Page 2 of 17

[image: image1.emf]

Province of the

 EASTERN CAPE

 EDUCATION

CHIEF DIRECTORATE: CURRICULUM MANAGEMENT

Steve Vukile Tshwete Education Complex * Zone 6* Zwelitsha * Private Bag X0032 * Bhisho * 5605 * REPUBLIC OF SOUTH AFRICA * CHIEF DIRECTOR: CURRICULUM MANAGEMENT Tel: +27 (0)40 608 4435 Fax: 040 608 4689 * Website: ecprov.gov.za * Email: suren.govender@edu.ecprov.gov.za REF# 2/3/2/2/2

	2011 ANNUAL NATIONAL ASSESSMENTS

	FINAL

PROVINCIAL REMEDIAL PLANS AND IMPROVEMENT STRATEGY

2011 ANNUAL NATIONAL ASSESSMENTS:

PROVINCIAL REMEDIAL PLANS AND IMPROVEMENT STRATEGY

1. BACKGROUND
The improvement of the quality and levels of educational outcomes in the schooling system is a top priority of both Government and the Department of Basic Education (DBE). The extent to which these outcomes are achieved in Literacy/Language and Numeracy/Mathematics from Grades 1 to 6 will be monitored through the administration of the Annual National Assessment (ANA).

The ANA written in February 2011 involving almost six million learners in primary schools throughout South Africa represents one of the most significant proactive interventions by Government to strengthen the foundational skills of Literacy and Numeracy among South African learners.

 ANA is expected to have four key effects on schools:

· to expose teachers to better assessment practices,

· make it easier for districts to identify schools in most need of assistance,

· encourage schools to celebrate outstanding performance and

· empower parents with important information about their children’s performance in Literacy/Language and Numeracy/Mathematics from Grades 1 to 6.

 After the administration, marking, moderation and verification processes had been completed a report had been released by the Minister of Basic Education focussing on the sampled schools of Grades 3 and 6. This report provides the first national baseline to benchmark annual targets and achievement towards realising the desired 60% threshold of learners mastering the minimum Literacy and Numeracy competencies by the end of Grades 3, 6 and 9 by 2014.

2. ANA RESULTS FOR 2011
	Provinces
	Grade 3
Literacy
	Grade 3
Numeracy
	Grade 6
Languages
	Grade 6
Mathematics

	EC
	39
	35
	29
	29

	FS
	37
	26
	23
	28

	GP
	35
	30
	35
	37

	KZN
	39
	31
	29
	32

	LP
	30
	20
	21
	25

	MP
	27
	19
	20
	25

	NC
	28
	21
	27
	28

	NW
	38
	21
	22
	26

	WC
	43
	36
	40
	41

	SA
	35
	28
	28
	30

3. UTILIZATION OF ANA RESULTS
Provincial and district officials in particular need to interact with the results to identify areas of weakness that require immediate and long-term intervention. Analysis of the following at various levels is required:
· Learners’ responses by class/subject teachers
· ANA data per class, per teacher and per learning area by SMTs
· Quantitative data per school to identify poor performing schools by district curriculum specialists
· Quantitative data per district by provincial officials.
4. NATIONAL ANA FINDINGS:

· Teachers are able to mark at the required standard and use the ANA marking memoranda correctly.

· On the other hand, teachers apply marking memoranda too rigidly and were not able to identify alternative responses provided by learners.

· The majority of learners performed at level 2 i.e. non- achieved.

· Inability to handle basic number operations
· Seriously limited or distorted conceptions of fractions
5. RECOMMENDATIONS AND WAY FORWARD: PROVINCIAL ANA REMEDIAL MEASURES / IMPROVEMENT PLANS
· The recommendations contained in the 4 areas of the Provincial ANA Remedial Plan (Literacy / Languages and Numeracy / Mathematics) should be prioritised for immediate implementation (see pages 4 – 13 below).
· The roles and responsibilities outlined in the tables on pages 14 to 21 should be carried out by all Chief Directorates and officials identified. In this regard, it is crucial that all role players ensure their contribution to the improvement of the performance of the learners of the Eastern Cape.

