

SA-SAMS

WHAT SHOULD I KNOW ABOUT SA-SAMS?

COMPILED AND PRESENTED BY: SAREL JJ KLOKOW

DATE: 10 JUNE 2021 (14:00)

DIE VERANDERING IN ONDERWYS
THE CHANGE IN EDUCATION

WEBINAR ARRANGEMENTS

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, of various sizes, arranged in a dynamic, cascading pattern from the top right towards the bottom center of the slide.

SAOU

- ❖ Q&A Session after Webinar content
- ❖ Type questions in the question bar, or jot it down
- ❖ E-mail me (contact details in Chat & later in presentation)

- ❖ **Load-shedding:**
- ❖ If you lose us, use the MSM (material available 1-2 days after Webinar)

- ❖ **Need information right now?**
- ❖ Grab the screen & paste in a Word document (Print Screen keyboard button), use the Snip Tool, Snip & Sketch tool, or take a picture with your phone

- ❖ **Expecting training on specific SA-SAMS modules?**
- ❖ I'm sorry - no, not yet. Focused training will follow soon, if made possible.

CONTENT TO BE COVERED

SΔOU

- ❖ Non-Educators and SAOU membership
- ❖ What is SA-SAMS?
- ❖ DDD, LURITS, EOS & Valistractor
- ❖ SA-SAMS vs. SAMS
- ❖ Purpose of SA-SAMS
- ❖ SA-SAMS Patches
- ❖ Advantages of SA-SAMS
- ❖ Disadvantages of SA-SAMS
- ❖ Potential Pitfalls & Tips
- ❖ Current Role-Players
- ❖ Other Pitfalls & Tips
- ❖ Know your Network (Client-Client vs. Client-Server)
- ❖ SA-SAMS and POPIA
- ❖ SA-SAMS Support Forums
- ❖ Contact Information

❖ Elephants in the room...

SAOU

NON-EDUCATORS AND SAOU MEMBERSHIP

The logo for the Society of American Osteopaths (SAOU). It features the letters 'S', 'A', 'O', and 'U' in a bold, sans-serif font. The 'S' and 'U' are blue, while the 'A' and 'O' are yellow. The letters are slightly shadowed, giving them a 3D appearance as if they are floating or resting on a surface.

SAOU

- ❖ NB: Admin Staff, other Non-Educators and Students can be members of SAOU
- ❖ **What you get:**
 - ❖ All member benefits (professional assistance, advice, accurate information, etc.)
 - ❖ Free access to the online MSM Portal (Manuals for School Management)
 - ❖ Free access to SAOU initiated Webinar material.
- ❖ **Link:**
<https://www.saou.co.za/become-a-member>
- ❖ NB: Don't get left out in the cold when you need a proper Union!

WHAT IS SA-SAMS?

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, arranged in a dynamic, overlapping pattern that extends from the top right towards the bottom center of the slide.

SAOU

- ❖ **Acronym: South African School Administration and Management System**
(assist schools with internal admin, management and governance needs)
- ❖ **Microsoft Windows-based application**
(runs on Windows XP, Vista, 7/8/8.1/10)
(dependencies of e.g. Errors, Omissions & Submissions tool, Valistractor, etc. will vary)
- ❖ **Electronically integrated application**
(links school processes to an Information Technology based solution)
- ❖ **Database-driven solution**
(**front-end:** user interface/application | **back-end:** database)
Microsoft Access Database ← DB
- ❖ **Development and Support:**
Developed and implemented in joint partnership between DBE, SITA (State Information Technology Agency), PEDs (Provincial Education Departments), Districts and Schools

DDD, LURITS, EOS AND VALISTRATOR

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, arranged in a dynamic, overlapping pattern that extends from the bottom right towards the top right of the slide.

SAOU

- ❖ **DDD Acronym: Data Driven Districts (Triple-D Dashboard)**
 - ✓ Data collected in Provincial EMIS Data Warehouses (9 Provinces)
 - ✓ **Dashboard for Schools, Circuits, Districts, Provinces, etc. to draw various, useful reports**
 - ✓ Contact your PED for application form and access, or visit:
<https://dbedashboard.co.za>
- ❖ **LURITS Acronym: Learner Unit Record Information and Tracking System**
 - ✓ National Warehouse (LURITS Numbers assigned: unique identifiers for e.g. SA Citizens, Immigrants, Asylum Seekers ← ID Numbers proved inadequate)
 - ✓ National Tracking of Learners, Educators & Non-Educators (in which province, attending school/dropped out, transferred, resigned, deceased, etc.)
 - ✓ Stringent validation of actual data vs. person
 - ✓ Feedback files: School DB ← LURITS Numbers
- ❖ **EOS Acronym: Errors, Omissions & Submissions tool**
 - ✓ Developed by Free State EMIS (useful error & omissions reporting)
 - ✓ Other provinces using it, should not attempt to submit their SA-SAMS DBs with this
 - ✓ Requires Microsoft Access Database Engine → Microsoft Access DB (Database)
Architecture: x86 (32-bit) | x64 (64-bit) ← version of Microsoft Office dependent

