IMPACT OF DEVOLUTION ON ADMINISTRATION AND MANAGEMENT OF PUBLIC COMMUNITY BUILT AND MANAGED SECONDARY SCHOOLS ON THE QUALITY OF EDUCATION: A CASE OF KIBAHA TOWN COUNCIL

[bookmark: _Toc397438846][bookmark: _Toc397439028][bookmark: _Toc397439916][bookmark: _Toc397440322][bookmark: _Toc397502472][bookmark: _Toc397949747][bookmark: _Toc397950074][bookmark: _Toc397950632]JASMET AMINA MAHIJIBHAI

A DISSERTATION SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENT FOR THE DEGREE OF A MASTER OF EDUCATION IN ADMINISTRATION, PLANNING AND POLICY STUDIES OF THE OPEN UNIVERSITY OF TANZANIA.

ii
	2014
[bookmark: _Toc397439917][bookmark: _Toc397440323][bookmark: _Toc397950075][bookmark: _Toc397950633]CERTIFICATION

The undersigned certifies that, he has read the dissertation titled: Impact of the Devolution on Administration and Management of Public Community Built and Managed Secondary Schools on the quality of education: A Case of Kibaha Town Council, and found it to be in a form acceptable for examination.

[bookmark: _Toc397438848][bookmark: _Toc397439030][bookmark: _Toc397439918][bookmark: _Toc397440324][bookmark: _Toc397502103][bookmark: _Toc397502474][bookmark: _Toc397949749][bookmark: _Toc397950076][bookmark: _Toc397950634]___________________________________
Supervisor

Date:

[bookmark: _Toc397439919][bookmark: _Toc397440325][bookmark: _Toc397950077][bookmark: _Toc397950635]
COPYRIGHT

No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or the Open University of Tanzania in that behalf.

[bookmark: _Toc397439920][bookmark: _Toc397440326][bookmark: _Toc397950078][bookmark: _Toc397950636]
DECLARATION

I, Jasmet Amina Mahijibhai do hereby declare that this Dissertation is my own original work and that it has not been submitted for a similar degree in any other university.

[bookmark: _Toc397502106][bookmark: _Toc397502477][bookmark: _Toc397949752][bookmark: _Toc397950079][bookmark: _Toc397950637]___________________________
[bookmark: _Toc397502107][bookmark: _Toc397502478][bookmark: _Toc397949753][bookmark: _Toc397950080][bookmark: _Toc397950638]Signature

Date:

[bookmark: _Toc397439922][bookmark: _Toc397440328][bookmark: _Toc397950081][bookmark: _Toc397950639]
DEDICATION

This dissertation is dedicated to the loving memories of my parents, my lovely father the Late Mzee Mahijibhai Kasibhai Patel (Babuji – the fountain of inspiration) and my lovely mother the Late Tausi Butoto Mackanja Patel (Bibi Cheru) who brought me into this world and led me into a classroom; my aunties the late Mwajabu Butoto and Muraji Maria Nyambaya, who devoted their time and Love as my guardians at an early age of my life and when I was engaged into the world of work. Your Love, Smile and Wisdom will never fade away.

[bookmark: _Toc397439924][bookmark: _Toc397440330][bookmark: _Toc397950082][bookmark: _Toc397950640]
ACKNOWLEDGEMENT

This dissertation could not have been successfully completed without the support from my entire family whose patience, understanding, encouragement and love gave me strength to accomplish my mission. First and foremost, I thank the Almighty Allah for giving me the special gift of life and guiding my way throughout my lifetime to the completion of this work.

Secondly, sincere gratitude goes to my supervisor, Dr. E. B. Temu, who tirelessly encouraged and challenged me throughout the process of this research work. His valuable advice and guidance contributed and helped me to shape the dissertation to its current form. I commend the efforts of my supervisor, who took his time to genuinely criticise my work and providing tips that enabled me to attain the qualities and worthiness of my dissertation.

Thirdly, the success of this work also depended much on the cooperation from the Ministry of Education and Vocational Training staff. In addition, REO Secondary Coast region, DEO Secondary Kibaha Town Council, Headmasters/mistresses, WECs, Board Members and School Board Chairpersons, Parents, Students, School Inspectors for their kind-hearted support. Also, my sincere gratitude is extended to RAS Morogoro and Coast regions for their support to grant me permission to conduct research in their regions.

Finally, DAS Kibaha district (Mr Mwakipesile) to offer me permission to conduct the research in Kibaha Township. Special thanks to Mrs Grace G. Sembuche who helped in proof reading of the entire work of this dissertation.My appreciation to all of them is beyond expression.
[bookmark: _Toc397439923][bookmark: _Toc397440329][bookmark: _Toc397950083][bookmark: _Toc397950641]
ABSTRACT

The purpose of the study was to investigate impact of devolution on the administration and management of Public Community Built and Managed secondary schools at Kibaha Township. The investigation is based on objectives set and guided by research questions. Conceptual model comprise all the levels of the education administration of the Ministry of Education and Vocational Training (MOEVT), regional and council offices, Ward and secondary school levels at which decision-making takes place in the process of implementing the devolution process.The findings reveal positive factors including service closer to the people and improved academic performance and enhanced cooperation among actors at school level and community, accessing education and enrolment expansion. The challenges include shortage of important resources such as teachers’ houses, libraries, laboratories and shortage of science teachers. In conclusion, the implementation of the devolution in terms of the execution of powers, duties and responsibilities were not well articulated to actors and implementers lacked capacity building for efficiency and effectiveness in administration and management of Public Community Built and Managed Secondary Schools in Kibaha Township.The study recommends that the Government of Tanzania has to improve; the delivery of education and that should be given priorities so as to avoid Division Os, school inspection should be given priority to all secondary schools including those built and managed by the community in Tanzania. Construction of standard teachers’ houses, classrooms, libraries and laboratories all equipped with chemicals required for experiments need immediate attention. Others are regular capacity building of educational actors including teachers, board members, high ranking officials at the ministries, regional and district councils and parents; Finally, leadership and management skills have to be considered for headmasters/mistresses to execute their duties competently.
[bookmark: _Toc397439925][bookmark: _Toc397440331][bookmark: _Toc397950084][bookmark: _Toc397950642]TABLE OF CONTENTS

CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xiii
ABBREVIATIONS	xiv
LIST OF FIGURES	xv

CHAPTER ONE	1
1.0 INTRODUCTION AND BACKGROUND	1
1.1 Overview	1
1.2 Definitions of Terms	3
1.3 Background	5
1.4 Statement of the Problem	6
1.4.1 The Ministry of Education and Vocational Training	8
1.4.2 PMO – RALG	8
1.4.3 Regional Level	8
1.5 District/Council Level	8
1.5.1 Ward Level	9
15.2 School Boards	9
15.3 School Management Team	9
1.5.4 The Objectives of the Study	10
1.6 Scope of the Study	10
1.7 The Research Questions	11
1.7.1 Significance of the Study	11
1.7.2 The Organisation of the Study	12

CHAPTER TWO	13
2.0 LITERATURE REVIEW	13
2.1 Overview	13
2.2 Devolution in Developed Countries	13
2.3 Studies in Developing Countries	14
2.4 Devolution in Tanzania	18
2.5 Empirical Studies	23
2.6 The Conceptual Framework	25
2.7 The Knowledge Gap	27

CHAPTER THREE	29
RESEARCH METHODOLOGY	29
3.4.1 Head of Schools	31
3.4.2 School Board Chairperson	31
3.4.3 School Board members	31
3.4.4 Teachers	32
3.4.5 School Inspectors	33
3.4.6 Prefects	33
3.4.7 Students	33
3.4.8 Parents	34
3.4.9 Director of Secondary Education, Regional Education Officer Secondary and District Education Officer Secondary	34
3.4.9.i Director of Secondary Schools	35
3.4.9.ii Regional Education Officer Secondary	35
3.4.9.iii District Education Officer Secondary	36
3.5 Research Instruments	36
3.5.1 Questionnaires	36
3.5.2 Interviews	38
3.5.3 Unpublished Documents	38
3.6 Issues of Validity and Reliability	40
3.7 Summary of Participation	40
3.8 Data collection, cleaning and treatment	41
3.9 Data Interpretation	42
3.10 Limitation of the Study	43
3.11 Report Writing and Presentation	43
3.12 Ethical Consideration	44

CHAPTER FOUR	45
4.0 FINDINGS	45
4.1 Introduction	45
4.2.1 Devolution, Duties and Responsibilities	47
4.3 Interview on Devolution Policy	50
4.3.1 MOEVT Initiatives	50
4.4 The Quantity, Quality and Availability of Resources	51
4.4.1 The Availability of Resources Located to Schools	51
4.4.2 Devolution and Responsibilities	55
4.4.3 Devolution and Improvements	55
4.4.4 Devolution Reforms in Educational Sector	56
4.4.5 Inspectorate Department in Supervising and Monitoring Efficiency of PCSS	57
4.5 Devolution of Decision Making at School level	58
4.5.1 Capacity building for the devolution	59
4.5.2 Devolution and the Impact on Administration and Management	61
4.5.3 Parents Perception and Devolution Challenges	62
4.5.4 Devolution on Administration and Management of PCSS	63
4.5.5 Relationship with Community Members	63
4.5.6 Devolution on administration and management and problem facing schools	64
4.6 Impact on the administration and management of PCSS at school Level	64

CHAPTER FIVE	67
5.0 DISCUSSION SUMMARY, CONCLUSION AND RECOMMENDATION	67
5.1 Introduction	67
5.2 Legal and regulatory framework for devolution on administration and management of PCSS	67
5.3 Devolution, duties and responsibilities	68
5.4 The Importance of Devolution on Administration and Management of Education	69
5.4.1 Leadership skills	70
5.5 The quantity, quality and availability of human resources	71
5.5.1 Devolution and decision-making	72
5.5.2 Devolution and challenges on administration and management of PCSS	73
5.6 Summary	76
5.6.1 Positive Impact	77
5.6.2 The Challenges	78
5.6.3 Negative Impact	79
5.7 Conclusion	80
5.8 Recommendation for Policy	81
5.8.1 Set Objectives	82
5.8.2 School Inspection	82
5.8.3 The Allocated Resources	83
5.8.4 Devolution on Administration and Management of PCSS	83
5.8.5 Management Skills	83
5.9 Recommendation for Research	83

REFERENCES	84
ANNEXES	90
APPENDICES	106
[bookmark: _Toc397439926][bookmark: _Toc397440332][bookmark: _Toc397950085][bookmark: _Toc397950643]
LIST OF TABLES

Table 3.1 Target Population Sample	35
Table 3.2 Questionnaire and interview Respondents	37
Table 3.3 Sample of Respondents for the Study	39
Table 4.1 Performance of the Sampled Schools in the CSEE in the Years 2011 and 2012	59
Table 4.3 Qualifications and experiences of headmasters/mistresses of PCSS in Kibaha Township/Council	65
Table 4.4 Teachers’ Degree of Agreement Regarding Capacity Building (positive)	66

[bookmark: _Toc397439927][bookmark: _Toc397440333][bookmark: _Toc397950086][bookmark: _Toc397950644]
ABBREVIATIONS

BRN		Big Results Now
CG		Central Government
CSEE		Certificate of Secondary Education Examination
DAS		District Administrative Secretary
D-BY-D		Decentralisation by Devolution
DIP IN EDUC		Diploma in Education
DIV			Division
DEOS		 District Education Officer Secondary
ESR		Education for Self Reliance
ETP		Education and Training Policy
GOT		Government of Tanzania
JMT		Jamhuri Ya Muungano Wa Tanzania
LG		Local Government
LGAS			Local Government Authorities
LGRP		Local Government Reform Programme
MOEVT	Ministry Of Education and Vocational Training PcssPublic Community Secondary School
PCSS		Public Community Secondary Schools
PMO-RALG	Prime Ministrer’s Office - Regional Administration and Local Government
RAS		Regional Administrative Secretary
REOS		Regional Education Officer Secondary
URT		The United Republic Of Tanzania
WECs		Ward Education Coordinators
[bookmark: _Toc397439928][bookmark: _Toc397440334][bookmark: _Toc397950087][bookmark: _Toc397950645]LIST OF FIGURES

Figure 2.1 Conceptual Framework of Devolution to Levels of Administrative Hierarchy in Tanzania	26

[bookmark: _Toc397439929][bookmark: _Toc397440335][bookmark: _Toc397950088][bookmark: _Toc397950646]CHAPTER ONE

[bookmark: _Toc397439930][bookmark: _Toc397440336][bookmark: _Toc397950089][bookmark: _Toc397950647]1.0 INTRODUCTION AND BACKGROUND

[bookmark: _Toc397439931][bookmark: _Toc397440337][bookmark: _Toc397950090][bookmark: _Toc397950648]1.1	Overview
According to United Republic of Tanzania, (2008), secondary education is the formal stage of education characterised by completion and pass at the certain level of primary school national examinations and being enrolled at higher education in secondary schools.

In 1962, the Government of Tanzania enacted the Education Ordinance that replaced the Education Ordinance of 1927. The 1962 Ordinance was directed at abolishing racial barriers to access education at different levels, to have the new syllabus, exams, management and subsidies to education sector. Others were to make Kiswahili and English the official language of medium of instruction in primary and secondary school respectively. The ordinance also established Local Education Authority responsible for construction of schools and management of primary schools (URT, 2008).

Between 1962 and 1978, there emerged major changes in providing education. These included establishment of Local Education Authorities, School Boards and Committees, registration of all teachers with certificates and teaching licenses, and procedures for registration of schools. In 1978, Education Ordinance No. 25 was enacted to consolidate education in primary education and adult education (URT, 2008).

According to URT, (ibid), the Central Government was responsible for all secondary schools in Tanzania, and it was managed by Ministry of Education and Vocational Training. The responsibilities included policy making, and provision of quality education, preparation of syllabuses, in-service training, to supervise research and evaluation as well as supervision of secondary examination. Also, it included the registration of new secondary schools and Teachers' Training Colleges, teachers' recruitment and registration, advanced levels students and diploma registration and school inspectorate (URT, 2008). In 2005, the Government directed one secondary school to be built in every ward in an attempt to offer a place for every successful primary school leavers (HakiElimu, 2010).

Community involvement in the education sector in post independence Tanzania has two periods of participation in education; the era of the 1967, Education for Self-Reliance (ESR) policy and of the 1995, Education and Training Policy (ETP) (HakiElimu, 2010). The Structural Adjustment Programme (SAP) and other neo-liberal reform programmes introduced in 1980s and 1990s drastically affected the education sector. This included cost sharing policy in higher learning institutions (HakiElimu, 2010; URT, 2008; URT, 2009).

Expansion in both secondary schools and the number of students was the result of Secondary Education Development Programme (SEDP) that aimed at improving education in all secondary schools in the country. The fourth phase government ordered the construction of one secondary school at each ward by 2007, and the number of students registered for secondary education rose to 1,020,510 (URT, 2008). In the same manner, there was a high increase in the number of schools; from 828 in 2004 to 2806 secondary schools in 2007 that equals to 238.9% (URT, ibid). The reasons behind the increase in registration and opening up of new schools were the decision of the Government to establish ward secondary schools to provide education for primary school leavers. It is for these reasons that the Government of Tanzania decided to shift the management and administration of secondary schools to Local Government Authorities for better public services (URT, 2008).
[bookmark: _Toc397439932][bookmark: _Toc397440338][bookmark: _Toc397950091][bookmark: _Toc397950649]1.2 Definitions of Terms
Devolution is the statutory granting of powers from the Central Government (CG) of a sovereign state to a sub-national level, such as, regional, local or state level outside the direct control of the Central Government (Gabor, 1996). Devolution implies the transfer of responsibilities and decision making away from the Central Government educational administration to elected representative at regional or district levels (Kemmerer, 1994); a definition is adopted in this study.

Decentralisation in education is to give decision making responsibilities to lower levels of the administration and management hierarchy of education or what is called school autonomy or school based management. School councils are given the budgetary and the authority to make important educational decisions (Gabor 1996). This definition is adopted in this study.

Decision making is defined as the process of specifying the nature of a particular problem and selecting the best among available alternatives in order to solve the problem. It is a prime function of educational management (Okumbe, 1996). This definition is adopted in this study.

Secondary education is a stage of education following primary education characterised by transition from primary education to higher education as a gateway to the opportunities and benefits of economic and social development (Okumbe, 1999).

Secondary school is a term used to describe an educational institution where the final stage of schooling (secondary education) usually compulsory, takes place (Hornby, 5th ed. 1995).
According to Okumbe, (1999), educational administration refers to the process of acquiring and allocating resources for the achievement of pre-determined educational goals since educational administrators are policy makers.

Education management is the process of designing, developing and effecting educational objectives and resources so as to achieve the pre-determined educational goals (Okumbe, 1999).

Education is a process of training and instruction especially of children and people in schools and colleges on which it is designed to give knowledge and develop skills that play an active role in societal development (Hornby, 1995).

Human resources development in education management refers to the process, by which educational managers identify, develop and effectively release the maximum potentials of employees for the benefit of both the organisations and the individual worker (Okumbe, 1999).

Okumbe (ibid), perceives ‘evaluation’ as the process that enables supervisors to make decisions which enable the education process within an organisation to be reported for an effective achievement of the predetermined objectives.

“Leadership” refers to people who bend the motivation and actions of others to achieving certain goals as it implies taking initiatives and risks purposefully intended to lead to specific outcomes (Galabawa, 2000). This definition is adopted in this study.

“Teaching process” is a systematic and deliberate plans to proceed in the way it is during a given lesson so that maximum learning is realized (Okumbe ibid).
School Management Team is an organ that is responsible for ensuring proper implementation of the ETP at the school level. The SMT comprises of the headmaster/mistress, deputy headmaster/mistress, academic master/mistress, school accountant and discipline master/mistress (URT, 2010).

School Board according to Rundell, (2006) is a group of people who are elected to make decisions about how to manage a school. This is adopted in this study.

Brumbach, (1998) is of the opinion that performance refers to both behaviours and results and adjusting organisational behaviours and actions of work to achieve outcomes in terms of effective administration and management.

[bookmark: _Toc397439933][bookmark: _Toc397440339][bookmark: _Toc397950092][bookmark: _Toc397950650]1.3 Background
According to URT (2008), the President of the United Republic of Tanzania declared that secondary education administration and management to be managed by Prime Minister’s Office (PMO) – Regional Administration and Local Government (RALG). To that effect, the District Councils, Town Councils, Municipal Councils and City Councils are responsible for the accomplishment of the objectives concerning the takeover of the administration and management of community secondary schools.

