
University of Massachusetts Amherst
ScholarWorks@UMass Amherst

Master's Capstone Projects Center for International Education

2012

Strengthening the Education Management
Information System (EMIS) in Tanzania:
Government Actors’ Perceptions about Enhancing
Local Capacity for Information-based Policy
Reforms
Assela M. Luena
University of Massachusetts Amherst

Follow this and additional works at: https://scholarworks.umass.edu/cie_capstones

Part of the Bilingual, Multilingual, and Multicultural Education Commons, Educational
Administration and Supervision Commons, Education Economics Commons, International and
Comparative Education Commons, and the Law Commons

This Open Access Capstone is brought to you for free and open access by the Center for International Education at ScholarWorks@UMass Amherst. It
has been accepted for inclusion in Master's Capstone Projects by an authorized administrator of ScholarWorks@UMass Amherst. For more
information, please contact scholarworks@library.umass.edu.

Luena, Assela M., "Strengthening the Education Management Information System (EMIS) in Tanzania: Government Actors’
Perceptions about Enhancing Local Capacity for Information-based Policy Reforms" (2012). Master's Capstone Projects. 21.
Retrieved from https://scholarworks.umass.edu/cie_capstones/21

https://scholarworks.umass.edu?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umass.edu/cie_capstones?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umass.edu/cie?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umass.edu/cie_capstones?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/785?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/787?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/787?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1262?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/797?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/797?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/578?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umass.edu/cie_capstones/21?utm_source=scholarworks.umass.edu%2Fcie_capstones%2F21&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@library.umass.edu

1

Strengthening the Education Management

Information System (EMIS) in Tanzania:

Government Actors’ Perceptions about Enhancing

Local Capacity for Information-based Policy Reforms

Assela M. Luena

Master’s Thesis

Concentration in International Education

School of Education

University of Massachusetts, Amherst

May, 2012

2

Abstract

Strengthening the Education Management Information System (EMIS) in Tanzania is an

important task, as the government needs quality data and information to support the creation of

sound policies, making plans and managing educational resources. Well-functioning EMIS can

ensure achievement of national goals to provide quality education, which is the basis for

facilitating economic growth and sustainable development. The government also needs quality

data and information in order to enhance monitoring and evaluation of the education sectors’

performance and ensure the right direction for achieving the intended goals and objectives.

Creating a sustainable and efficient EMIS is a challenge that requires great attention from both

the government and development partners. This study finds that government decision-makers’

perception of EMIS relevance is an important aspect of supporting its development initiatives

and enhancing collaboration with external development partners. The study reveals that the

government appreciates donors’ support for EMIS development programs. However, this

external technical and financial support should not replace the government’s roles and

responsibilities of enhancing EMIS capacity. Moreover, the study proposes that EMIS

development initiatives that primarily focus on serving local demands are important motivations

that can create the government’s commitment and accountability to allocate adequate resources

which are necessary for effective EMIS performance.

Likewise, this study recommends that the effective and efficient EMIS should be user-friendly

and accessible to all stakeholders. A well performing EMIS should be able to produce authentic

data and information that meets stakeholders’ demands. It is the role of EMIS to influence

3

stakeholders’ utilization of its outputs and promote an institutional culture which values

information sharing and use of scientific evidence for educational planning, management and

decision-making processes.

It is expected that policy makers and other stakeholders will use these findings and suggestions

to improve EMIS development strategies and enhance stakeholders’ partnership in matters

pertaining to strengthening EMIS functions, particularly in low-resource contexts.

4

Table of Contents

Abstract ... 2

Introduction... 6

The Education Management System in Tanzania... 9

Description.. 9

Structure.. 10

Background ... 12

Problem Statement .. 16

Purpose of the study.. 22

Significance of the study... 22

Limitations .. 23

Research Questions... 23

The Conceptual Framework.. 24

Perceived impact of EMIS.. 24

Perceived organizational readiness ... 24

Perceived external support .. 25

Review of Related Literature .. 27

EMIS Development and Local Demands ... 27

Methodology... 33

Design of the study ... 33

Target population and selection criteria.. 34

Data collection .. 35

Data analysis ... 36

Findings... 37

Perception of impact of EMIS .. 37

Opinion about quality of EMIS data: accuracy, validity, reliability and timeliness............. 37

Knowledge about efficient EMIS model .. 39

Knowing decision makers’ strategies to ensure utilization of EMIS data and information at

all educational management levels ... 40

Informed about other users of the EMIS data and information .. 41

Perceptions of organizational readiness.. 42

Understanding their roles in facilitating EMIS activities ... 42

Understanding the workforce needed for the precise EMIS... 42

Perception of external support .. 43

Opinion about financial and technical support offered by external (international) donors .. 43

Understanding management perception about donors interests in developing EMIS 44

Recommendations for Improving EMIS... 46

Restructure the EMIS Unit.. 46

Emphasize participatory approach for preliminary EMIS planning 46

Increase legitimacy of EMIS data and information .. 47

Strengthen participation of high level management in EMIS development plans................ 47

Build the capacity to run EMIS .. 48

Review EMIS routine work schedule ... 49

Conclusion .. 50

5

References... 52

Annexes... 55

Table of Tables

Table 1: Cohort Enrollment, Dropout and Repeaters in Secondary Education, 2004-2009........ 17

Table 2: Number of EMIS staff with basic professional qualifications, by years of experience

(2004, 2008 and 2010) .. 18

Table 3: Number of Institutions and Enrollments in Tanzania (2005-2010)................................ 19

Table 4: MoEVT Budget for EMIS (2005/06 to 2008/10) ... 20

Table 5: Number and Role of Participants in Study Sample …………....................................... 35

Table of Figures

Figure 1: EMIS Operational System in Tanzania .. 12

Figure 2: EMIS Development Initiatives in Tanzania .. 16

Figure 3: A Perception-Based Model for EMIS Development... 26

Figure 4: Interactive EMIS Model .. 32

6

Introduction

Achieving national and international educational goals depends upon the use of an efficient

Education Management Information System (EMIS), which provides educational data and

information for the purpose of measuring and guiding the performance of education systems.

EMIS is a necessary tool for providing quality data and statistics enabling formulation of sound

policies and decisions, creating evidence based plans for improvement, and conducting sector

monitoring and evaluation.

The Tanzania Ministry of Education and Culture (2004), Bodo (2006) and Powel (2000) describe

the Education Management Information System (EMIS) as an institutionalized framework with a

primary role to collect, process, analyze, disseminate and manage educational data and

information necessary for educational management functions. The effective and efficient EMIS

is expected to produce high-quality, relevant and accessible data for all users. The Southern

African Development Community (SADC), in its EMIS Norms and Standards guidelines (2009),

describes eight dimensions of quality statistics; relevance, accuracy, timeliness, accessibility,

interpretability, coherence, methodological soundness and integrity. EMIS units are often

established within the Ministries of Education or departments accountable for education.

The existence of a well-functioning EMIS at all levels of education management and delivery

enhances capacity to monitor and evaluate performance of education systems and provides

comparative mechanisms to assess degrees of achievement across the subsectors at national and

international levels. The Association for the Development of Education in Africa (ADEA)

(2009), quoting the South African Minister of Finance, emphasises that:

7

Whether we wish to…pursue macroeconomic convergence in the region, or assess

progress in achieving the Millennium Development Goals, accurate, timely, useful data

lie at the heart of all these efforts… Achieving the right policies requires the management

of trade-offs informed by good statistics (p.12).

Educational decision makers appreciate quality data and information if they have confidence that

it leads to evidence-based decisions that ensure delivery of quality services, because they believe

that quality services eventually promote the goal of improving national wellbeing (Messec,

1990). The efficient and effective EMIS gains more importance when decision makers at

different levels demonstrate their trust in the system by demanding quality data. The increased

demand for quality data among decision makers also encourages the government to allocate

sufficient resources for managing EMIS functions to produce and disseminate data and statistics

required by users. The governments’ willingness to continually support functions of EMIS then

reinforces evidence-based decision making, planning, and monitoring of education performance,

which hopefully lead to achievement of educational objectives at all levels.

Tanzania, like other developing countries, has invested resources in its EMIS so that it can

produce data and information that support educational management and development. Through

monitoring and evaluation of sector performance, the government can efficiently manage its

educational system by enabling information-based policy reforms and making effective strategic

plans. With efficient collection, processing, analysis, dissemination and management of data and

information, the delivery of education services can improve.

Unfortunately, government’s limited capacity to support EMIS development and the increase in

dependency on external financing and technical assistance threatens ownership and sustainability

8

of the system. The small amount of financial and technical resources allocated to EMIS limit its

efficiency, resulting in lower-quality data and statistics, leaving policymakers unable to base

educational policy reforms and management decisions on an accurate picture of the system’s

strengths and weaknesses.

