MPUMALANGA PROVINCIAL GOVERNMENT

[image: image4.png]

	DELIVERY AGREEMENT FOR OUTCOME 5
A SKILLED AND CAPABLE WORKFORCE TO SUPPORT AN INCLUSIVE GROWTH
DATE: 08 DECEMBER 2010

 LEAD DEPARTMENT: DEPARTMENT OF EDUCATION

[image: image2]
TABLE OF CONTENTS

31. INTRODUCTION

42. HIGH LEVEL STATEMENT

53. HIGH LEVEL KEY ACTIVITIES

64. IDENTIFICATION OF DELIVERY PARTNERS

74. LINKING OUTPUTS TO OUTCOME 5

85. UNPACKING OF OUTPUTS AND IMPLEMENTATION THEREOF

146. SIGNATORIES

1. INTRODUCTION
Government has agreed on 12 outcomes as a key focus of work between now and 2014. Each outcome has a limited number of measurable outputs with targets. Each output is linked to a set of activities that will help achieve the targets and contribute to the outcome. Each of the 12 outcomes has a Delivery Agreement which in most cases involves all spheres of government and a range of partners outside government. Combined, these agreements reflect government’s delivery and implementation plans for its foremost priorities.

This agreement is a negotiated charter which reflects the commitment of the key partners involved in the direct delivery process, to working together to undertake activities effectively and on time to produce the mutually agreed-upon outputs which in turn will contribute to achieving outcome 5, namely: A skilled and capable workforce to support an inclusive growth path.

This delivery agreement provides the detailed outputs, targets, indicators and key activities to achieve Outcome 5, identifies the required inputs and clarifies the roles and responsibilities of the various delivery partners. It spells out who will do what, by when and with what resources. The outcomes apply to the whole of government and are long term. While the delivery agreement may contain longer term outputs and targets, it also includes outputs and associated targets that are realisable in the next 4 years.

It considers other critical factors impacting on the achievement of Outcome 5, such as the legislative and regulatory regime, the institutional environment and decision making processes and rights, the resources needed and the re-allocation of resources where appropriate. This Delivery Agreement will be reviewed annually in the light of learning by doing and monitoring and evaluation (M&E) findings. Accordingly it will be refined over time and become more inclusive of the relevant delivery partners.

This Delivery Agreement deals specifically with 3 outputs namely:

· 1.1. Establish a credible institutional mechanism for skills planning. This output will be achieved through the development and implementation of the Provincial Human Resource Development Strategy which will support the Provincial Growth Path. Through the centralisation of the Provincial Bursary Scheme funding will be disbursed to qualifying learners so as to respond to the needs as indentified in the Provincial Human Resource Development Strategy.
· 1.2. Increase access to programmes leading to immediate and high level learning. This output will be realised through the provisioning of relevant and market led programmes catering for young people and adults. This also entails provision of access (in terms of space especially in rural areas) and retention of learners in all levels so as to increase ABET throughput. ;
· 1.3. Increase access to occupationally-directed programmes in needed areas and thereby expand the availability of intermediate level skills (with special focus on artisan skills. This output will be achieved through the provisioning of integrated programmes between FET Colleges, Industry and other role players
. There is a need to increase the number of artisans produced, key to that is the increase in the number of accredited trade test centres.
2. HIGH LEVEL STATEMENT
Skills deficits and bottleneck, especially in priority and scarce skills, contribute to the structural constraints to our growth and development path. A skilled and capable workforce is critical for decent work; an inclusive economy; labour absorption; rural development; the reduction of inequalities and the need for a more diversified and knowledge intensive economy. None of the other outcomes can be achieved without adequate and appropriate skills.
3. HIGH LEVEL KEY ACTIVITIES
The following needs to be done differently in order to realise Outcome 5:

· Credible skills planning on the basis of government / sectoral strategies and labour market analysis

· Identify and remove blockages to scarce skills supply

· Improve skills production pipeline in intermediate and high level skills

· Improve access and articulation in a differentiated system

· Integrate Education and Training

More to this all Government Departments must lead by example in skills development by:

· Ensuring that all resources are used strategically (e.g. %age of government payroll)

· Investing resources in skills development of all workers

· Making skills development a central pillar of all development projects

· Partnering DHET in sector skills planning

· Providing pivotal workplace opportunities
4. IDENTIFICATION OF DELIVERY PARTNERS
The signatories to this agreement are the Member of the Executive Council for Education and 9 Members of the Executive Council, as listed below:

· Department of Agriculture, Rural Development and Land Administration (DARDLA).