The Permanent Secretaries (PS) of the two ministries; the Ministry of Education and Vocational Training (MOEVT) and Prime Minister’s Office – Regional Administration and Local Government (PMO – RALG) formed a task force that initiated the preparation to handover the administration and management of community secondary schools to Regional Administration and Local Government according to President’s initiatives of poverty reduction and socio-economic development through education. The task force identified areas of interest to be managed by MOEVT and PMO – RALG, (URT 2008), Regional Administration and councils were charged with tasks of registration, administration, contracts, academics, curriculum, human resources, teachers’ transfers, data and salaries.

The Government of the United Republic of Tanzania (URT) has implemented a devolution reform through which political administrative and financial decision making powers are being devolved to the people through Local Government Authorities (LGAs). The goal is to reduce poverty through improved service delivery at the local level and is linked to Vision 2025 and devolution reform strategies. The Government has launched the reforms to strengthen Local Government and embed devolution in central and sector ministries. The objective is to ensure effective, empowered, LGAs as accountable and lead actors of socio-economic development especially in the education sector (URT 2009).

The Government’s policy on devolution was promulgated in the policy paper of 1998 on Local Government Reform (LGR) as the Government remains fully committed to the policy ensuring the smooth handover of education administration and management of secondary education to Prime Minister’s Office – Regional Administration and Local Government.

[bookmark: _Toc397439934][bookmark: _Toc397440340][bookmark: _Toc397950093][bookmark: _Toc397950651]1.4 Statement of the Problem
The aim of secondary education is to attain the desired objectives according to strategies set by the nation’s decisions makers. Such objectives are attained through the collective efforts of human resources and total quality management especially in public schools. Tanzania aspires to be a nation of high quality education at all levels including secondary education. The country envisages being a nation which produces quantity and quality of educated workforce equipped with knowledge and skills capable of solving the society’s problems, to meet the challenges of development, and attainment of competitive standards at regional and global levels (Tanzania Development Vision 2025).

The proposed research postulates that educational administration pursues effective performance in secondary schools in terms of Vision 2025, identifying the resources required especially qualified teachers, recognition of qualified human resources and the conditions of service and morale building (URT, 2009; HakiElimu 2010), and overall coordination of the schools’ resources and activities. Without an effective educational administration and management, effective performance in terms of producing competent workforce cannot be realized and the objectives of education are unlikely to be realized (HakiElimu, 2010).

With increasing number of enrollment in public community built and managed secondary schools in Tanzania, effective educational administration and management approaches are required for the enhancement of the learning environment. Lewin and Caillords (2001), contend that about twenty five percent or more of school days is lost each year in poorly managed schools. The research tried to ascertain whether devolution on school administration and management of public community built and managed secondary schools (which attract many students in the country) is effective or not.

In order to bring about effectiveness and efficiency in the administration and management for local communities, on 12th February 2008, the President of the United Republic of Tanzania directed that administration and management of public community built and managed secondary school to be devolved to council level (Jamhuri ya Muungano wa Tanzania (JMT), 2008). For these directives, the district, town, municipalities, and city councils are responsible and accountable for implementation of tasks as stated. The responsibilities of each level are stipulated below:

[bookmark: _Toc397439935][bookmark: _Toc397440341][bookmark: _Toc397950094][bookmark: _Toc397950652]1.4.1 The Ministry of Education and Vocational Training
After the devolution of the administration and management of PCSS, the ministry remains with the following responsibilities;
(i) Deployment of teachers to regions and councils.
(ii) Monitoring and evaluating the administration and management of secondary schools.

[bookmark: _Toc397439936][bookmark: _Toc397440342][bookmark: _Toc397950095][bookmark: _Toc397950653]1.4.2 PMO – RALG
(i) Monitoring and evaluating secondary education in collaboration with MOEVT.
(ii) Appointment of senior education officers for coordinating the Secondary Education Development Programme (SEDP).
(iii) To prepare directives and implement the secondary education policy.

[bookmark: _Toc397439937][bookmark: _Toc397440343][bookmark: _Toc397950096][bookmark: _Toc397950654]1.4.3 Regional Level
(i) Appointment of school heads;
(ii) Coordination and making follow-up of the development of secondary education in the region;
(iii) Monitoring of the inspection of secondary schools’ reports in the region;
(iv) Posting of secondary school teachers to the schools according to their demand.

[bookmark: _Toc397439938][bookmark: _Toc397440344][bookmark: _Toc397950097][bookmark: _Toc397950655]1.5 District/Council Level
(i) Preparing and implementing the development plan of secondary education;
(ii) Ensuring good governance and supervision;
(iii) Evaluating teachers’ and non-teaching staff performance; and
(iv) Making follow-up of school inspection reports.

[bookmark: _Toc397439939][bookmark: _Toc397440345][bookmark: _Toc397950098][bookmark: _Toc397950656]1.5.1 Ward Level
(i) Mobilizing of communities resources (financial and physical) for construction of schools;
(ii) Receiving school development plans, budgets and implementing reports.

[bookmark: _Toc397439940][bookmark: _Toc397440346][bookmark: _Toc397950099][bookmark: _Toc397950657]15.2 School Boards
(i) Approving school development plan and budget, and overseeing their implementation;
(ii) Demanding regular accountability for students’ performance; and
(iii) Advising the secondary school DEOs on school management.

[bookmark: _Toc397439941][bookmark: _Toc397440347][bookmark: _Toc397950100][bookmark: _Toc397950658]15.3 School Management Team
The school management team comprises headmaster/mistress, deputy headmaster/mistress, school accountant, academic master/mistress, and discipline master/mistress. This is the team that is responsible for ensuring proper implementation of the Education and Training Policy of 1995;
(i) Management of the day to day schools;
(ii) Assurance of conducive teaching and learning environment;
(iii) Supervision and assurance of high quality teaching, availability of learning materials and effective use of time;
(iv) Revising and working on school inspection report;
(v) Assurance of proper record keeping and management of funds and grants received from the Government.
So the problem is to find out the extent to which the described framework functioned to enable the system to perform; a knowledge gap which is evident in the literature review.

[bookmark: _Toc397439942][bookmark: _Toc397440348][bookmark: _Toc397950101][bookmark: _Toc397950659]1.5.4 The Objectives of the Study
The overall purpose of the study is to investigate how devolution on the administration and management of the public community built and managed secondary schools in Kibaha Township, Coast region worked and with what impact on the quality of education. More specifically, the study is guided by the following objectives:
i.) To investigate the adequacy of the legal and regulatory frameworks to facilitate smooth devolution of the administration and management of public community built and managed secondary schools in Tanzania.
ii.) To investigate the quantity, quality and availability of resources for implementing the devolution process.
iii.) To investigate how implementation of the devolution on decision making worked at all levels of the educational hierarchy especially at the school level to facilitate quality school performance.
iv.) To investigate the impact on the quality of education resulting from the implementation of the devolution on the administration and management of the public community built and managed secondary schools in Kibaha Township.

[bookmark: _Toc397439943][bookmark: _Toc397440349][bookmark: _Toc397950102][bookmark: _Toc397950660]1.6 Scope of the Study
The study was conducted in Coast region involving eight (8) public community built and managed secondary schools in Kibaha Township. The researcher focused on Management Team, the Headmasters/mistresses, the School Board Chairperson, the School Board Members, Zonal Inspectors, Teachers, Students, Parents, DEOS, REOS, Commissioner of Education, Director of Secondary Schools, Ward Education Coordinators, Chief Inspector of Schools and Prefects.

Other upcountry secondary schools were excluded in the sample due to time limitation and financial constraints. Therefore, the results of this proposed study is limited to Kibaha Town Council only and are not to be generalized to other secondary schools in the region or Tanzania in general.

[bookmark: _Toc397439944][bookmark: _Toc397440350][bookmark: _Toc397950103][bookmark: _Toc397950661]1.7 The Research Questions
i.) Are there adequate legal and regulatory frameworks that facilitate the devolution on the administrative and management of public community built and managed secondary schools at various levels of the education system?
ii.) What resources are availed in the public community built secondary schools and of what quantity and quality?
iii.) Are the human resources at various levels capacity built to facilitate effective implementation of their responsibilities on the devolution process?
iv.) What are the impacts of the devolution on the administration and management on the quality of education of the public community built and managed secondary schools?

[bookmark: _Toc397439945][bookmark: _Toc397440351][bookmark: _Toc397950104][bookmark: _Toc397950662]1.7.1 Significance of the Study
The results of this study have contributed to the understanding of how well or badly the devolution was implemented and what the impact have been in the public community built and managed community secondary schools. School improvement is one among the cries of all stakeholders with emphasis in the improvement on the quality of education. Hence, with proper administration and management realized through proper implementation of devolution process in the public community built and managed secondary schools, it will be beneficial to the nation as a whole.

[bookmark: _Toc397439946][bookmark: _Toc397440352][bookmark: _Toc397950105][bookmark: _Toc397950663]1.7.2 The Organisation of the Study
This study is organised as follow; Chapter one constitutes the introduction and background of the study that includes: overview, definitions, background to the problem, statement of the problem, the objectives and research questions, the scope of the study and its significance. Chapter two consists of literature review from developed countries, developing countries and in Tanzania herself, including reviews of other empirical studies. Chapter three constitute research methodology comprising an overview, research design, the population, sampling, the development of instruments that were used for collecting data. Others cover issues of validity and reliability of instruments used, summary of respondents, data collection, cleaning and treatment, limitation of the study, report writing and presentation, and ethical consideration. Chapter Four constitutes the findings in line with the research objectives and research questions, and Chapter Five deals with discussion of the findings, summary, conclusion and recommendation.

[bookmark: _Toc397439947][bookmark: _Toc397440353][bookmark: _Toc397950106][bookmark: _Toc397950664]CHAPTER TWO

[bookmark: _Toc397439948][bookmark: _Toc397440354][bookmark: _Toc397950107][bookmark: _Toc397950665]2.0 LITERATURE REVIEW

[bookmark: _Toc397439949][bookmark: _Toc397440355][bookmark: _Toc397950108][bookmark: _Toc397950666]2.1 Overview
This section reviews the relevant literature related to devolution on educational administration and management of secondary schools. According to Fink (2005), a literature review is a systematic explicit and reproducible method for identifying, evaluating and synthesizing the existing body of completed and recorded work produced by researchers, scholars and practitioners of education. The effective evaluation of these documents in relation to the research being proposed is vital. For a thorough understanding, the researcher reviews the studies and other scholarly works as demonstrated here under.

[bookmark: _Toc397439950][bookmark: _Toc397440356][bookmark: _Toc397950109][bookmark: _Toc397950667] 2.2 Devolution in Developed Countries
In several countries in developed countries, the introduction of devolution policies have been accompanied by stronger control over fundamental aspects of education system through development of core curriculum, the introduction of regular examination, and a more effective central system. In the USA, the Federal Government has traditionally left a lot of autonomy to the individual states but has recently strengthened its control (Stecher and Kirby, 2004) for the reasons of strengthening educational administration and management for better performance of schools.

According to Bloomer, (1991), devolution has the following advantages within the educational context. It presents trends in the management of education, and the growth of new technology has made key decision potential at local levels. Local control encourages responsiveness to local needs, and it speeds up the decision making process. In addition, transferring power to local levels helps managers in dealing with issues which are much more understood, encourages initiatives and improves the quality of management at local levels. Furthermore, it releases human potential with greater involvement in the decision making process that improves morale leading to job satisfaction, and motivation as its management increases accountability.

Jack Lam, (2000), examined literature by scholars from Canada, England, America and Australia. Compared to previous decades, school changes and educational reforms in developed countries are not governed by ideologies originated from social or national context rather the universal economic rationalism as contended to be the primary driving force shaping the nature and spirit of the global educational reforms. Jack Lam (ibid) links the rationalistic principles such as efficiency productivity and accountability to various formats of reforms especially in the education sector.

[bookmark: _Toc397439951][bookmark: _Toc397440357][bookmark: _Toc397950110][bookmark: _Toc397950668]2.3 Studies in Developing Countries
Caldwell, (1998), debates around devolution and the quality of education in Africa. In recent years, the devolution has gained a complexity due to the realisation that school as an institutional unit is a key to educational quality. The researcher demonstrates that the management of the school, the relationship between different school actors and the school’s own involvement has profound impact on the quality of education. Later, Caldwell (ibid) highlights two aspects of School Based Management. African educational devolution occurred in the context of severe deficiencies in education access and quality. Strong countries are committed to use additional resources towards the increasing and improving access to education (Gabor, 1996). Gabor, (ibid), perceives the devolution as empowering communities and schools to manage the delivery of education.
According to Wedgwood (2005), there is the rural-urban disparity in terms of performance of Public Community Secondary schools (PCSS). Majority of children from rural areas do not access the best public schools instead end up in public community built and managed secondary schools which do not have qualified teachers and facilities to facilitate the functional knowledge in which may provide a viable pathway out of poverty.

According to Tidemand and Msami, (2010), devolution experiences in Africa have been a popular development strategy in post independence era, but have a little positive impact on service delivery, exemplified by Ghana. According to Galian and Schargrodsky (2004), the main argument is to support the devolution policies that can bring decision closer to the people especially in education delivery.

According to Lugard and De Grauwe, (2010), UNESCO’s International Institute for Education Planning (IIEP) coordinated a research programme in French-Speaking countries West Africa so as to provide insight into challenges facing local offices and schools in context of devolution. Devolution was adopted by many countries with different characteristics in its implementation at the local level or the impact on the functioning of the schools and district education offices. The implementation led to too many controversies which helped to explain the continued interest among researchers and policy makers. The construction of national public education systems which formed a core part of the nation-building process called for strengthening of central decision-making powers, (McGinn and Welsh, 1999).

According to Bray (2007), towards the current trend, the devolution of education has to be found less in purely educational or pedagogical arguments. The Governments’ lack of resources for social development has led to an increased demand for regional, local and family contribution. The challenges observed are how to strengthening the decision making powers, equip district offices with more powers to manage human resources, as well as schools to be given enough powers for decision making and material resources for managing facilitation of education. Finally, devolution has to be taken as a strategy to bring changes in education at all levels especially in secondary schools. Mexico’s move to devolution implies redistribution of power that forcefully is the justification for devolution at grass root level, (Bray, ibid).

Kaufman and Alfonso, (1997) examined a range of popular organisations and initiatives in Africa in grass root democracy in terms of formation and devolution, diverse courses of actions and modes of internal functioning and ideological articulation and political actions. They also examined the problems associated with devolution in relation to the devolution of powers to local level.

According to Mback, (2001), devolution of public services including education has not resulted from internal debate despite believed that it would lead to quality services resulting from external pressure by international development agencies and experts. This meant that devolution in African states were to obtain civil peace and to regain the trust of international funding agencies. Mback (ibid) was of the opinion to consider three matters of concern for devolution to be effective. A policy that is sensible in one context might be ill adapted and counterproductive to another. Secondly, several countries have adopted devolution without paying sufficient attention on the strategies needed to be effective. Finally, weaknesses of Central Government reflect the overall weakness of the state which is felt at all levels especially at local levels.

According to Davies, Harber and Dzimadzi, (2003), exemplified by Malawi have commented on the challenges faced by district offices for their effectiveness to fulfill their mandate. This explains the disparity in quality education and accessing schools among districts. Unfortunately, devolution policies have not given the need to develop the capacities and professionalism of local education officers and school leaders at different levels.

Bjork’s, (2006), writing on educational devolution in Asia, talks of “the dearth of studies that focus on the implementation of educational devolution policies” and emphasizes the need for research examining the local level. According to Jamil, (2002), the devolution of education in Pakistan is for meeting the Education for All (EFA) strategies. Jamil (ibid) continues to state that within the political decentralization, education devolution is located to operate within the devolution designed for implementation. It has been observed to be complex as it evolved within the political context of four sections – the context of devolution, the key features of the Education Sector Reform Action Plan and responses of devolution, the emergent public private partnership and the new policy environment to address equity, (Jamil ibid).

According to Parker, (1995), writing about the initiatives of devolution and what needs to be understood about various components of devolution and sound advice to policy makers, suggests that conceptual skills should incorporate essential elements of rural development in education sector. According to Jutting, Kaufman, McDonell, Osterrieder, (2004), devolution was advocated so as to broaden up citizen participation and improving local governance, therefore, promoting poverty reduction from the bottom up. The results found were the unambiguous link between devolution and poverty reductions. As for the study, two important policies emerged: First, in an environment where the central state is not fulfilling its basic functions, devolution is observed not productive while in countries which fulfill functions, devolution is a powerful tool for service delivery with intervention that focus on technical support and coordination at both local and national levels, (Jutting, Kaufmann, McDonell, Osterrieder, ibid).

According to Parry (1996), devolution is a popular strategy for improving public service delivery but failed to line up to its promises. Successful implementation requires the Central Government to create roles that can be supportive of devolution. Parry (ibid) further explains that local authorities do lack technical skills and financial support so as to perform new functions. Educational devolution in Chile resulted to an appropriate balance of responsibilities between the Central Government and local authorities which had mixed impact on educational quality. It is seen that improved monitoring and consistent financial support from the Central Government are needed to improve equity and elevate the quality of education (Parry, ibid).

Nellis and Cheema, (1983), explain that in successful countries in Africa, devolution resulted in greater participation in developed activities, more effective and efficient administration at local level development and expanded administrative capacity outside the national capital. The successful countries were given adequate time centered on financial support, management functions and training components. Devolution was weakened by the failure to transfer sufficient financial resources to which responsibilities were shifted (Nellis and Cheema ibid).

[bookmark: _Toc397439952][bookmark: _Toc397440358][bookmark: _Toc397950111][bookmark: _Toc397950669]2.4 Devolution in Tanzania
Devolution is highly linked with Local Government system and has been practised within the country in varying degrees since colonial times. During the 1950s and 1960s, the colonial administration in Tanzania prepared the country for independence by devolving responsibilities for certain programmes to local authorities (URT 2008). In 1980, discourse on devolution was associated with increased citizens' participation in decision making process, (URT, 1998).

In Tanzania’s education system, devolution is used as the strategy to deal with the stagnation in the expansion and development of secondary education by mobilizing its provision by devolution of the inequalities in dealing with the secondary education. According to Tidemand and Msami, (2010), back in 1996, the Government of Tanzania (GoT) set out its vision for Decentralization by Devolution that intended to allow LGAs to have a strong financial base and human resource base to operate in a transparent and accountable manner to deliver service to the people.

Secondary schools in Tanzania do operate within a legislative framework set down by Centralized Government. One of the key aspects of a framework is the degree of devolution of the education system (URT, 1998). Devolution system devolves significant powers to subordinate levels so as to monitor in a close view all the aspects related to education. It involves a process of reducing the role of Central Government in planning, supervising, monitoring and providing assistance from the Ministry of Education and Vocational Training.

