

Southern African Association for Institutional Research

Foundations of HEMIS 2016

Higher Education: The big picture

Prepared by Herman Visser

1

Acknowledgements

- Council for Higher Education documentation
- Department of Higher Education and Training documentation
- Presentations by the author on related aspects

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

2

Purpose

The purpose of this session is to ***explain*** the **nature and scope** of the South African *Higher Education Management Information System* (HEMIS) and to **locate it in the broader South African Higher Education context**

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

What is HEMIS?

- Higher Education Management Information System (HEMIS)
- A unit record statistical reporting system for Higher Education
- Include a student component (6 files), a staff component (2 files) and a space component (3 files), Post-doctoral & Research fellows
- Research information
- Financial information

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Why is HEMIS necessary?

- Provide information for systemic planning purposes
- Provide information used in the funding of institutions
- Provide information that can be used for quality purposes
- Comparison between institutions
- Provide information for research purposes

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Linkage between National Policies, PQM and HEMIS

- Institutional academic programme structures (PQM) are
 - **approved** by the **Minister of Higher Education and Training (MHET)**
 - **accredited** by the **Council for Higher Education (CHE)** and
 - **registered** by **South African Qualifications Authority (SAQA)**
- Should be consistent with:
 - **National academic policies** approved by the Minister of Higher Education and Training (MHET)
 - The **National Plan for Higher Education (NPHE)**
- HEMIS submissions should be consistent with the approved PQM and HEMIS directives

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Driving Force

Approved PQM

- The **approved PQM** represents the qualifications that are approved for funding purposes
- It includes an official name and an internal name/names for these qualifications
- Summarised version (qualification type & CESM) referred to as **high-level PQM**
- Often “PQM” is also used for programmes and the courses that make these up, especially internally within institutions

Naming of Qualifications

- **The naming of qualifications must be in line with the appropriate national academic policy** (Higher Education Qualification Sub-Framework – HEQSF)
- **The approved name as on the PQM must be used for HEMIS purposes**
- Institutions **may use an internal name** and provision are made to capture the internal name on HEMIS as well
- *The naming of qualifications as registered by SAQA is often not consistent with the above*

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Roles of DHET, CHE & SAQA

- The Department of Higher Education and Training (DHET) **approve qualifications in principle** (PQM clearance)
- The Council for Higher Education (CHE) **accredits the qualification** and **perform a quality assurance** role
- The South African Qualifications Authority (SAQA) **registers** the qualification on the National Qualification Sub-Framework (NQSF)

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Enrolment Planning

- Institutions submit 3-year rolling plans with their estimated enrolments to the DHET
- DHET and each institution then negotiate an approved enrolment plan that must be endorsed by the institution's Council
- These enrolment plans are then used to play a role in the funding for the institution

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Subsidy

- Subsidy is based on the relative share of the institution's planned enrolments as portion of the systemic planned enrolments
- Block grants made up of the following:
 - Teaching input grants
 - Teaching output grants
 - Research output grants
 - Institutional factor grants
- Earmarked funding, e.g. NSFAS
- May change as a result of Funding review recommendations and Fee review

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Teaching Input grants

- Derived from relative share of planned enrolments
- 4 X 4 funding grid existing of 4 funding groups and 4 funding levels
- Funding groups derived from 20 CESM categories
- Funding levels derived from course levels (not HEQSF levels)
- Mode of tuition (Contact, Mixed, Distance)

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Allocation of CESM categories to funding groups

Funding group	CESM category
1	07 Education
	12 Law
	18 Psychology
	19 Public Management and Services
2	04 Business, Economics and Management Studies
	05 Communication, Journalism and Related Studies
	06 Computer and Information Sciences
	11 Languages, Linguistics and Literature
	17 Philosophy, Religion and Theology
	20 Social Sciences

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Allocation of CESM categories to funding groups (continued)

Funding group	CESM category
3	02 Architecture and the Built Environment
	08 Engineering
	10 Family Ecology and Consumer Sciences
	15 Mathematics and Statistics
4	01 Agriculture, Agricultural Operations and Related Sciences
	03 Visual and Performing Arts
	09 Health Professions and Related Clinical Sciences
	13 Life Sciences
	14 Physical Sciences

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

CESM

Southern African Association for Institutional Research

1st Order

- 01 Agriculture, Agricultural Operations And Related Sciences
- 02 Architecture And The Built Environment
- 03 Visual And Performing Arts
- 04 Business, Economics And Management Studies**
- 05 Communication, Journalism And Related Studies
- 06 Computer And Information Sciences
- 07 Education
- 08 Engineering
- 09 Health Professions And Related Clinical Sciences
- 10 Family Ecology And Consumer Sciences
- 11 Languages, Linguistics And Literature
- 12 Law
- 13 Life Sciences
- 14 Physical Sciences
- 15 Mathematics And Statistics
- 16 Military Sciences
- 17 Philosophy, Religion And Theology
- 18 Psychology
- 19 Public Management And Services
- 20 Social Sciences