· Finally, is important that the Eastern Cape Department of Education ensures adequate preparations for the administration of ANA in 2012. This can only succeed if all involved in the administration and implementation of ANA co-operate to assure the success of this important aspect of government’s attempt to improve learner performance across the education system.
6. PROVINCIAL FOUNDATION PHASE REMEDIAL PLANS / IMPROVEMENT STRATEGY
6.1
Numeracy Remedial Plans
	KEY FINDINGS
	RECOMMENDED REMEDIAL PLAN / IMPROVEMENT STRATEGY

	1.Lack of knowledge of Basic Number Operations
	Teachers are to change their methodologies i.e. not to teach column arithmetic and algorithms in the FP. This is too abstract. Learners must break down (expand) numbers before adding, subtracting, multiplying, dividing, doubling & halving.

	2. Poor understanding of Basic Number Concepts

	Teachers need to have number name charts on the walls as well as flash cards with the number names and number symbols.

Learners must read and/or write a few number names on a daily basis.

	3. Poor computational skills on Place Value

	Teachers must use Flard Cards to teach learners Place Value.

Learners must have access to Flard Cards.

Teachers to use the appropriate language of Mathematics when teaching Numeracy

	4. Poor computational skills on Addition, Subtraction and Multiplication

	Teachers should teach the basic operations by breaking down numbers in whole 100s, 10s and units and NOT algorithms.

Learners must understand the concepts and not use recipes to find answers to problems.

	5. Difficulty with solving Word Problems

	Teachers must give each learner a pack of “Play or paper money” to use when solving money problems. Many examples of breaking amounts up into coins should be done with the learners on the mat before it is done in the work books. Learners must play “shop” where some are shopkeepers and some are clients. “play money” should be used to “purchase” items.

	
	Flash Cards and Word Cards could be made by both teachers and Learners.

	6. Number patterns: Learners cannot identify pattern rules and extend number patterns
	Teachers must expose Learners to many concrete pattern building, then picture patterns and lastly number patterns.

	7.Learners do not count in the specified interval on a daily basis therefore they will not be able to identify and extend number patterns

	Learners must do rational and rote counting (concrete objects) on a daily basis in the number ranges specified in the pace setters. They must always estimate the pile of counters before they count.

	8. Language of Mathematics: Learners do not know words such as: value and symmetry and can therefore not answer these questions. o not count in the specified interval on a daily basis therefore they will not be able to identify and extend number patterns
	Teachers must use the appropriate subject language when teaching Mathematics in the FP. Learners must know the difference between a number and a digit.) on a daily basis in the

	9. Inability of learners to complete a number of tasks within a specified time
	Teachers to expose learners to a variety of Tasks more regularly and within a stipulated time

6.2
Literacy Remedial Plans
	KEY FINDINGS
	RECOMMENDED REMEDIAL PLAN / IMPROVEMENT STRATEGY

	1.Unable to Complete sentence-building activities using a sentence frame
	Every teacher must spend at least 1 hour on writing activities every week. Teacher to provide a structured step by step lesson and a variety of activities to promote sentence construction.

	2. Unable to construct simples sentences

	Provide simple writing frames to encourage struggling learners e.g. I went to --. Mum is ----.

	3.Comprehension skills are very poor

	Start off by showing the learners pictures based on the story, discuss the pictures and get learners to explain what they think is going on in the pictures to build basic skills. Before Learners read the text, let them look at the questions so that they concentrate on the story with understanding.

	4. Poor Reading skills

	Time Table must include at least 30 minutes daily on reading for enjoyment –Drop And Read (DAR) programme. Use should be made of Graded Readers in schools. The difference between Supplementary Readers and Library Books is also not well understood.

	
	Encourage Paired, Group & Independent reading activities in your reading periods. The learners can then help each other and write their own news and read them

Each teacher should start a “Corner Library” in every class. Ensure that numerous reading books (e.g. magazines, newspapers etc.) are displayed in the classroom at all times.)

	
	Reading for enjoyment should form part of the day unless the time for this is extended.

	
	Encourage learners to do more daily activities to promote writing and reading skills and be able to observe time frames of activities given.

Teachers should improve the quality of activities given to learners by referring to pace setters.

Teachers should make phonic flashcards and allow learners to build words and sentences.

Literacy (cont.)
	KEY FINDINGS
	RECOMMENDED REMEDIAL PLAN / IMPROVEMENT STRATEGY

	Poor Reading skills
	Subject Advisors should conduct workshops on the main goal of drop all and read.

Introduce book worm competitions to encourage reading.

Encourage the establishment of reading corners in each and every classroom.