This situation may be due to several factors, including low demand for EMIS outputs from

decision makers, policy makers, and planners. Low demand may be due to the user-

unfriendliness of the system itself or the perceived irrelevance of the EMIS outputs to users,

since resource constraints make it difficult to implement policy choices in any case. Less

demand for good data demotivates the government to strengthen EMIS functions and further

reduces the allocation of resources for EMIS development.

Thus, the relationship between policymakers and data appears to exist in a vicious cycle:

policymakers don’t use (or see the use of) the data or do not see the need for investing in their

own system for producing it; therefore, they give it less emphasis, leaving external donors to

support it, further weakening its functionality and further convincing policymakers of its

irrelevance. Therefore, we need information on policymakers’ perception of the value of the

EMIS to their work, so that we can understand how to break this cycle and strengthen EMIS

capacity and the data it produces. Specifically, the study intends to explore decision makers’

views on increased external support for EMIS development, thus revealing factors that act as

barriers to EMIS development and its performance. The goal of this study is to understand, from

the point of view of educational policymakers and stakeholders, the barriers to developing and

using an efficient EMIS system, and to use these findings to propose ways of mitigating those

9

factors that stall EMIS progress and function as a foundation for good educational decision

making.

The Education Management System in Tanzania

Description

The education management structure in Tanzania comprises central departments, Regional and

Districts offices, Ward offices and schools/institutions. Central departments are located at the

Ministry of Education head office, and their main roles are overall management of education

such as developing the national policy frameworks, setting norms and standards, and

coordinating monitoring and evaluation of the sector progress and performance.

Central departments are divided in two categories. One category includes seven departments

directly concerned with educational delivery in schools/institutions: (1) Primary Education, (2)

Secondary Education, (3) Teacher Education, (4) School Inspectorate, (5) Technical and

Vocational Education, (6) Higher Education and (7) Adult and Non-formal Education. These

departments operate under the Commissioner for Education.

The second category includes Policy and Planning, and the Administration and Human Resource

Management departments. These are cross-cutting departments that serve the whole sector. The

Minister, a political representative, leads the Ministry. The Permanent Secretary manages all

professional and technical matters, and is the chief accounting officer for the Ministry (See

Annex 1).

10

Regional Education offices act as coordinating centers that link Districts and the Ministry.

District education offices are operational levels for policies implementations. In the existing

semi-decentralized system, districts are accountable to two ministries: (1) the Ministry of

Education for education management matters and (2) the Ministry of Regional Administration

and Local Government for public primary and secondary schools management logistics. Ward

educational offices are coordinating centers that connect schools and districts.

Currently, there are 25 regions and 133 districts. The total number of both public and private

schools and institutions include
1
:

• 15,816 primary schools, with enrollments of 8,419,305

• 4,266 secondary schools, with enrollments of 1,638,699

• 92 teacher training colleges, with enrollments of 25,814

• *215 technical institutions, with enrollments of 102,217 and

• 31 universities, with enrollments of 118,951.

Structure

In Tanzania, the EMIS unit is located in the Policy and Planning Department at the Ministry of

Education and Vocational Training head office. The EMIS unit is responsible for production,

dissemination and management of data for the entire sector. The central databases are developed

according to the four main sub sectors: (1) Basic Education, which comprises pre-primary,

1
 Basic Education Statistics in Tanzania (BEST) 2006-2010 National Data, 2010; *BEST National Data, 2011.

11

primary and secondary education, (2) Technical and Vocational Education, (3) Adult and Non-

formal Education, and (4) Higher Education.

The EMIS unit collects data annually through the schools/institutions census. They use specific

questionnaires for each level of education in the sub sector. The time frame for data collection

and publication is about six months. Schools/ institutions are required to complete questionnaires

by 1
st
 March every year. Pre-primary and primary schools submit their questionnaires to the

district education offices in mid-March. Then districts consolidate them and send to the EMIS

unit in April. Secondary schools and teacher training colleges return their questionnaires directly

to the EMIS unit. For other sub sectors, data is processed through their respective databases and

then integrated into the central EMIS database.

The EMIS unit processes, analyzes, and publishes the data from April to June. The Ministry

publishes the annual data in two statistical booklets. The first is Basic Education Statistics in

Tanzania (BEST): National Data. This booklet provides data at the national level. The second

booklet is titled Basic Education Statistics in Tanzania (BEST): Regional Data. This publication

provides data at the regional level. Currently, statistics tables published in the BEST can be

accessed online through the ministry’s website. Figure 1 below shows the EMIS operational

system in Tanzania.

12

Figure 1: EMIS Operational System in Tanzania

Source: EMIS Research Study, 2012.

Background

Historically, initiatives for EMIS development in Tanzania can be traced from 1960s after

national independence when the government established the statistics unit at the Ministry of

Education. The statistics unit worked manually and most of the data produced was quantitative.

In the 1980s the ministry started to publish its annual national statistics abstracts, written in

English and presented in tables without narrative analysis.

In the 1990s, the statistics unit improved its functions by using computer applications for data

processing. They created a database and used COBOL as the programming system, which helped

to consolidate data collected in schools or aggregated at district level and create summary tables

for production of BEST. The task, which was partly done manually, was tedious. The system

was unable to keep historical data; therefore it repeated the same steps sequentially for every

data cycle. Basically, the statistics unit collects data through annual school censuses. Special

13

questionnaires are sent to each school every year. Primary school data are aggregated at the

District level and then sent to the Ministry. Secondary school questionnaires are returned directly

to the Ministry, and data entry is done for each individual school. In 2000 and 2001, the World

Bank supported the statistics unit functions at the national level by providing more computers

and introducing scanning technology for data entry and processing.

Responding to the Millennium Development Goals (MDGs) and Education For All (EFA) policy

reforms, the government transformed the statistics unit to the EMIS section aiming at building

more capacity in producing data and information which can answer policy questions related to

the MDGs and EFA objectives. The Education Sector Development Program (ESDP) (2001)

recognizes EMIS as one of key priority areas which should be strengthened to achieve EFA

objectives. The government incorporated EMIS implementation strategies in the Education

Sector Development Program. The ESDP implementation was officially started in 2002 by

launching the Primary Education Development Program (PEDP) 2002-2006. Although the EMIS

section was equipped with new computers and connected to the internet, the basic process of data

collection and information production was not changed. EMIS continued to use COBOL and

publish tables of quantitative data in the BEST.

During the first PEDP review in 2003, the government and development partners were not

satisfied with EMIS performance. EMIS was not able to provide sufficient data and information

required to monitor and evaluate PEDP achievement according to MDGs and EFA indicators.

Therefore, in 2003, the Japan International Cooperation Agency (JICA) conducted an EMIS

needs assessment and noted problems in data production such as data redundancy, misreporting,

14

misinterpretation of some technical terms, and ambiguous terminologies and instructions. The

JICA study resulted in preparation of EMIS Development Plan (2004 – 2007) in 2004, which

focused on installing a new user-friendly database and improving capacity in data production,

dissemination and utilization. In 2005, the Ministry started to upload BEST tables on its website.

Simultaneous to the JICA initiatives, UNESCO Institute for Statistics (UIS) conducted another

EMIS diagnostic survey (UNESCO, 2004) that provided a detailed status of EMIS. The survey

was done as a response to the government request for technical support to strengthen EMIS. UIS

identified shortfalls such as data inconsistency, inaccuracy, poor infrastructures, low capacity of

EMIS staff, and low institutional and financial support. Generally, the survey revealed

production of low-quality data. The survey also documented the limited use of collected data for

sector plans and budgets. Instead, decision making and sector plans were prepared based on

assumptions and estimations from general knowledge and experiences of individuals or enforced

by political pressure.

In the Joint Education Sector Reviews (JESR) of 2006 and 2007, normally done by the

government, Development Partners (DPs), Non-Government Organizations (NGOs), Community

Based Organizations (CBOs), and Civil Society Organizations (CSOs), stakeholders emphasized

the need to develop a consistent sector-wide monitoring and budgeting system which could

strengthen and incorporate sub-sector planning processes. Stakeholders demanded the creation of

a harmonized information system with the capacity to generate data required for planning and

budgeting purposes. The government was also required to strengthen analysis in sector

performance reporting of results against plans and resources allocated (UNESCO, 2008).

15

Therefore, in January 2008, UNESCO, in collaboration with the Tanzanian government,

launched implementation of the Education Sector Management Information System (ESMIS)

program. The main funders were the European Commission (EC), UNICEF, UNFPA and WFP.

This three-year project (2008-2010) was expected to strengthen EMIS by harmonizing sub-

sectors’ Management Information Systems (MIS) and building a strong monitoring and

evaluation system for the ESDP. The education sub-sectors include Basic Education which

comprises pre-primary, primary and secondary education—Technical Education, Vocational and

Non formal Education and Higher Education.