❖ **Valistractor: Not an acronym**

- ✓ Developed by The Michael & Susan Dell Foundation, a charitable, non-profit, private foundation established by the Dell family
- ✓ Not affiliated with Dell computer equipment
- ✓ Charitable work mainly in US, South Africa and India
- ✓ Validates data on SA-SAMS prior to online submission
- ✓ Requires Microsoft .NET Framework 3.5 SP1 (Service Pack 1).

❖ **Other Provincial Tools**

- ✓ Acknowledged
- ✓ If your Provincial Policy instructs you to use, do so.

SA-SAMS VS. SAMS

- ❖ **SA-SAMS = SAMS, but SAMS ≠ SA-SAMS**
- ❖ **SA Government Gazette No. 38223 (21 November 2014)**
Paragraph 10: “This policy calls for provision of a School Administration System (SAMS) in every institution providing basic education.”
- ❖ **SAMS: School Administration and Management System**
(Includes third-party developed solutions, e.g. EDUPAC, SASPAC ERP, d6+ Management System, DISA [reporting and additional modules], etc.)
- ❖ **Third-party solutions allowed, but must comply with policy, legal framework and LURITS**
- ❖ **SA-SAMS: South African School Administration and Management System**
(Already mentioned: joint partnership between DBE, SITA, PEDs, Districts and Schools)
- ❖ **Essential that a school has a proper, well supported administration & management system.**

PURPOSE OF SA-SAMS

- ❖ Collects schools' Grade R-12 data for LURITS (Learner Unit Record Information and Tracking System) and DDD (Data Driven Districts) Dashboard
- ❖ Uniform standard for capturing school-related data (pestering by Districts)
- ❖ Captured data stored in a database, for convenient retrieval
- ❖ Uniform standard for data analysis and reporting options at school and PED levels
- ❖ Essential for effective decision-making
- ❖ DQA (Data Quality Assurance) | **Audits by Auditor General**
- ❖ **Adhere to Standard Operations & Procedures (PED should have those)**
- ❖ **Tip: 16.19. System: Errors and Omissions | Free State Errors, Omissions & Submissions | Valistractor | Beware: DQA not enforced 100%**
- ❖ **NB: don't take shortcuts | principle: garbage in, garbage out!**

- ❖ Collects data from schools for effective decision-making and reporting, used at:
 - ✓ **School**
(reporting on and monitoring of learner results and progress, attendance [learners, educators and non-educators], budget allocation, post provisioning, departmental workbooks, educator qualifications & SACE membership, ANA school paper totals, etc.)
 - ✓ **Provincial Level, National Level (DBE) and in Parliament**

SA-SAMS PATCHES

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, arranged in a dynamic, overlapping pattern that extends from the top right towards the bottom center of the slide.

SAOU

❖ **What are SA-SAMS patches exactly?**

❖ **Updates implemented in SA-SAMS to:**

- ✓ Enhance (add onto) existing functionality of the various modules;
- ✓ Add new modules, as applicable;
- ✓ Implement/adjust policy and legislation requirements;
- ✓ Remedy errors in the software and/or in the school's database

Examples: implement annual School-Based Assessment Programme changes, new School Terms, new absentee reasons (COVID), new Subjects (e.g. Robotics), cater for EEI (Education Employment Initiative) project employees, etc.

ADVANTAGES OF SA-SAMS

A cluster of white, three-dimensional geometric shapes, including triangles and pyramids, arranged in a dynamic, overlapping pattern that extends from the top right towards the bottom center of the slide.

SAOU

- ❖ Provided free of charge to South African Schools (Private Schools included)
- ❖ **NB: Take note of the potential pitfalls – discussion later herein.**
- ❖ Data is stored in a database, for convenient retrieval, manipulation & reporting
- ❖ Various modules available for schools to use
- ❖ Updated with the latest policy and legal requirements
- ❖ Assists schools with surveys, e.g. 10th Day Statistics, Quarterly Attendance, AAPR (Annual Academic Performance Report, etc.)
- ❖ Button-interface, as opposed to menu-driven interface (generally more user-friendly vs. usually more difficult to navigate)
- ❖ Provides a uniform standard (reporting to Districts and PEDs → further on)
- ❖ Direct LURITS integration.

