A Survey of CSOs Participation in Policy Dialogue:
A Case of Tanzania Education Processes

Newton M. Kyando,

Directorate of Research, Publications, Postgraduate Studies and Consultancy

Open University of Tanzania,

Email: nkyando@gmail.com; nkyando@out.ac.tz
Abstract: This report presents a snap shot on education policy dialogue in the context of CSOs involvement in EFA process. Brief as it is the report is divided into three sections. First is an Introduction to the study. In this part methodological issues, which includes the rationale behind this study, are discussed. Second section, aims at connecting issues that respondents of this study brought up to the issues addresses by documents that were used in this study as reference and /or even previous studies related to this study. In a way of concluding the study, the last part, section highlights matters that indicate the state of CSOs linkage / involvement in policy dialogue. It ends by indicating what the ways forward for better linkages are in future. The picture for future CSOs involvement is made as broader as possible to include all key partners in policy processes

INTRODUCTION

“Ensure the engagement and participation of civil society in the formulation, implementation and monitoring of strategies for educational development” (UNESCO, 2000). This follows an understanding that Education for All (EFA) campaign will have to receive full commitment from all partners, if it is to be achieved. Partners in Education ranges from Nation states- the central governments to Non State Actors (NSA), which in this study, will be referred to as Civil Society Organisations (CSOs). This study dwelt on accessing the implementation of the CSOs-State linkage, and the commitment of the Dakar Framework of Action as far as the involvement of CSOs is concerned.

This study aimed at gauging the post-Dakar Civil Society involvement in policy dialogue in the context of Education For All Campaign, followed by understanding the realities and challenges.

Objectives

The study aimed at assessing progress and gaps with regard to the commitments to the Dakar Framework of Action “to ensure the engagement and participation of civil society in the formulation, implementation and monitoring of strategies for educational development”.

Specific objectives are

(i) To identify the determining factors for effective participation and for genuine partnership between Civil Society Organizations (CSOs) and national governments.

(ii) To identify the major constraints and challenges that affects the CSOs- National Government linkage, with special focus in Tanzania.

(iii) To highlight good practices and lessons learned in a CSOs-National Government relations in Tanzania.

Methodology

This part of the study has employed two main techniques of information acquisition as follows:

(i) Desk Review and Document Analysis: Documents were studied for either literature review or document analysis. This included though not limited to: policy documents, CSOs brochures and other studies relevant to this. The main area of interest was on CSOs and government partnership in EFA implementation. Documents from government offices, CSOs, and Development partners relating to this study were reviewed/studies
(ii) Interviews

A range of EFA partners were identified and were requested to share information on EFA process. Retrieval of information from these partners was based on a series questions arranged in a form of interview guide. The selection of respondents was more of ‘key informants’ hence a purposeful sampling. The interviews were either face to face or over the phone.

REVIEWS

While issues in this section of the report were mainly extracted from discussions that EFA partners had offered there are cases that were found to be similar to the literatures so visited. The following sections comprise of EFA reviews in both global and national context. Other parts in this section focus on empirical findings and discussions.

EFA and CSOs in a Global Context

UNESCO and CSOs are key partners in meeting its mission, EFA targets in particular. To instutionalize the partnership with CSOs, UNESCO under Education Sector created a collective collaboration mechanism with NGOs. This collaboration is named the ‘Collective Consultation of Non-Governmental Organizations (CCNGO)’. After the Dakar conference in 2003 CCNGO faced a major reform that enabled a broader participation of Non Governmental Organisation from the South in the EFA process (Schnuttgen and Khan, 2004).

This initiative was in line with what was done in a Special Session of the International Conference on Education (ICE) where the main subject happened to be ‘the involvement of civil society in Education for All (EFA)’. This was supported by the frame for collaboration between governments and civil society. Over the past few years, NGOs have built national, regional and global networks and increased their abilities as well as their activities in the areas of capacity-building and policy advocacy for EFA. National coalitions for EFA emerged in many countries, and international networks such as the CCNGO/EFA and the Global Campaign for Education (GCE) were established. However, according to a study presented at the Fifth Meeting of the EFA Working Group in 2004 (Civil Society Engagement in EFA in the post-Dakar Period—A self-reflective Review), NGOs are still mainly perceived as service providers, innovators and advocates, but not necessarily as government partners in policy development for education (Schnuttgen and Khan, 2004).

EFA and CSOs in Tanzania
As a response to EFA campaign, Tanzania, set herself into preparing the ‘Basic Education Master plan (BEMP)’ which incorporated EFA goals and targets including the six target dimensions in EFA Assessment Guidelines. The implementation of the Education Framework of Action had a cooperative and collaborative nature that brought in various actors and stakeholders of education. It is this set up that created an identity for Civil Society Organisations (CSOs).