Classrooms should be print rich i.e. availability of wall charts and reading corners.

	
	Learners should participate in a weekly Literacy presentation for the school assembly program: e.g.

Read part of an interesting book

Give a brief review of a book.

Read part of a text they have written. Recite a poem.

Re-tell a story in their own words(that they have read).

Act out the story that is being read.

	6. Poor Creative Writing skills

	Teach learners the processes involved in creative writing

Pre composing: This includes discussion of aspects related to the topic as well as reading and research on the topic.

Planning: Learners should mind- map or create a framework in which all possibilities relating to the topic is explored. From this mind- map a selection of ideas is made.

Children should be well grounded in phonics. Children from Grade 1 should be given the chance to write, but not in a situation where they feel threatened, and the more formal processes when appropriate.

	7.Poor Writing skills

	Let the learners make their own reading books. They can draw their own pictures and write what they feel appropriate. Create authentic reasons for writing: e.g. Product will be read in class, by peers, will be displayed, etc.

	
	Encourage all schools to participate in Creative Writing Competition organised by the Provincial Office

	
	Life Skills must be integrated to encourage writing. Written work must be done daily and must be linked to work already taught.

Creative Writing Day: In the Foundation Phase we must be careful of this because whatever day it may be only those children that do well are taken to the final events and this could cause a sense of ‘being left out’ amongst the learners in general.

Literacy (cont.)
	KEY FINDINGS
	RECOMMENDED REMEDIAL PLAN / IMPROVEMENT STRATEGY

	
	Additional to class work books, learners should have practise books in which they practise writing on the different aspects of language skills dealt with in class.

PROVINCIAL INTERMEDIATE PHASE REMEDIAL PLANS / IMPROVEMENT STRATEGY

6.3 Languages
	KEY FINDINGS
	RECOMMENDED REMEDIAL PLAN / IMPROVEMENT STRATEGY

	1. Low levels of reading skills
	Every teacher in the Intermediate Phase must spend at least 30 minutes daily on reading for enjoyment (fiction or non-fiction):

· Encourage your learners to bring their own reading books from home and to discuss them with the rest of the class – “show and tell exercise”

· Select books that are of interest to YOUR learners

· Do pre – reading activities with the learners before you tackle a reading passage. Show the learners pictures based on the story, discuss the pictures and get learners to explain what they think is going on in the pictures

· Before you read the story, tell the learner what questions you are going to ask them. Reward the learners that answers correctly

· Read a story to your learners as often as possible

· Encourage paired and group reading activities in your reading periods. The learners can then help each other

· Make reading enjoyable to everyone in the classroom. Allow the readers to express themselves when reading and don’t force weaker readers to read aloud in the whole classroom approach. You will only increase their de-motivation for reading

· Vocabulary: Teachers or learners can identify words which they do not know. Take difficult words from each story and make posters and flash cards. Place them on your classroom boards/ walls

· Silent reading: Once the story has been read, ask learners to re-tell the story in their own words.

	2. Low levels of writing skills

	· Every teacher in the Intermediate Phase must spend at least 1 hour on extended writing every week

· All schools are to participate in Creative Writing Competition that is to take place during the month of September celebrating Heritage organised by the Provincial Office

· Let the learners make their own reading books. They can draw their own pictures and write what they feel is appropriate. Create authentic reasons for writing: e.g. Product will be read in class, by peers, will be displayed

Languages (cont.)

	KEY FINDINGS
	RECOMMENDED REMEDIAL PLAN / IMPROVEMENT STRATEGY

	3. Low levels of speaking skills
	· Let the learners from one class do a 10 minute weekly Literacy presentation for the school assembly program: e.g.

· Read part of an interesting book

· Give a brief review of a book

· Read part of a text they have written

· Recite a poem

· Retell a story in their own words that they have read

· Act out the story that is being read. Let different learners play different parts

Learners could also be used for:

· announcements,

· scripture readings,

· rendering a vote of thanks.
Learners could also be used for:

· Announcements

· Public speaking
· Debates

	4. Poor ability to respond to a micro text.

I.e. Comprehension (e.g. Newspaper text, magazine articles, Advertisements, Pictures, Cartoons etc.) Learners generally struggled with Questions where written responses are preceded by reading of a text.