DISADVANTAGES OF SA-SAMS

- ❖ CAPS vs. other Curricula (Private Schools)
- ❖ Patches not released on time, and as frequently as in the past
- ❖ Unclear deadlines and terrible communication between DBE (EMIS Directorate) and PEDs on software development process and progress.
- ❖ Exceeding of initial communicated ETA (estimated time of arrival) on patches → **tremendous pressure on school-based staff at Term-End**
- ❖ CIRCULAR E7 OF 2021 : MR. HM Mveli : Background & apology (late, but commendable)
 - ✓ **SAOU intervened and assisted**
 - ✓ **DBE Future Strategy?**
- ❖ Parents aren't always familiar with the processes and can view the school staff as incompetent. **Communicate affectively with your parents!**
- ❖ Paid-for third-party solutions often provide better technical support, and may be much more enhanced, e.g. integrated bulk SMS, integrated bulk e-mail, smart device capable (phones, tablets, Smart TVs, etc.), teacher and principal signatures on progress reports, more customisable data export and reporting functionality, etc.
- ❖ **Technical support by PED EMIS Staff not always that good (often ill-equipped)**

POTENTIAL PITFALLS & TIPS

SAOU

“Give someone a fish and you feed him/her for a day; teach someone to fish and you feed him/her for a lifetime.” Now, teach your entire village to fish!

❖ **If only one or two persons at school are capturing everything on SA-SAMS...
YOU'RE DOING IT WRONG!**

- ✓ People go on pension, resign, fall ill, accidents happen, etc.
- ✓ Potential HODs, Deputy Principals, Principals are deprived of promotion opportunities

- ❖ Shortcuts (e.g. capturing skeletal data or fictitious data)
- ❖ Diary/Book of entries that require attention/follow-up
- ❖ Term-End Syndrome, Year-End Syndrome & COVID isn't helping
- ✓ Mutual respect works both ways and it goes a long way
- ✓ Develop: “Let's fix this” mentality vs. “Whose fault was it?”

- ✓ Ensure sufficient people are trained in SA-SAMS
- ✓ SA-SAMS → several people | (e.g. Subject Validation → at least 2-3 per Phase)
- ✓ Use the Module 16.13. Maintain Marks Capturing Security
- ✓ Let them assist, but don't overburden dedicated IT Staff and Admin Staff
- ✓ Golden rule: physical tasks migrate to SA-SAMS ← same functionaries
- ✓ Keep Principal and relevant SMT members in the loop of crucial developments
- ❖ NB: Backup your database often, on removable media and to the Cloud.

CURRENT ROLE-PLAYERS

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, arranged in a dynamic, overlapping pattern that extends from the top right towards the bottom center of the slide.

SAOU

- ❖ Educators & Admin Staff (**internal SA-SAMS Committee/Forum**)
- ❖ PED EMIS Section, Subject Advisors, HR, various other sections & HoD ← Legislation, Policy (Provincial & National)
- ❖ National: EMIS Directorate, HR, Curriculum, SITA, LURITS, DDD, Unions, Union Rep, etc.
- ❖ EMIS Directorate: Project Manager, 2 x Helpdesk Support
 - ✓ No access to SA-SAMS source code! ← SITA
 - ✓ No people dedicated to update manuals and training resources
 - ✓ Inadequate Human Resources for the task
- ✓ SITA: one supporting developer (no Education background & not dedicated to DBE only)
- ✓ Education is a crucial National Department, deserving better
- ❑ The Magic Wand-Waving Brigade:
 - Lacking representation of Educators and Admin Staff at National, decision-taking level

OTHER PITFALLS & TIPS

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, arranged in a dynamic, overlapping pattern that extends from the top right towards the bottom center of the slide.