ESMIS tasks included strengthening the existing Education Management Information System

(EMIS), decentralizing the Basic Education Management Information System to the District

level, and developing a new Management Information System (MIS) for Vocational and Non

formal Education, Technical Education and Higher Education. Then, ESMIS was required to

harmonize all MIS in a single sector-wide EMIS and make it accessible online through a sector-

wide communication space. Moreover, ESMIS was required to provide training for maintaining

and managing the sub-sector MIS and building capacity in utilizing data generated by EMIS and

other sources for the purpose of strengthening sector-wide planning and policy reform. The

ESMIS project installed new databases with software to all sub-sectors, provided computers and

other accessories, and uploaded the sector database and BEST online through the Ministry’s

website. The project was completed in December 2010 (UNESCO, 2010). Figure 2 below shows

the EMIS development stages in Tanzania.

16

Figure 2: EMIS Development Initiatives in Tanzania

Source: EMIS Research Study, 2012.

Problem Statement

The interventions in EMIS development in Tanzania could have brought more efficiency and

increased quality of data and its utilization. However, EMIS continued to produce data and

statistics prone to errors and limited access. Data inconsistency and inaccuracy is easily

recognized in national statistical publications. For example, figures in enrollment, drop outs,

repeaters and teachers rise and fall unsystematically, while some indicators, like enrollment

ratios, show disparity with data from population census and national projections. Table 1 below

gives evidence of data inconsistency published in the national education statistics abstract, 2008

and 2010.

17

Table 1: Cohort Enrollment, Dropout and Repeaters in Secondary Education, 2004-2009

Enrollment
Year Class

Male Female Total

Total

Dropout

Total

Repeaters

2004 Form 1 77,475 73,015 150,490

2005 Form 2 78,905 76,814 155,719 (Form1-2) 3,010 (Form1-2)1,246

2006 Form 3 60,848 54,199 115,047 (Form 2-3) 31,767 (Form 2-3) 691

2007 Form 4 57,553 48,989 106,542 (Form 3-4) 4,487 (Form 3-4)1,492

2008 Form 5 21,949 15,867 37,816 (Form 5-6) 38

2009 Form 6 13,245 8,546 21,791

(Repetition rate 1.6)

Source: Basic Education Statistics in Tanzania, 2008 & 2010.

Technically, without repeaters and dropouts, we expect the number of students enrolled in the

current year to be the same as in the previous year. If the number of repeaters is high, then

enrollment in the next grade will increase. If the number of dropouts is high, then enrollment in

the next grade will decrease. However, figures in the table above show increase in total

enrollment in the next grade while there is small number of repeaters and dropouts. For example,

the form 2 total enrollment in 2005 is higher than the form 1 total enrollment in 2004.

In addition to discrepancies in the data, the human capacity for EMIS section continued to

decline over time. It should be expected that the number and capacity of EMIS staff might

correspond to the increased workload and data demands resulting from dramatic expansion of

schools/institutions and enrollment. Unfortunately, the attrition rate of EMIS staff with basic

professional qualifications and work experience in education data and statistics continued to

increase while the replacement rate is low, resulting in an acute shortage of staff and increased

workload. SADC (2009) insists that EMIS should be provided with adequate resources such as

statistical programs, personnel, facilities, equipment, technology, training and finance. SADC

18

(2009) proposed that the EMIS staff composition at the national level should include qualified

graduates who are able to work as EMIS managers, statisticians, survey administrators,

programmers, hardware and software maintenance experts, and data capturers. However, the

EMIS staff in Tanzania has a shortage of the qualified and experienced persons in the categories

proposed by the SADC. The current EMIS staff has only statisticians, economists and

educationists (teachers). Table 2 below shows that, in 2004, the number of EMIS staff who had

different qualifications relevant to the EMIS functions was 12 but in 2010 the number decreased

to 6.

Table 2: Number of EMIS staff with basic professional qualifications, by years of

experience (2004, 2008 and 2010)

Professional Qualifications

Year
 2004 2008 2010

Statistician 3 3 3

Demographer 1 1

Economist 1 1

Computer specialist 1 1

Teacher 5 4 2

Other 1 1
Total 11 11 6

Staff Experience in Education statistics

<2 years 1 2 1

2-5 years 5 1 1

5-10 years 1 2

10-15 years 5

15-20 years 3 1 1

>20 years 1 2 1

Total 11 11 6

Source: Adapted from UNESCO Diagnostic Report, 2004, p.20; EMIS Research Study, 2012

At the same time, unfortunately, Table 3 below shows the rate of increase in the number of

schools and enrollments with consequent increases in EMIS workload and demands for quality

data.

19

Table 3: Number of Institutions and Enrollments in Tanzania (2005-2010)

Institution

Primary Secondary Teacher Training Colleges Year

No. of
Institutions Enrollment

No. of
Institutions Enrollment

No. of
Institutions Enrollment

2005 14,257

7,541,208 1,745 524,325 52 24,015

%Increase 4.1 5.6 31.2 28.9 1.9 15.5

2006 14,700

7,959,884 2,289 675,672 53 27,736

%Increase 5.1 4.5 52.2 51.0 3.8 -29.2

2007 15,446

8,316,925 3,485

1,020,510 55 19,640

%Increase 1.5 1.1 9.0 19.8 1.8 -17.6

2008 15,673

8,410,094 3,798 1,222,403 66 16,700

%Increase 0.3 0.4 8.0 16.6 16.7 30.1

2009 15,725

8,441,553 4,102

1,466,402 77 21,723

%Increase 0.6 -0.3 3.8 11.7 16.0 19.0

2010 15,816

8,419,305 4,266

1,638,699 92 25,814

Source: BEST, 2005, 2010; EMIS Research study, 2012.

Moreover, the Ministry of Education and Vocational Training (MoEVT) has continued to

produce the two publications (BEST National and BEST Regional Data) with slight additions of

tables without detailed analysis. Lack of user-friendly publications presents challenges for the

use of statistics in Ministries of Education:

The quality of the disseminated material is often lacking, with cumbersome abstracts

designed for reference frequently being the only published outputs, despite some attempts

to develop skills in preparing more targeted and easily understood offerings (ADEA,

2009, p17).

Most of the published data in BEST is quantitative with national and regional aggregates. The

language used for publication is still English, which is understood by only a few literate

stakeholders. The use of English as the only language for the BEST publication contradicts the

government policy of using Kiswahili as the official language within the country. BEST is a

20

government document that must be accessible to all citizens and other stakeholders.

Nevertheless, the Ministry’s financial support for EMIS has remained low over time. The

government’s recurrent budget for EMIS, which normally ensures sustainability of activities, is

still low with insignificant increases regardless of the dramatic increases in the number of

schools/institutions and enrollments. For instance, according to the BEST: National Data; (2005

and 2010), the number of schools and enrollments from 2005 to 2010 was dramatically increased.

For secondary education, in particular, the number of schools and enrollment was tripled. It is

obvious that the situation required more allocation of resources for EMIS.

More evidence about how underfunded EMIS is can be found in the financing trends of the

Ministry. For example, in the consecutive five years from 2005/06 to 2009/10, the EMIS budget

was static, compared to the gradual increase of the Ministry’s total budget. Table 4 below shows

the EMIS budget does not correlate with expansion of the education systems and the expected

outputs.

Table 4: MoEVT Budget for EMIS (2005/06 to 2008/10)

Year
EMIS Budget
in TZS*

Exchange
Rate in
USD*

EMIS
Budget in
USD

MoEVT Budget in
TZS

MoEVT
Budget in USD
in USD

EMIS
Budget
as % of
Total
MoEVT
Budget

%
Increase
of
MoEVT
Budget

%
Increase
of EMIS
Budget

2005/06 37,300,000.00 1,267.00 29,439.62 17,543,500,000.00 13,846,487.77 0.21

2006/07

81,609,000.00 1,279.00 63,806.88 23,965,100,000.00 18,737,372.95 0.34 35.32 0.25

2007/08 77,549,000.00 1,188.00 65,276.94 26,568,000,000.00 22,363,636.36 0.29 19.35 0.01

2008/09

137,100,000.00

1,314.00

104,337.90

52,747,600,000.00

40,142,770.17 0.26

79.50 0.17

2009/10 264,526,000.00 1,394.00 189,760.40 50,749,300,000.00 36,405,523.67 0.52 -9.31 0.21

*TZS: Tanzania Shillings; USD: U.S. Dollars

Source: MoEVT: Medium Term Expenditure Framework; 2005/06 – 2008/10; Bank of Tanzania Website;

BEST, 2010; EMIS Research Study, 2012.

21

There is no doubt that lack of adequate government support for EMIS development:

….significant problems were experienced with the operation of EMIS at all levels of the

education system, and in the vast majority of instances systems were unsustainable

without a considerable amount of donor support. Similarly, the utilization and

dissemination of EMIS outputs were lower than anticipated (Powel, 2006, p.7).