Major LO: LO 3

Supporting LOs: LO 4-
	· More class work and home work should be given where learners have to respond to a written text/ visual text (Similar to the examples in the various 2010/2011 June/ Nov. Common Test Question Papers and 2011 ANA.

· Use of pictures to enhance visual literacy

· Remember: Learners will generally struggle if this skill is not adequately practiced as part of ongoing Informal Daily Assessment

	5. Poor ability to respond to a text e.g. to rewrite the original in a new form (E.g. Summary)
	· The following steps should be taught to learners when summarizing a written text:

· Identify and select the main ideas or events and list them in order.

· Use keywords or key phrases and list the sub-topics that support the main ideas and events.

· Using the above framework, construct sentences, grouped in paragraphs.

Rework and edit the draft paying particular attention to the assessment criteria.

· In the case of a summary (but also with a paraphrased passage or précis), the emphasis will be on the accurate analysis of essential detail, synthesized and reproduced in a new format. Language structures and conventions will be of particular importance.

Remember: Learners will generally struggle if this skill is not adequately practiced as part of ongoing Informal Daily Assessment

Languages (cont.)
	KEY FINDINGS
	RECOMMENDED REMEDIAL PLAN / IMPROVEMENT STRATEGY

	6. Poor ability to do Creative Writing and Functional Writing under controlled conditions

	· Learners are to be given more practice in extended writing/ paragraph writing.

· When learners are engaged in the process of developing writing skills, in preparation for more formal assessments, process writing should be applied. For each piece, the educator should ensure that the learners work through the following steps:

· Pre-composing: This includes discussion of aspects related to the topic as well as reading and research on the topic.

· Planning: Learners should mind- map or create a framework in which all possibilities relating to the topic is explored. From this mind- map paragraphs can be developed.
· First Draft: Focusing on the criteria for the assignment, the learner then writes his/ her first attempt

· Editing and proof-reading: The learner re- works the piece and corrects any grammatical errors. This ensures a better product.

· Fair copy: This is the finished piece, which will be assessed. Some of the rough work including mind- maps etc. should be attached to the final piece to show the steps that have been followed.

· Remember: Learners will generally struggle if this skill is not adequately practiced as part of ongoing Informal Daily Assessment.

Languages (cont.)
	KEY FINDINGS
	RECOMMENDED REMEDIAL PLAN / IMPROVEMENT STRATEGY

	7. Poor ability to respond critically to poetry / drama / novels
	· As part of informal Daily Assessment (Class work and Homework) the following could be done to practice this skill:

· Reciting: Knowledge of genres e.g. Rap songs, etc.

· Provide opportunity to learners to critically respond to the poem that has been given to groups by discussing a set of questions given, e.g. Quote a line from the extract and explain briefly in your own words to prove your answer.

· The questions will depend on the particular poems that have been selected but could include the following examples:

· What is the poet’s intention or message?

· Quote a line from the poem that supports your answer.

· How would you describe the mood of the poem?

· Quote a line that captures this mood.

· This could be followed by questions directed at the structure and rhyme scheme; use of figurative language such as: simile, metaphor, onomatopoeia, and the use of descriptive language.
·

	8. Poor ability in Language structures and conventions (Grammar in context)

Major LO: LO 6

	· Written texts (e.g. novels, stories drama, poetry, newspaper texts, magazine articles, advertisements, cartoons etc.) should be used to do exercises in language structure and use (i.e. grammar in context)

· Weekly tests to be given to determine whether learners mastered grammar in context taught for the week.

PROVINCIAL INTERMEDIATE PHASE REMEDIAL PLANS / IMPROVEMENT STRATEGY

6.4
Mathematics
	KEY FINDINGS
	RECOMMENDED REMEDIAL PLAN / IMPROVEMENT STRATEGY

	1. Poor ability to measure and fractions

	The teacher must:

· Use more practical approaches for learners to understand concepts.

· Use real life examples to develop fraction concepts, make use of manipulative like paper folding

· Introduce decimals as tenths, hundredths and thousandths

· Ensure Learners should be exposed to estimation activities before they actually measure.

· Ensure learners use measuring instruments when teaching measuring.

	2. Inability to solve problems and word sums
	The teacher must:

· Collaborate with Language teachers to improve language comprehension

· Use Maths dictionaries to improve language in Mathematics

· Learners should be given ample time to practice regularly by doing daily class work and homework

· Teacher must ensure that Group Work is encouraged so that learners facilitate sharing.