Preparation of Education and Training Policy (ETP) had as well emphasized an involvement of non-state actors, part of which is CSOs, in achieving EFA. It should be noted however that CSOs as non-actor are broadly being mentioned on a resource contribution as opposed to plan and monitoring aspects of education. As of recent we have seen reforms in education, under the famous Education Sector Development Plan (ESDP) which is translated, action wise, into sub sectors policy reform for Primary and Secondary education as PEDP and SEDP respectively. PEDP stands for Primary Education Development Plan while SEDP is the Secondary Education Development Plan (URT, 1995; 2001; 2005a).

These policy documents had indicated much appreciation and recognition of multi-actors for facilitated achievement of EFA goals. This appreciation had penetrated into national education policies paving a way to other sector policies. The National Strategy for Growth and Reduction of Poverty (NSGRP) the famous MKUKUTA and the Vision 2025 had set a good example on this. This study intended to capture the practical experiences that CSOs had encountered in a wake partnership policy planning, implementing and monitoring (URT, 2003; 2005a).

Documents, both policies and previous studies had served as a main source of information. Discussion with actors in EFA process were combined with documented facts as the findings and discussion section that follows bellow, will indicate.

FINDINGS AND DISCUSSIONS

EFA and CSOs in Documents

Dakar Framework of Action, in its Paragraph 8 section (iii) had stated its target to ensure the engagement and participation of civil society in the formulation, implementation and monitoring of strategies for educational development as a way to ensure a much wider participation of CSOs in EFA process. Civil Society Organisations (CSOs), in the context of this study, were considered to be the organized non-state actors. These CSOs range from community based organizations to internationally well-established non-state actors under the NGO act of 2004 (UNESCO, 2000; ANCEFA & Oxfam, 2005).

To establish the experience from EFA partners in relation to CSOs participation in EFA process (formulation, implementation and data monitoring), two questions were posed ass:

 (a) What are experiences and /or comments on the implementation of these commitments?

(b) What is your comment on this engagement in Tanzania, at the three levels mentioned?

Post EFA planning in Tanzania is associated with introduction of Education and Training Policy in 1995. However the planning is practically done by government, though the policies appreciates and articulates the participation in planning, implementation and monitoring of social sector issues, including education. The key actors had been government, all along, in the influence of Development Partners leaving CSOs as part time participants.

There is more CSOs participation at implementation of EFA policy than it is at planning level. This, however, is mainly done based on individual CSO area of concentration. One can say that the phenomenon is more of the coincidence or just a mere overlap between what the government is doing and what CSOs are doing. The base on what the government and CSOs are implementing policy and their mission and/or vision respectively.

Monitoring, data collection and data analysis is done by a pocket organized CSOs, based on their own areas of interest, targets and objectives. There are few cases where coalitions are organizing these events. TEN/MET led an event on Public Expenditure Tracking Survey (PETS) on education as well as Technical Working Groups (TWGs), a mechanism under Policy Forum (PF). These are the few examples of monitoring, data collection and data analysis under coalitions of the CSOs (ANCEFA & Oxfam, 2005).

CSOs in Education Policy Dialogue

There is a need to understand issues on the concept of CSOs in educational policy dialogue, from different angles. In this study, respondents were categorised as: Development partners (DPs), Government and its agencies; and the CSOs. This led into clustering the ideas into three levels terms of the role of policy dialogues, power dynamics in the dialogue and finally a highlight on what are the problems experienced in this dialogue process. The results in this was:
· Development partners, who are the major providers of the financial resources behind the policy plans consider policy dialogue as a important tool that will provide a room for debating policies as well as their corresponding implementation. The ultimate goals, is to achieve and facilitate effective and efficient policy objectives as stated and primarily agreed.

· The government and its agencies: For Ministry of Education and Vocational Training (MoEVT); policy dialogue had functions such as an open forum for inputs in policy processes. This, in turn, ensures increased funding from Development Partners towards government priorities.

· The Ministry of Finance (MoF) is arguing that there are two levels; at sector level it is said that policy dialogue is used to ensure that policy is properly informed and focused. And, at central government level, policy dialogue, ensures that sector policies are consistent with national policy, budget limits and able to provide value for money (VFM) spending in its implementation, similar to what was almost said by the MoEVT.

· The Prime Ministers Office, Regional Administration and Local Government, asserted that the dialogue permits inputs from all stakeholders all levels into policy, especially from the district and school level.

· CSOs had pointed out that the policy dialogue is useful in that it creates an avenue for open debate on government policies and strategies. Most important to CSOs as watchdogs, policy dialogue helps to hold government to account for its performance.