Is it possible that there is a relationship between increased external donors’ funding of EMIS and

reduced capacity of EMIS to perform its functions efficiently? Could the external (international)

support the Ministry receives for EMIs contribute to stalled development of EMIS?

This situation raises some questions about the importance the Tanzania government places on

using the EMIS to inform educational management functions, including policy formulation,

planning, and monitoring and evaluation of the education sector performance. Tanzania, like

many developing countries, has centralized administration and management bureaucracies, and

most of decisions are made at high levels. One might hypothesize that effective and progressive

change for EMIS would largely depends on the decision makers’ commitment (Powel, 2006) and

attitude at the central levels, and such commitment might be influenced by the level of support

already provided by external donors. Thus, we need information about the reasons that lead

governments and individuals actors to marginalize EMIS functions so we can suggest ways of

improving EMIS performance.

Therefore, this study attempts to explore perceptions of decision makers about EMIS. Do they

recognize and value EMIS as a tool that enhance decision making and policy reforms? Is the

government willing to prioritize EMIS investment and utilization on its own or is it relying on

22

the external pressure that influences participation in global data and information sharing?

(Wicander, 2011). Is EMIS relevant to users within Tanzania, especially to the education

management officials? This study intends to provide a previously unavailable analysis of the

attitudes held by administrators about the EMIS. The study findings will inform the government,

development partners and other stakeholders about other ways of supporting EMIS to make it

more efficient and sustainable.

Purpose of the study

The purpose of this study is to examine Tanzanian decision makers’ perception about EMIS in

order to understand factors affecting the current implementation of EMIS. Based on these

findings, the study will propose ways of eliminating bottlenecks and increasing decision makers’

commitments to EMIS, such as allocating sufficient resources for EMIS development and use.

Moreover, the study intends to provide options for strengthening partnerships between

government and development agencies that would ensure sustainable development for EMIS.

Significance of the study

As the country strives to achieve national and international goals of education, it needs to

constantly monitor and evaluate sector performance in order to set appropriate policies and plans

at all levels. Decisions and strategic plans should be scientifically prepared using accurate, valid

and reliable data and information. Therefore, this study will provide greater understanding about

23

the perceived challenges in the minds of decision makers, policy makers, planners, managers and

all stakeholders to the creation of a well-functioning EMIS that would produce accurate, timely,

valid, and reliable data for improving the quality of education in Tanzania.

Limitations

The study used qualitative methodology in which its findings were based on observations and the

reported information from selected research participants. The study involved senior management

officials at the Ministry and District levels that might introduce bias in the findings. Moreover,

the research study is limited to the policy perspectives and does not provide objective detailed

technical aspects concerning information technologies and related statistical computations.

Research Questions

This study attempts to answer the following questions:

1. What are the perceptions of decision makers at national and sub-national levels about

EMIS?

2. How does EMIS influence decision makers at national and sub-national levels in utilizing

data and information for evidence-based planning, and monitoring and evaluation of the

education sector performance?

3. What do decision makers think about external donor funding of EMIS development?

24

The Conceptual Framework

The conceptual framework focuses on the Perception-Based model for EMIS development,

modified from the Perception-Based model for Technological Innovation in Small and Medium

Enterprises (SME) (Felix, 2010). The main attributes for the model include the perceived impact

of EMIS, perceived organizational readiness, and perceived external support.

Perceived impact of EMIS

The impact attribute of the framework covers four domains:

1. quality of the system: stakeholders’ perceptions about how well EMIS performs relative

to its design and technical perspectives

2. data and information quality: perceptions of the EMIS products

3. users’ impact: perception about the influence of EMIS on their own performance

4. organizational impact: perception about the influence of EMIS on organizational

performance.

Perceived organizational readiness

The organizational readiness attribute of the framework is concerned with institutional

arrangement and how EMIS is valued and supported within the government, administration and

management systems that ensure its existence. This attribute has three domains:

25

1. financial cost: stakeholders’ knowledge about the amount of financial resources

required to manage EMIS, since the government should have the commitment to allocate

sufficient resources to facilitate and enhance EMIS functions

2. technical competence: perception of the readiness of the organization’s members to

adopt technologies that could enable them to utilize EMIS; in other words, the skills

required of internal staff so that they can manage EMIS functions

3. organizational culture: perception of whether there is resistance among organization

members, particularly at the management levels, to accept and utilize EMIS.

Perceived external support

The external support attribute of the framework focuses on the external influences on EMIS

development. Major domains of this attribute include perceptions about external funding and

about external technical support. The attribute captures how external intervention influences

government potential to operate, manage and utilize EMIS.

The three attributes—perceived impact of EMIS, perceived organizational readiness, and

perceived external support—determine the usefulness of EMIS and generates users’ demand.

When EMIS products are appropriate, useful and accessible to its users, management is more

motivated to provide adequate financial support, build required technical competence, and

deploy sufficient staffing level. The government’s commitment to and accountability for EMIS

are necessary aspects for strengthening EMIS and ensuring its sustainability. Figure 3 below

summarizes the perception-based model for EMIS development.

26

Figure 3: A Perception-Based Model for EMIS Development

Source: Adapted from Felix, (2010) p. 6. A Perception-Based model for Technological Innovation in

SMEs

Education Sector

Perceived Impact of EMIS
-Perceived System Quality (Design

& Technical aspects)
-Perceived Data & Information
Quality
-Perceived Users’ Impact
-Perceived Organizational Impact

Perceived Organizational
Readiness

-Perceived Financial Costs

-Perceived Technical
Competence
-Perceived Organizational
Culture

Perceived External
Support

-Perceived External Funding
-Perceived External Technical
Assistance

EMIS Use & Demand

-Appropriateness of EMIS
Products
-Nature of Use
-Extent of Use

Strengthened &
Sustained EMIS

-Adequate Financing
-Technical Competence
-Sufficient Manning Level

27

Review of Related Literature

Quality data is an important aspect of using information for educational management functions

in education systems (Hua & Herstein, 2003). By using quality data, decision makers are able to

make good policy choices that enhance the efficiency and effectiveness of the education system

performance. Access to quality data and its utilization facilitate proper allocation of resources to

achieve prioritized objectives and gauge expected outcomes. It is a challenging task for the

government and decision makers to understand whether the invested resources in education have

created impact that brings out transformative changes to human capital formation (Powel, 2006).

They need mechanisms that provide analytical information describing how educational inputs are

transformed into educational outputs:

Policy makers are under pressure to respond to new policy demands and it is important

that they have the appropriate information to make informed decisions. EMIS must

respond to such demands and those working in this area must understand how this

impacts on the demands for information… (Powel, 2006, p.7).

A well-developed and functioning EMIS is a useful tool to inform government decision makers

and other stakeholders how the educational system performs.

EMIS Development and Local Demands

Ideally, EMIS development is related to decision makers’ demands for information as a result of

policy reforms and policy questions. For example, in 1982, the Ohio Department of Education in

the United States of America increased its investment in EMIS improvement project after the

General Assembly demanded an efficient information system that could provide quantitative and

28

qualitative data for analysing educational progress and achievements. In that year, the budget for

EMIS activities doubled from USD.79 million to USD.144 million (Legislative Office of

Education Oversight, 1998). The higher the demand for good information, the more likely the

EMIS will be effective, efficient and sustainable.

Nepal initiated a similar effort in the 1990s when decision makers at the Ministry of Education

requested external support to rebuild the EMIS in order to provide monitoring and evaluation

data and information about the implementation of the primary education reforms (Shrestha,

1990). Nigeria provides another model for EMIS strengthening initiatives that emerged from

decision makers’ demands for quality data. Following the civil reforms in the end of 1980s,

decision makers in Nigeria realized the need for an efficient EMIS to provide accurate data and

valid information that might enhance information and evidence-based decision making (infoDev,

2006). External donors helped fund this EMIS development project.

The Education for All and Millennium Development Goal initiatives were introduced when most

developing countries faced resource constraints for educational expansion (Adam, et al 2011;

Powel, 2006). Therefore, EFA and MDG funding came mainly from external donors (Powel,

2006). The promotion of EFA and MDG resulted in sudden and dramatic expansion of school

enrolments. As a result, stakeholders needed immediate mechanisms to track the progress of the

system in dealing with such expanded access.

29

External donors required governments to measure progress and achievement of EFA goals and

objectives (Adam, et al 2011) by monitoring and evaluating educational quality standards.

UNESCO (2010) classifies these standards into three domains:

1. quality of inputs to education, which included teachers, curricula and teaching/learning

materials, school environment and physical facilities, and financial resources;

2. quality of process, such as teaching and learning methodologies, teacher/pupil

interactions, management and community support; and

3. quality of outputs and outcomes, including completion rate of a level, specific acquired

knowledge, skills, values and behavior, ability to access or create jobs, participation and

contribution to the society and local community and continuity in terms of learning,

doing, being and living together (UNESCO, 2010).