Southern African Association for Institutional Research

2nd Order

0401	Business Administration, Management And Operations
0402	Accounting And Related Services
0403	Business/Corporate Communications
0404	Economics
0405	Entrepreneurial and Small Business Operations
0406	Finance and Financial Management Services
0407	Hospitality Administration/Management
0408	Human Resource Management and Services
0409	International Business
0410	Management Sciences And Quantitative Methods
0411	Marketing
0412	Real Estate
0413	Taxation
0414	Insurance
0415	General Sales, Merchandising And Related Marketing Operations
0416	Specialised Sales, Merchandising And Marketing Operations
0417	Parks, Recreation And Leisure Facilities Management
0499	Business, Economics and Management Studies, Other

Southern African Association for Institutional Research

3rd Order

04 Finance and Financial Management Services

0406 Finance and Financial Management Services

040601 Finance, General

040602 Banking and Financial Support Systems

040603 Financial Planning and Services

040604 International Finance

040605 Investments and Securities

040606 Public Finance

040607 Credit Management

040699 Finance and Financial Management Services, Other

Southern African Association for Institutional Research

Attendance mode

- **The attendance mode by which a student is undertaking the qualification.**
- Student undertaking the qualification by one of the following modes:
 - Contact mode only (C)
 - Distance mode only (D)
 - Mixture of contact and distance mode (M)
- **Remember a specific course can be offered in either contact or distance mode**

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Teaching Input Units (TIUs)

- Based on Enrolled Funded Credits (EFC) / Full-Time Equivalent (FTE) enrolments
- Weighted by funding levels
 - Undergraduate & equivalent (X1)
 - Honours & equivalent (X2)
 - Master's (X3)
 - Doctoral enrolments (x4)
 to arrive at weighted FTE enrolments (WFTEs)
- Weighted by funding groups and Mode of tuition (Contact or Distance) for Teaching Input Units
- Teaching Input Units X Unit price = Teaching Input Grant

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Weighting factors for Teaching Inputs

Funding Group	Under-graduate		Honours		Masters		Doctoral	
	X1		X2		X3		X4	
	C	D	C	D	C	D	C	D
1	1,00	0,50	2,00	1,00	3,00	3,00	4,00	4,00
2	1,50	0,75	3,00	1,50	4,50	4,50	6,00	6,00
3	2,50	1,25	5,00	2,50	7,50	7,50	10,00	10,00
4	3,50	1,75	7,00	3,50	10,50	10,50	14,00	14,00

Teaching Output grants

- Based on teaching outputs, derived from non-research graduates in year N-2
- Normative total according to national benchmarks
- Weighted by qualification type to arrive at Teaching Output Units
- Teaching Output Units X Unit price = Teaching Output Grant
- Teaching Development Grant used to be funded from the difference between institution's actual and normative totals for graduates but now earmarked funding

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Research Output grants

- Based on research outputs, derived from research graduates in year N-2 plus research publication units weighted publication units (X1), research masters graduates (X1) and doctoral graduates (X3)
- Normative total according to national benchmarks
- Research Output Units X Unit price = Research Output Grant
- Research Development Grant funded from the difference between institution's actual and normative totals for research outputs - revised

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Quality assurance

- Quality assurance falls under the auspices of the CHE's Higher Education Quality Committee (HEQC)
- Quality Enhancement Project
- HEMIS plays a significant role to benchmark between institutions

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Funding credits

The properties of a qualification determine the total number of units of state subsidy (funding credits) approved by the Minister of Higher Education and Training for that qualification:

- Approved total years (total credits)
- Approved formal years (normally also funding credits)
- Approved experiential years (experiential credits)

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Funding credits (continued)

Approved total years

Minimum total number of years (to nearest 1/10) of full-time post-secondary study needed for completion of the instructional programme leading to the particular degree/diploma

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Funding credits (continued)

Approved experiential years

Approved number of years (to nearest 1/10) of full-time study needed for completion of the experiential part of the instructional programme leading to the particular qualification (degree/diploma/certificate)

- Directed experiential learning
(E.g. hospital internship)
- Independent experiential learning
(E.g. practical experience in an office)

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Funding credits (continued)

Approved formal years

The difference between the approved total time and the approved experiential time (Approved total time - Approved experiential time) is normally used to determine the funding credits

Some exceptions, e.g. MBA – still waiting for final decision on MBA with changed entry requirements

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Study Time Examples

QUALIFICATION	APP.TOTAL TIME (YRS)	APP. EXP. TIME (YRS)	APP. FORMAL TIME (YRS)
Diploma	3,0	1,0	2,0
B A	3,0	0,0	3,0
PGCE	1,0	0,0	1,0
Hons B Com	1,0	0,0	1,0
MA	1,0	0,0	1,0
MBChB	6,0	1,1	4,9
D Phil	2,0	0,0	2,0

Qualification weight/ Funding credit

- For subsidy-purposes, all qualifications are given a weight relative to a first bachelor's degree

- Student/lecturing staff ratio

For subsidy-purposes, different student/lecturing staff ratios have been introduced for the different subject matter areas (funding groups)

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Course Credit/ Funding Credit