The Government of Tanzania is committed for improving service delivery to the public through reforming the Local Government system and devolving powers to local levels. However, the system has remained poorly managed in terms of planning, supervision and monitoring (URT 2006). The LGAs are charged with the operationalizing of the policy that involves the intervention to build the capacity of LGAs to manage the responsibilities effectively and efficiently. URT (ibid) considers governance process and human resources capacities in providing a foundation for devolving powers to the local levels.
Babyegeya (2000) argues that though the public community built and managed secondary schools have improved access but effective learning has not taken place. This is due to the fact that students have achieved secondary schooling but not secondary education as some schools have experienced shortage of teachers and other basic infrastructure. Babyegeya (ibid), continues to explain that 56% of teachers are under-qualified, 12% of students are not taught core subject of curriculum such as, Mathematics, Chemistry, Physics, English, Biology and Kiswahili. In addition to that 13% of students are taught by non-subject specialist teachers. He also revealed that 54% of students spend part of instructional time on non-academic activities such as truancy. In terms of infrastructure, some schools were found to have no adequate class-rooms and laboratories, water and teaching-learning materials.

The idea behind is that the students do not attain secondary education rather secondary schooling. The call for these secondary schools came about when Local Government were directed to mobilize resources so as to build at least one secondary school in each ward for the need of the Tanzanians’ children to access the secondary education in their locality. The aim of secondary school is to benefit students in socio-economic development so as to eradicate poverty both in rural and urban areas (URT, 2006).

Tanzania has acknowledged the pivotal role of secondary education in the national development (URT, 1999). Government alone has failed to effectively provide the standard of education required in Tanzania after the nationalization of 1960s and early 1970s. According to Winkler, (2004), the private sector investors have the limitation in terms of involving the poor and those located in the rural and remote areas to access the best secondary schools in terms of instructional and teaching-learning materials.
In Tanzania’s education system, devolution is used as the strategy to deal with the stagnation in the expansion and development of secondary education through devolution process. According to Babyegeya's (2000) findings, all Public Community Built and Managed Secondary Schools within the twenty (20) regions visited are poorly staffed to the extent of engaging Grade A teachers in assisting teaching in Forms One and Two. In some schools, shortage of teachers experienced by public community built and managed secondary school in Tanzania is the result of the failure of the Central Government to realize its intention aimed at equal distribution of teachers to the public community built and managed secondary schools across Tanzania.

The late 1990s witnessed Tanzania managing the opportunity for achieving its goal of implementing decentralisation by devolution which has managed to attain the establishment of at least one secondary school in each ward (URT, 1998). Nuhu (2010) observes that education is being regarded globally as an instrument for social and economic reconstruction that is linked to nation building. As for countries in which citizens have gained functional education, they have a comparative advantage in global competitiveness in terms of being equipped with functional education to fight poverty and sustain in economic development regarded as an instrument for economic well-being.

According to Sanduli (2012) whose findings were based in Urambo district Tabora region in Tanzania, several factors were put forward as per objectives set for the study. For instance, decision making at Urambo district is fully devolved; the same is happening at school level despite politicians interfering with school board decision for their own interest. Sanduli (ibid) also observed that positive interaction between teachers and parents is required for encouragement of better performance thus building good relationship as well as mastering English language which is a medium of instruction in secondary school in Tanzania. In addition, deficit of teachers was observed in many secondary schools as MOEVT has allocated just 54 teachers and only 45 reported so as to be deployed to various secondary schools. The resources were not timely released instead delayed school project including distribution of text-books; deployment and transfer of teachers are not proportionally considered as demands are higher than supplies. Furthermore, capacity building on devolution has the following remarks; councilors, district educational officials and WECs were partially trained or given responsibilities without training. Lastly, headmasters/headmistresses conflicted with the community, ward and council leaders since they were not aware on how to work with the education actors and stakeholders in education.

Ngamesha’s (2013) findings were based in Temeke municipality in Dar-es-Salaam region. Ngamesha (ibid) observed that schools are financed by Central Government through capitation grant for construction of building and purchasing of learning materials. Also, there is improved physical infrastructure in terms of qualities and impressive achievements in terms of access and enrolment expansion. Devolution has increased parental/ or community members’ participation in construction and management of secondary schools through financial contributions.

On the other side, Ngamesha (ibid) observed negative effects which included irresponsible school leadership in low and medium performing schools, irresponsibility of teachers in assessing students’ academic progress; limited successes in quality improvements, poor capacity building; low students output/outcomes; poor conducive teaching and learning environment; shortage of qualified teachers, lack of laboratories and ill-prepared students for higher learning were unearthed. Further, Ngamesha (ibid) observed lack of disciplined students with skills to think critically and initiatives to sustain in education development.
According to Temu’s findings (1995), there are needs to continue strengthening the leadership in secondary schools so as to enable the goals to be achieved as leadership plays an important role in effecting quality schooling. On the other side, less successful schools should strengthen leadership qualities as it plays roles in effecting quality schooling for achievement of the goals (ibid). Through different studies, devolution has resulted in greater participation of people, more effective and efficient administration in education. In addition, devolution demonstrates strong relationship with community members especially parents and encourages school based management and governance. Furthermore, devolution equips leaders at local level or district level with leadership skills to execute their duties competently in decision-making and management of funds for quality management in education.

On the other hand, devolution has the following disadvantages according to Temu (ibid). Lack of technical skills and conceptual skills to the human resources intended to execute the duties to attain the goals at all levels of education hinders the development in education. In addition, financial constraints to either train the human resources at all levels such as regional, district, wards or at schools limit the positives of devolution process. Regular professional development to the human resources assists in executing the duties efficiently and effectively.

[bookmark: _Toc397439953][bookmark: _Toc397440359][bookmark: _Toc397950112][bookmark: _Toc397950670]2.5 Empirical Studies
Lugard and De Grauwe (2010), working in Benin, Mali and Senegal focused on quality monitoring, improving the quality of education as the main reasons for devolution in education. Effective quality management also considered being possible at a level close to the school where actors are in regular contact with teachers. Teachers are the primary guarantors of education when resources are scarce; and take an overriding importance. The local management argument includes the fact that teachers believed to have ties with the local community while the Central Government preserves equity in the recruitment process and wage differentials. In addition, the financial resources are the key principles for an effective devolution policy, that is, the responsibilities transferred should be accompanied by the financial and material resources needed to support devolution process (Lugard and De Grauwe, ibid).

Scheerens, (2000) in his paper argues that the performance of schools is expressed as the output of the school which is measured in terms of average achievement of the students at the end of the formal schooling at a particular level. Education is goal attainment for which is the criteria used to measure performance reflecting educational objectives in relation to effective and efficient administration and management of schools. In education sector, devolution seeks in particular to increase participation in local education management by actors who are not professionals such as local authorities, parents and communities. In Benin, Mali, and Senegal, there are associations and communities that represent the community and parents. They do provide considerable support – financially, materially and human resources to school system. However, the relationship between them as observed sometimes brings conflicts or benefits depending on the nature of disagreement, (Lugard and De Grauwe, 2010).

Whitaker (1998) sees learning as a natural process and which is the most powerful forces in our lives. In recent years, students have found themselves challenged by new roles, changed circumstances and novel situations. Learning is meant at any stage of life to be characterised by complexity and turbulence. Schools have become places dedicated to the phenomenon of learning curve and have been administered to produce education desired to meet challenges in the labour market and in the world of science and technology.
Lessmann and Markwardt, (2009) examined the federal structure of aid receiving matters in explaining aid effectiveness following the devolution theorem. The devolution of powers should increase aid effectiveness for local decision-makers to be better informed about local needs. In addition, the paper explains the reverse effects of devolution, for instance, coordinating problems, excessive regulation and administrative cost. The results imply that countries should consider anti-poverty instruments, and funds for devolution to work together. For devolution to be successful, financial support, efficiency and technical skills are regarded as an instrument for better performance.

According to Winkler (2003), educational administration has efficiency and effectiveness when schools are held accountable, and accountability requires delineation of authorities and responsibilities. Also, transparency and devolution of real decision making power to schools have increased the parental participation in the schools. Other features are devolution of education to sub-national levels that in turn empowered parents and improved school performance. For devolution to be successful at the school level, headmasters/mistresses must acquire new skills in leadership and management in financial matters, managing human resources and the community at large. Devolution requires the Ministry of Education to be restructured and the devolution of management is critical for creating accountability and potential benefits in schools. Finally, the funds transferred to schools has to have power effects on both efficiencies and equity, (Winkler, ibid).

[bookmark: _Toc397439954][bookmark: _Toc397440360][bookmark: _Toc397950113][bookmark: _Toc397950671]2.6 The Conceptual Framework
The study’s theoretical perspective is based on educational administrative and management hierarchy. A conceptual framework is a set of broad ideas and principles used to structure a subsequent presentation, (Kombo and Tromp, 2009). The conceptual frameworks assist researchers to organize the research from one level to another level of hierarchy so as to complete the investigation successfully. It helps to explain the relationship of the system from the top, that is, MOEVT and PMO – RALG to the bottom level, that is, the school level. Devolution on administration and management of PCSS is considered to be the gateway to efficiency in education.

[bookmark: _Toc397438886][bookmark: _Toc397439068][bookmark: _Toc397439955][bookmark: _Toc397440361][bookmark: _Toc397502141][bookmark: _Toc397502512][bookmark: _Toc397949787][bookmark: _Toc397950114][bookmark: _Toc397950672]Figure 2.1 Conceptual Framework of Devolution to Levels of Administrative Hierarchy in Tanzania
 (
Technical skills
) (
PMO - RALG
MOEVT
REGIONAL LEVEL
DISTRICT LEVEL
WARD LEVEL
SCHOOL LEVEL
SECONDARY SCHOOL
)
 (
Conceptual skills
)

 (
Efficiency
)
 (
Accountability
)	
	
 (
Effectiveness
)

 (
Quality Education.
)
 (
Social-cultural
)

 (
Exchange skills
)

[bookmark: _Toc397438887][bookmark: _Toc397439069][bookmark: _Toc397439956][bookmark: _Toc397440362][bookmark: _Toc397502142][bookmark: _Toc397502513][bookmark: _Toc397949788][bookmark: _Toc397950115][bookmark: _Toc397950673]Source: Designed and compiled by the researcher in December 2013.

The administration level involved for devolution at the national level are the MOEVT and PMO – RALG and the regional levels, council levels (district), the ward levels and the school levels. At each level of administration, they are assigned duties for supervising, planning, monitoring and evaluating all activities related to secondary education as per ETP (1995). The conceptual framework is designed in the way the researcher had obtained the information and knowledge learnt from the field of study.

The administrative levels of hierarchy for devolution have the apex at the MOEVT and PMO – RALG. On one side of a framework, there comes MOEVT with inter-connecting arrows to regions, district/councils, wards and schools levels according to responsibilities delegated. The concept of interrelationship is shown by arrows connecting each level of hierarchy to every school level in the country with a focus to quality education. In addition, PMO – RALG connects to every level of the hierarchy (regional, councils, wards and schools) as PMO – RALG is responsible for monitoring, supervising directives, and implementing education policy. PMO – RALG is interrelated directly to schools as it has the Director of Secondary Education responsible for monitoring, supervising, planning and evaluating educational objectives as per Vision 2025. The arrow is hanging somehow between PMO – RALG and secondary schools referring to that there is inefficiency in monitoring and supervising secondary schools resulting in poor performance.

[bookmark: _Toc397439957][bookmark: _Toc397440363][bookmark: _Toc397950116][bookmark: _Toc397950674]2.7 The Knowledge Gap
Every research on educational devolution from different parts of the world has explained the features required for devolution to be effective. Several aspects out of many have been written, for instance the headmasters/mistresses should acquire leadership and management skills, the ministries should be restructured, and accountability of personnel and financial management should be stipulated clearly according to the reforms. Others comment on educational quality, little positive impact on service delivery, construction of national public educational system and devolution in regaining trust of international funding agencies. Some researches further indicate the pivotal role of secondary education as Government alone cannot be successful in educational provision. However, the entry of private sector does not involve the poor due to higher charges. Finally, other researchers state that establishment of secondary schools in each ward is a step ahead to provide education to a large number of children who cannot afford private schools or secure admission into old Government secondary schools.

From the literature review, it is worth noting the existence of research gap to be bridged; including challenges faced by district offices for their effectiveness to fulfill the mandate. Many factors have already identified in one way or another that influenced the devolution process and hence the outputs and outcomes. The issue here is that not all contextual conditions are the same all over the world. Using that venue, the researcher wants to find out how the same factors as identified in the review of related literature functions in Tanzanian context, and with what impact on the quality of education in Kibaha Township, Coast region in Tanzania.

[bookmark: _Toc397439958][bookmark: _Toc397440364][bookmark: _Toc397950117][bookmark: _Toc397950675]
CHAPTER THREE

[bookmark: _Toc397439959][bookmark: _Toc397440365][bookmark: _Toc397950118][bookmark: _Toc397950676]RESEARCH METHODOLOGY

3.1 Overview
The purpose of the research was to gain insights and in-depth understanding of the impact of the devolution on the quality of administration and management of the public community built and managed secondary schools (PCSS) provided in the schools in Kibaha Township. This chapter describes the methods used in investigating the understandings of how well devolution on the administration and management of public community built and managed secondary schools implementation have worked and what have been their impact. Presented in this chapter is the research design, the target population and its sample, sampling strategies, the approach, the research instruments, their construction, validity and reliability issues, ethical considerations, data collection, data cleaning, data processing, analysis, interpretation, and report writing.

3.2 Research Design
According to Kothari (1990), a research design is the arrangement of conditions for the conduct of the study; comprising the collection and analysis of data in a manner aimed at combining relevance to research purpose with economy in procedure. The nature of this study demands dense description of the well functioning devolved administration and management of a public community built and managed secondary school. The researcher was interested to see what could be done or changed in a situation to improve it. In such a situation, what is needed is a holistic understanding of which the implementation of the devolution process has been as it is. As such a case study with a holistic perspective was the most appropriate design. According to House, (1980), case studies are superior to any other mode of inquiry when the purpose is to get a better understanding of social phenomena. Arguing in the same vein, Patton (1987) contends that detailed case study can generate very useful information as per Temu (1995: 101). According to Stake (1978), case studies feature descriptions are complex, holistic involving myriad of interactive variables with researcher reacting to what different audiences want to know.

The case study preferred Kibaha Township in the Coast region. According to Adam and Kamuzora, (2008), adopting case study has the following advantages: an exhaustive method which enables the researcher to have an in-depth study of different aspects of the phenomena; has the flexibility with respect to data collection methods; and, minimizes both time and cost.

3.3 Study Location
 The study selected Kibaha Township in Coast region purposively because the Township is occupied by ordinary people varying from low to medium income of people with variations in culture, and has the type of secondary schools – the public community built and managed secondary schools intended for the study. Gay and Airasian, (2003) define purposive sampling as one which involves selecting a sample based on the criteria to select the item.

3.4 The Population and Sampling
According to Adam and Kamuzora, (2008), a population is the totality of the objects under investigation or which the information is desired while a sample is part of that population (Kothari, 1990). In this case study, the population comprised all the public community built and managed secondary schools in Kibaha Township which are eight in number. Since the public community built and managed secondary schools are so few, there was no need to sample them; all of them were studied. A researcher must know what kind of information is required and who has the appropriate information and where to obtain that information. The population is a group which the researcher is interested in soliciting information and drawing conclusions (Kessy, 2004). All the eight public community built and managed secondary schools were studied, those with High Grade Point Average (GPA) were compared with those with Low Grade Point Average (GPA) to establish what accounted for their differences in their O-Level performance.

[bookmark: _Toc397439960][bookmark: _Toc397440366][bookmark: _Toc397950119][bookmark: _Toc397950677]3.4.1 Head of Schools
Heads of schools are those managing the public community built and managed secondary schools which are eight in number as they constitute headmasters/mistresses of the sample schools. The headmasters/mistresses administer and run the schools through controlling, supervising, planning and making decisions about the various activities taking place in their respective schools on the basis of established authority on devolution of powers. All eight headmasters/mistresses were studied.

[bookmark: _Toc397439961][bookmark: _Toc397440367][bookmark: _Toc397950120][bookmark: _Toc397950678]3.4.2 School Board Chairperson
In democratic society, it is generally assumed that public participation in governance enforces accountability. Community involvement is vital in monitoring, planning and decision making processes as it is part of the legal framework as stipulated in Education Act (HakiElimu, 2010). Board Chairperson is head of the school’s board, which assists the headmaster/mistress in matters pertaining to schools decision-making and approving the school’s budget. All eight were selected by virtue of their posts as analysed in URT, (2008).

[bookmark: _Toc397439962][bookmark: _Toc397440368][bookmark: _Toc397950121][bookmark: _Toc397950679]3.4.3 School Board members
According to URT, (2008), the School Board is appointed by Regional Administrative Secretary (RAS) after receiving recommendation from the heads of the respective schools. The members were selected in equal numbers by gender and simple random strategy as explained below in connection with teachers. In this study, four board members from each school were requested to fill in a questionnaire. School Board is charged with the legal requirement in school governance including monitoring government grants allocated to schools (HakiElimu, 2010).

[bookmark: _Toc397439963][bookmark: _Toc397440369][bookmark: _Toc397950122][bookmark: _Toc397950680]3.4.4 Teachers
Teachers are responsible for the facilitation of the acquisition of knowledge and skills in schools. They qualified to be amongst the respondents and were therefore included in the sample. One year’s experience at the school is enough for a teacher to understand the manager’s role, supervision, decision making and instructional leadership in an educational and organisational context. From the list of teachers with at least one year’s experience in their respective schools, four teachers were selected by gender; that is two males and two females through simple random sampling strategy. Simple random sampling is a blind chance that determines one item or the other to be selected. Random sampling refers to the fact that every item of the sample has an equal chance of being included in the sample (Kothari, 1990).

The researcher used the lottery method to give a chance to every individual unit to have the opportunity to be picked from the rest of the population stratified by gender. First, the researcher prepared a list of all male teachers and another for all female. Then, the researcher prepared pieces of paper equal to the number of teachers in each school by gender. From each strata list of teachers, two pieces of paper were written “select me”; two for female and the remaining two for male teachers. All the pieces of paper were first rolled to hide the writing identity and the remaining ones remained blank after which they were mixed up thoroughly by shaking the boxes so as to avoid biases. All teachers were then invited to pick one piece of paper each after which they were asked to unroll them. Those who picked ‘select me’ were included in the sample.

[bookmark: _Toc397439964][bookmark: _Toc397440370][bookmark: _Toc397950123][bookmark: _Toc397950681]3.4.5 School Inspectors
School inspectors are meant to audit schools as well as assist teachers to improve their instructional strategies. They are highly needed at regional and district levels URT/JMT, (2008), as they work closely with the schools and their importance to school inspection department of education. All inspectors in Morogoro Zonal office for Coast and Morogoro regions were included to the sample because they are only eleven, and therefore not too many to warrant sampling. The main office for secondary school inspectors is at Morogoro municipality, the headquarters of the Eastern zone in which Kibaha Township is located.