However, it is not possible to measure any of these without accurate, reliable, valid and timely

data and information. Therefore, donors and governments decided to develop and strengthen

EMIS to provide evidence that could assist in review of policies and strategies. However, donors

enforced such EMIS development initiatives, especially in African countries. Adam, et al (2011)

identifies the major international institutions largely involved in providing technical and

financial support. These included the United Nations Scientific and Cultural Organization

(UNESCO), the European Union (EU), the Department for International Development (DFID),

the Swedish Agency for International Development (SIDA), German technical cooperation

(GTZ), the French Cooperation, the United Nations Children’s Fund (UNICEF), the World Bank

and the United States Agency for International Development (USAID). EMIS capacity building

30

across the region was facilitated by the Association for Education Development in Africa

(ADEA).

Often donor agencies had more legitimacy for EMIS development projects. They planned and

designed kinds of systems they would like to develop. For instance UNESCO can decide on

technological matters such as installation of hardware and software, upgrading the existing

system creating new databases and building capacity in database management and utilization of

data and information and other activities related to the project. The ESMIS project in Tanzania

provides a good example of the externally imposed initiatives whereby all technological know-

how relied on UNESCO (EMIS Research Study, 2012). Donors needed to find ways of

standardizing the EMIS so that they might easily conduct comparative performance among

educational systems. Unfortunately local experts find themselves misplaced as they not able to

adopt quickly and manage new technologies.

Apparently, increased external technical and financial support for EMIS development programs

particularly in the low-resource contexts have been criticized for reducing local capacity and

increasing dependency on donors, which threatens sustainability of the established or

strengthened EMIS. While citing examples of EMIS development projects in four developing

countries; Bangladesh, Nigeria, Ghana and Mozambique, Powel (2006), argues that it is easier

for EMIS development project supported by donors to collapse once the aids stops. In these

contexts, it is possible to give EMIS functions low priority due to lack of local ownership

exaggerated by limited resource, lack of institutional and low technical skills for EMIS staff. In

31

addition, governments may not prioritize EMIS development when the government has a history

of basing decisions on individual interests or political pressure.

Apart from external support, EMIS brings more meaning and becomes more useful if its outputs

might effectively utilized by the government and related institutions to manage the whole

educational systems. Several scholars such as Hua & Herstein (2003), Powel (2006), and Messec

(1990), describe the absence of a “culture of data demand and information sharing” in education

management systems as one of the hindering factors for EMIS development, particularly in

developing countries. Information monopoly among educational management hierarchies is

regarded as authority for command and control. Decision makers especially in bureaucratic and

centralized management and administrative systems feel secure and more confident when they

are able to limit sources of and access to information by creating levels of accountability within

their jurisdictions. They may perceive EMIS as a tool that weakens their supremacies; therefore

they give low priority to its development.

Regardless of the shortfalls identified in the implemented EMIS development projects,

importance of quality data and information is crucial within educational systems. Among the

EMIS development challenges include how to promote local demand by creating ownership,

make EMIS more user-friendly, accessible, compatible with the existing technology, easy to

update, and with reasonable costs. Messec (1990), remarks that “decisions will and must be

made - with or without data-based information” (p.4). Therefore, EMIS should encourage

decision makers to be active users of the tool instead of being “passive recipients” of its outputs

32

(Powel, 2006), thereby possibly motivating managers to increase resources for EMIS functions

and sustainability (p.10).

Enabling active use of EMIS will require the system which actively engages all key players in

the entire process of data production, management and utilization. An effective and efficient

EMIS should ensure that it creates an interactive network that enhances collaboration between

management staff, technological staff and data staff so that they all feel accountable and

comfortable to provide inputs and access the outputs. Figure 5 below shows roles of management

staff, technology staff and data staff in interactive EMIS network.

Figure 4: Interactive EMIS Model

Source: Modified from National Forum on Education Statistics, 2009 (p.v).

The Ministries of education need to develop EMIS that could be relevant to all educational

stakeholders. An effective and efficient EMIS should also be able to meet expectations of donors

who would wish to see managers administer educational systems more efficiently and effectively

as well as guide the governments to identify priorities and allocate resources according to the

sector demands. EMIS should enhance the government’s ability to monitor policy

implementation and evaluate outputs and outcomes based on objectives.

33

Methodology

Design of the study

The study was conducted at the Ministry’s head office and two districts; Temeke which is in Dar

es salaam region and Kibaha in Pwani region. The study used both qualitative and quantitative

analysis methodologies with assumptions that the mixed method could generate comprehensive

information and provide critical analysis of issues that could give better understanding of EMIS

development processes.

For qualitative approach the study conducted interviews using questionnaires with open-ended

questions. The method was participatory as it did not constrain respondents to talk about specific

areas; it gave them more freedom to express themselves and share whatever they thought was

relevant for the study. Questions were used to guide discussions and prompt the interviewees to

give more insights about the issue. The interviews were mostly conducted in Kiswahili. Rossman

and Rallis (2012) suggest the idea of using the language that is well understood by the

participants and the interviewer. From this perspective it was comfortable to use Kiswahili

because it is the national language and fluently spoken by everyone.

Although the average time for interviews ranged from forty-five minutes to one hour, sometimes

it took more time depending on how issues were clarified. The qualitative interview was useful

in gathering different opinions from different levels of decision makers at the Ministry and

district levels. The method provided opportunity for respondents to explain why they might

consider EMIS more or less important in their positions and what might be done to enhance its

development. Some issues not included in the interview questions emerged during discussion

34

and they brought out more detailed information that enriched the study. This could be one of the

strength of the qualitative interviews described by scholars such as Kvale and Brinkmann (2009)

that interviews are powerful tools able to motivate respondents to express their feelings and

demonstrates their experience beyond the study’s expectations. Moreover, interviewees were

able to critically reflect on their experiences concerning EMIS and explain its relevance and

influence to their performance in respective management levels.

The quantitative analysis method was employed to gather information that could not be derived

from qualitative inquiries. The study used metadata to generate empirical statistics about EMIS

capacity in resource allocation and performance. The study also used documents to get

information that assisted to make justification of the EMIS status. However, most of the findings

were generated from the qualitative interviews.

Target population and selection criteria

Based on the centralized and bureaucratic system of governance in Tanzania, the study targeted

educational officials who have influence and authority to make decisions and effect changes at

different levels of education management. The target group for the study was the high-level

management staff, the honourable Minister and the Permanent secretary. Others were senior

administration and management officers. These were Directors, Assistant Directors and Principal

Education Officers. Another target group was the EMIS staff at the Ministry, District Education

Officers (DEO’s) and the district education staff at operational level. District officials were

35

selected from two districts; Temeke in Dar es salaam region and Kibaha Mji in Pwani region
2
.

The study also included UNESCO technical staff from Dar es salaam office as representatives

from Development Partners (DP’s) or Donors who have been providing external support for

EMIS development projects. However during the actual interview the high-level management

officials (the Minister and Permanent Secretary) were not available for the dialogue. The number

and positions of the target group for the study is presented in the table 5 below.

Table 5: Number and Role of Participants in Study Sample

Position Level Number Description

Director Ministry 1 Has authority and influence in decision making

Assistant Director Ministry 2 Has authority and influence in decision making

Principal Education

Officer
Ministry 2 Has influence in decision making

Senior Physical Planning

Officer
Ministry 1 Has influence in decision making

EMIS Unit Personnel Ministry 2 Has influence in decision making

District Education

Officer (DEO)
District 1 Has authority and influence in decision making

District Education

Personnel
District 1 Has influence in decision making

UNESCO Technical

Staff
Donor 2 Development Partners for External support

Total 12

Data collection

Data collection was mainly done through interviews and review of documents relevant for the

study, such as

• Education Sector Development Program (ESDP),

• Medium Term Expenditure Framework (MTEF),

2
 Selection of the districts was based on two criteria: (1) their location was easier to reach and (2) the two districts

were among the pilot districts for the ESMIS project.

36

• Ministry’s action plans,

• EMIS development plan,

• Basic Education Statistics in Tanzania (BEST), National Data and Regional data booklets.

Most of the quantitative data, particularly the empirical statistics, used to provide justifications of

issues, was extracted from those documents. The qualitative data came from interviews. Before

the interview, appointments were made through phone calls and physical visit to the respective

offices. Then sessions for the interview were scheduled for each participant. It was difficult to

make an appointment with the senior management officials such as directors who were most of

the time working outside their offices. Sometimes the meetings for the interview were cancelled

and rescheduled. The interviews were done in form of discussions guided by questions from the

questionnaire. The interviews were conducted in a very friendly way and participants were very

cooperative and willing to provide their opinions concerning EMIS development and its

relevance to them. The interview took approximately forty-five minutes to one hour.