Balance of Voices in Policy Dialogue

CSOs have argued that policy dialogue in education need to have a balance of several voices from all actors and stakeholders in EFA process. The central government have a divided thinking on this; Ministry of Finance would like to have a final say in regard to financial resources, and Ministry of Education and Vocational Training has to lead on the education policies, strategy and its processes and therefore, it is fair to have a dominating/ leading voice in the dialogue. The Regional Administration and Local Government (RALG) under the Prime Minister’s Office (PMO) argue that the voices of those who actually implement the strategy are very important to be heard above other voices. Actually, PMO-RALG, as a ministry, oversees the EFA implementation (URT, 2005b; Shivji, 2004).

CSOs Coalitions and Education Policy Dialogue

Civil Society Organisations as a group of activists are related in many different ways. Some are linked by the sector they work on or an issue the CSOs are addressing while others are connected by the geographical areas they work on. The latter has resulted into a layer of networks ranging from Community Based Organisation networks which in most cases comprises CSOs up to a district level i.e Same Education Network (SEN). The next higher level of network as CSOs coalition is the Regional level such as Kilimanjaro Education Network/ Mtandao wa Elimu Kilimanjaro (KEN/MEK) and Arusha Education Network (AEN). Higher than the regions, if we do not consider the zonal coalitions, is the National level coalition. This group includes networks such as Tanzania Education Network/ Mtandao wa Elimu Tanzania (TEN/MET), Tanzania Coalition for Social Development (TACOSODE) and Finally we have the International coalition that have been further categorised based on regional blocks, continents and intercontinental level which includes the Southern Africa Human Rights NGO Network SAHRINGON, (Shivji, 2004).

Policy Spaces Tanzania: Its existence

The policy space is considered to be a platform where policy related issues are well debated in order to harmonize action and understanding for better implementation of the same. Police spaces that have been marked to be in existence the following (Shivji, 2004; URT, 1995; 2001; 2005a; 2005b):

Media: There are two dimensions that media is considered to be a space for policy process. One dimension is a consideration of media professionals and actors in media as an organised group, that like the CSOs it had a watchdog role in government functioning perspectives. In this mindset media serves the public by providing information on a range of issues, and education is no exception. In the context of this study, information relevant to this problem, are policies with a special focus on educational policies. Media informs the public on the contents and concepts of the policy statements. Opinions, as analysis, news and cartoons from the people can easily be brought forward through media. In this dimension media works to sensitize in addition to caution the government on any mismatch between policy plans and its corresponding implementation.

The second dimension in taking media as policy space is based on the possibilities to use it as a vehicle to spread messages across. In EFA process and many other policy processes, CSOs hold workshops, conferences seminars and / or meeting of any sort between themselves and with partners, media have multiplying effects to send messages into the society. Similarly, information packaging in terms of articles, announcements, press releases and conferences are brought in a much better way in media (both print and electronic media). As of recent and in Tanzanian context, ICT has made media impact be felt in real time and space.

In general, media is viewed as an open venue that can be used to share as wide as possible the policy thinking or any thinking on a policy matter. CSOs have been using this space to influence the policy thinking. Media in this respect is seen to be instrumental in carrying across the messages, policy messages or opinion in particular, to policy makers and general public as beneficiaries of the policy.

Education Sector Review: This was scheduled to take place in 2005, as review mechanism in education especially on challenges education sector is facing. Stakeholder [Partner] were requested to bring their contributions in the final review meeting. This meeting was organized with thinking that stakeholders in education may be categorised as State and Non State Actors (NSA). The Non-State Actors could further be divided into two groups: the Development Partners (DP) and the Civil Society Organisations (CSOs).

It [review] involves a wide consultation process between the CSOs in different sub sectors before bringing all CSOs to a joint gathering where policy matter were rigorous consolidated involving a range of CSOs under the auspices of TEN/MET. The consensus in this review process led to preparation of single document to be submitted to the final review meeting as organized by the Prime Minister Office. Unfortunately, for reasons beyond the scope of this study, CSOs did not make it into the final meeting. This review process is associated to the review process on Education and Training Policy (ETP) which was initiated some years back, somehow collapsed to a stagnant state for a couple of years, after CSOs under TEN/ MET coalition had produced and in fact submitted its written inputs on the same effect.

Basic Education Development Committee (BEDC): This mechanism is one of the three committees that report directly to the Education Sector Advisory Committee in the ESDP Management Organogram. BEDC draws information from Technical Working Groups through Education Sector Technical Co-ordination Team. It is in the Technical Working Groups (TWGs) where members from the CSOs are represented. TEN/MET has been a custodian of invitations to TWGs. The voices of CSOs in this institution have notably been heard that BEDC itself constitutes CSOs representation despite the fact that its original constituents do not include CSOs representatives. There is a need to, as bold as possible, acknowledge this as strategy to request an institutionalized CSOs representation in committees of such callibre. If the institutionalization of CSOs representation is done, it is likely that whenever CSOs-Government relation sours, the representation will fade or cease all together. Otherwise CSOs representation will remain to be a sole decision of the conveners of these meeting and policy spaces.