- Each distinct instructional offering must be allocated a weight (course credit) which is the funding credit

- E.g. subject with papers Business Management III may consist of five topics or papers

- **Interchangeable offerings (options) should carry the same credit or weight**
- **Calculated for qualification course combination**

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Credit Values/ Funding Credits

- Basic assumption – normally the total credit for all instructional offerings of a full-time student is one (1) per year – see study time

- Determining the credit values of the instructional offerings
- Reflect the fraction of the academic year/qualification that the offering contributes to (3 decimal places)

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Calculation of the Course Credit for Teaching

Example 1:

Bachelors degree with 360 credits (3 years) with no experiential learning and a fixed curriculum

Formal

First year	10 modules	$1 / 10 = 0,100$ each	=	1,000
Second year	10 modules	$1 / 10 = 0,100$ each	=	1,000
Third year	10 modules	$1 / 10 = 0,100$ each	=	<u>1,000</u>
Total				3,000

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Calculation of the Course Credit for Teaching

Example 2:

Bachelors degree with 480 credits (4 years) with experiential learning (6 months) in the fourth year and a fixed curriculum

Formal

First year	10 modules	$1 / 10 = 0,100$	each =	1,000
Second year	10 modules	$1 / 10 = 0,100$	each =	1,000
Third year	10 modules	$1 / 10 = 0,100$	each =	1,000
Fourth year	5 modules	$1 / 5 = 0,100$	each =	<u>0,500</u>
				3,500

Experiential learning

Internship equivalent to 5 modules (6 months) = 0,500

Total

4,000

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Calculation of the Course Credit for Research Offerings

- In most cases, the total credit for master's degrees are 1,000 and for doctoral degrees are 2,000. Due to the fact that the research degrees are normally spread over more than one year, a special mechanism had to be devised

- The total credit value are divided by the average time that students took to complete the qualification over the last three years
- For practical reasons, qualifications are clustered together

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Calculation of the Course Credit for Research Offerings

Number of graduates for the degree or cluster
Number of years the graduates were enrolled
= Average time for completion

Credit value = $\frac{\text{Total credit value} \times \text{Average time for completion}}{\text{Average time for completion}}$

Where Total credit value would typically be 1,000 for research masters and 2,000 for doctoral degrees

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Census dates

Example of census date calculation

Semester 1

Start of class 1 February 2016

End of class 31 May 2016

Count number of days excluding weekends, public holidays = 82
(Feb 21 + Mar 20 + Apr 20 + May 21)

The middle point $82/2 = 41$

Thus census date for semester 1 courses is 31 March 2016

Census dates for semester 2 and year courses or postgraduate courses can be calculated using the same methodology

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Who and what to include

Who to include?

- A **student**
- Students who are **registered** before or on census date
- Students who have **not cancelled** a course before or on census date
- Students who are **effectively registered for an approved qualification**
- Students who are **effectively registered for a course**
- Student who are deemed to have been **academically active**

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Effective registration for a qualification

The student must meet all of the following criteria:

- Satisfies the **statutory entry requirements** for admission to a formally approved qualification offered by the institution
- **Officially enrolled** for the qualification between 1 January and 31 December of collection year
- **Effectively registered** (*conditions determined by institution*) for at least one course which is part of the curriculum of the qualification

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Applying the Graduates test to Course credits

- Students often do not follow the fixed curriculum and the original credit values would then have to be adjusted. This needs to be confirmed each year based on the course credits of the students that graduated in the particular degree

- The course credits could be adjusted per year for each qualification for practical reasons

- An adjustment factor is then calculated that will satisfy the Graduates test (originally 2% test, later 0% test) and multiplied with the original course credits to obtain an adjusted course credit that would satisfy the Graduates Test

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Implications for funding

- The PQM is based on approved qualifications
- Funding groups are based on the CESH-categories and the funding levels are based on the course levels

- The Teaching input funding grid of funding groups and funding levels is determined by the CESH and course level of courses
- Output subsidy is based on qualifications and their relative weights
- Qualifications and courses play a pivotal role in funding

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH

Terminology

- HEMIS = Higher Education Management Information System
- Valpac = Validation Package
- PQM = Programme and Qualification Mix
- SAQA = South African Qualifications Authority
- NPHE = National Plan for Higher Education
- MHET = Minister of Higher Education and Training
- DHET = Department of Higher Education and Training
- CESM = Categorisation of Education Subject Material
- CHE = Council for Higher Education
- NQF = National Qualification Framework
- NSFAS = National Student Financial Aid Scheme
- HEQSF = Higher Education Qualification Sub-Framework
- HEQC = Higher Education Quality Committee
- EFC = Enrolled Funded Credits also FTE = Full-Time Equivalent
- CFC = Completed Funded Credits
- WFTE = Weighted FTE
- TIU = Teaching Input Units
- TOU = Teaching Output Units
- ROU = Research Output Units
- TDG = Teaching Development Grant
- RDG = Research Development Grant

SOUTHERN AFRICAN ASSOCIATION FOR INSTITUTIONAL RESEARCH