Participants’ responses were written at the space created below each question in the

questionnaire.

Data analysis

Data and information gathered from the interviews was analysed by using a matrix table. For

each research question, there were other specific questions used to get detailed information from

the interviewees. Those answers were written against those questions in the matrix. Then the

common answers were sorted and tallied together. Merging similar answers helped to create

main themes for analytical discussions.

37

Findings

The research questions focused on three areas:

1. the perception of impact of EMIS. The main purpose is to explore understanding of the

management staff about EMIS, specifically how relevant EMIS is to the management

officials responsible for its support and sustainable development.

2. the perception of organizational readiness. The aim is to find out whether management

staff has general understanding of their roles, that they are required to mobilize technical

and financial resources to enhance EMIS activities, and utilize EMIS to perform their

management roles.

3. the perception of external support. The intention is to capture management staff

attitude towards donors’ interventions for EMIS development, specifically how decision

makers perceive external support and its influence on building local EMIS capacity and

whether the partnership between donors and local management would eventually improve

EMIS functions and ensure its sustainability.

Perception of impact of EMIS

Opinion about quality of EMIS data: accuracy, validity, reliability and timeliness

Regarded to respondents’ comments, the study realized that the management officials were not

precisely confident with quality of EMIS data. Most of the respondents at ministry level argued

that they often encounter mismatch between EMIS data and the actual situation prevailing in

38

different levels of education delivery and management. They reflected on the entire process of

data production and identified some weaknesses such as lack of efficient and effective

mechanism to validate and control quality of data collected at schools/institutions and districts

levels. They also showed doubts about data accuracy in the resource constrained contexts within

which EMIS operates, and remarked that it is common to get data from schools and districts with

errors as most of them are limited to technology that caused them to work manually that

increases probability of making errors.

Moreover, poor storage and management of data which is a normal situation in a limited resource

settings, schools and districts get difficulties to either retrieve or update data and information in

their local databanks. The majority stated that schools and districts have low skills and

knowledge about statistics and education indicators that might contribute to increase errors in the

data they submit to the EMIS unit. Nevertheless, the observed low capacity of the EMIS unit

prompted the management staff to question about the authenticity of EMIS data and suspected

that sometimes data is manipulated so that it could portray what management authorities would

like to see according to the education sector’s and sub-sectors’ expected outputs and outcomes:

“I do not trust EMIS data. It has a lot of errors. Those figures they provide are not correct

at all, when I want to work perfectly I prefer to collect my own data from the sources that

I believe they can be more accurate and valid” (Ministry Management Staff member).

However, all management staff reported that regardless of those discrepancies EMIS unit is

making some progress to improve its performance at the national and district levels.

39

Knowledge about efficient EMIS model

The study observed that the management staff would like to have an EMIS that is able to

produce relevant quantitative and qualitative data and information that provides answers to the

emerging policy questions. Practically they needed the EMIS to provide more analytical

information rather than descriptive statistics which is not easy to understand especially when the

user has limited statistical knowledge;

“I am not interested with numbers, what I need is detailed analytical reports which show

how we are progressing. We need to monitor outcomes and impacts of policies, we need

to predict results of our initiatives and compare our performance. We need EMIS that

could be able to make projections of trends and patterns of the sector progress and give

alerts for critical issues”(Ministry level Principal Officer).

Moreover, 3/4 of the respondents needed a comprehensive EMIS which will provide data and

information that focus on teaching and learning process. They reacted that EMIS should be able

to track learners’ performance and inform policy makers about curriculum related issues.

Nevertheless, the majority wanted EMIS that could be accessible to all stakeholders at all levels

and its content should be well understood by all users. They also emphasized that EMIS should

not discriminate its users. They cited an example of the current EMIS, which uses English (a

foreign language) to disseminate its data and information, while the local and official language is

Kiswahili.

All respondents at ministry and district level mentioned that EMIS should be able to involve all

departments and subsectors in planning and implementing its tasks. They argued that in the

meantime EMIS is disconnected and fragmented, and it works at its own interest. They also

40

needed EMIS that could respond to their demands and not influence them to accept whatever it is

delivered to them.

Knowing decision makers’ strategies to ensure utilization of EMIS data and information at all

educational management levels

Majority of respondents at the ministry level revealed that there were no particular efforts to

ensure that EMIS data and information is effectively utilized to improve job performance and

foster policy reforms based on relevant information and data at all educational management

levels. Half of respondents at the ministry level reported that demand and capacity to utilize

EMIS data is very limited. Perhaps they needed more training and sensitization to be able to

accept and access EMIS data. One of the Ministry’s Directors said:

“We do not use EMIS data regularly; I should say that this is our weakness. We mostly

use data during critical moments such as the national budget sessions or when political

issues arise” (Director at the Ministry).

One of the Principal Officers at the ministry strongly reacted:

“EMIS data is not intended to serve stakeholders’ demand, EMIS works very hard for

things which are not very relevant, and I have no idea of how to ensure utilization of data

which have little relevance, why EMIS did not conduct needs assessment for its users”?

(Principal Officer at the Ministry).

Besides, the district educational officials appreciated that partly EMIS had influenced changes in

their performance. They have started to emphasize on the use of data in the progress reports that

41

are presented to the District Council Management Team and District Councilors’ meetings.

However, the data used is more quantitative and mostly shows enrollments, number of teachers

and infrastructures.

Informed about other users of the EMIS data and information

Majority of the respondents believed that demand for EMIS data is still low among stakeholders.

However, they assumed that EMIS data would be important to other sectors such as health,

water, finance, and communication for their policies implementations. The majority of

respondents also stated that EMIS data is rarely used by politicians and then probably for

individual interests. Moreover, they mentioned development partners such as the World Bank,

United Nation Organizations, European Union Organizations and other international

communities that are frequent users of EMIS data. Most of the respondents made assumptions

that students and researchers also have high demand for EMIS data. One of the Principal Officers

at the Ministry level stated:

“I believe that demand for EMIS data is very low. Probably stakeholders are not

informed about EMIS data, or data is not useful to them. May be they do not see its

relevancy because they are not involved in the production process” (Principal Officer at

the Ministry).

The Ministry officers kept insisting that stakeholders would need EMIS data but it is mostly

quantitative with too much numbers presented in tables, hard to interpret, limited access,

described in a foreign language which is not understood by local users who are the majority.

42

Perceptions of organizational readiness

Understanding their roles in facilitating EMIS activities

All respondents had a general understanding of their roles, that they are required to mobilize

technical and financial resources to enhance EMIS activities. All were aware of their

responsibilities for coordinating EMIS related activities to their respective departments; they are

aware that they are required to provide inputs needed for EMIS. However, they feel that the

EMIS unit is not well coordinated and organized, making communication across subsectors more

difficult. Most interviewees regarded EMIS as a unit that works in isolation with other subsectors

and dictates on kinds of data and information it would like to produce. They also commented that

the EMIS unit rarely consult other departments, making it difficult for them to understand

specific roles they are required to perform with EMIS.

Understanding the workforce needed for the precise EMIS

Asked whether they have knowledge about the EMIS staffing level and professionalism, all

respondents at the ministry and district levels were not sure about competencies required for the

EMIS personnel. They did not exactly know how diverse the EMIS staff should be. One Ministry

Director stated:

“I do not know exactly what the qualifications and job descriptions for EMIS staff are. I

think we need structural reform and job analysis that clearly defines roles and

responsibilities of the EMIS staff. At this moment, I cannot specifically state how the

EMIS staff should be organized” (Ministry Director).

43

However, a quarter of respondents randomly mentioned categories of staff they thought would be

important to manage EMIS tasks. They listed professionals such as Statisticians, Economists,

Planners, and Educationists. Others included Information Technology Specialists for database

and website management, and computer systems analysts. All respondents admitted that the

existing EMIS personnel have low capacity to manage the EMIS functions. Concerning the

extreme attrition of EMIS staff, they suggested that it could be more practical if EMIS would

have job analysis and succession plans for its staff so that replacement for the vacancies caused

by retirement or other reasons for staff attrition could easily be done.

Perception of external support

Opinion about financial and technical support offered by external (international) donors

Most respondents at the ministry and district levels appreciated donors’ support for EMIS

development. They admitted that donors’ support is useful regarding the technological

challenges that complicate their plans. Nevertheless, a minority of the respondents perceived

external interventions as the way of imposing their policies and gaining control of the local

authorities. They also cautioned that donors’ support does not guarantee sustainability of

developmental programs or projects as they have specific objectives in a specific period of time.

They believed that donors’ objectives focus on building capacity but in some instances it reduces

local creativity and ownership. One ministry director said that when donors dictate policy

options, they limit choices for planning and implementation strategies and that donors’ options

increase complications for implementation processes:

44

“It is difficult to sustain donors’ projects. They are often expensive in terms of salaries

for IT experts and other management costs” (Ministry Director).