	(3) Number Patterns

	· Number patterns should be derived from geometric patterns (i.e. in picture form).

· Learners should be encouraged to describe patterns in their own words.

· This can also be incorporated within the daily 10 minute Mental Maths activities.

· Where possible, learners should generate their own patterns.

· These types of activities should not be done as a once off activity.

	1. Mental Mathematics

	Important Mental Math Strategies:

· Estimation
· breaking down numbers or partitioning
· rounding off and compensating doubling and halving
· using addition and subtraction as inverse operations
· using multiplication and division as inverse operations
· Near double
· Bridging a 10 or 100
· Counting on
Getting the results fast:
 Mental calculation ability is a skill that learners should acquire at primary school level so that they can use it in their everyday lives and later when they are exposed to high stakes examinations in Grade 12

If a learner is able to determine the unreasonableness of the answer through estimation, the next possible step would be to identify where he/she went wrong with the calculation.

	Mental Mathematics (cont.)

	Teachers need to establish the implausibility of a result:

· One of the critical skills that every learner should acquire is the ability to estimate the reasonable of the answer.

· Learners whose number concept is well developed and have a strong sense of ‘quantity’ of numbers, will quickly recognise the improbability of their answers

· This skill enables learners to become effective problem solvers later in their schooling career where they are required to validate their solutions.

	
	Teachers need to enhance confidence levels:
· the ability to perform mental Mathematics calculations contribute enormously to confidence building in Mathematics.

· Confidence or a sense of accomplishment is the biggest contributor towards learners’ the building of enthusiasm to do Mathematics.

· High confidence levels in mental Mathematics have the potential to improve learner’s attitudes towards Mathematics, problem solving skills, time on task, study habits as well as reducing Mathematics anxiety.

	
	Monitoring & Supporting Mental Maths:

· Monitoring of daily 10 minute Mental Maths by SMTs and district officials including EDOs.

· Mental Maths competitions to take place within the schools regularly. They can take the form of fixtures in clusters where schools compete against each other. Cluster winners should then compete at a district level.

7. Roles and Responsibilities of Education Officials

The roles and responsibilities outlined in the table below aims to ensure that the Provincial ANA Remedial Plan for 2011, as well as the implementation of ANA in 2012 is effectively and efficiently implemented at all levels of the educational system in the Eastern Cape Province.

	Key Component
	Role Functions & Responsibilities
	Time Frame

	Office of the MEC
	ANA 2011

	
	· Approve the Provincial ANA Remedial Plan for 2011 and present the plan to EXCO
	By end September2011

	
	· Receive regular reports on implementation of ANA Remedial Plan for 2011 and update EXCO
	Quarterly

	
	· Lead communication on ANA 2011 deliverables to stakeholders
	Quarterly

	
	ANA 2012

	
	· Receive regular reports in preparation for ANA 2012
	Quarterly

	HOD
	ANA 2011

	
	· Provide strategic leadership for compilation of Provincial ANA 2011 Remedial Plan

· Finalise the Draft Provincial ANA 2011 Remedial Plan for presentation to MEC
	By end September2011

	
	· Ensure compliance for implementation of the ANA 2011 Remedial Plan by Department officials at various levels

· Receive updated reports on the implementation of the ANA 2011 Remedial Plan
	Quarterly

	
	ANA 2012
	

	
	· Provide strategic leadership for compilation of Provincial ANA 2012 administration of key ANA deliverables
	Quarterly

	
	· Enforce accountability for ANA 2012 for administrative compliance at all levels for 2012/13
	Quarterly

	CFO
	ANA 2011
	Quarterly

	
	· Co-ordinate and facilitate the provision of the required financial resources for the ANA 2011 Remedial Plan for 2011/12
	

	
	ANA 2012
	

	
	· Co-ordinate and facilitate the provision of the required financial resources for the ANA 2012

	

	Chief Directorate: Communications
	ANA 2011

	
	· Develop a strategy to profile ANA 2011 Remedial Plan and communicate to all stakeholders

· Link ANA 2011 Remedial Plan with Quality Learning & Teaching Campaign

· Advocacy campaign using local radio stations, community newspapers, multi-media, etc.