[bookmark: _Toc397439965][bookmark: _Toc397440371][bookmark: _Toc397950124][bookmark: _Toc397950682]3.4.6 Prefects
Prefects are senior students in secondary schools authorized to maintain discipline (Hornby, 1995). As student cabinet, prefects are responsible for several duties and responsibilities as analyzed by the school administration. Due to their position, they are charged to attend meetings authorized by the school, and all matters pertaining to educational administration. The strategy used for selecting prefect is first purposively for involving forms three and four only because they have been in the school long enough and they are relatively mature to give independent views. Prefects were stratified selected on an equal basis by gender and randomly from all eight PCSS as explained above in connection with teachers.

[bookmark: _Toc397439966][bookmark: _Toc397440372][bookmark: _Toc397950125][bookmark: _Toc397950683]3.4.7 Students
As with the case of prefects, Forms three and four students were included in the sample purposively for the reasons advanced above. Stratified random sampling by gender was adopted, eight per Arts stream and the remaining eight from the science stream thus numbering 16 students per school from Forms 3 and 4 in all the eight secondary schools by gender. The procedure was as described in the case of selecting teachers.

[bookmark: _Toc397439967][bookmark: _Toc397440373][bookmark: _Toc397950126][bookmark: _Toc397950684]3.4.8 Parents
Parents are directly involved in legal organs as the recipient of the information concerning schools generated from meetings. As a result, parents are encouraged to have more say in the way the educational sector is run at their community level, (HakiElimu, 2010). Parental commitment to the educational development of their children is demonstrated on how often the parents interact with teachers regarding their children’s educational progress. According to their participation in meetings on educational planning in their respective areas, they were involved as respondents in which case four parents were selected on an equal number by gender and randomly selected as in the cases of teachers, prefects and students.

[bookmark: _Toc397439968][bookmark: _Toc397440374][bookmark: _Toc397950127][bookmark: _Toc397950685]3.4.9 Director of Secondary Education, Regional Education Officer Secondary and District Education Officer Secondary
Considering the importance of Director of Education, Regional Secondary Education Officer, and District Education Officer Secondary to the education sector at the ministry level, regional and district levels respectively, they were included in the sample study as respondents. Being individuals occupying specific posts, they were not to be selected instead they constituted part of the sample by virtue of their respective posts. Director of Secondary Education is working at the MOEVT and head of secondary directorate. REOS is the head of education at the regional level, while DEOS is the head of education department at district level.

[bookmark: _Toc397439969][bookmark: _Toc397440375][bookmark: _Toc397950128][bookmark: _Toc397950686]3.4.9.i Director of Secondary Schools
Director of Secondary schools is the in-charge of secondary department at the MOEVT. The Director is responsible for supervising the implementation of education policies, quality assurance, supervising the academic performance, evaluate and monitoring the processes of education policies and to improve secondary education; making follow-up in monitoring and evaluating implementation of SEDP at regional and LGAs levels.

[bookmark: _Toc397950687]Table 3.1 Target Population Sample
	S/N
	Category of Respondents
	Expected Respondents

	1.
	Participating schools
	8

	2.
	Headmasters/mistresses one from each school of each category (eight PCSS 1 x 8)
	8

	3.
	School Board Chairperson one from each school (1 x 8)
	8

	4.
	School Board Members four from each school (4 x 8) gender wise
	32

	5.
	Teachers from each school gender wise (4 x 8)
	32

	6.
	Prefects from each school (from Form 3 and 4) gender wise (4 x 8)
	32

	7.
	Students from each school (from Form 3 and 4) (16 x 8) gender wise
	128

	8.
	Parents from each school (4 x 8) gender wise
	32

	9.
	Ward Education Coordinators (1 x 8)
	8

	10.
	Zonal Inspector of Schools
	11

	11.
	Three Higher officials from MOEVT
	3

	12.
	Official from regional and district education offices
	2

	
	Total
	296

[bookmark: _Toc397439085][bookmark: _Toc397439972][bookmark: _Toc397440378][bookmark: _Toc397502156][bookmark: _Toc397502527][bookmark: _Toc397949802][bookmark: _Toc397950129][bookmark: _Toc397950688]Source: Compiled by the Researcher in December, 2013
[bookmark: _Toc397439083][bookmark: _Toc397439970][bookmark: _Toc397440376]
[bookmark: _Toc397502157][bookmark: _Toc397502528][bookmark: _Toc397950130][bookmark: _Toc397950689]3.4.9.ii Regional Education Officer Secondary
REOS is the assistant advisor of secondary education at the regional level responsible for amongst other duties coordinating teachers’ needs and deploy teachers to working at the district levels, coordinating services to students, planning and advising to sustain and strengthen academic qualifications of teachers and students. All these include monitoring and evaluating the trend of educational policies.

[bookmark: _Toc397439084][bookmark: _Toc397439971][bookmark: _Toc397440377][bookmark: _Toc397502158][bookmark: _Toc397502529][bookmark: _Toc397950131][bookmark: _Toc397950690]3.4.9.iii District Education Officer Secondary
DEO Secondary is the in-charge of secondary education at the district level, coordinating for open governance and improving communication amongst schools, councils, regions, and at the ministry.

[bookmark: _Toc397950132][bookmark: _Toc397950691]3.5 Research Instruments
During the study, the researcher used more than one instrument for data collection largely because one method isn’t better than another and none is complete by itself (Ary, 1996). The following instruments were used for obtaining the desired data.

[bookmark: _Toc397439973][bookmark: _Toc397440379][bookmark: _Toc397950133][bookmark: _Toc397950692]3.5.1 Questionnaires
White, (2002) defines a questionnaire as a series of questions each one providing a number of alternative answers from which the respondents can choose, while Saunders, Lewis and Thornhill, (2000) define a questionnaire in a more general term to include all techniques of data collection in which each respondent is asked to respond to the same set of questions in the same order. Questionnaires are of two types, open-ended and closed-ended. In closed-ended questions, the respondents have no flexibility as they are restricted to choose from the alternatives provided (Adam and Kamuzora, 2008). The closed-ended questionnaires are used in form of statements.

Questionnaires gather information within a short period of time, and in distant areas. In this study, the researcher administered them to headmasters/ or headmistresses, teachers, students, zonal secondary school inspectors, prefects, members of school boards, parents, and Ward Education Coordinators. Heads of schools were required to respond to seven statements for research question number one, number two, number three and ten statements for research question number four so as to provide more information related to their respective schools. Teachers responded to eight statements for research question number one, seven statements for research question number two; eight statements for research question number three, and six statements for research question number four. The researcher required students to respond to nine statements for research question one, seven statements for research question number two, and six statements for research question number three.
[bookmark: _Toc397439087][bookmark: _Toc397440380]
[bookmark: _Toc397502160][bookmark: _Toc397502531][bookmark: _Toc397950134][bookmark: _Toc397950693]Table 3.2 Questionnaire and interview Respondents
	S/N
	Types of Respondents
	Respondents

	
	
	Male
	Female
	Total

	
	
	No.
	%
	No.
	%
	No.
	%

	1.
	Headmasters/mistresses
	4
	50
	4
	50
	8
	100

	2.
	School Board Chairperson
	8
	100
	0
	0
	8
	100

	3.
	Ward Education Coordinators
	5
	62.5
	3
	37.5
	8
	100

	4.
	Teachers
	16
	50
	16
	50
	32
	100

	5.
	School Board Members
	16
	50
	16
	50
	32
	100

	6.
	Prefects
	16
	50
	16
	50
	32
	100

	7.
	Parents
	16
	50
	16
	50
	32
	100

	8.
	Students
	64
	50
	64
	50
	128
	100

	9.
	Zonal Secondary Sch. Inspectors
	5
	45.5
	6
	54.5
	11
	100

	10.
	Three higher officials from MOEVT
	0
	0
	3
	100
	3
	100

	11.
	Officials from regional and district offices
	1
	50
	1
	50
	2
	100

	
	Total
	151
	51
	145
	49
	296
	100

[bookmark: _Toc397439088][bookmark: _Toc397439975][bookmark: _Toc397440381][bookmark: _Toc397502161][bookmark: _Toc397502532][bookmark: _Toc397950135][bookmark: _Toc397950694]Source: Compiled by the Researcher in December, 2013
The Zonal Secondary School Inspectors responded to six statements for research question number one; five statements for research question number two, and five statements for research question number three. School Board Members responded to five statements for research question number one; six statements for research question number two, and seven statements for research question number three; while prefects responded to six statements for research question number one; eight statements for research question number two and eight statements for research question number three. Parents responded to six statements for research question number one; seven statements for research question number two and eight statements for research question number three. Ward Education Coordinators responded to five statements for each research question, that is, research question number one to four.

[bookmark: _Toc397439976][bookmark: _Toc397440382][bookmark: _Toc397950136][bookmark: _Toc397950695]3.5.2 Interviews
According to Adam and Kamuzora, (2008), an interview is the face-to-face interaction between the interviewer (researcher) and respondents (interviewees), who engage in an oral questioning and response, either directly through face to face or through telephone conversation. The characteristic guiding the nature of interview is to maintain common understanding throughout the process when interviewing. The researcher used interviews technique to collect data from higher ranking officials from MOEVT, regional and district council levels. The interviews from the above respondents were intended to collect supplementary data on the challenges and impact of devolution on educational administration and management of the PCSS on the quality of education.

[bookmark: _Toc397439977][bookmark: _Toc397440383][bookmark: _Toc397950137][bookmark: _Toc397950696]3.5.3 Unpublished Documents
Unpublished documents refer to dissertations, examination results from NECTA, and reports from the Ministry of Education and Vocational Training, such as, Basic Education Statistics in Tanzania (BEST, 2012). These were aimed at obtaining necessary statistics and relevant information related to the topic under research to complement other data from other instruments. In this study, this source was used to retrieve information from council education office.
[bookmark: _Toc397439091][bookmark: _Toc397440384]
[bookmark: _Toc397502164][bookmark: _Toc397502535][bookmark: _Toc397950138][bookmark: _Toc397950697]Table 3.3 Sample of Respondents for the Study
	S/N
	Description of Sample Category
	Gender
	
	Type and selection strategy

	
	
	F
	M
	Total
	

	1.
	No. of Secondary Schools
	
	
	8
	All the population was studied. No sampling

	2.
	No. of H/Masters/Mistresses
	4
	4
	8
	All of them were studied

	3.
	Board School Chairpersons
	-
	8
	8
	By virtue of their posts as chairpersons. All were studied.

	4.
	Students
	64
	64
	128
	By gender Forms 3 and 4 and random sampling

	5.
	Teachers
	16
	16
	32
	By gender and random sampling

	6.
	Board Members
	16
	16
	32
	By gender and random sampling

	7.
	Ward Education Coordinators
	3
	5
	8
	Where sample schools are located. All were studied.

	8.
	Chief Inspector of Schools MOEVT
	1
	-
	1
	By virtue of post

	9.
	Director of Secondary Schools
	1
	-
	1
	By virtue of post

	10.
	REO Secondary
	-
	1
	1
	By virtue of post

	11.
	Commissioner of Education (MOEVT)
	1
	-
	1
	By virtue of post

	12.
	DEO Secondary
	1
	-
	1
	By virtue of post

	13.
	Prefects
	16
	16
	32
	All forms 3 and 4 prefects

	14.
	Parents
	16
	16
	32
	Parents with children in the public community schools randomly sampled

	15.
	Secondary Schools Inspectors
	5
	6
	11
	By virtue of their post

	
	Total
	144
	152
	296
	

F = Female, M = Male, REO = Regional Education Officer, DEO = District Education Officer, H = Headmaster/mistresses
[bookmark: _Toc397439979][bookmark: _Toc397440385][bookmark: _Toc397950139][bookmark: _Toc397950698]3.6 Issues of Validity and Reliability
Validity refers to the quality which requires that the procedures or instrument used is accurate, true, meaningful and right (Enon, 1998). Thus, an instrument for data collection is said to be valid when it measures what it is supposed and designed to measure. Reliability of a measuring instrument is defined as the ability of the instruments to consistently get similar results when measuring a phenomenon. It is designed to measure under similar conditions (Kothari, 1990). It has to do with the accuracy and precision of a measuring procedure since the validity and reliability of the instrument used to collect data depend to a large extent on the design of the questions, and the pilot testing (Saunders, Lewin and Thornhill, 2004). Reliability is another important test of sound measurement. As a measuring instrument, it is reliable if it provides consistent results (Kothari, 1990).

In this study, the researcher gave the instruments to her fellow colleagues and her supervisor for review, scrutiny and advice before piloting them, after which the suggestion were incorporated and improved as per suggestions and re-submitted to her supervisor for closer scrutiny for final comments and approval. Later, the instruments were piloted after which the supervisor approved the instruments for data collection.

[bookmark: _Toc397439980][bookmark: _Toc397440386][bookmark: _Toc397950140][bookmark: _Toc397950699]3.7 Summary of Participation
The sample comprised 296 respondents for data collection. The respondents were very cooperative in all PCSS visited as well as at the ministry level, REOS and DEOS offices. All five higher officials at different levels of education department were interviewed. One of the higher ranking officials at the MOEVT was interviewed through telephone. All the 291 (100%) questionnaires were dully filled and returned to the researcher. Out of the 291 respondents, 141 (48.5%) were females respondents and the remaining 150 (51.5%) were males respondents.
[bookmark: _Toc397439981][bookmark: _Toc397440387][bookmark: _Toc397950141][bookmark: _Toc397950700]3.8 Data collection, cleaning and treatment
Data collection techniques included questionnaires, interview, and the review of unpublished documentation. According to normal procedures, permission was sought from the Permanent Secretary at Ministry of Education and Vocational Training to have a research clearance to be introduced to Regional Administration Secretaries at Morogoro and Coast regions so as to have access to District Administrative Secretary (DAS). Then permission from DAS Kibaha Township enabled the researcher to visit DSEO office and later to PCSS, have time with board members, and finally, Ward Education Coordinators’ (WECs) offices. The researcher visited MOEVT and held interviews with higher officials at different times, and later regional and district levels.

For clear communication of information, the Kiswahili written version was administered to students and parents, while English written versions was administered to Headmasters/mistresses, Ward Education Coordinators, Chairpersons of School Boards, Prefects, and Teachers. The Swahili version questionnaire was translated into English using a Kiswahili/English expert. In order to ensure that the meaning is not distorted, the researcher got another English/Kiswahili expert to translate the English version into Kiswahili after which the researcher checked for consistency and correspondence. Any differences were discussed between the parties with the help of the supervisor’s agreement without distorting the meaning.

Data cleaning is the process of sorting all the obtained data from the field before coding and analysis. The key activities of data processing are editing, coding, data entry, classification and tabulation. During data cleaning, the researcher examined the collected raw data to identify errors and omission in order to make necessary correction before analysis and computing. Later during data coding, the researcher specified and made the categories/ or classes into which responses were placed. For instance, 5 and 4 meant strongly agree and agree that were put in one category; 3 meant undecided, and 2 and 1 meant strongly disagree and disagree, the items that had the same category. Finally, the researcher summarized the collected raw data in a table to facilitate computation using scientific calculator. Thus, additional information which did not relate to the required objectives were discarded during the actual data processing.

Data processing in this context refers to the stages taken when making an analysis of raw data. Data processing involves data editing to secure the quality standards in the data which involves inspection and necessary correction (Adam and Kamuzora, 2008). Coding refers to the process of assigning numerals or other symbols according to classes (Kothari, 1990). Coding is seen as a sort of classification and classification is a process of putting responses of the same characteristics into same group so as to reduce the hugeness of collected raw data to manageable levels. Finally, tabulation is the process of summarizing collected raw data in a table to facilitate computation of various measures during data analysis and interpretation (Vos, Strydom, Fouche and Delport, 2002).

Quantitative data were analysed using a scientific calculator to get percentages. The use of Statistical Package for Social Sciences (SPSS) was later discarded after failing to compute the data. The results are presented in tables of absolute and relative frequencies. Qualitative data was subjected to qualitative content analysis and reported in terms of themes, categories and quotations. Content analysis is a research method for qualitative interpretation of the content of text data through the systematic classification process of identifying themes, categories and patterns.

[bookmark: _Toc397439982][bookmark: _Toc397440388][bookmark: _Toc397950142][bookmark: _Toc397950701]3.9 Data Interpretation
Kothari, (1990) defines interpretation as the task of drawing inferences from collected facts after analytical study as it is a search for broader meanings of research findings in order to allow continuity of studies with those of others and enable the establishment of some explanatory concepts used in the findings.

[bookmark: _Toc397439983][bookmark: _Toc397440389][bookmark: _Toc397950143][bookmark: _Toc397950702]3.10 Limitation of the Study
In this study, some of the respondents showed some signs of negative response by not giving full support to the researcher during filling in of the questionnaire for fear that their names would be exposed to the concerned institutions with possible fear of facing some consequences. When the situation occurred, the researcher explained the ethical confidentiality or code of conduct not to label names of schools or those respondents. After the explanation, maximum cooperation was accorded.

[bookmark: _Toc397439984][bookmark: _Toc397440390][bookmark: _Toc397950144][bookmark: _Toc397950703]3.11 Report Writing and Presentation
According to Adam and Kamuzora, (2008), report writing is the last journey of the research process. Research report is written so as to enable the researcher to communicate the findings with other people interested in the research outcome. Kothari, (1990) states that a research report is considered as a major component of the research output, and the research task will remain incomplete unless it has been presented to internal and external examiners for further and thorough examination to meet the criteria of educational scientific research. The purpose of the research is to let the findings to be known and shared with other researchers as it provides a large data bank of information in educational field which also provides students’ profile in career guidance to work as a researcher as well as supervising other students interested in research work. The report was printed and submitted to the Open University of Tanzania authorities to be cross examined by the internal and external examiners. Report presentation is in hard copy and soft copy.

[bookmark: _Toc397439985][bookmark: _Toc397440391][bookmark: _Toc397950145][bookmark: _Toc397950704]3.12 Ethical Consideration
According to Hornby, (1995), ethics relate to moral principles or code of conduct. As it has been written in Appendix 1 – 14 that information from documentation are confidential and in no way will they be communicated to any person as to who released what information. In this context, the researcher retains the confidentiality of the information source and all the information released have remained confidential in whatever way and the names will never be written nor appear anywhere in any document, and in whatever way that would be seen as contradicting with the research ethics. All eight schools are labelled A, B, C, D, E, F, G, and H, and their performance presented as per GPA. Errors and misinterpretations remain the responsibility of the researcher

[bookmark: _Toc397439986][bookmark: _Toc397440392][bookmark: _Toc397950146][bookmark: _Toc397950705]
CHAPTER FOUR

[bookmark: _Toc397950147][bookmark: _Toc397950706]4.0 FINDINGS

[bookmark: _Toc397439987][bookmark: _Toc397440393][bookmark: _Toc397950148][bookmark: _Toc397950707]4.1 Introduction
This chapter contains the findings of the study of the impact of devolution on administration and management of public community built and managed secondary schools: the case of Kibaha Township. The results covers the following areas; the adequacy of the legal and regulatory frameworks to facilitate smooth devolution of the administration and management of PCSS, the quantity, quality and availability of resources for implementing the devolution process, how the devolution of decision-making has been implemented at all levels of the educational hierarchy especially at the school levels and with what results and the impact resulting from implementing devolution on administration and management of PCSS at the school level.