Public Expenditure Review (PER): This space is primarily a financial resources tracking phenomenon in education sector. It provides a room to assess the spending in education in both quality and quantity terms. The starting point is on tallying disbursements against expenditure. At this moment policy plans and priorities are brought in the picture, to ensure proper spending is done. The underlying concept is ‘effective and efficient spending’ in education that will ensure that minimum resources are spent to achieve the EFA goals.
 PER is conducted as a Public Expenditure Tracking Surveys (PETs) which is essentially a public service delivery survey. Under PETS social audits and value for money audits are used to assess the spending followed by questioning the impact of the implementation that leads to questioning whether the priorities were set in right order. To achieve this rigorous discussion is involved and CSOs had taken a leading role as watchdogs on government spending. In Tanzania, this experiences was borrowed from our neighboring state-Uganda, TEN/MET as an education focused coalition had conducted one of this bringing together ten NGOs (Sundet, 2004 and Policy Forum
).

Breakfast Talk (07:30 debate): This session is organized on last Friday of every month by the Civil Society Organisation (CSOs). Policy Forum, a coalition of Civil Society Organisation (CSOs) on policy issues, is a custodian of this event. It is strictly a policy based debate held from 0730 hours. The participation in these meeting is expected to draw representation from: CSOs, Development Partners and government agencies. The invitation to the Breakfast Talk is open to the public.

The event [breakfast talk] constitutes a presentation on a topical policy issue, followed by some sort of response in a counter argument set up and public participation by raising arguments and questions on the subject matter. The presenters are then allowed to wind up the debate by further elaborations and some form of responces to arguments brought forward by participants in the debate. Though this debate, as a forum, does not have a direct connection to feed the decision or policy making system, but it provides an excellent venue for a better understanding of the subject matter in policy context. After this CSOs and others stakeholder leave the forum well informed on the matter. One can fairly argue that the 0730 debate or break fast talk, if you like, is a good platform that prepares activists for better advocacy and lobbying assignments.
Consultative Meetings: The tendencies towards decentralisation, disguising the cost sharing, and stakeholders’ informed consent had opened a room for discussion in a range of development matters. This had involved some form of organized-face to-face dialogue between state authorities or agencies and interested parties in any policy programme. As of recent, the popular MKUKUTA, had consultative meeting organized for different groups of stakeholders (URT, 2003).

As coalitions and or individually Civil Society Organisations (CSOs) working in education as a sector have had opportunities / invitations to contribute in the formulating, implementing and monitoring the MKUKUTA plans in one way or the other. Workshops and conferences, both CSOs led and government led, were structured. The first round of consultation was held to prepare the first draft of MKUKUTA, and the process went on at different levels and climaxed by policy week organisation. The CSOs fitting the context of this study, focused mainly on cluster II which builds on improved quality of life and social well being. Cluster III which is good governance and accountability had as well been dealt with, due to its connection to the watchdog roles of CSOs in the process. These meeting had served a purpose as a platform for policy influencing from the CSOs side.

Ministerial Working Session: This is a meeting organized by the Ministry of Education and Vocational Training (MoEVT) in collaboration with Tanzania Education Network/Mtandao wa Elimu Tanzania (TEN/MET). The meeting intends to provide a venue for sharing and exchanging experience in education issues as the Government. Furthermore, this is expected to raise awareness on the roles and responsibilities of CSOs and MoEVT, hence improving the working relationship between the two. The ministry of education had stated that, the "objective of the session was to share experiences from both sides on the daily operations and propose a clear modality for mutual operations towards a successful quality education delivery".

The working session, is fairly an opportunity for CSOs to present what they have as a grass roots experiences against national education plans. It, as well, informs the CSOs on what MoEVT is doing to achieve national and international education strategies. Based on the previous format of the session, MoEVT presented a broader picture of education as policy and service delivery, highlighting the role of each key player in education provision with strong emphasis on the role of other non-state actors such as CSOs in implementing education programmes and projects. The CSOs gotten a platform to bold on the achievements, challenges they had faced and lessons learnt in the education sector to completely achieve the EFA goals.

District Education Boards: These boards coordinate education sector at a district level. Activities of these boards differ from one district to another, and they are more or less strong in some districts. In Kilimanjaro region, for instance, these structures are fairly strong. KEN/MEK can bag recommendation for its involvement in district boards’ activities. In fact KEN/MEK had an opinion that these boards are the policy spaces that link the policy and people in education sector. Reforms at national level are better translated for contextualized implementation at this level.

With an assumption that CSOs are peoples representation of its sort at grass root level, CSOs should explore the vast potentials that lie between district level and household to capture interest of ordinary people in policy matters. The flexibility in terms of institutional arrangements at district and other lower levels have been seen as rooms for CSOs to engage in lower level policy process as opposed to national levels. The question of coordinator of secondary education at district level is seen as another loose end that, CSOs and district level coalition networks, as a case is in Same and Moshi districts, can be utilized to link the grassroots thinking to policies much easier.