· Department of Social Development (DSD).

· Department of Health (DoH).

· Department of Culture, Sport and Recreation (DCSR).

· Department of Safety Security and Liaison (DSSL).

· Department of Public Works, Roads and Transport (DPWRT).

· Department of Cooperative Governance and Traditional Affairs (CoGTA).

· Department of Economic Development, Environment and Tourism (DEDET).

· Department of Human Settlements (DHS).

· Department of Finance (DOF).

The signatories to the agreement form the core team of delivery partners. However, their work is dependent on good relations and ongoing collaboration with many organisations, a selection of which is listed below.

The following stakeholder bodies:

· The teacher trade unions. Teachers are at the heart of the schooling process and good relations with their representative bodies must be a continual aim of government.

· The Public Sector unions. The Skills Development programme is crucial for the Public sector workforce, especially because the acceleration of service delivery on ground is driven by this cohort.

· Organisations representing the business sector. The business sector is an important stakeholder both in terms of its corporate social investment and its interest in achieving a more educated workforce.

· Labour unions in general. Workers are important stakeholders because a better skilled workforce generally means that workers rights are respected to a greater degree and overall productivity is enhanced.

The following statutory bodies and parastatals:

· Higher Education Institutions, in particular Faculties of Education, which carry much of the responsibility for the quality of the training of school teachers and principals.

· ALL SETAs (Sector Education & Training Authorities) have an important role to play in terms of the in-service skills development.

· NIHE (National Institute for Higher Education) has a role in the development and research for the establishment of common, responsive programmes.

The following organs will play an oversight and support role in the delivery and realisation of the outputs of the Agreement:

· Department of Finance (DoF). As the Department with Provincial purse, it is therefore vital that the Department supports the delivery of key programmes as listed in Agreement.

· The Office of the Premier (OTP). This Office is key in monitoring and supporting the implementation of programmes.

4. LINKING OUTPUTS TO OUTCOME 5
For the realisation of the Outcome, five outputs were identified, three of which are applicable to the Province.
5. UNPACKING OF OUTPUTS AND IMPLEMENTATION THEREOF
OUTPUT 1: ESTABLISH A CREDIBLE INSTITUTIONAL MECHANISM FOR SKILLS PLANNING
5.1.1. PROBLEM STATEMENT
· No existing mechanisms provide credible information and analyses on current and projected supply and demand of skills.

· The development of the Provincial HRDS will serve as a basis to address the provinces’ skills gaps.
5.1.2. KEY ACTIVITIES
· Development of the Provincial HRD Strategy, consultation is key in coming up with a responsive strategy

· The development of a Provincial Human Resource Development strategy is crucial in order for the province to assess its skills needs.

· The Provincial HRDS will require for government to deliberately channel resources towards creating a pool of skilled individuals in which both the public and private sectors can tap into it.
· Comprehensive audit of administrative database and strategic information within government and develop a framework for collaboration.

5.1.3 IMPLEMENTATION PLAN
	Output 1
	Indicator/

Measure
	Baseline
	5-yr Targets
	2011/12

Targets
	2011/12 Budget
	Key Partners
	Contribution from key partners

	Establish a credible institutional mechanism for skills planning
	Implementation of the HRDS

	Strategy in place

	HRDS reviewed annually
	. HRDS reviewed
	N/A
	SETAs
	Funding for programmes, aggregation of the work skills plans.