Two respondents, one from the ministry and another from the district, strongly challenged the

Ministry for continually accepting donors’ support. The ministry Principal officer stated:

“It is not necessary to receive donors’ funds; we must rely on our own resources. Too

much support causes us to become lazy and unable to sustain our developmental

programs” (Ministry Principal Officer).

These two respondents recommended that the Ministry should accept the reality that donors’

support should be used to supplement internal efforts instead of being the main steering rod.

Understanding management perception about donors interests in developing EMIS

It was impressive to explore what the interviewees thought about donors’ interest in supporting

EMIS development processes. A majority of the respondents associated external support for

EMIS development with global economic patterns in which information systems play a great role

in giving power for management and control of the globalized economic systems. They

perceived donors’ support to EMIS as means of creating a tool that assists in developing a

standardized model of educational systems across the regions. The externally designed EMIS can

produce data and information in standardized formats that make it easy to compare performance

of different educational systems at different levels. The comparative data can provide evidence

that validates the imposition of externally formulated educational policies such as Education for

All (EFA) and Millennium Development Goals (MDG’s) to which a government has no

45

objection. Therefore, these respondents perceived donors’ support to EMIS as strategies to get

data and information that could support international missions for education and other economic

matters.

Nonetheless, most respondents perceived that data and information give donors more capacity to

monitor implementation progress and evaluate achievements of their goals and objectives. In

some circumstances, donors’ interventions provide them with opportunities for further learning.

Donors can use technical assistance to pilot their programs that can help to make further

improvement. For instance, donors can install the EMIS databases to test how it works before

customizing them for other educational systems.

Moreover, two respondents at the ministry level argued that donor-imposed policies sometimes

delay or derail national educational structures and systems. They cautioned that recipient

countries should be careful of accepting those supports. They also perceived donors’ support as

ways of creating jobs for themselves, especially when they control the technical know-how. For

example, when external experts develop EMIS database and keep the source codes or limit

access for database modification, local experts would not be able to do anything unless they

consult them. The Ministry Principal officer stated:

“They are required to teach us how to fish and not to provide fish, because when they

leave everything stops. Their support provides only temporary solutions to the problems

we have” (Ministry Principal Officer).

However, all respondents expressed the understanding that, in the current situation, the

government has challenges in technology competency. Therefore, it needs to collaborate with

46

development partners in planning and managing programs and projects so that it can make

progress in its strategic development plans.

Recommendations for Improving EMIS

Restructure the EMIS Unit

To improve EMIS functions, the management officials need an EMIS unit that has good

coordination and communication with all subsectors through their respective departments. Also,

the institutional arrangement of the EMIS functions should focus on establishing communication

links that will ensure that all departments at the ministerial level are well informed and updated

on EMIS operations. There is a need to review the current EMIS settings in the Ministry’s

organization structure and create a new location that fits the more interactive model (refer to

figure 4 above) that can provide more access to enrich and share EMIS resources. Adam, et al

(2011) highlight the fact that the location of EMIS within the Ministry or any educational

organization plays a great role in determining the level of its performance. Placement of EMIS is

a necessary aspect of enhancing collaboration, information sharing and integration of inputs and

outputs from different sources within the education system and other related sectors.

Emphasize participatory approach for preliminary EMIS planning

The EMIS unit should involve key stakeholders in designing and planning processes of its

functions. It might be more viable for the EMIS unit to conduct needs assessment that will help

47

to identify stakeholders’ preferences for data demand. Reflecting on respondents’ emphases on

increasing users’ acceptance and appreciation levels of EMIS outputs, it is important that EMIS

data and information design should match with both macro-policy and micro-policy priorities at

management and operational levels. The EMIS inputs should aim at producing outputs that meet

requirements of the users.

Increase legitimacy of EMIS data and information

There is a need to increase credibility of data and information generated by EMIS by creating

policy frameworks and guidelines that can govern its performance. EMIS can effectively execute

its functions if it is guided by regulations that define different roles and responsibilities, and

increase accountability to its hierarchical levels of operations. For instance, EMIS should have a

mandate to enforce penalties or sanctions as ways of strengthening data collection, validation,

and record keeping at the data sources, particularly at school and district levels. SADC (2009)

provides similar recommendations that it will be more relevant and effective if EMIS policy is

encoded within the national statistical policy frameworks that provide custody and increase

confidence to delegate its functions.

Strengthen participation of high level management in EMIS development plans

In the existing bureaucratic and centralized administrative and management system, the

involvement of high level management authorities who are decision makers and accountable

48

officers is mainly done at the very initial stages of signing memorandums of understanding or

financial and technical support contracts. Thereafter, external consultants mostly collaborate with

technical staff at the operational levels without putting a remarkable emphasis on engaging the

management staff in understanding technical matters. This shortcoming contributes to reduce

government commitment and accountability to support EMIS development initiatives that

threaten its sustainability. It can be more feasible to conduct orientation programs and training

sessions regularly for the management staff in order to familiarize them with all areas of EMIS

specialties that might help to nurture a sense of ownership and make them consider EMIS among

the ministry’s key priority areas that need allocation of a considerable amount of funds and other

resources that can sustain its functions.

Build the capacity to run EMIS

The observed low human capacity in EMIS unit requires tangible strategies that will focus on

creating a required manning level so that it can balance with the actual workload. In addition, the

EMIS needs to establish a succession plan that will gradually replace staff who leave the job for

different reasons such as official retirement, transfers associated with promotions, or quit the job.

Moreover, there should be regular training programs to ensure that EMIS staff is well equipped

with knowledge and skills that are necessary to improve their proficiency and increase

confidence in performing their duties.

49

Review EMIS routine work schedule

The EMIS routine work schedule contributes to the amount of errors of data collected at all

levels. The actual data production process starts in March every year when schools and

institutions fill in the questionnaires that are then sent to the districts (for pre-primary and

primary schools) or to the Ministry (for secondary schools and teacher training colleges). The

remaining higher learning and vocational education institutions send their questionnaires back to

their respective subsectors’ database centers (refer to figure 1 above). In June every year, the

EMIS unit publishes the BEST booklet.

A three months’ timeframe is not realistic because it is too short for the highly demanding task of

producing quality data that can ensure its accuracy, reliability and validity. The review of

timeframe for data production cycle is crucial. It would be ideal if the time frame were

rescheduled to reflect the realities according to the existing EMIS limited workforce, other

resource constraints and the continual increase of workload that is caused by the education

sector’s expansion.

Moreover, EMIS should find more ways of disseminating its data that will ensure access to all

stakeholders at all levels. EMIS can use mass media such as radio, television, newspapers and

fliers to inform the public about educational data and send feedback to the data providers and the

community. Nevertheless, the EMIS staff should be proactive and creative in pioneering changes

for progressive improvement of data quality and information that they produce.

50

Conclusion

The government of Tanzania should strengthen the Education Management Information System

(EMIS) to ensure that it leads to educational policies based on accurate, valid, relevant and

timely data and information. The Tanzanian education system is not isolated from other

education systems in the world. Therefore, a well-developed EMIS will support the government

to modernize management of the education sector ((Hua & Herstein, 2003) so that it can comply

with internationally standardized models that emphasize evidence-based decision making for

policy formulation, planning, monitoring and evaluation of the education sector performance.

However, the EMIS itself needs policies that clearly define its roles and provide a roadmap that

enables it to accomplish its objectives of helping the education sector to improve its

performance.

Despite the financial and technical challenges that obligate the government to receive donor

support, the government might hold the supremacy and take the lead in ensuring that EMIS gets

sufficient and necessary resources that conform to the actual demand, which is created by

subsequent sector’s expansion. Nevertheless, the EMIS might ensure that it influences the

government and other users to demand and utilize its outputs by producing quality data and

information that provides answers to the policy questions.

Moreover, the EMIS development strategies must focus on creating user-friendly interfaces that

give broad choices for end-users to access data and information in different formats that can be

51

convenient to them. EMIS will become more valuable only if it is positively perceived, accepted

and effectively utilized by all stakeholders at all levels.

Further research should explore EMIS perception, acceptance and its relevance, particularly in

the lower education management and delivery levels, which are the primary providers of

education data and information. It is important to gather information that will be useful in

improving the current EMIS and building a system that serves stakeholders’ interests and

demands.

Management officials appreciated the ongoing efforts of creating changes and improving EMIS

performance. They emphasized that EMIS must continually be strengthened so that it can

increase its efficiency in producing authentic data and information that liaises with stakeholders’

demands. The management officials underlined the importance of linking EMIS functions with

national priorities, which are stipulated in the educational policy reform programs. They also

emphasized the importance of looking at existing structural disconnect between the EMIS unit

and educational management authorities at all administrative hierarchies, and finding ways of

creating strong links between EMIS and other departments at the ministerial levels. Decision

makers and other educational managers at the district and ministry levels have a low appreciation

for and knowledge about EMIS. Therefore, it is important to motivate decision makers to utilize

EMIS outputs, thereby increasing their commitment to and accountability for EMIS functions.