As of recent, participation of CSOs into 10-Years Costed Education Plan, a result of the May-2006, Abuja declaration, and the preparation of Aide Me moiré done as part of education sector review, were also cited as policy spaces where CSOs were given a right to be heard. These sort of instantaneous opportunities that exist in other forms like, workshop events, conferences, formal and informal meeting (URT, 2006 a & b).

Policy Spaces and its Utilization
As to how the policy spaces are utilized, one finds mixed feeling. Some look at the interaction on policy matters between the national government and the civil society as a healthy one. Provision of legal framework that acknowledged the contribution of CSOs as partners in development is cited as an evidence of the healthy link. Connected to this healthy link is the fact that CSOs had been rigorously consulted in a MKUKUTA set up as well as in establishing its monitoring tools. Relevant to this study are the issues raised in cluster II of MKUKUTA which includes education. Government agencies and CSOs both agree that the dialogue in this area had never been higher (URT, 2005a).

On the other hand, it is said that policy spaces in existence are recognized as spaces long after they have gone. This was raised to highlight the fact that CSOs assess the quality of a policy space on a ‘post-mortem’ kind of approach. If this case is true the question of quality utilization of the space turns to be a matter of chance.

The discussions on existence of these policy spaces in Tanzania, has resulted into two schools of thoughts. One school had linked the existence of policy space to market liberalization and introduction decentralisation approach to governance. This school is in argument that policy spaces are fairly recent phenomenon and has been existence not before late 80s. Under this school policy space is created as a result of free market and hence a foreign based concept borrowed mostly from the western world as part of Economic Structural Adjustment Programme (ESAP). In this school a CSO is mainly a Non Governmental Organisation a non state actor that works to ensure that civic population have their ideas accommodated whenever matters of what affect them in one way or the other are discussed, deliberated or planned for (URT, 2003; 2005).

The second school of thought builds on a wider concept of the civil society. In this school a civil society not necessarily a pocket of organized groups, is actually everybody in a country except actors in the central government. This school looks at political parties, trade unions, religeons groups, social movements as a party of civil society in its wider context. With this thinking, the policy space therefore is assumed to have been in existence with the existence of the community. The changed dimension in this policy space is based on the dynamism in the CSO set up. Dynamics during pre-liberalization period involved states effort to co-opt the CSOs. This strategy made the CSO part, in a certain extent, of the decision-making system.

Activism, participatory actions in policy processes and resources command are seen to be in the centre of what is termed as CSOs dynamics today. The CSOs are therefore caught in a chain of events that now and then obscure policy spaces to be effectively utilized for lobbying and policy advocacy purposes. It is fair to argue that CSOs are too busy to realize the policy spaces and the potentials around them. It is a telling the policy spaces by the tail phenomenon for CSOs, as actors in EFA campaigns process (Shivji, 2004).

Partnership Profile: Information flow regarding EFA Policy Dialogue
The policy dialogue requires partners to come together in a manner that allow ideas sharing, in terms of thinking, in order to improve the policy understanding. Sources of information, in this process, are expected to come from any of the three parties, namely Development Partners (DP), CSOs and Governments as the drivers of the policy processes. The information flow builds on the information packages. It is expected that well-balanced information package followed a supportive information flow system will enhance education policy dialogue.

As stated earlier on, policy dialogues builds on government activities as a custodian of policy making process. This means that policy dialogue as a process is, and in most cases, initiated by the government, hence the information flow in the same regard. The concern however, when it comes to information packaging and releasing the government looks at CSOs in most cases a second class citizen as opposed to partner in educational dialogue process. In a three parties links, Development partners get much attention than the counterpart in the ring. Resource supply, seem to play key role in the process as to who deserve more respect than others in the process. With the government budget support leaning more to foreign friends who happens to be Development Partner group constituents, there is every reason as to why the government salutes the donors than their counterpart - the CSOs. So it is clear from the documents and the respondents that information in relation to policy dialogue is faster and positively predictable towards development partners. CSOs on the other hand will have to wait for last minute information access, (URT, 2005b).

Effective Engagement Policy Dialogue: Questioning Skills in Demand

There are efforts to demystify policy process on the CSOs side and indeed the demystification of policy matters on the Government side too. It is the fact and it is accepted so by most of partners in EFA process that lobbying, advocacy and policy analysis are important skills that one cannot do much without, in a policy processes. In addition there are other supporting skills such as data collection and monitoring which are equally important if one has to do a remarkable task on policy arena.