In this study, five respondents were interviewed whereby 4 were females (80 per cent) and 1 male, that is, 20 per cent. Respondents who filled in the questionnaire were 291 out of whom 141 (48%) were female respondents and 150 were male respondents (52 %). Their responses are described below in the following sections as follows.

4.2 Adequacy of the legal and regulatory frameworks to facilitate smooth devolution on the administration and management of PCSS
 This objective was intended to answer the question “are there adequate legal and regulatory frameworks that facilitate the devolution on the administration and management of PCSS to the various levels of the education system?”

Ward Education Coordinators from eight wards were required to respond to five statements concerning legal and regulatory frameworks the way it has worked. 85% WECs strongly agreed with the statements while 12.5% were undecided and 2.5% strongly disagreed with the statements. All 100% WECs responded positively to this statement as encouraging participation in school decision making among the WECs, school committee, board members and school heads. Other statements included a closer follow up of school administration by WECs which showed that 87.8%, WECs accountability 75%, Education Act and its amendments 87.5%, and implementation of Legal Government Act 75%. This shows that legal and regulatory frameworks have worked to allow smooth devolution on the administration and management of PCSS in their areas as per Annex A.4.1.

One respondent in Ward B lamented that “the secondary schools do not accept nor recognise us as we are meant/ or positioned to supervise primary schools only. This does make our work difficult in delegating the power of either supervising or monitoring daily activities, plans and financial management,” (WEC in Kibaha Township).

The headmasters/mistresses were required to respond to seven statements regarding the extent to which the legal and regulatory framework worked. This included management of funds allocated to schools 87.5%, according cooperation with board members 87.5%, interacting positively with community 87.5%, involving parents in solving discipline cases 87.5%, and ensuring educational objectives and goals are achieved 87.5%. 87.5% of the headmasters/mistresses agreed with the statements while 11.25% were undecided and 1.25% disagreed with the statements as per annex A.1.1.

Teachers’ respondents were required to respond to eight statements regarding legal and regulatory frameworks, including the following. Educational Act and its amendments 68.8%, Legal and Government Act 56.3%, enhanced accountability 56.3%, enhanced school inspection 31.3%, closer follow up of teachers by school heads 78.1%, and encouraging participation in decision making 62.5%. The overall average is 57.5% as respondents agreed with the statements while 24.7% were undecided and 18.1% disagreed with the statements. For the least percentage item, some teachers seem not to be aware of educational changes nor the other side of legal issues regarding educational sector especially new recruitments as well as enhancement of school inspection, as per annex A.6.1.

One of the higher officials at MOEVT explained that WECs are seen as people to visit the schools only and are degraded. The official observed that the WECs should be given authority to inspect secondary schools and should be trained to inspect secondary schools as per checklist guidelines of inspection criteria which might help to fill the vacuums of secondary schools which have not been inspected for almost three years according to an official from the district education office.

School board chairpersons were required to respond to seven statements as to how legal and regulatory frameworks worked. School board chairpersons are among stakeholders who have been given power/or authority (JMT, 2008). The positive responses are as follows; monitoring school’s financial accountability 62.5%, according greater cooperation with school management 62.5%, interacting positively with teachers 62.5%, monitoring students academic performance 75%, involving parents in solving discipline cases 87.5%, working closely with school committee members 50%, and ensuring achievements of educational objectives and goals are achieved 62.5%. The overall average is 62.5% since have positively agreed with the statements, while 25% were undecided and 12.5% disagreed with statements as per annex A.3.1.

[bookmark: _Toc397439988][bookmark: _Toc397440394][bookmark: _Toc397950149][bookmark: _Toc397950708]4.2.1 Devolution, Duties and Responsibilities
The school prefects were given eight statements that aimed at assessing their duties and
 responsibilities as per devolution on administration and management of PCSS. The positive responses to the statements are developing good relationship among students and teachers 90.6%, ensuring students carry out activities and organising activities for students’ entertainment 75%, identifying oneself as a role model in punctuality 84.4%, respect 93.8%, and ensuring discipline among students is upheld 81.3%, and attending meetings for school ‘baraza’ 78.1%. The overall average is 81.6% as the prefect agreed with their responsibilities and duties assigned to them while 7.8 were undecided, and 10.6% disagreed with the statements as per annex A.7.1.

Board members were required to respond to five statements regarding the extent of accepting duties and responsibilities assigned to them as per educational devolution. The positive responses included approving school development plan and budget 78.13%, management of funds allocated to school 81.3%, advising DSEO regarding administration and management of own schools 78.13%. Others are accountability for students’ performance 78.13% and involving parents in finding solutions for students’ discipline issues 65.6%. The overall positive responses are as follows; 76.3% of the board members agreed with the statements while 13.1% stood undecided and 10.6% disagreed with the statements as per annex A.5.1.

Parents were required to respond to six statements regarding the extent to which devolution helped them in accomplishing their duties and responsibilities. Most parents showed negative response on issues related to funds accountability 40.6%, to make a thorough follow up of students’ discipline at school 34.4%, making close supervision on students’ discipline in school 28.1% accountability to class work 31.25%, and paying of school fees 50%. The overall results show that 50% of the respondents agreed with the duties and responsibilities that the parents should play their part in school based management, while 18.75% were undecided and 31.25% of respondents remarked negative as per annex A.9.1.

The zonal secondary school inspectors were required to respond to six statements that aimed at understanding of the extent to which legal and regulatory frameworks have been efficient in PCSS. Out of six statements, inspectors showed negative responses to mainly three statements, that is, devolution bind schools and parents for academic improvements 45.5%, while positive responses reported 27.3%. Ensuring lost teaching periods are compensated 45.5% disagreed while those who agreed positively constituted only 9.1%. The interaction between school management and teachers for accountability 18.2% disagreed, 54.5% were undecided and 27.3% agreed as per annex A.2.1.

One of the higher officials from the MOEVT explained that the duty of inspectors is to advise teachers after inspection so as to improve instructional strategies as well as offering in-service training to improve teachers’ instructional competence. In addition, they do give moral support due to dissatisfaction of the school environment and the locality they are working in. In difficult environment or circumstances, they do use user friendly approach to teachers as a motivation, and that they do prioritise teachers’ problem, challenges and problems are disseminated to the concerned level for support such as district councils or regional levels.

4.2.2 The Importance of Educational Devolution
Students were given nine statements that aimed at assessing their understanding of devolution on education with its importance to PCSS in Kibaha Township. Students in responding to the statements reported negative attitudes towards four out of nine statements whereby 61.9% of the respondents were positive of all nine statements while 27.3% reported negatively and 10.9% were undecided. Most respondents argued negatively on the following statements; students living close to their respective schools 44.5%, enhancing school management team and parents 65.6%, and construction of teachers’ houses 57%, school board involvement in soliciting school funds 39.1%, and the use of corporal punishment 41.4%. Concerning the rest of the five statements, students reported positively towards the statements as per annex A.8.1.

[bookmark: _Toc397439989][bookmark: _Toc397440395][bookmark: _Toc397950150][bookmark: _Toc397950709]4.3 Interview on Devolution Policy
The official from Directorate of Secondary School was interviewed regarding the benefit of devolution to PCSS. According to the higher ranking official, there is a lot of improvement as there is no travelling to Dar es Salaam from upcountry as teachers’ problems are solved within their locality. This shows that the service is closer to the teachers or stakeholders as it has been planned. In addition, the high ranking official commented that devolution is at the initial stage; therefore it needs a thorough research to compare the pre-devolution and the post devolution of PCSS, thereafter, the answers will determine whether attained goals or not attained.

[bookmark: _Toc397439990][bookmark: _Toc397440396][bookmark: _Toc397950151][bookmark: _Toc397950710]4.3.1 MOEVT Initiatives
According to MOEVT, most secondary schools in Tanzania are using the same curriculum despite a few private secondary schools that have opted for Cambridge curriculum and examinations. The efforts are made to provide the necessary requirements, such as, deploying qualified teachers, improvising teaching and learning process and providing mobile laboratory tables for practicals so as to improve academic performance in science subjects. The MOEVT also is trying to offer in-service training for science and English subjects teachers in collaboration with JICA. The training is meant to assist teachers to use local available materials to teach science practically and improve good command of English as it is a medium of instruction in secondary schools in Tanzania. PCSS from remote areas that cannot move to other schools have mobile laboratory tables so as to reinforce practicals as well as to teach science subjects better. The MOEVT has also set priorities of building laboratories in PCSS, and deploy teachers to teach in these schools as part of the initiatives.

[bookmark: _Toc397439991][bookmark: _Toc397440397][bookmark: _Toc397950152][bookmark: _Toc397950711]4.4 The Quantity, Quality and Availability of Resources
The second specific objective of this study was to investigate the quantity, quality and availability of resources for implementing the devolution process. The aim of the question posed here was to find out what resources are allocated to schools as of what quantity and quality, hence to influence the capacity of the human and other resources to effect the devolution process.

[bookmark: _Toc397439992][bookmark: _Toc397440398][bookmark: _Toc397950153][bookmark: _Toc397950712]4.4.1 The Availability of Resources Located to Schools
In the questionnaire for heads of schools item two (2) with seven statements, it required the heads of schools to comment upon regarding the extent to which resources are allocated to school level with the aim of finding out the trend of the provision of resources to school levels. Out of seven statements, the last three statements reported negatively, that is, building adequate classrooms 62.5%, equipping staffroom for teachers’ daily activities 37.5%, and providing adequate teachers’ houses 50%. According to responses, most of the schools in Kibaha Township have adequate resources allocated to meet the demands required in average of 70% to those who have agreed, 12.5% were undecided and 17.5% disagreed with the statements as per annex A.1.2.

The official from the district education department in Kibaha Township during the interview commented that there is no problem as most schools are equipped with qualified teachers especially in social sciences. The problem considered to most schools are inadequate arts text-books because of the varieties recommended especially in Kiswahili and English to facilitate learning, but most schools have adequate books. The official also explained that books are bought from capitation grants from local development partners (Education Material Centre) as well as receiving donated books from Tanganyika Library Services and USA library. Sometimes buying teaching and learning materials depends upon guidelines and directives from funds allocated to schools.

One of the regional officials commented this during the interview when he was responding to interview item number one that required him to describe own experiences regarding to shortage of qualified and competent teachers, shortage of teaching and learning materials and lack of fully equipped laboratories. The respondent said that there is no shortage of qualified and competent teachers in Kibaha Township secondary schools since most schools have adequate number of graduate teachers with first degree. Further, the secondary schools have enough text-books especially in science subjects but not in some arts subjects that require varieties of books for instance Kiswahili and English subjects. According to the respondents, the ratio is 2:1. The respondents also described that they have only 12 laboratories but the actual requirement is 64 laboratories for eight (8) PCSS. At the moment, there are only four (4) mobile laboratory tables for the PCSS.

The interview guideline item three (3) required explanation from the high ranking regional official about quality of education in the devolved PCSS. The official commented that the quality of education is improving in Kibaha Township secondary schools as they have employed more qualified teachers with first degree. The degree holders are expected to deliver better education and of high qualities since these are strategies for PCSS betterment. However, some of the teachers default as they leave for further studies without following procedures or seeking permission from higher authorities which brings gap to some concerned secondary schools.

Item number one of the interview schedule for high official at the MOEVT required respondent to comment on the shortage of qualified teachers in PCSS which has been the cry to all stakeholders. According to the official, the MOEVT knows about the deficiency of teachers and the Central Government is making every effort to have enough teachers to fill the gaps. The first priority in placement of new teachers’ is given to public community built and managed secondary schools (PCSS), particularly, science teachers. The official further explained that both PCSS and other government schools which are monitored by the Central Government have shortage of teachers. The official explained that a sister problem is difficult environment for most PCSS allocated in remote areas as reporting and retention of teachers are major problems. As for that instance, the Government has a plan to improve the situation in terms of infrastructure including teachers’ houses, water supply and electricity in 1,200 secondary schools located in remote areas.

Teachers’ response to item two (2) which has seven statements about the extent to which devolution has facilitated more equitable allocation of resources of PCSS show that 45% of the respondents reported positively while 21.9% were undecided and the remaining 33.1% reported negatively. Teachers reported negatively in four statements, that is, enhancing schools construction of classrooms and teachers houses 34.4%, enhancing on-job-training 56.3%, increased supply of laboratory chemicals 34.4%, greater supply of water to schools 37.5% and more text-books for core subjects purchased 37.5% as per annex A.6.2.

Schools Board Chairpersons’ response to item two (2) which has seven statements about the extent to which resources are allocated to school show that 50% of respondents reported positively while 25% were undecided and 25% strongly disagreed. Distribution of responses was uneven as others commented positive on statements which others commented negative. Mainly the chairpersons reported negatively on statements such as equipping staffrooms for teachers’ daily activities 62.5%, construction of teachers’ houses 50%, and construction of adequate class-rooms 25%. The rest of the statements have the following positive results; equipping staffrooms for teachers’ daily activities 62.5% and construction of teachers’ houses 50%. The rest of the statements have the following positive results; deploying professional teachers 75%, providing adequate funds for secondary schools’ administration 37.5%, providing enough text-books for core subjects 62.5%, and providing enough number of desks and chairs for students 50%. Other statements are construction of enough classrooms 50%, equipping staffrooms for teachers’ daily activities 25%, and construction of enough teachers’ houses 37.5% as per annex A.3.2.

The students were required to respond to eight statements regarding devolution and availability of human resources at school level. Many students reported negatively to the following statements; one, devolution enabled to have text-books for arts and business studies subjects 43.7%, adequate classrooms 31.2%, and teachers’ houses 46.8%, adequate funds for school development 50%, and enough houses and standard pit latrines for students 42.8%. Henceforth, 54.5% of the respondents reported positively against 34.7% who reported negatively while the remaining 10.9% were undecided as per annex A.8.2.
WECs responses for item two (2) with five statements 75% of the respondents reported positively while 17.5% reported negatively and 7.5% were undecided. WECs reported negatively on statements such as increasing supply of laboratories chemicals 37.5%. The rest of the statements were reported positively especially increased number of teachers 87.5%, and ample supply of teaching and learning materials 87.5% as per annex A.4.2.
[bookmark: _Toc397439993][bookmark: _Toc397440399][bookmark: _Toc397950154][bookmark: _Toc397950713]4.4.2 Devolution and Responsibilities
Concerning the responsibilities assigned to prefects, they were required to respond to eight statements regarding the real situation as encountered while at school. Prefects reported 62.5% positively while 24.2% reported negatively on three statements including participation of prefects in school board meetings 46.9%, the quality of education is improving 28.1%, board members participate actively in school based management 28.1%, and transparency in the use of school funds 34.4% as per annex A.7.2

Regarding devolution on administration and management of PCSS and school board responsibilities, the board members were required to respond to six statements on which the overall results are 75% reported positively against 9.4% negatively, while 15.6% were undecided. Most of respondents reported negatively on issues concerning mobilisation of resources to build teachers’ houses 18.8%, and monitoring accessing secondary schools and academic performance 15.6%. Statements regarding school board members’ participation in decision making 84.4% reported positively, and monitoring progress of school performance is 78.1% as per annex A.5.2.

[bookmark: _Toc397439994][bookmark: _Toc397440400][bookmark: _Toc397950155][bookmark: _Toc397950714]4.4.3 Devolution and Improvements
Parents from eight secondary schools were required to respond to eight statements concerning the extent to which devolution has improved the secondary schools’ resources. 57.8% of the parents reported positively while 23.4% reported negatively and 18.8% were undecided. Parents reported negatively on the following statements that devolution led to increasing teachers’ houses 31.25%, increasing classrooms 28.1%, improving students lavatories 46.9%, transparency of educational policy and its challenges especially from school F (31.3%) as per annex A.9.2. Two statements reported positively including the head of schools to be accountable 78.1%, cooperation with the headmaster/mistress 71.9%, and cooperation with other parents 65.6%.

[bookmark: _Toc397439995][bookmark: _Toc397440401][bookmark: _Toc397950156][bookmark: _Toc397950715]4.4.4 Devolution Reforms in Educational Sector
Higher official from the MOEVT commented that reforms have enabled the increase of PCSS in order to provide education to entire community. Construction of PCSS had enabled secondary school closer to the community intended as planned, and teachers’ services are closer to their locality as they are attended at district and regional levels implying that they are closer to their working station. Many teachers have secured jobs after completion of their studies from colleges and universities. However, the intended practices have not been reached nor done according to reforms. The study shows that preparations were not fully done due to lack of experts at district and regional levels to execute their duties as advised during the handover of administration and management of secondary schools to PMO – RALG. It is observed that Directors do not know what to do to manage the secondary schools as analysed during the handover of administration and management of secondary schools, and do not participate fully in monitoring, supervising and evaluating the PCSS academic performance.

According to the high ranking official at the MOEVT, the following issues have to be improved as per devolution on administration and management of PCSS:
i.) Constructions of schools and supply of adequate number of teachers through training of quality teachers.
ii.) Supply of text-books for all subjects as lack of text-books implies no learning and no quality education.
iii.) Constructions of toilets for PCSS as many schools do not have good secured toilets and water supply.
iv.) Improve the schools surroundings as most PCSS are surrounded by people carrying out various activities including bars. So most environments are not conducive for the teaching and learning process.
v.) Sensitisation of the citizens. The Government has to do something concerning community awareness as the PCSS are our own schools, so we need extra efforts to make them standard and better place for students’ learning.
vi.) There is need for shared commitment as the teachers have be responsible of their own duties as per job description (academicians).
vii.) There are lot of Government efforts despite challenges facing the PCSS. There is need for extra efforts to overcome challenges.
viii.) The Directors at district or council levels are still committed to old Government secondary schools instead of joint efforts to support PCSS. There is need for Directors to support PCSS.
ix.) The head of schools are seen as degraded people. They do get support from neither the council officials nor other stakeholders.

The high official commented that devolution is a good idea generally if all stakeholders would be positive with devolution in all levels of hierarchy concerned with secondary school education in Tanzania. There is a misunderstanding between MOEVT and PMO-RALG as MOEVT sets policy, monitors and evaluates the education criteria, while PMO-RALG deals with management and construction of schools. As it goes on, there is no close cooperation in running and managing PCSS. At the national level, people do not understand about the devolution so there is a need to educate officials so as to be aware of the whole process of devolution and its importance to education sector.