52

References

Adam, L., Butcher, N., Tusubira, F.F & Claire Sibthorpe, C. (2011). Transformation-Ready: The

strategic application of information and communication technologies in Africa.

Education Sector Study. Final Report. ict Development Associates Ltd. Retrieved

on February 5, 2012 from

http://www.etransformafrica.org/sites/default/files/Final-Report-Education.pdf

Bank of Tanzania Website: http://www.bot-tz.org/

Bodo, S. (2006). Integrating Education Management Information Systems in National

Information & Communication Technology Policies. Harare, Zimbabwe.

Retrieved on January 9, 2012 from

http://www.nesis.intoweb.co.za/en/index.php?module=documents

Felix, T.T.C. (2010). A Perception-Based model for Technological Innovation in Small and
Medium Enterprises. 18th European Conference on Information Systems.

ScholarONE Manuscript Central. Retrieved on February 22, 2012 from

http://is2.lse.ac.uk/asp/aspecis/20100071.pdf

Hua, H. & Herstein, J. (2003). Education Management Information System (EMIS): Integrated

Data and Information Systems and Their Implications In Educational

Management. Havard University. Retrieved on December 20, 2011 from

http://www.infodev.org/en/Publication.188.html

infoDev, (2006). Education Management Information System: A Short Case Study of Nigeria.

Working Paper No. 5. Prepared by Cambridge Education. Retrieved on December

15, 2011 from http://www.infodev.org/en/Document.503.pdf

Kvale, S., & Brinkmann, S. (2009). InterViews: Learning the craft of qualitative research

interviewing. Los Angeles: Sage Publications.

Legislative Office of Education Oversight, Columbus, Ohio,(1998). Improving Ohio’s Education

Management Information System (EMIS).U.S Department of Education. Office of

educational research and improvement. Educational Resources Information

Center (ERIC).

Messec, T.L. (1990). Nepal: Improving the Efficiency of Primary Education. Proceedings of a

National Seminar jointly organized by the Ministry of Education and Culture,

HMG and Improving the Efficiency of educational System/USAID, Lalitpur,

Nepal.

53

Ministry of Education and Culture, Tanzania. (2004). Education Sector Development

Programme Information and Communication Technology (ICT): Education

Management Information System (EMIS) Development Plan 2004-2007. Dar es

salaam.

Ministry of Education and Vocational Training Website: http://www.moe.go.tz/

National Forum on Education Statistics.(2009). Forum Guide to Metadata: The Meaning behind

Education Data (NFES2009–805). U.S. Department of Education. Washington,

DC: National Center for Education Statistics. Retrieved on December 21, 2011

from http://nces.ed.gov/pubs2009/2009805.pdf

Powel, M. (2006). Rethinking Education Management Information Systems: Lessons from and

Options for Less Developed Countries. infoDev Working Paper No. 6. Retrieved

on December 18, 2011 from http://www.infodev.org/en/Document.504.pdf

Rossman, G.B & Rallis, S.F. (2012). Learning in the Field: An Introduction to Qualitative

research. Los Angeles: Sage Publication, Inc.

Shrestha, G.M. (1990). Improving the Quality of Teaching and Learning in Primary Schools. In

Nepal: Improving the Efficiency of Primary Education. A National Seminar

jointly organized by Ministry of Education and Culture, HMG and Improving the

Efficiency of Educational Systems/USAID; (p.33-41).

The Southern African Development Community (SADC). (2009). Education Management

Information Systems Norms and Standards for the SADC Region. The Association

for the Development of Education in Africa (ADEA), Harare. Retrieved on

January 10, 2012 from http://www.adea-

wgemps.org/index.php?option=com_content&view=article&id=137

The Association for the Development of Education in Africa (ADEA), (2009). Regional

Capacity Building Strategy for EMIS in the Southern African Development

Community. Harare. Retrieved on January 10, 2012 from

http://nesis.intoweb.co.za/en/index.php?module=documents&JAS_DocumentMan

ager_op=viewDocument&JAS_Document_id=23

The United Republic of Tanzania,(2001). Education Sector Development Programme - ESDP.

Dar es salaam.

The United Republic of Tanzania; Ministry of Education and Vocational Training,(2005). Basic

Education Statistics in Tanzania (BEST) 1995-2005 National Data. Dar es salaam:

Ministry of Education Press.

The United Republic of Tanzania; Ministry of Education and Vocational Training,(2008). Basic

Education Statistics in Tanzania (BEST) 2004-2008 National Data. Dar es salaam:

Ministry of Education Press.

54

The United Republic of Tanzania; Ministry of Education and Vocational Training,(2010). Basic

Education Statistics in Tanzania (BEST) 2006-2010 National Data. Dar es salaam:

Ministry of Education Press.

The United Republic of Tanzania; Ministry of Education and Vocational Training,(2011). Basic

Education Statistics in Tanzania (BEST) 2007-2011 National Data. Dar es salaam:

Ministry of Education Press.

The United Republic of Tanzania; Ministry of Education and Vocational Training. Medium Term

Expenditure Framework: 2005/06 – 2008/10. Dar es salaam.

UNESCO, (2010).Education Sector Management Information System (ESMIS) Program 2008-

2010. Final Narrative Report. Dar es Salaam. (Not Published).

UNESCO, (2008). Education Sector Management Information System (ESMIS) Programme.

Progress Report May 2007 – June 2008. Dar es Salaam. (Not Published).

Wicander, G. (2011). Mobile Supported e-Government Systems: Analysis of the Education

Management Information System (EMIS) in Tanzania. Doctoral Thesis; Karlstad

University. Retrieved on January 15, 2012 from http://kau.diva-

portal.org/smash/record.jsf?pid=diva2:447593

55

Annexes

Annex 1: Organization Structure of the Ministry of Education and Vocational

Training (MoEVT) - Tanzania

Source: MoEVT website; www.moe.go.tz, (2011).

56

Annex 2: Questionnaire

UNIVERSITY OF MASSACHUSETTS AMHERST
CENTER FOR INTERNATIONAL EDUCATION

“Strengthening the Education Management Information System (EMIS) in Tanzania:

Government Actors’ Perceptions about Enhancing Local Capacity for Information-based

Policy Reforms”

INTERVIEW QUESTIONS

INTRODUCTION

This research study attempts to explore efficiency and effectiveness of an Education

Management Information System (EMIS), given the current situation that stakeholders strive to

achieve educational goals and use EMIS as a tool for evidence-based planning, managing, and

monitoring and evaluating education sector performance in Tanzania. The main interest of this

study is to gain better understanding of decision makers’ perceptions and opinions about an

efficient and effective Education Management Information System (EMIS), and how it is

affecting the planning and decision making process in regards to the sector’s roles and

responsibilities. The results of this study can be useful in helping the Tanzania’s Ministry of

Education and Vocational Training (MoEVT) and other stakeholders gain more insights about

EMIS that probably can trigger more demand for quality data which might lead to the

formulation of quality sector policies and plans which will eventually produce quality outcomes.

Research Questions

1. What are the perceptions of decision makers at national and sub-national levels about

EMIS?

2. How does EMIS influence decision makers at national and sub-national levels in utilizing

data and information for evidence-based planning, and monitoring and evaluation of the

education sector performance?

3. What do decision makers think about external donor funding of EMIS development?

Name of the participant ……………………….

Position …………………………………

Department/District …………………….

Interview Questions

1. EMIS is a tool for planning, implementing, and monitoring and evaluating education

sector performance. What is your specific role in facilitating EMIS functions?

57

2. What is your view about data which is produced by EMIS, in terms of its accuracy,

reliability, and timeliness?

3. How do you feel about the current EMIS performance?

4. Basically, what do you expect an efficient and effective EMIS should be able to do for

the education sector?

5. Continuously EMIS has been experiencing attrition of its staff without concurrent

replacement of them. What kind of staffing level do you suggest does an efficient EMIS

needs?

6. What is your opinion about financial and technical support provided by international

donors?

7. What is your opinion about donors’ interventions in EMIS development processes?

8. What strategies do you have to make sure that EMIS data and information is used

effectively at all management levels?

9. What kind of improvement is required for collection, process, analysis, dissemination and

management of EMIS data and information?

-Data collection

-Data processing

-Data analysis

-Data dissemination

-Data management

10. Apart from education sector, who else is interested in educational data?

THANK YOU

	University of Massachusetts Amherst
	ScholarWorks@UMass Amherst
	2012

	Strengthening the Education Management Information System (EMIS) in Tanzania: Government Actors’ Perceptions about Enhancing Local Capacity for Information-based Policy Reforms
	Assela M. Luena

	Microsoft Word - 450142-convertdoc.input.437701.N14Vx.doc