SAOU

TREAD CAREFULLY/BEWARE:

- ❖ **NB: Wi-Fi Network Connectivity NOT GOOD for Microsoft Access Database transactions!**
- ✓ Exorbitant, recurring license fees for third-party solutions (research prior to committing)
- ✓ Exorbitant technical support charges
- ✓ SLA (Service-Level Agreements) – research | 3 x quotations | read the fine print | escalation
- ✓ Explore Remote Desktop Support options, e.g. AnyDesk, TeamViewer, etc.
(much cheaper support costs | licensing normally free if not used for commercial purposes)
- ✓ **Keep a close eye on the screen**
- ✓ **Be wary of providing unattended access to your system**
- ✓ Contractors and service providers report to the office, on appointment, during school hours
- ✓ After hours, ensure a responsible school employee is present at all times
- ✓ Avoid conflicts of interest (e.g. suppliers with ties to any SGB Members or employees)
- ✓ Do not steamroller decisions to procure products or services (without proper research)
- ✓ **Ensure sufficient people are trained:**
Basic IT skillset → one per section (Admin, FP, IP, SP, FETP, etc.)

KNOW YOUR NETWORK

SΔOU

- ❖ So, when it comes to SA-SAMS, knowing basic IT stuff is somebody else's problem, right?
Not entirely correct!

You don't need to be an IT specialist to know the basic ins-and-out of your IT network

- ❖ **If you require assistance or technical support:**

- ✓ Always try contacting your PED EMIS Section first for technical support
 - ✓ Make a screenshot or take a picture of any error messages beforehand
 - ✓ Know the basics or have someone near the phone that does
 - ✓ Know where your SA-SAMS Server is located and that it is accessible
 - ✓ Know what type of network you have
 - ✓ Don't waste your own, or the school's money, with long calls (landline vs. mobile calls)
 - ✓ Don't postpone obtaining technical support and don't waste your support person's time
 - ✓ Similarly: if you render support, don't waste the time of the person that you're supporting
- Global truth: people don't like people wasting their time and will avoid them at all costs.**

CLIENT-CLIENT NETWORK (PEER-TO-PEER)

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, arranged in a dynamic, overlapping pattern that extends from the top right towards the bottom center of the slide.

SAOU

Printer

PC/Workstation

Network Switch

SA-SAMS
Database (DB)

PC/Workstation
SA-SAMS
"Server"

Internet/Cloud

Firewall

Wireless Access Point
(AP)

Smartphone

Laptop

Copier/Network Printer

Internet Router
(Wi-Fi Capable)

CLIENT-SERVER NETWORK

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, arranged in a dynamic, overlapping pattern that extends from the bottom right towards the center of the slide.

SΔOU

Printer

PC/Workstation

Network Switch

**SA-SAMS
Database (DB)**

Dedicated File Server

Internet/Cloud

Firewall

**Wireless Access Point
(AP)**

Smartphone

Laptop

Copier/Network Printer

**Internet Router
(Wi-Fi Capable)**

SA-SAMS AND POPIA

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, arranged in a dynamic, overlapping pattern. Some shapes are sharp and prominent, while others are more translucent or faded, creating a sense of depth and movement. They are positioned on the right side of the slide, partially overlapping the dark blue banner and the white background.

SAOOU

- ❖ Great Webinar presented by SAOU on 2021/06/08, titled, “The Principal as Information Manager and the POPI Act Confirmation”, as presented by Mr. Stephan van den Berg. Check it out on [MSM](#).
- ❖ I’m no Legal expert
- ❖ POPIA is effective 1 July 2021, after 12-month grace-period expires
- ❖ POPIA implementation is extensive
- ❖ Delicate balance between POPIA (Protection of Personal Information Act) and PAIA (Promotion of Access to Information Act)
- ❖ Principals cannot do it alone → Deputy Information Officers
- ❖ No dumping ground for Principals – remain the accountable Officer
- ❖ Institution-based Information Officers predated 2020/07/01, when POPIA came into effect
- ❖ DBE strategy → remains silent
- ❖ DBE is an Operator, as defined in the Act
- ❖ Some sort of agreement will need to be in place
- ❖ Collection, disclosure of data used and intended purpose
- ❖ Minimal Information: not the case (entire database)
- ❖ Excessive use of Personal Information and Special Personal Information

- ❖ **Concerns: Home Affairs and other Government Departments & third-parties, sharing or with access to schools' data**
- ✓ **Data-leaks: How will accountability be determined? School remains Primary Operator.**
- ✓ **Full effect and DBE implementation remains to be seen.**
- ❖ **SA Schools Act Section 59 (2) vs. POPIA Section 11 (imposed by law)**
- ✓ **Lawful not necessarily equal reasonable!**
- ✓ **Implement as reasonably required by POPIA**
- ✓ **Register Information Officer and Deputy Information Officers**
- ❖ **SA-SAMS submissions – unclear (exact use of encryption during transmission)**
- ❖ **Ask your PED EMIS Section how they'll be dealing with POPIA, in writing**