[bookmark: _Toc397439996][bookmark: _Toc397440402][bookmark: _Toc397950157][bookmark: _Toc397950716]4.4.5 Inspectorate Department in Supervising and Monitoring Efficiency of PCSS
In the questionnaire for Zonal Secondary Inspectors item two had five statements required
 to seek opinion as to what extent the inspectorate department assist in supervising and monitoring efficiency on administration and management of PCSS. 47.3% of the respondents reported positively while 20% reported negatively, and 32.7% were undecided. Out of five statements, two of the statements revealed negative response. These include improve provision of schools with adequate funds for daily school functions 54.5%, and improved use of funds allocated to schools by the MOEVT 27.3% as per annex A.2.2.

One of the inspectors commented that “the duty of inspectors is to advise for improvement according to what had been observed during the inspection.” (Zonal secondary school inspector, Morogoro office).

One of the high ranking officials from inspectorate department at the MOEVT described different techniques used during inspection as part of their duty. Hard core accountability refers to being hard, strict and keen when on inspection. The technique is used when teachers do not take into consideration their duties/teaching when the schools have adequate teachers. User friendly approach is used in remote areas where the environment is worse since reporting and retention of teachers are difficult. The approach is used as a support for motivation of the retention of teachers in difficult areas.

[bookmark: _Toc397439997][bookmark: _Toc397440403][bookmark: _Toc397950158][bookmark: _Toc397950717]4.5 Devolution of Decision Making at School level
Objective three of this study sought to investigate how well the devolution on decision making has been implemented at all levels of the educational hierarchy especially at school level and with what results. The aim of the research question posed here was to find out whether the human resources capacities were built to facilitate effective implementation of the responsibilities or not.
[bookmark: _Toc397439111][bookmark: _Toc397440404][bookmark: _Toc397502556][bookmark: _Toc397950159][bookmark: _Toc397950718]Table 4.1 Performance of the Sampled Schools in the CSEE in the Years 2011 and 2012
	
Year
	
Schools
	DIVISIONS
	
	
	
	%

	
	
	I
	II
	III
	IV
	O
	Passed
	Failed
	Total
	Passed

	2011
	Sch A
	0
	5
	7
	83
	78
	95
	78
	173
	54.9

	
	Sch D
	0
	2
	4
	56
	83
	62
	83
	145
	42.8

	
	Sch G
	0
	0
	3
	43
	74
	46
	74
	120
	38.3

	
	Sch B
	0
	2
	4
	56
	114
	62
	114
	176
	35.2

	
	Sch F
	0
	0
	2
	35
	74
	37
	74
	111
	33.3

	
	Sch C
	0
	0
	2
	20
	58
	22
	58
	80
	27.5

	
	Sch E
	0
	1
	2
	18
	82
	21
	82
	103
	20.4

	
	Sch H
	0
	0
	0
	11
	64
	11
	64
	75
	14.7

	2012
	Sch A
	0
	3
	13
	44
	119
	60
	119
	179
	33.5

	
	Sch B
	0
	1
	4
	30
	74
	35
	74
	109
	32.1

	
	Sch C
	0
	2
	5
	20
	68
	27
	68
	95
	28.4

	
	Sch D
	0
	0
	1
	20
	60
	21
	60
	81
	25.9

	
	Sch E
	0
	0
	3
	32
	109
	35
	109
	144
	24.3

	
	Sch F
	0
	0
	2
	11
	71
	13
	71
	84
	15.5

	
	Sch G
	0
	0
	0
	05
	28
	05
	28
	33
	15.2

	
	Sch H
	0
	0
	1
	14
	85
	15
	85
	100
	15.0

[bookmark: _Toc397439112][bookmark: _Toc397439999][bookmark: _Toc397440405][bookmark: _Toc397502557][bookmark: _Toc397950160][bookmark: _Toc397950719]Source: Compiled from the DEOS’s Office Kibaha Township in September, 2013.

[bookmark: _Toc397440000][bookmark: _Toc397440406][bookmark: _Toc397950161][bookmark: _Toc397950720]4.5.1 Capacity building for the devolution
Headmaster/headmistress, school board chairpersons, WECs and teachers were asked to indicate whether capacity building was done to facilitate implementation of their responsibilities in their devolved context. Responding to the above question, WECs reported 65% were partially capacitated built through meetings. Two out of eight WECs were totally negative in all five statements especially improved reporting from inspectors 62.5%, enhancing proper management of funds 50%, and capacity building for Ward Education Coordinators 62.5%. WECs commented that they were given responsibilities for managing secondary schools without having any form of training on their responsibilities. Hence, they were executing their responsibilities in secondary schools at Ward level without know how, and 17.5% were undecided while 17.5% reported negative as per annex A.4.3.

The headmasters/mistresses were required to respond to seven statements regarding the extent to which capacity was built for human resources for effective implementation of responsibilities. The items included training of MOEVT officials 37.5%, Local Government staff trained 50%, school board members trained 25%, WECs trained 25%, head of school trained 75%, and parents trained 25%. The analysis indicates that 42.5% of the response reported positively while 25% were undecided, and 32.5% reported negatively. This shows that the entire staffs were not trained to discharge their devolved duties effectively. So, it limits the effective decision making power on issues regarding education as per annex A.1.3. Jamhuri ya Muungano wa Tanzania, (2008) has articulated all functions regarding to D-by-D to every agent at every level of educational hierarchy.

In the questionnaire for school board chairperson item three, six statements required to seek opinion for capacity building of human resources for implementation of responsibilities. 43.75% of the overall average reported negatively against 21.25% of the respondents reported positively while 35% were undecided. It shows the following results; Local Government staff trained 12.5%, school board members trained 12.5%, WECs trained 12.5%, head of schools trained 50%, and parents trained 0%. They commented that they assumed their duties without being effectively capacity built as per annex A.3.3.

Item four (4) for teachers’ questionnaire required them to respond to six statements regarding capacity building for effective implementation of responsibilities. Teachers reported an overall average of 51.6% to statements given. Most respondents were undecided (24.4%) on statements such as capacity building for teachers 28.1%, enhancing teachers instructional competency 28.1%, enhancement of teachers and parents cooperation 21.9%. The following statements reported high frequency of negative responses; capacity building of teachers 37.5%, enhanced teachers instructional competency 25%, and teachers’ enhancing cooperation with parents 28.1%. However, the given statements reported positively as follows; enhancing counselling of students 65.6%, enhancing cooperation with parents 50%, and reduced use of corporal punishment 62.5% as per annex A.6.4.

[bookmark: _Toc397440001][bookmark: _Toc397440407][bookmark: _Toc397950162][bookmark: _Toc397950721]4.5.2 Devolution and the Impact on Administration and Management
Teachers were required to respond to eight statements regarding the extent to which the devolution on the administration and management has been effective. Some teachers reported negatively on the following statements; enhancing teachers’ morale of school ownership 40.6%, improved openness of public funds utilisation 21.9%, and improved school efficiency 21.9%. Positive responses are reported as follows; teachers participating fully in decision making 50%, enhancing teachers’ morale 34.4%, improving instructional classroom activities 43.8%, and informed of financial allocations and management 46.9%. Others are enhancing involvement of teachers in resolving discipline issues 65.6%, improved openness of public funds utilisation 37.5%, improved school efficiency 46.9%, and improved accountability of schools 56.25%. The overall positive average reported is 48.1%, while 29.7% were undecided, and 22.2% reported negatively as per annex A.6.3.

Responses from secondary school inspectors, who were required to respond to five statements regarding, the extent to which devolution on administration and management of PCSS has been effective which included; improved reporting of inspectorate reports 100%, improved utilisation of allocated resources for the achievements of set goals 45.5%, improved teachers working conditions 36.4% and headmasters/mistresses were capacity built to discharge their responsibilities efficiently 36.4%. The overall positive average reported is 49.1%, while 23.6% were undecided and 27.3% reported negatively as per annex A.2.3. This study found that there is no match between the two partners (the secondary school inspectors and school administration) as once the inspection is done, no implementation of advice given is considered for implementation.

“One of the inspectors commented that “the task of inspectorate among others is to advise the education stakeholders on the needs of schools and measures to be taken especially on resources and administration and management, academic monitoring, evaluation and so forth.” (Zonal secondary school inspectors Morogoro office).

[bookmark: _Toc397440002][bookmark: _Toc397440408][bookmark: _Toc397950163][bookmark: _Toc397950722]4.5.3 Parents Perception and Devolution Challenges
Responses from parents show that they know nothing about devolution as they did not receive any kind of information nor education campaign for sensitization regarding devolution and their responsibilities at PCSS. Their responses reveal that they are having children at secondary school level without sharing burden with administration and management nor the Government so as to help their children achieve their goals and dreams.

One of the headmaster/mistress complained that “parents are not cooperative nor attend parents’ meeting for sharing knowledge, counselling of their children, paying of school fees and discipline cases concerning extreme truancy,” (Headmaster/mistress PCSS Kibaha Township).

The positive responses included the following; school dependence on Central Government 50%, Central Government making decision on teachers’ salaries and transfers 53.1%, to query issues involving public funds and administration of PCSS 53.1%, understanding parents’ responsibilities in PCSS as outlined in legal laws 53.1%, to ask schools on young girls’ pregnancies 50%, to ask administration on AIDS and STD to students 40.6% and counselling students on self awareness and importance of studying hard 62.5%, and to reprimand indiscipline students 68.75%. The overall positive average reported is 53.9% while 27.3% reported negatively and 18.8% were undecided as per annex A.9.3.

[bookmark: _Toc397440003][bookmark: _Toc397440409][bookmark: _Toc397950164][bookmark: _Toc397950723]4.5.4 Devolution on Administration and Management of PCSS
Students’ responses also showed that they know less about devolution and their responsibilities as students at PCSS. As part of the school, they were not informed about devolution nor given the clues of either to contribute physically or be part of their own schools. Their main concern before giving their opinion was to have laboratories for science practicals. Out of six statements regarding devolution on administration and management and the improvement of PCSS, students reported negatively to three statements which included students’ participation in decision making 44.5%, proper management of public funds 33.6%, and community monitoring educational development 33.6%. The following statements were reported positively which included: devolution has enabled to have professional teachers 83.6%, availability of science text-books 66.4%, enough numbers of classrooms 64.1%, and enhancing cooperation with students 56.3% as per annex A.8.2.

[bookmark: _Toc397440004][bookmark: _Toc397440410][bookmark: _Toc397950165][bookmark: _Toc397950724]4.5.5 Relationship with Community Members
The school board members were required to respond to seven statements regarding relationship with the community members. The positive responses included the following; maintenance of school building and furniture 56.25%, ensuring the safety of school premises and properties 75%, promotion of democracy in schools 65.6%, soliciting funds and contribution for welfare of school 56.3%, communicating educational reforms to community members and stakeholders 68.8%, development of a school as a centre for the provision of education to the community 71.9%, and contributing labour or funds for schools’ construction 46.9%. Thus, 62.8% of the respondents reported positively while 14.4% reported negatively, and 22.8% were undecided as per annex A.5.3.

[bookmark: _Toc397440005][bookmark: _Toc397440411][bookmark: _Toc397950166][bookmark: _Toc397950725]4.5.6 Devolution on administration and management and problem facing schools
Prefects’ responses to this question as to the extent of agreement indicated the following positive results. Academic school performance at O-level is unsatisfactory 50%, unsatisfactory students’ discipline 40.6%, poor school attendance for many students 62.5%, inadequate number of school teachers 50%, unsecured school environment 53.1%, the text-books for core subjects are inadequate 53.1%, and the school does have library 65.6%. All eight secondary schools visited neither have wall-fenced school compound nor library for private studying. The overall positive result average is 53.4% while 35.6% reported negatively, and 10.6 were undecided as per annex A.7.3.

[bookmark: _Toc397440006][bookmark: _Toc397440412][bookmark: _Toc397950167][bookmark: _Toc397950726]4.6 Impact on the administration and management of PCSS at school Level
Objective four sought to investigate the impact resulting from implementing devolution on administration and management of PCSS. This objective was intended to answer a research question as what have been the impact on the quality of education from the implementation of the devolution on the administration and management to the community built and managed secondary schools and why?”

In item four of the questionnaire for school board chairpersons, they were requested to respond to nine statements regarding their responsibilities. This study found that devolution has resulted to the following positive remarks: improvement of school participation in management 62.5%, the headmasters/headmistresses working closer with school board chairperson 87.5%, closer supervision of teachers 62.5%, and improved students performance 87.5%. Others are improved students’ discipline 62.5%, improved financial accountability 87.5%, improved text-books allocations to schools 75%, enhancing community awareness of school problems 50%, and enhancing parents/teachers cooperation 75%. The overall positive average for school board chairpersons is 71.3%, while 20% reported negatively and 8.7% were undecided as per annex A.3.4
[bookmark: _Toc397439120][bookmark: _Toc397440413]
[bookmark: _Toc397502565][bookmark: _Toc397950168][bookmark: _Toc397950727]Table 4.3 Qualifications and experiences of headmasters/mistresses of PCSS in Kibaha Township/Council
	
	Gender
	Qualifications
	
Teaching
Experience
	Duration of
Headship

	
Schools
	
F
	
M
	
Dip in Educ
	
Degree
	Master Degree
	
	

	HIGH PERFORMING SCHOOLS

	School A
	1
	0
	1
	0
	0
	16 - 20
	<5

	School B
	1
	0
	0
	0
	1
	16 - 20
	>21

	School C
	0
	1
	0
	1
	0
	6 - 10
	<5

	MEDIUM PERFORMING SCHOOLS

	School D
	1
	0
	1
	0
	0
	>21
	6 – 10

	School E
	0
	1
	0
	1
	0
	<5
	<5

	THE LEAST PERFORMING SCHOOLS

	School F
	0
	1
	0
	1
	0
	<5
	<5

	School G
	0
	1
	0
	1
	0
	16 - 20
	<5

	School H
	1
	0
	1
	0
	0
	11 - 15
	6 – 10

[bookmark: _Toc397439121][bookmark: _Toc397440008][bookmark: _Toc397440414][bookmark: _Toc397502566][bookmark: _Toc397950169][bookmark: _Toc397950728]Source: Compiled by the researcher December 2013.
[bookmark: _Toc397439122][bookmark: _Toc397440009][bookmark: _Toc397440415][bookmark: _Toc397502567][bookmark: _Toc397950170][bookmark: _Toc397950729]F- female, M – male. Educ – education.

The study has found out the following positive results from the Ward Education Coordinators regarding the extent to which devolution on the administration and management has been effective. The WECs were given five statements and the following positive results were inferred: devolution on administration and management has enhanced teachers’ morale of school patriotism 75%, improved school efficiency 75%, improved openness regarding public funds 50%, improved classrooms instructional activities 87.5%, enhanced teachers’ involvement in resolving discipline issues 87.5%. The overall average for WECs response are 75% reported positively while 10% reported negatively and 15% were undecided as per annex A.4.4.

[bookmark: _Toc397439123][bookmark: _Toc397440416][bookmark: _Toc397502568][bookmark: _Toc397950171][bookmark: _Toc397950730]Table 4.4 Teachers’ Degree of Agreement Regarding Capacity Building (positive)
	S/N
	Statements
	Number
	Out of
	%

	(i)
	Capacity building for teachers
	11
	32
	34%

	(ii)
	Enhanced teachers’ instructional competency
	16
	32
	50%

	(iii)
	Enhanced counselling of students
	21
	32
	66%

	(iv)
	Reduced use of corporal punishment
	20
	32
	63%

	(v)
	Students leaders trained to lead students
	16
	32
	50%

	(vi)
	Teachers enhanced cooperation with parents
	17
	32
	53%

	
	Overall average
	17
	32
	53%

[bookmark: _Toc397439124][bookmark: _Toc397440011][bookmark: _Toc397440417][bookmark: _Toc397502569][bookmark: _Toc397950172][bookmark: _Toc397950731]Source: Compiled by the researcher in December, 2013.

[bookmark: _Toc397440012][bookmark: _Toc397440418][bookmark: _Toc397950173][bookmark: _Toc397950732]
CHAPTER FIVE

[bookmark: _Toc397440013][bookmark: _Toc397440419][bookmark: _Toc397950174][bookmark: _Toc397950733]5.0 DISCUSSION SUMMARY, CONCLUSION AND RECOMMENDATION

[bookmark: _Toc397440014][bookmark: _Toc397440420][bookmark: _Toc397950175][bookmark: _Toc397950734]5.1 Introduction
This chapter constitutes the discussion of the major findings obtained from the field through research tools employed during the investigation. The discussion is guided by the research objectives and research questions posed in the research. The discussion thus illuminate the reality of what takes place at the various levels of the administrative hierarchy which are responsible for decision-making and implementation of the devolution on educational administration and management of public community secondary schools. Also, the issues concerned are the adequacy of the legal and regulatory frameworks to facilitate smooth devolution, the quantity, quality and availability of resources for implementing devolution, how well the devolution of decision-making has been implemented at different levels of the educational hierarchy, and the impact resulting from implementing the devolution process of the PCSS.

[bookmark: _Toc397440015][bookmark: _Toc397440421][bookmark: _Toc397950176][bookmark: _Toc397950735]5.2 Legal and regulatory framework for devolution on administration and management of PCSS
Findings showed that for the past three years, public community built and managed secondary schools have not been inspected; and no close follow up of the school administration by either WECs or WECs accountable to the schools. For the school board chairpersons despite being given power, the study findings showed that teachers do not interact with school board members; and school board members do not monitor students’ academic performance or ensure that the education policy objectives and goals are achieved.
The high official from the MOEVT commented, “Village Executive Officers have to deal with the community that surrounds the school, and the school accountability for those teachers who are not performing their duties. The official further explained that the inspectorate department has prepared the guidelines to headmasters/mistresses and WECs to be the school site supervisors as the WECs are closer to secondary schools. Thus, the inspectors will be external schools’ supervisors,” (The high ranking official MOEVT).

Coordination is necessary for creating a joint venture for supervision and monitoring quality of education. Lessmann and Markward, (2009) examined the devolution theorem as the devolution of powers is to increase effectiveness for local decision makers, and be informed of local needs for betterment of schools in their locality. Bray, (2007) asserts that devolution should not be taken as a fashion rather to be taken with a strategy to bring changes and impact in education at all levels especially in secondary schools.

The potential of devolution for the improvement of education provision is enormous but its effectiveness is mitigated by a number of factors including inadequate legal frameworks, inadequate capacity building, financial constraints, poor leadership and accountability. Positive outputs include construction of physical infrastructure, enhanced access to secondary education, and increased opportunities for educating middle level human resources.