It is clear that there are more ideas from the CSOs as inputs in policy dialogue are left out of policy processes than those taken in. Nevertheless, approaches and other inputs are taken on board than one could imagine, based on the previous experiences. The Cluster II of MKUKUTA where the overall objective is improvement of quality of life and social wellbeing had accommodated notably more inputs from CSOs. Issues of indicators in this cluster and Cluster III too, which aims at building a good governance as key element to socioeconomic developments, are said to have their origin in CSOs coalition. As for policy practices in education, it has been pointed out media techniques like the use of TV slots used by the MoEVT to display the success in Education Sector Development Plan (ESDP) is similar to what CSOs have been using. TV slots as used by HakiElimu and TAMWA are cited as examples.

Conclusively, inputs from CSOs are not taken directly into the policy dialogue. This means, given the choices inputs from the CSOs are not taken seriously, so skills on policy analysis, policy advocacy, lobbying and data collection and monitoring are important to, among others, strengthen arguments and quality evidences in a policy process. CSOs, Development Partners and Government have to work together as partners if EFA goals are to be achieved. However the experience is noted to be appealing for the threes partners to work comfortably together. Every time where there is a good partnership, the experience is that two of groups out of three, are actually sidelining the third group. There are cases where government works very well with Development partners. In other cases development partners link much healthier with civil society organisations (URT, 2005b). In the context of this study there are cases of good and working relation between CSOs and central government (and its agencies) as follows:

Good Experiences

In both policy and delivery levels, to achieve EFA and related goals, there are several cases where state- CSOs linkage had provided remarkable results in education. Spaces and time limits the presentation of all good phenomenological experiences, but few cases can be highlighted with respect to areas of collaboration as follows:

To strengthening the capacity of school committees and school heads with intention to improve effective and efficient management of schools has been carried out collaboratively between MoEVT and Aga Khan Foundation (AKF) in Dar es Salaam, Aide et Action, Save the Children Fund (UK) and Oxfam GB Tanzania Education Project. The organizations mainly employ community participatory interventions to realise the education objectives.

On teachers’ development, much has been done by the government through (MoEVT). CSOs that had fully participated to achieve this goal include: Aide et Action in Magu, Mwanza Region, Action Aid Tanzania, Prime Education Network (PEN) in Singida Region, Save the Children Fund (UK) in Mtwara Rural District, CARE in Musoma Diocese Mara Region and Oxfam. This element involved facilitating upgrading teachers grade from B/C to grade A; conducting on job teacher training and continuing education programme; and providing relevant academic and professional training within locality of the clients, based on research results and supporting and developing Teachers Resource Centres (TRCs)

Other areas of CSOs involvement had included: Kuleana advocates for child rights especially on school girl pregnancies, domestic violence against children and street children. The main aim is to ensure that the rights of the child to education are guaranteed; HelpAge advocates for elderly people to have access to training on income generating activities. This in turn enables more children to devote their time into schooling as opposed to taking care of themselves in addition to their elders.

There are cases of provision of school learning materials as well as improvement of school infrastructures, CSOs had worked with government to implement a quality education provision by supplying schools with teaching-learning materials. This is considered as a move to facilitate teacher training and classroom teaching. Also NGO/CBOs are involved in construction, renovation and rehabilitation of classrooms, teachers houses, toilets, stores, teachers offices, provision of furniture and supports community capacity to meet needs of children in environmental conservation. The NGOs/CBOs involved in this case include but not limited to Action Aid Tanzania which work in Lindi and Kigoma; Save the Children Fund (Mtwara Rural), CARE (Musoma Diocese); World Vision delivering services in Arusha, Kilimanjaro, Kagera, Manyara, Shinyanga, Singida, Tanga, Morogoro, Dodoma and Tabora, Kigoma, Dar es Salaam.

Bad experiences
State-CSOs link had been a bit shaky in a number of experiences. The Case of banning Baraza la Wanawake Tanzania (BAWATA) which was a non governmental women council marked a poor link that CSOs should expect from the central government. BAWATA closure was associated with power collapse of the UWT which is a women wing in a ruling party CCM. This BAWATA had Dr Anna Tibaijuka, the UN Habitat top official, in a ring of founder members.

Another case in this connection is the interdiction of HakiElimu. In this case we saw HakiElimu renown education advocacy group been almost closed down by the way of limiting its activities in education sector. It started by the minister ordering HakiElimu to stop publishing in anything regarding education sector in Tanzania, followed by the minister responsible for broadcasting prohibiting the airing of education related TV slots and finally a strong applause from the then President of Tanzania, Hon. Mkapa to Minister of Education measure against HakiElimu. CSOs tried to be as loud they could only to learn that the government is not listening.

The third case and the last for noting in this study, is the Education Sector Review final meeting withdrawal of CSOs. This was a result of the PMOs limitation on the quality and the quantity of CSOs participation in the final meeting. The State through PMO lowered the number of invittees on the CSOs quota in addition to point out who should not attend in the CSOs group. It is said that HakiElimu was the uninvited CSOs to this event. As solidarity all CSOs under the TEN/MET umbrella ended up withdrawing the participation on the same. The event was held in February of 2006. other cases like the Nyamuma community eviction, NGO Act amendment processes and the on going discussion on the access to information bill, and many others highlight the tension between CSOs and Central government.