❖ More on the IT side of things:

- ❖ Perform a proper, formal Risk Analysis/Assessment (in writing)
- ❖ IT and Communication not separated entities anymore
- ❖ ICT = Information and Communication Technology
- ❖ Get your ICT Policy and ICT Disaster Recovery Plans in place
- ❖ Secure access to server hosting SA-SAMS database (physical and electronic)
- ❖ Cloud Backup in place e.g. Dropbox, Sync.com, Microsoft OneDrive, Google Drive, etc.
- ❖ SA-SAMS and AD DS/Linux server usernames and passwords
- ❖ Do NOT share credentials
- ❖ Obtain support from PED EMIS Section
- ❖ Network Security (open Wi-Fi, unattended offices, etc.)
- ❖ Learner Access (especially High Schools)
- ❖ VPN (Virtual Private Networks) – valid certificate for each encrypted connection
- ❖ Remote Desktop sessions
- ❖ Secure reports with sensitive data (personal information & special personal information)
- ❖ Secure retention and disposal of reports
- ❖ Paper Recycling: shred first or agreement in place with service provider
- ❖ Technical support and other Operators – written agreement in place.

SA-SAMS SUPPORT FORUMS

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, of various sizes, arranged in a dynamic, cascading pattern that flows from the top right towards the bottom left. They are set against a dark blue horizontal band and a light gray background.

SAOU

- ❖ Educators and Admin Staff not heard (School, Circuit, District, etc.)
- ❖ Suggestions/Recommendations:
 - ✓ Provincial & National Support Forum for Educators and Admin Staff
 - ✓ Website & Forum to be discussed with SAOU (tread careful)
 - Will be for SA-SAMS, LURITS & DDD; not to promote third-party solutions
 - Volunteers with other real-time, real-life commitments
 - Respect the person's work hours (if full-time employed/busy), after-hours and family time (your priority might be your #1, but not necessarily another person's).
 - ✓ Online portal for registering needs and following up status and/or on progress made
 - ✓ DQA and Beta Testing
 - ✓ Liaison with other role-players.

CONTACT INFORMATION

A cluster of white, three-dimensional geometric shapes, primarily triangles and tetrahedrons, arranged in a dynamic, overlapping pattern that extends from the top right towards the bottom center of the slide.

SΔOU

Eastern Cape

Eastern Cape Helpdesk

Tel.: 043 735 2022

sybil.nolatsho@edu.ecprov.gov.za
ncumisa.malgas@edu.ecprov.gov.za

KwaZulu-Natal

Sindi Myeza

Tel.: 033 264 1510

sindi.myeza@kzndoe.gov.za

Northern Cape

Joe Adams

Tel.: 053 839 6616

jajoebon@gmail.com

National Helpdesk Support

Pauline Ramphele

Tel.: 012 357 3287

ramphele.m@dbe.gov.za

Free State

Jeanett Molaoa

Tel.: 051 404 8223

j.molaoa@fseducation.gov.za

Limpopo

Sammy Mdluli

Tel.: 015 290 7919

mdlulism@edu.limpopo.gov.za

North West

Sarah Moselane

Tel.: 018 389 8024

smaqame@nwpg.gov.za

National Helpdesk Support

Weziwe Mati

Tel.: 012 357 3833

mati.w@dbe.gov.za

Gauteng

IT Service Desk

Tel.: 011 843 6716

gdeitservicedesk@gauteng.gov.za

Mpumalanga

Skhumbuzo Nkosi

Tel.: 013 766 5522

sj.nkosi@education.mpu.gov.za

Western Cape

Akhona Fuzile

Tel.: 021 467 9290

akhona.fuzile@westerncape.gov.za

SA-SAMS Project Manager

Carinne van der Westhuizen

Tel.: 012 357 3832

vanderwesthuizen@dbe.gov.za

❖ **Contact your Provincial Education Department**

❖ **Contact me:**

Sarel JJ Klokow

WhatsApp text only as reminder, not for questions, please. I cannot receive calls at this number.

Mobile Number: 084 811 3288
sasamsforum@gmail.com

❖ **If all else fails, contact your Union for PED contact details.**

A large, glowing blue thumbs-up icon with a white outline, serving as a background for the text.

*A special word of thanks to SAOU for making
this possible and thank you for YOUR time.*

*Please rate the Webinar
(auto-redirect after Webinar ends)*

012 023 1333

saou@saou.co.za

076 127 1921

SAOU National

saouteachers

SAOU YouTube