[bookmark: _Toc397440016][bookmark: _Toc397440422][bookmark: _Toc397950177][bookmark: _Toc397950736]5.3 Devolution, duties and responsibilities
According to ETP (1995), “Education is expected to produce graduates who are able to thrive in advanced planet, meet challenges and solve problems, gain skills, become entrepreneurs and secure positions in the labour market.” (Vision, 2025).

The study reports that parents do lack accountability to make sure that schools are part of their own life since they do not make follow up of students’ attendance, committed to school work nor participating in decision-making regarding students’ discipline. It reports that parents do not focus on outcome of secondary education and its importance as investment rather completion of secondary school. Nellis and Cheema, (1983) commented that in successful countries in Africa, devolution enabled greater participation in developed activities, more effective and efficient administration at local levels development and expanded administrative capacity outside the national capacity. In Tanzania, we see greater participation of local communities in terms of physical and financial contribution resulting in increased infrastructure and expanded access to secondary education; decisions being made at the local level but also problems to be solved are many.

[bookmark: _Toc397440017][bookmark: _Toc397440423][bookmark: _Toc397950178][bookmark: _Toc397950737]5.4 The Importance of Devolution on Administration and Management of Education
This study found out that many students have shown uneven responses depending on the school environment. There is a need to increase class-rooms and teachers' houses as well as improve thorough cooperation between teachers, students and parents. The worst thing observed is that many students do live far from their respective schools. For instance Kibaha Maili Moja or Picha ya Ndege to Zogowale Secondary School or from Visiga or Madafu to Pangani Secondary School. Pangani Secondary School is about 7 to 8 kilometres from the main road/ or highway while Zogowale Secondary school is about 7 kilometres from Madafu Bus Stop (that is along the highway) just to mention a few. Most students lose time travelling long distances to and from schools or their homes, and without guaranteed means of transport. The devolution of PCSS to local community aims at easy access of education provision to children joining secondary schools at their own respective locality. The aim is ignored as many students travel long distances to reach their own secondary schools (Ngamesha 2013).

According to high official from the MOEVT, the plan for devolution of PCSS is good as service is closer to people since many secondary schools have been constructed and opened to serve the community. This study found that many students have succeeded to join secondary education even in remote areas once not having a single secondary school. The problem is that many people in Tanzania do not understand about devolution and its importance to the expected Tanzanian community. There is a need to educate people so as to be aware of the whole process of devolution and its importance to the entire community from urban areas to the remote areas.

According to Bloomer, (1991), devolution has advantages within education sector. Local control encourages responsiveness to local needs and encourages initiatives as well as improving the quality of management. Bloomer (ibid) also explained that devolution releases human potential and accountability towards execution of duties and responsibilities. The same can be said in Tanzania and even the problem of poor performance is temporary and measures are already in place to improve the quality of teachers professionally and school performance in terms of quality education is expected to improve in future.

5.4.1 [bookmark: _Toc397440018][bookmark: _Toc397440424][bookmark: _Toc397950179][bookmark: _Toc397950738]Leadership skills
This study finds out that there is a plan every year to offer short courses to newly recruited headmasters and headmistresses run by the Agency of Development of Educational Management (ADEM). Development of education management is meant to help headmasters/mistresses improvise school management ranging from high performing schools to least performing schools. The Big Result Now (BRN) in the education sector has one initiative and that is to improvise school management since it may lead to better performance of all secondary including PCSS after several years of poor performance. BRN has developed management tool kit which the headmasters/mistresses would use to have the best management in running the schools. This idea of leadership skills concur with Temu (1995) findings since there is a need to strengthen leadership in secondary schools to enable the goals to be achieved as it plays big roles in effecting quality schooling.

According to a high ranking official at the district level education department, the performance in Kibaha Township is not deteriorating instead there has been a big change of secondary education performance as efforts are being made to rectify problems. The only challenges facing the schools’ administration is lack of diligence and commitment from teachers and teachers' truancy to pursue further studies without permission, especially in remote areas where reporting and retention is below average.

This study found out that devolution did not allow training of adequate teachers to be deployed to secondary schools as much public community built and managed secondary schools were opened at a go all over the country. A good number of secondary schools do lack trained or qualified teachers. This is according to high official from inspectorate department at the MOEVT who observed the situation during the inspection of secondary schools in some parts of the country especially in remote areas.

5.5 [bookmark: _Toc397440019][bookmark: _Toc397440425][bookmark: _Toc397950180][bookmark: _Toc397950739]The quantity, quality and availability of human resources
This study found out that most schools are equipped with qualified teachers especially social sciences/ or arts subjects. Most teachers are graduates with first degree who are expected to facilitate teaching and learning process as part of instructional strategies for quality of education. The cries of many students in schools which the researcher visited are for those who take science subjects that there are no physics teachers and do have less practicals. In Kibaha Township, the study found that the secondary schools have enough text-books especially in science subjects. A sister problem is social science (arts) text-books especially in Kiswahili and English subjects. According to higher official at the regional office, the ratio is 2:1. In this instance, the higher official at the district level, urged parents to buy text-books for their children as the Government alone cannot be able to support all secondary schools as the numbers of secondary schools have increased tremendously.

According to the high ranking official at the MOEVT, the MOEVT knows about the deficiency of teachers in most secondary schools for PCSS and other old Government schools. Thus, the Government is making every effort to deploy adequate teachers to fill the gaps in these secondary schools especially in remote areas, and that the first replacement of new teachers is given to PCSS, for instance science teachers.

D’souza, (2004) and Kisanji, (2004) show that devolution of the administration and management may lead to creation of ownership among schools community, but in this study, it is reported that the community did not feel the ownership of their respective schools. The official from the regional level coast region urged that there is a need to create awareness of ownership to the parents concerning the importance of education to their children. This is due to low cultural level that they don’t see the importance of education in life and more so for their children especially girls who have to access secondary education.

According to the official, “education campaign is needed and the need to strengthen by-laws in order to help more girls access secondary education as an investment for future life. (High ranking official from the regional office).

5.5.1 [bookmark: _Toc397440020][bookmark: _Toc397440426][bookmark: _Toc397950181][bookmark: _Toc397950740]Devolution and decision-making
With regard to PCSS, the study found out that there is a need to have a common understanding on issues regarding educational administration. The concerned issues need to be discussed together between two main masters; PMO-RALG and MOEVT to convene stakeholders meeting at least once a year that might help improve the situation in schools. For instance, MOEVT is the regulator of policy and quality assurance of secondary education, while PMO-RALG deals with the day to day administration of secondary schools. There has to be a convergence point of the two bodies’ activities to ensure smooth running of PCSS. Since devolution is at the initial stage, it needs a thorough research to compare the devolved schools and pre-devolved secondary schools.

5.5.2 [bookmark: _Toc397440021][bookmark: _Toc397440427][bookmark: _Toc397950182][bookmark: _Toc397950741]Devolution and challenges on administration and management of PCSS
The study found out that there is one main problem that needs to be worked on. Schools under MOEVT were easy to hold the head of schools for accountability. Currently, there are many arms to run the secondary schools that are MOEVT and PMO-RALG. Formerly, it was easier for Director of Secondary Schools to refer to the files for more information and actions regarding teachers, but under devolution, there are two Directors of Secondary Education as one from MOEVT and the other one from PMO-RALG office. The appointment of headmasters/mistresses also used to consider several criteria from the inspection reports for appropriate school head.

This study found out that the administration and management of secondary schools fall under the PMO-RALG and the appointment of school heads do not consider inspection report, and hence appointment of weak school heads. One of the high ranking officials from MOEVT remarked that many headmasters/mistresses are not qualified to manage the secondary schools.

In addition, the study reported that Commissioner of Education does not have power over teachers. As for the new system, the teachers are paid by the District Executive Directors (DED) who have more power to teachers either to suspend or otherwise. Henceforth, MOEVT has remained with only schools inspection, part of secondary administration and management, and teachers’ education. According to the findings of the study, the quality of education in devolved administration and management of PCSS has not been achieved due to the following opinions:
(i) Some of the head of schools who were not recommended by inspectorate department were promoted to hold the position as headmasters and headmistresses.
(ii) Posting of teachers to respective secondary schools by the DEOS is uneven because some schools have adequate teachers while other schools have inadequate number of teachers and qualified teachers have big work load.
(iii) While the Chief of Inspectorate advises the DEDs for actions on the secondary schools to be taken, DEDs are not bound to implement the advice. It is argued that if the office of the Chief Inspector of schools were transferred to PMO – RALG, it implies that the Chief Inspector would have the support of Councillors in monitoring issues pertaining to education in the secondary schools.
The weaknesses of the legal frameworks observed are:
(i) Failure to empower the Chief Inspector of Schools’ office to influence decisions in the PMO – RALG for reports to be worked up on and implemented as advised.
(ii) Failure to empower REOS and DEOS to take discipline measures against teachers and head of schools for accountability of responsibilities in terms of administration and management of PCSS and all secondary schools at large.
(iii) Because of having two masters for the administration and management of secondary schools in Tanzania, the quality of education will not be improved unless the laws/Education Act is reviewed in a way it was advised during the handover for secondary schools to perform better and provide quality education in Tanzania.

As per interview with one of the high ranking official at MOEVT, there is no Education Act to mandate power of monitoring quality of education in the country. For instance, TCU is the agency for inspection of all universities in Tanzania and NACTE is the agency for all colleges in Tanzania. Then, Chief Inspector of Schools’ office has to have power for all primary and secondary schools in Tanzania whether government schools or private schools.

 High ranking officials commented, “PCSS in Mwanza and Singida, where they have worked for years, have been built in standard form to resemble the real secondary schools. This has been done due to community’s committiment in contribution of their labour physically and financially to construct their own schools as stakeholder for their own children investment in life,” (one of the high ranking officials at regional office).

Though it is very expensive to train educational officials, board members, parents and all other stakeholder in education for effective decision making of duties and responsibilities, this idea should not be over looked. The reasons behind are that many stakeholders especially parents are not aware of educational changes and requirements regarding changes of Education Acts or devolution on education administration and management of all Government schools. Lack of knowledge/ or awareness has created a broad gap of labour physically and financially, hence Government alone cannot be in position of financing PCSS in all aspect related to education.

The study found out that the Inspectorate Department had several severe problems. Funds allocated to inspectorate department are not insufficient to enable inspectors to carry out their duties throughout the country. For instance, there is an increase of secondary schools in all wards and districts in Tanzania. For example, the inspectorate department requested for 19 billion shillings, but only one billion was allocated, an amount that is not even sufficient for travelling allowance costs; taking into account that at zonal inspectorate office, there are eleven (11) inspectors responsible for two regions Morogoro and Coast regions to cover all districts and PCSS in eastern zone. The human resources allocated do not correspond to the vastness of the area, let alone the number of capital resources required like cars.

Concerning academic performance, it is observed that schools which performed poorly, most students do come from distant areas. So most of their time is wasted in travelling either from homes to schools and return. As explained earlier, there are some schools which are located in distant areas from the highway or main road within a range of 7 – 8 kilometres, and no commuter buses instead students and teachers do depend on motor cycles. Since families lack financial capacity, it is difficult for most students to use motor cycles because they are too expensive for them.

The students take much of their time walking to and from schools which is tiresome and dangerous especially for girls. The long distance walk to schools discourages students and some of them decide to remain at home when they do not feel like wanting to walk. Their absences from school coupled with other problems do contribute to poor performance in the national examinations.

[bookmark: _Toc397440022][bookmark: _Toc397440428][bookmark: _Toc397950183][bookmark: _Toc397950742]5.6 Summary
The study has found that the devolution on administration and management of PCSS in Kibaha Township has been implemented as advised during the handover but it lacks continuity of management from two ministries/or masters MOEVT and PMO-RALG. The system becomes complex at lower level where different actors were not capacity built to execute their duties to ensure smooth administration and management of PCSS to streamline who does what and at what demarcations; who is responsible for what and what parents should do as owners of the process (stakeholders).

[bookmark: _Toc397440023][bookmark: _Toc397440429][bookmark: _Toc397950184][bookmark: _Toc397950743]5.6.1 Positive Impact
Some of the positive impact of the implementation of devolution on administration and management of PCSS in the designated Kibaha Township include the following:
i. Central Government provides financial assistance to schools in the form of capitation grant for managing daily school activities including purchasing of learning materials as guided by higher authorities. Hence, the government is the main provider.
ii. Most of the PCSS in Kibaha Township have physical infrastructure but of moderate qualities in terms of standard quality to resemble real secondary schools. The piece of advice given from regional level, PCSS constructed should be of qualities to encourage positive/conducive learning environment.
iii. There are impressive achievements in accessing education and enrolment expansion from different locations within the township.
iv. The devolution has enabled a big change in terms of number of public community built and managed secondary schools in Kibaha Township, and all secondary schools have qualified graduate teachers.
v. The community has contributed in education in terms of in-kind including volunteering land for construction of schools.
vi. Involvement of leaders at grass root level to support education. For instance, concerned actors have accessed schools for monitoring discipline and academic performance to some extent.

[bookmark: _Toc397440024][bookmark: _Toc397440430][bookmark: _Toc397950185][bookmark: _Toc397950744]5.6.2 The Challenges
Some of the challenges experienced during the devolution process include:
i. The establishment of many PCSS at a go has caused shortage of standard teachers’ houses, classrooms, laboratories, full equipped libraries and standard pit latrines for students.
ii. The establishment of many PCSS has created shortage of science equipments and facilities. Mobile laboratory tables have been improved but they are not sufficient with the result that there have been fewer practicals especially for students who are interested and have registered themselves in science streams.
iii. Some schools are facing human resources problem especially shortage of science teachers in Physics resulting to poor performance in science subjects.
iv. Most students in PCSS come from distant areas rather than within their locality as the schools are located far interior from the main roads and no public transport or commuter services to ferry students to and from their home to schools and back. As such, they depend on motor cycles or simply do daily walking thus wasting of time on travelling instead of learning.
v. Most PCSS do not have teachers’ houses rather most teachers have rented houses far from schools, such as Picha ya Ndege, Mlandizi or Maili Moja.
vi. Because of the difficult environment, reporting of teachers and their retention are not realistic. Some of the teachers leave for further studies without following the official procedures or seeking permission from the higher authorities, and as such they violate civil services regulations.
vii. Some parents are not committed for their ownership of the PCSS, and hence their inability to give them due attention for quality of education and better performance.

[bookmark: _Toc397440025][bookmark: _Toc397440431][bookmark: _Toc397950186][bookmark: _Toc397950745]5.6.3 Negative Impact
Some of the negative effects of the devolution on the administration and management of PCSS are articulated here under:
(i.) There is inefficiency in CSEE results because most students got marginal pass of Division IV or failed completely as in Table 4.1.
(ii.) Most stakeholders in education hierarchy were not trained to execute their duties and responsibilities as articulated in URT (2008). It was partial briefing during meetings or accepted duties without know how especially, Board Members, WECs, School Board Chairpersons and Teachers.
(iii.) Most respondents are ignorant of Education Acts enacted by the Government with set objectives and goals to be achieved by 2025 in education (Vision 2025), hence poor performance as observed in examinations results as per Table 4.1. There is a need for stakeholders to be informed of devolved administration and management of PCSS for development of quality education and its set goals.
(iv.) Parents are not accountable for their children’s academic performance as the responsibilities have been left to teachers’ supervision and monitoring of their academic performance, and denying paying of school fees as per ETP (1995), and sharing cost in secondary education.
(v.) The PCSS and other old Government secondary schools are managed by two masters (ministries) that are MOEVT and PMO-RALG for achievements of objectives and goals. There is no closer cooperation in running and managing PCSS, so there is a need to train officials so as to be aware of the whole process of devolution and its importance to education sector, (Section 4.4.4).
(vi.) The Commissioner of Education does not have power to scrutinise schools or to hold them responsible as per new system, teachers are paid by DEDs. MOEVT has remained with schools’ inspection, part of secondary administration and management, and teachers’ education. The high ranking official has no power to either suspend or to hold headmasters/mistresses responsible for any failure in academic performance, and administration and management according to inspectorate reports.
(vii.) At the national level, stakeholders don’t understand about devolution hence less support of actors at grass root level to execute duties (no training nor briefing at top/or national level).
(viii.) Most staffrooms for teachers are neither standard nor equipped with tables, chairs and lockers for daily activities and for security of text-books used to facilitate learning and teachers personal belongings. In some schools, teachers are using desks for their activities such as marking of exercise books and daily lesson planning which are neither comfortable nor standard for daily school activities.
(ix.) Lack of teachers and students’ motivation, lack of appealing environment for teaching and learning has resulted to poor students’ outputs/outcome.
(ii) (x.)Most schools do not have teachers’ houses, electricity and wall-fenced compound to ensure secured schools’ compounds
(i.) Insufficiency of funds allocated to the inspectorate department for inspectors to execute their inspectorate duties as they need to cover long distances to reach all schools as well as to cover per diems of the inspectors in the whole Eastern Zone.

[bookmark: _Toc397440026][bookmark: _Toc397440432][bookmark: _Toc397950187][bookmark: _Toc397950746]5.7 Conclusion
The decision to implement the devolution of education was received and implemented by the Government to two ministries responsible MOEVT and PMO-RALG. In Kibaha Township, the devolution on administration and management of PCSS has taken place as planned with qualified graduate teachers but observed poor academic performance (marginal pass at Division IV and O) in all eight schools, (Table 4.1).

Devolution of execution of power, duties and responsibilities were not well articulated to concerned agents and there was lack of capacity building for efficiency and effectiveness in executing of their duties. Almost all PCSS in Kibaha Township are equipped with graduated teachers with first degree both experienced and fresh from Colleges of Education while others are pursuing further education through distance learning at the Open University of Tanzania.

There is adequate supply of text-books for all subjects at the ration of 2:1 except for Kiswahili and English that require varieties of recommended text-books to manage facilitation of knowledge. As the initial target of the Government is to construct at least one secondary school in each ward, constructions of teachers’ houses were not considered important. Most schools if not all do lack accommodation for teachers especially those far from the highway. Teachers have rented houses from distant areas with availability of social services, such as water and electricity.

Devolution has resulted in improvement of schools’ participation in management and administration of matters related to schools with the assistance of agents or stakeholders in education, such as school board chairpersons, board members, WECs and district educational officials.

[bookmark: _Toc397440027][bookmark: _Toc397440433][bookmark: _Toc397950188][bookmark: _Toc397950747]5.8 Recommendation for Policy
(i) There is a concerned need to set objectives to improve academic performance to students at PCSS (no marginal pass of Division IV and O) as a preparation for university, tertiary level and colleges as well as fit in labour market. Students have to be advised also to use their time efficiently, create a bond relationship of exchanging experiences and knowledge and engage in practical learning to be creative with critical thinking, (Table 4.1).
(ii) There is a concerned need of greater cooperation between inspectorate zonal office and DEDs offices so as to consider reports from inspectors, and take concerned measures for education improvement where necessary and rectify the problems encountered during inspection.