EXPERIENCES: CHALLENGES IN POLICY DIALOGUE

Policy dialogue have been in place for quite some time now. It is not a new thing at all, in our policy process. Here are some experiences from the stakeholders in education policy dialogue. The Development Partners, the state/government and CSOs, in that order. Two issues have been noted as the main problems, according to the Development Partners. One problem is that DPs are excluded from important stages of dialogue, such as the budget formulation stage. Data on performance is mentioned to be another problem, especially on its inadequacy and untimely data collection. The two issues imply that, a substantial work need to be done on budgeting areas as well as on monitoring and accurate data collection.

The government had numerous concerns and observations toward the DPs in a policy dialogue; one is that there is insufficient trust between DPs and the Ministry of Education. This leads to poor dialogue and erratic funding. Another issue is DPs role in dialogue is excessive as it goes to a micro management level as opposed to national (macro) level where they could assist better. Also it was mentioned that the policy dialogue is very much affected by DPs not fulfilling their promises/pledges on funding the programmes. As an extension to the previous point, conditions have lead to a pursuance of too many reforms at the same time. This therefore possesses too much and reduces the attention on education as priority sector. The government does not mention CSOs in any problem, which could imply that CSOs are not very much seen in the process as far as the government is concern. One could as well argue that DPs participation in policy dialogue is very much connected to financial resources they inject in the programmes. If this is so, then there is no good reason to bold the CSOs participation.

CSOs had as well thrown few stones towards the DPs by complaining that, DPs have too much dominated the sector policy dialogues excluding other domestic actors. Furthermore, it is said that CSOs are most vulnerable to exclusion from meaningful participation in policy dialogues. Down to the grass roots level, CSOs had pointed out that information on policy and performance is not easily accessible by ordinary people. It is clear from the CSOs arguments that policy processes need to have domestic actors in a leading position and that policy matters need to bring on board ordinary people too.

Where, From Here?

Experiences as far as CSOs participation in education policy dialogue is concern, had indicated a mixture of both good and unprecedented cases in a country. Unprecedented cases are increasingly marked and the range from individual organisation interdiction as the case was with HakiElimu to a wider legal framework misbalance as a case of NGO act, and the ongoing discussion regarding the access to information bill.

From this scenario, two groups emerged, one argue that CSOs should never expect a smooth link in policy dialogue with the government. The smooth link with the government will simply mean that CSOs are no longer working to be what they are. In fact watchdog will never be friends to the implementers. The clash between CSOs and Government is, therefore, here to stay. The group that believe that this scenario is real, spent little time to think on how can this relation be improved. The only advice was to look into alternative engagement approaches that will prove more effective and effecient. Issues like demonstration, organized rally, movements and even closing ineffective official out of the offices should be applied if a need arises.

The second group was more of a moderate group, or less radical than the first one. They believed there are ways to peacefully engaging with the government without confrontation. Dialogues in policy process seem to be something CSOs cannot afford to abandon.

Way forward?

In education sector review earlier 2006, CSOs had a seemingly bad feeling regarding education sector policy dialogue. CSOs seem to believe that education sector development is a function of robust dialogue between actors and stakeholder in the sector. With that in mind CSOs had organized matter that need to be addressed for an improved policy dialogue. This has constituted matter under ‘what need to be done to build a genuine CSOs and Government linkage’. Matters were addressed to two factions, namely Government and Development Partners (URT, 2005; TENMET, 2006).

The first list aimed at the government, the custodian, who actually handle the organisation aspect (leading role), of policy dialogues. The list included the following:

· Access to information (open and available in a timely manner to all stakeholders).
· Background documents should be circulated at least one week before the meeting
· All key documents should have executive summary in Kiswahili.
· Notice of meetings should be sent out to all participants within a minimum of one week notice but preferably the schedule should be worked out ahead of time.
· Minutes should be comprehensive and accurate reflecting to the discussion.
· Draft minutes should be sent one week before the next meeting.
· Decisions/actions should specify as to who is responsible and the due date for implementing.
· Open discussion, different opinions/ dissent and true debate should be encouraged.

· Roles/ Schedule/ Membership of Basic Education Development (BEDC), BEDC Taskforce and TWG should be documented, implemented and monitored.
· People responsible for the effective functioning on the above should be known and held accountable.
· Open public dialogue should be encouraged (education is a public good) and Media, on behalf of the public, should be invited to key meetings.

Another complaint was directed towards the development partners as contributors, in terms of financial resources towards education policy dialogue. Four points were raised as follows.