· Communicate ANA 2011 results/findings and Remedial Plan to the public at large
	Quarterly

	Chief Directorate: Curriculum Management
	ANA 2011
	

	
	· Monitor the implementation of ANA 2011 Remedial Plan in Districts and schools
	September, December 2011

	
	ANA 2012
	

	
	· Liaison with Department of Basic Education for logistics and administration of Tests for ANA 2012

· Co-ordinate storage, distribution and conduct ANA Tests for 2012

· Provide a framework for an Improvement Strategy / Remedial Plan for ANA 2012 to address teaching & learning challenges

· Provincial Diagnostic analysis of ANA 2012 results and identification of generic key findings through a consultative process with Districts

· Monitor the administration of ANA 2012 and implementation of the ANA 2012 Remedial Plan in Districts and schools
	Quarterly

	Chief Directorate: District Co-ordination (3 Clusters, 23 Districts, including EDOs, Principals, SMTs & SGBs)
	ANA 2011

	
	· Each class teachers and each school to analyse ANA 2011 results and Remedial Plan incorporate into individual School Improvement Plans for 2012

· Develop a District Improvement Strategy based on the ANA 2011 Remedial Plan

· Monitoring and support of schools by EDOs and District Curriculum officials for the implementation of ANA Remedial Plan 2011/ 12
	

	
	ANA 2012

	
	· Ensure that all schools administer ANA 2012 as per national directives

· Ensure that all ANA 2012 Tests are marked and moderated in every affected school

· Monitoring and support of schools by EDOs and District Curriculum officials for ANA 2012 administration

· Compile ANA 2012 Reports per District and Cluster
	

	Chief Directorate: IDS & G
	ANA 2011

	
	· Ensure that EDOs monitor and support School Management Teams in the implementation of the ANA 2011 Remedial Strategy

· Ensure that SMTs develop individual school plans to remediate learner gaps

· EDOs to compile school and circuit reports on analysis of results and track progress on the implementation of ANA plans

· Engage School Governing Bodies (SGBs) and enhance parental involvement in improving Literacy and Numeracy
	Quarterly

	
	ANA 2012

	
	· Ensure that EDOs monitor and support School Management Teams in the administration of ANA 2012

· Ensure that SMTs develop individual school plans to remediate learner gaps

· EDOs to compile school and circuit reports on analysis of results and track progress on the implementation of ANA plans

· Engage School Governing Bodies (SGBs) and enhance parental involvement in improving Literacy and Numeracy

· Facilitate the transfer of budget to schools to enable procurement of Literacy and Numeracy resources
	Quarterly

	Chief Directorate: Education Professional Services
	· Develop teacher capacity building initiatives informed by the diagnostic analysis of ANA 2011 AND 2012 results and the key findings

· Link the findings of ANA 2011 and 2012 to professional development, IQMS and Leadership and Management of schools.

· Identification of underperforming GET schools and provision of professional support programmes
	Quarterly

	Chief Directorate: Strategic Planning
	· Co-ordinate the annual and medium term targets for Literacy and Numeracy up to 2014

· Quality Promotion & Standards to facilitate Systemic Evaluation findings based on ANA 2011 and 2012 to feed into entire organisation to ensure improvement strategies

· EMIS to assist with provision of accurate statistics per subject and school for the provision of ANA 2012 instruments
	Quarterly

	Chief Directorate: Education Support Services
	· Co-ordinate adaptation of ANA 2012 instruments to suite specific needs of ELSEN

· Monitor administration of ANA 2012 in Special Schools

· Ensure provincial ANA 2011 Remedial Plan is customised to address specific needs of Special Education

· Monitor and support the implementation of ANA 2011 Remedial Plans in Special Schools
	Quarterly

	Chief Directorate: HRM & D

	· Identify teacher vacancies and ensure prompt filling of posts, especially for Languages and Mathematics

· Formulate and implement a Provincial Recruitment Strategy to address the shortage of Mathematics teachers
	Quarterly

	Chief Directorate: Supply Chain Management
	· Co-ordinate and facilitate procurement procedures at District level to enable efficient procurement of resources for Literacy and Numeracy
	Quarterly

8. CONCLUSION

· The profile of ANA and advocacy for the significance of ANA must be raised with immediate effect amongst all education stakeholders to ensure remedial measures in 2011 and compliant administration in 2012. Therefore, the full commitment of all office and school-based officials, together with social partners and parents is essential for the improvement of learning outcomes for the children of the Eastern Cape.
FINAL ANA PROVINCIAL REMEDIAL PLANS: 6 SEPT 2011