	
	
	
	30% of Critical & scarce Skills developed
	15% of Critical & scarce skills students recruited
	Bursaries from various depts.
	NIHE
	Content development, Quality improvement, Research, analysis and surveys

	
	
	
	
	
	
	Industry and business chambers
	Partners in the development and implementation of the HRDS

	
	
	
	
	
	
	Higher Education Institutions
	Scholarships / bursaries; content development and improvement of quality

	
	
	
	
	
	
	STATSSA, HSRC, CSIR
	Statistics and research

	
	
	
	
	
	
	DEDET
	Project economic direction, collaboration on summit

	
	
	
	
	
	
	MRTT & FET Colleges
	Market led training programmes

	
	
	
	
	
	
	MEGA
	Assist in the development of SMMEs (Capacity and funding)

	
	
	
	
	
	
	Office of the Premier & all other Sector Depts.
	Development of a Skills Retention Strategy, Providing the SERO & PERO reports

	
	
	
	
	
	
	Organised Labour
	Inputs in HRDS, Implementation and retention strategy

OUTPUT 2: INCREASE ACCESS TO PROGRAMMS LEADING TO INTERMEDIATE AND HIGH LEVEL LEARNING

5.2.1. PROBLEM STATEMENT

· Skill deficits and bottlenecks, especially in priority and scarce skills, contribute to the structural constraints to our growth and development path;
· A skilled and capable workforce is critical for decent work, an inclusive economy, labour absorption, rural development, the reduction of inequalities and the need for a more diversified and knowledge intensive economy
5.2.2. KEY ACTIVITIES

· Provide young people and adults with foundational learning qualifications through ABET level 1 programmes;

· Continued training and education from ABET Level 2 – 4;

· Increase ABET level 4 entrants;

· Improve NCV success rates while increasing planned growth NCV enrolments across levels 2 & 3 and

· Align training skills development to AET (ABET)

5.2.3. IMPLEMENTATION PLAN
	Output 2
	Indicator/

Measure
	Baseline
	5-yr Targets
	2011/12

Targets
	2011/12 Budget
	Key Partners
	Contribution from key partners

	Increase access to programmes leading to immediate and high level learning
	% increase in ABET level 4 entrants.

	12 413

	20 826

	15 504

	R156M

	MRTT
	Delivery of accredited critical scarce skills in technical, hospitality & tourism and entrepreneurial programmes

	
	Improve NCV success rates
	27%

	45 %

	38 %

	R303M

	FET Colleges
	Delivery of NCV Programmes, skills development training and learnerships

	
	
	
	
	
	
	High Education Institutions
	Capacitation of educators, re-skilling and professionalization of the sector

	
	
	
	
	
	
	DEDET
	Norms and standards for establishment of cooperatives

	
	
	
	
	
	
	STATSSA
	Provision of stats and research

	
	
	
	
	
	
	DPWRT
	EPWP Infrastructure Delivery

	
	
	
	
	
	
	Other Depts.
	Support of the ABET and AET programmes

	
	
	
	
	
	
	OTP
	Coordination of ABET Programmes for public servants currently in the system

5.3. OUTPUT 3: INCREASE ACCESS TO OCCUPATIONALLY-DIRECTED PROGRAMMES IN NEEDED AREAS AND THEREBY EXPAND THE AVAILABILITY OF INTERMEDIATE LEVEL SKILLS (WITH A SPECIAL FOCUS ON ARTISAN SKILLS)
5.3.1. PROBLEM STATEMENT

· The strong division that exists between the supply-side oriented post schooling learning system and the demand-side.