· Donor engagement in policy support should be simple, transparent and predictable
· CSOs should be treated as equal partners and there should be mutual respect.
· Move towards dialogue primarily between government and civil society (rather than government/donor) because citizens are more important constituency than donors and donor confidence should come from robustness of government /civil society dialogue.
· Sector/policy dialogue should be informed by perspectives of the people on the ground.

These recommendations on improvement of policy dialogue, constitutes acceptable rules of the game for realistic rules of the game. This is one part towards quality education policy dialogue; the second part is the funding element in this process as well as funding of the implementation. Finally, the bold agreement on who should do what, when and how, under agreed stakeholders with their corresponding mode of involvement.

To settle this one needs to have a critical look at the structures in the existing policy processes, update them in a manner that will allow a wider room for actual policy engagement from all stakeholders as equal partners. It is only after this, that CSOs will have a fair share of participation and responsibility in policies at both national and international levels as stipulated in a Dakar framework of action.

References
Ancefa and Oxfam (2005): UPE Myth or Reality: A Review of Experiences, Challenges and Lesson from East Africa. A research report.

Bana, B.A and R.S. Mukandala (2006): ‘The search for independent Organisation: The long long Road to the Trade Union Congress of Tanzania’ in A.S Kiondo and J.E Nyang’oro (eds). Civil Society and Democratic Development in Tanzania. Harare: Mwengo
Bulamile, Nicholas M. (2002): Physical Education for Children With Hearing Impairment: A Case Study of ‘Kisangani’ School for Deaf in Tanzania. Masters’ Thesis Submitted at Oslo University.

IBE-International Bureau of Education (2001). Special Session on the Involvement of Civil Society in Education for All - Synthesis Report. For 46th Session of the International Conference on Education, IBE, GENEVA, 5-8 September 2001

Kyando, Newton (2004): The Rationale of Educational Research in Tanzania: A study on information Exchange between Educational Researchers and Education Policy and Planning Units. Submitted for Master of Philosophy in Comparative and International Education at the Institute of Educational Research, University of Oslo

Mogella, C and A. Kiondo (2006): ‘Historical Development of the Civil Society in Tanzania’ in A.S Kiondo and J E Nyang’oro (eds). Civil Society and Democratic Development in Tanzania. Harare: Mwengo.

Ndumbaro, L and A. Mvungi (2006): ‘The NGO Act 2002: A suffocation of the NGOs Struggle’ in A.S Kiondo and J.E Nyang’oro (eds). Civil Society and Democratic Development in Tanzania. Harare: Mwengo

Peter, Chris Maina (2006): The state of Independent Civil Organisations: The Case of Tanzania Women Council (BAWATA) in A.S Kiondo and J.E Nyang’oro (eds). Civil Society and Democratic Development in Tanzania. Harare: Mwengo.

Schnuttgen and Khan (2004). “Civil Society Engagement in EFA in the Post-Dakar Period—A Self-Reflective Review”. Paris: unpublished paper prepared for the Fifth Working Group on Education for All.
Shivji, Issa (2004): Reflections on NGOs in Tanzania: What We Are,

What We Are Not and What We Ought to Be? A HakiElimu working paper No. 9

Sundet, Geir (2004): Public Expenditure and Service Delivery Monitoring in Tanzania: some International best practices and a discussion of present and planned Tanzanian initiatives. A HakiElimu working Paper No 7.

TENMET (2006): Strengthening Education in Tanzania: CSO contributions to the Education Sector Review.

UNESCO (2003). Context and Working Procedures Proposed by the Director-General for the Collective Consultation of NGOs on Education for All

UNESCO (2000). The Dakar Framework for Action - Education for All: Meeting our Collective Commitments - Including Six Regional Frameworks for Action. Unesco: Paris

UNESCO (2004). Report of the Fifth Meeting of the Working Group on Education for All

United Republic of Tanzania-URT (1995): Education and Training Policy. Dar es Salaam: Ministry of Education and Culture.

United Republic of Tanzania-URT (2001): The Education Sector Development Programme Document. Dar es Salaam: Ministry of Education and Culture.

United Republic of Tanzania-URT (2002): The Tanzania Development Vision 2025. Dar es Salaam: Planning Commission.

United Republic of Tanzania-URT (2003): TOT Manual on Poverty Policy analysis. Dar es Salaam: VPO

United Republic of Tanzania-URT (2005a): National Strategy for Growth and Reduction of Poverty (NSGRP). Dar es Salaam: VPO

United Republic of Tanzania-URT (2005b): Tanzania: Exploring more effective sector dialogue under increased budget support. A Consultancy Report prepared by Oxford Policy Management.

United Republic of Tanzania-URT (2006a): Education sector review. Aide Memoire. Dar es Salaam: PMO

United Republic of Tanzania-URT, 2006b: 10 years education costed plan. Dar es Salaam: PM

� This information is also available on Policy Forum Brochure, where PF is actively involved, where the policy processes are presented.