· Driving partnerships between public and private provider communities is vital is this divide is to be bridged
5.3.2. KEY ACTIVITIES

· Create system wide partnerships between colleges and SETA’s to assist graduates to get workplace training;
· Address the role of government as employer – taking on learners on learnerships/ internships;
· Give policy and educational support to professional colleges established by sister departments (Agriculture, nursing, police, arts, sports. Etc);
· Partnerships to increase artisan output and
· Address non-performance in trade-testing centres
5.3.3 IMPLEMENTATION PLAN

	Output 3
	Indicator/

Measure
	Baseline
	5-yr Targets
	2011/12

Targets
	2011/12 Budget
	Key Partners
	Contribution from key partners

	Increase access to occupationally-directed programmes in needed areas and thereby expand the availability of intermediate level skills (with special focus on artisan skills)
	Improve number of Artisans produced
	11 Artisans

	150 Artisans
	70 Artisans

	R35M

	NYDA
	Advocacy and mobilizing the youth to register for skills programmes

	
	
	
	
	
	
	MRTT
	Artisan related skills, Construction and Hospitality skills.

	
	
	
	
	
	
	SETAs
	Funding, provision of stats related to skills gaps and critical skills

	
	
	
	
	
	
	NSF
	Funding

	
	Improve trade test pass rates
	50%

	70%
	60%

	
	Provincial Skills Development Forum
	Research and provide direction according to latest dynamics in terms of skills shortages and critical skills for the province

	
	Increase the placement rate of learners from N and NCV programmes
	45%

	70%
	60%
	Budget shared with output 2 (FET Colleges)

	SMMEs
	Workplace skills placements

	
	
	
	
	
	
	Industry
	Employment, internships and learnerships

	
	
	
	
	
	
	DOL
	Funding of programmes and skills placements

	
	
	
	
	
	
	FET Colleges
	Enable FET Colleges to be trade test centres

	
	
	
	
	
	
	DPWRT & DHET
	Upgrading of infrastructure for FET Colleges and MRTT

6. SIGNATORIES
The following are the signatories to this Delivery Agreement and hence commit themselves towards achieving the desired outcomes and outputs of this document.

SIGNATURE: __________________________________ DATE: ______________2010

MRS MR MHAULE, MPL, MEMBER OF EXECUTIVE COUNCIL FOR EDUCATION

SIGNATURE: __________________________________ DATE: ______________2010

MRS KC MASHEGO-DLAMINI, MPL, MEMBER OF EXECUTIVE COUNCIL FOR AGRICULTURE, RURAL DEVELOPMENT AND LAND ADMINISTRATION

SIGNATURE: __________________________________ DATE: ______________2010

MR MB MASUKU, MPL, MEMBER OF EXECUTIVE COUNCIL FOR COOPERATIVE GOVERNANCE AND TRADITIONAL AFFAIRS

SIGNATURE: __________________________________ DATE: ______________2010

MS MNS MANANA, MPL, MEMBER OF EXECUTIVE COUNCIL FOR CULTURE, SPORT AND RECREATION

SIGNATURE: __________________________________ DATE: ______________2010

MS DG MAHLANGU, MPL, MEMBER OF EXECUTIVE COUNCIL FOR HEALTH AND SOCIAL DEVELOPMENT

SIGNATURE: __________________________________ DATE: ______________2010

MR VR SHONGWE, MPL, MEMBER OF EXECUTIVE COUNCIL FOR SAFETY, SECURITY AND LIAISON

SIGNATURE: __________________________________ DATE: ______________2010

MR RC MKASI, MPL, MEMBER OF EXECUTIVE COUNCIL FOR PUBLIC WORKS, ROADS AND TRANSPORT

SIGNATURE: __________________________________ DATE: ______________2010

MR MN MOKOENA, MPL, MEMBER OF EXECUTIVE COUNCIL FOR ECONOMIC DEVELOPMENT, ENVIRONMENT AND TOURISM

SIGNATURE: __________________________________ DATE: ______________2010

MR MSA MASANGO, MPL, MEMBER OF EXECUTIVE COUNCIL FOR HUMAN SETTLEMENTS

SIGNATURE: __________________________________ DATE: ______________2010

MRS YN PHOSA, MPL, MEMBER OF EXECUTIVE COUNCIL FOR FINANCE

Outcome 5 Delivery Agreement 08/12/10

 Page 1
Outcome 5 Delivery Agreement 08/12/10

 Page 2

[image: image1][image: image3.jpg]MPUMALANGA
A Pioneering Spirit