[bookmark: _Toc397440028][bookmark: _Toc397440434][bookmark: _Toc397950189][bookmark: _Toc397950748]5.8.1 Set Objectives
The set objectives of the Government are to access education and enrolment of all students succeeded to join secondary schools. The Government has to improve delivery of education at whatever cost so as to avoid Division zeros (Os) in PCSS as observed in all CSEE reports of 2011 and 2012 (Table 4.1). Division O in PCSS is beyond the number expected by any stakeholder. The promise of education and expectation should run parallel so as to assist Tanzanian’ children to achieve the best quality of education and the concerned education objectives should target the quality of education.

[bookmark: _Toc397440029][bookmark: _Toc397440435][bookmark: _Toc397950190][bookmark: _Toc397950749]5.8.2 School Inspection
Policy implementation should give priority to secondary schools inspection. Due to the call of the Government to have PCSS in each ward, the total number of secondary schools has arisen quantitatively resulting in failure to inspect all of them. The zonal office at Morogoro has only eleven (11) secondary school inspectors to inspect all secondary schools in Morogoro and Coast regions. Focusing to education performance, the Ward Education Coordinators and headmasters/mistresses have to be equipped with knowledge to audit their schools in their Wards and own schools respectively.
[bookmark: _Toc397440030][bookmark: _Toc397440436][bookmark: _Toc397950191][bookmark: _Toc397950750]5.8.3 The Allocated Resources
The initial target of the Government was to construct at least one secondary school in each ward. Construction of teachers’ houses should be considered important as classrooms as well as standard laboratories equipped with all chemicals required for practicals. This will reinforce practicals skills and critical thinking of independent mind, and retain teachers in their assigned/allocated workplaces.

[bookmark: _Toc397440031][bookmark: _Toc397440437][bookmark: _Toc397950192][bookmark: _Toc397950751]5.8.4 Devolution on Administration and Management of PCSS
Seminars, training and empowerment of the leaders should be conducted regularly to equip leaders or agents of education with desired knowledge in decision making, administrative skills and accountability performance at all levels of the educational hierarchy and to enable them cope with day to day educational challenges.

[bookmark: _Toc397440032][bookmark: _Toc397440438][bookmark: _Toc397950193][bookmark: _Toc397950752]5.8.5 Management Skills
As the literature reviewed, leadership and management skills are highly required for management of schools. The human resources within the education sector have to be equipped with technical and conceptual skills to execute their duties so as to attain the educational goals as per Vision 2025.

[bookmark: _Toc397440033][bookmark: _Toc397440439][bookmark: _Toc397950194][bookmark: _Toc397950753]5.9 Recommendation for Research
As this study was conducted in Kibaha Township, there is a need for further research to be conducted in other districts in Tanzania to investigate how successful devolution of education has worked out and with what results so that the nation can identify what generally works and what does not work. The study in other wider locations might unearth more impact of devolution of education on administration and management of Public Community Built and Managed Secondary Schools on quality of education in Tanzania.
[bookmark: _Toc397440034][bookmark: _Toc397440440][bookmark: _Toc397950195][bookmark: _Toc397950754]REFERENCES

Aaker, D.V., Kumar, and Day, G. S. (2002). Marketing Research, 7th ed New Delhi. John Wiley and Sons, Inc.
Adam, J. And Kamuzora, F. (2008). Research Methods for Business and Social Studies: Mzumbe Book Project. Mzumbe Tanzania.
Ary, D., Jacobs, L. C. and Razavieh, A. (1996). “Introduction to Research in Education”, Fifth Edition. Harcourt Brace College Publishers, 1992.
Babyegeya, E.(2011). Is It Secondary Education or Secondary Schooling in Tanzania Community Secondary Schools? In: Journal of Issues and Practice in Education (JIPE), Vol. 1 Dar-es-Salaam.
Bjork, C. 2006. Educational Decentralisaton. Asian experience and conceptual contribution. Dordrecht; Springer.
Bloomer, K. (1991). Decentralising the Education System. Quality in Basic Education Teacher Management . Diacussion Paper. Commonwealth Secretariat Education Programme.
Bogdan, R. G., and Biklen, S. K. (1992). Qualitative Research for Education: An Introduction to theory methods. Boston MA: Allyn and Bacon..
Bray, M. (2007). “Control of Education: Issues and Tensions in Centralisation and decentralisation”. In R. F. Arnore and C. A. Torres (Eds), Comparative Education, the dialect of the global and the local, pp 175 – 196. Lanham: Rowman and Littlefield, third Edition.
Brown, A. and Dowling, P. C. (1998). Doing Research and Reading Research: A Model of Interrogation for Education, London: The Palmer Press.
Brumbach, G.B. (1988). Some issues, ideas and predictions about performance management, Public Personnel Management, Winter Press.
Caldwell, B. (1998). Self-Managing Schools and Improved Learning Outcomes. Canberra. Department of Employment, Education, Training and Youth Affairs.
Cooper, D. R. And Schindler, P. S. (2003). Business Research Methods. New York. McGraw – Hill Companies.
Creswell, J. W. (2003). Research Design: Quantitative, Qualitative, and Mixed Methods Approaches. SAGE. Thousand Oaks. USA.
Dachi, H. A. (1994). Factors Affecting Fiscal Decentralisation of Primary Education: A case study of Coast Region, Tanzania mainland.
Dasgupta, G. and Redfern, J. (1998). Essay Strategies for Canadian Students: Reading and Writing, Ontario, ITP.
Davies, L., Harber, C., Dzimatzi, C, (2003). “Educational Decentralisation in Malawi; A case study of process”. In: Compare, 33 (2), 139 – 154.
D’Souza, A. A. (2004). Leaders for Today, Hope for Tomorrow: Empowering and Empowered Leadership, Nairobi, Paulines Publications Africa.
Enon, C. J. (1998). Education Research, Statistics and Measurement. Kampala Department 	of Distance Education. (Makerere University)
[bookmark: _Toc397439148][bookmark: _Toc397440035][bookmark: _Toc397440441][bookmark: _Toc397502593][bookmark: _Toc397950196][bookmark: _Toc397950755]Fink, A. (2005). Conduction Research Literature Review. Sage.
Gabor, H. (1996). “Changes in the Management and Financing of Education System.” European Journal of Education. 31 1; 57 – 71.
Galabawa, J. C. J. (2000). Perspective in Educational Management and Administration. Institute of Kiswahili Research. Dar es Salaam.
Galian, S. And Schargrodsky, E. (2004). How Decentralisation Affects School Performance. Universidad Torcuato Di Telta. Universtity of California. Berkeley and NBER.
Gay, L. R. and Airasian, P. (2000). Education Research: Competencies for Analysis and 	Application, 6th edition. New Jersey: Merril.
Good, G. V. (1966). Essentials of Educational Research. Meredith Publishing Company,		 New York
HakiElimu, (2010). How can Communities make Education Better for Their Children? A Research Report on the Role of the Communities in Improving Education. Dar es salaam.
Hornby, A. S. (1995). Oxford Advanced Learners Dictionary, 5th edition. Oxford, London.
House, E. R. (1980). Evaluating with Validity. London: Sage Publication Inc.
Jack Lam, Y. L. (2001). “Economics Rationalism and Education Reforms in Developed Countries”. Journal of Education Administration, Vol. 39 Iss: 4 pp. 346 – 358. The Chinese University of Hong Kong, and Brandom University, Manotoba, Canada.
Jamhuri ya Muungano wa Tanzania, (2008). Mapendekezo ya Makabidhiano ya Uendaeshaji wa Shule za Sekondari katika Mamlaka za Serikali za mtaa, Dar-es-Salaam; Wizara ya Elimu na Mafunzo ya Ufundi na Ofisi ya Waziri Mkuu, Tawala za Mikoa na Serikali za Mitaa.
Jamil, B. J. (2002). Decentralisation by Devolution: Educational Implications of the Praetorian Interpretation. Idara-e-Taleem-o-Aagahi Public Trust, Pakistan.
Jutting, J. P., Kauffmann, C, McDonnell, C., Osterrieder, H., Pinaud, N., Wegner, L. (2004). Decentralisation and Poverty in Developing Countries: Exploring the Impact. Organisation for Economic Co-Operation and Development (OECD) – Development Centre (DEV). OECD Development Centre. Working Paper No. 236.
Kaufmaun, M. and Alfonso, H.D. (1997). Community Power and Grassroots Democracy: the Transformation of Social Life.ISBN 1-85649-488-8, record no. 1998101179.
Kemmerer, F. (1994). “Decentralisation of Schooling in Developing Nations”. In: T. Hussen, T. N. Postlethwaite (eds), The International Encyclopedia of Education. pp 1412 – 1416 Oxford: Pergamon Press.
Kessy, R. (2004). The Impact of user charges on Access and Equity in Public Secondary Schools: The Case of Dar es Salaam and Coast Regions, (Unpublished Dissertation) University of Dar es Salaam.
Kombo, D. K. and Tromp, D. L. A. (2009). Proposal and Thesis Writing: An Introduction, Nairobi, Paulines Publications Africa.
Kothari, C. R. (1990). Research Methodology, Methods and Techniques: Wiley Eastern Limited,India.
Lessmann, C. and Markwardt, G. (2009). Aid, Growth and Devolution. Dresden University of Technology – Faculty of Economics and Business Management. CESifo Working Paper Series No. 2805.
Lewin, K. and Caillords, F. (2001). Financing secondary Education in Development: Strategic for Sustainable Growth, International Institute for Education Planning, UNESCO, Paris.
Lugard C., DeGrauwe, A., Balde, D., and Diakhale, C. (2010). Schooling and Decentralisation. Pattern and Policy Implications in Francophone, West Africa. Ministry of Education, Benin – Guinea – Mali – Senegal. Plan Regional Bureau for West and Central Africa. Published by International Institute for Educational Planning.
Mback, C. (2001). “La decentralisation en Afrique enjeux et perspectives”. In: Afrique 	contmporaine 3rd quarter, no. 199. Paris: La documentation francaise.
McGinn, N. And Welsh, T. (1999). Decentralisation of Education why, when, what and how? Series Fundamental of Educational Planning. 64. Paris: IIEP – UNESCO
Nellis, J. R. and Cheema, G. S. (1983). Developing Countries – Politics and Government. The International Bank for Reconstruction and Development. The World Bank. Washington D. C. 20433 USA.
Nuhu, A. (2011). More Resources Required to Put in Place Functional Education, The Guardian, Thursday, 22nd September, 2011.
Okumbe, J. A. (1999). Educational Management Theory and Practice. Nairobi University Press.
Parker, A. N. (1995). Decentralisation: The Way Forward for Rural Development? World Bank. World Bank Policy Research Working Paper No. 1475.
Patton, M. Q. (1987). How to Use Qualitative Methods in Evaluation. Fifth Printing. Los Angeles: Sage Publications.
Parry, T. R. (1998). Achieving balance in Decentralisation: A case study of education decentralisation in Chile. University of Georgia, Athens, U.S.A.
Punch, K. F. (1998). Introduction to Social Research, Buckingham: Open University Press.
Rundell, M. (2006). Macmillan English Dictionary for Advanced Learners: International Student Edition, Oxford, Macmillan Education.
[bookmark: _Toc397439149][bookmark: _Toc397440036][bookmark: _Toc397440442][bookmark: _Toc397502594][bookmark: _Toc397950197][bookmark: _Toc397950756]Saunders, M. (2004). Research Methods for Business Students. Prentice Hall.
Saunders, M., Levis, P., and Thornhill, A. (2000). Research Methods for Business Students. 4th edition, New York, Prentice Hall.
Scheerenes, J. (2000). Improving School Effectiveness. Paris UNESCO, IIEP, Fundamentals of Education Planning Series No. 68.
Stake, R. E. (1978). The Case Study Methods on Social Inquiry Educational Researcher, Volume VII No. 2, pp 5 – 8.
Stecher, B. And Kirby, S. (2004). Organisational Improvement and Accountability. Lessons for educational from other sectors. Santa Monica: Rand Corporation.
Temu, E. B. (1995). Successful Schools in Tanzania. A case study of Academic and Production Programs in Primary and Secondary schools. Institute of International Education Stockholm. Gotab Stockholm.
Tidemand, P. and Msami J. (2010). The Impact of Local Government Reforms in Tanzania. 1998 – 2008. REPOA Special Paper 10/1.
The United Republic of Tanzania, (1999). The Development Vision 2025, Dar es Salaam: Government Press.
The United Republic of Tanzania, (1998). Local Government Reform Programme, Policy paper on Local Government Reform, Government Printers, Dar es Salaam.
The United Republic of Tanzania, (2000). Local Government Capital Development Grant system. Planning Guidelines for Village, Dar es Salaam, Government Printers.
The United Republic of Tanzania, (2006). Embedding Decentralisation by Devolution Across Government, Strategy and Roadmap. Final Draft, Dar es Salaam. Government Printers.
The United Republic of Tanzania, (2009). Local Government Reform Programme, Vision, Goals and Strategy. Prime Minister’s Office, Regional Administration and Local Government.
The United Republic of Tanzania, (2010). Secondary Education Development Programme II (July, 2010 – June, 2015), Final Draft, Dar es Sallam. MOEVT, ESDP.
Vos, A. S., Strydom, H., Fouché, C. B. and Delport, C. S. L., (2002). Research at Grass Roots: For the Social Sciences and Human Service Professions, 2nd Edition, Pretoria: Van Schaik Publishers.
Wedgwood, R. (2005). Post-Basics Education and Poverty in Tanzania; Post-Basics Education and Training. Working Paper Series, No. 1; Centre of African Studies, University of Edinburgh.
[bookmark: _Toc397439150][bookmark: _Toc397440037][bookmark: _Toc397440443][bookmark: _Toc397502595][bookmark: _Toc397950198][bookmark: _Toc397950757]White, B. (2000). Writing your MBA Dissertation. London, Continuum.
Winkler, D. R. (2003). Education Decentralisation in Africa: A Review of Recent Policy Practice. Research Triangle Institute and Alec Ian Gershberg. World Bank.
Whitaker, P. (1998). Managing Schools, The Institute of Management Foundation, Butterworth Heinemann, Oxford, Great Britain.
[bookmark: _Toc397439151][bookmark: _Toc397440038][bookmark: _Toc397440444][bookmark: _Toc397950199][bookmark: _Toc397950758]
ANNEXES
A.1 - Headmasters/mistresses
[bookmark: _Toc397439152][bookmark: _Toc397440039][bookmark: _Toc397440445][bookmark: _Toc397502597][bookmark: _Toc397950200][bookmark: _Toc397950759]A.1.1 The extent to which the legal and regulatory frameworks have worked;
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution resulted in:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)proper management of funds
	7
	87.5
	0
	0
	1
	12.5
	8
	100

	ii.)according greater cooperation with Board Members
	7
	87.5
	1
	12.5
	0
	0
	8
	100

	iii.)working closely with school committee members
	7
	87.5
	1
	12.5
	0
	0
	8
	100

	iv.)interacting positively with school community
	7
	87.5
	1
	12.5
	0
	0
	8
	100

	v.)helping monitoring students academic performance
	7
	87.5
	1
	12.5
	0
	0
	8
	100

	vi.)involving parents in solving discipline cases
	7
	87.5
	1
	12.5
	0
	0
	8
	100

	vii.)ensuring the education policy objectives and goals are achieved
	7
	87.5
	1
	12.5
	0
	0
	8
	100

	Overall Average
	7
	87.5
	0.9
	11.3
	0.1
	1.3
	8
	100

A.1.2 The extent resources are allocated to school level:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution resulted in:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Deploying professional teachers
	8
	100
	0
	0
	0
	0
	8
	100

	ii.)Providing adequate text-books for core subjects
	
8
	
100
	
0
	
0
	
0
	
0
	
8
	
100

	iii.)Providing adequate funds for secondary school administration
	
5
	
62.5
	
3
	
37.5
	
0
	
0
	
8
	
100

	iv.)Providing adequate desks and chairs for students
	
6
	
75
	
1
	
12.5
	
1
	
12.5
	
8
	
100

	v.)Building adequate classrooms
	5
	62.5
	1
	12.5
	2
	25
	8
	100

	vi.)Equipping staffrooms for teachers’ daily activities
	3
	37.5
	1
	12.5
	4
	50
	8
	100

	vii.)Providing adequate teachers’ houses.
	
4
	
50
	
1
	
12.5
	
3
	
37.5
	
8
	
100

	Overall average
	5.6
	70
	1
	12.5
	1.4
	17.5
	8
	100

.1.3 -The extent to which capacity building human resources for effective implementation of responsibilities:
	Statements
	Strongly agree and agree
	Undecided
	Strongly disagree and disagree
	Total

	
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)MOEVT staff trained
	3
	37.5
	3
	37.5
	2
	25
	8
	100

	ii.)Local Govt. Staff trained
	4
	50
	1
	12.5
	3
	37.5
	8
	100

	iii.)School Board members trained
	2
	25
	2
	25
	4
	50
	8
	100

	iv.)School Committee members trained
	
2
	
25
	
2
	
25
	
4
	
50
	
8
	
100

	v.)Ward Educ. Coordinators trained
	5
	25
	2
	25
	1
	12.5
	8
	100

	vi.)Heads of school trained
	6
	75
	1
	12.5
	1
	12.5
	8
	100

	vii.)Parents trained
	2
	25
	3
	37.5
	3
	37.5
	8
	100

	Overall average
	3.4
	42.5
	2
	25
	2.6
	32.5
	8
	100

A.1.4 - To what extent do you agree with the following statements?
	Statements
	Strongly agree and agree
	Undecided
	Strongly disagree and disagree
	Total

	
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Improved school board participation in management
	6
	75
	2
	25
	0
	0
	8
	100

	ii.)Head teachers working closer with parents
	6
	75
	2
	25
	0
	0
	8
	100

	iii.)Closer supervision of teachers
	7
	87.5
	1
	12.5
	0
	0
	8
	100

	iv.)Improved students performance
	3
	37.5
	2
	25
	3
	37.5
	8
	100

	v.)Improved students discipline
	5
	62.5
	1
	12.5
	2
	25
	8
	100

	vi.)Improved financial accountability
	5
	62.5
	3
	37.5
	0
	0
	8
	100

	vii.)Improved text books allocation to school
	6
	75
	0
	0
	2
	25
	8
	100

	viii.)Enhanced community awareness of school problems
	5
	62.5
	1
	12.5
	2
	25
	8
	100

	ix.) Enhanced parents/teachers cooperation
	6
	75
	1
	12.5
	1
	12.5
	8
	100

	x.)Improved classroom instructions
	6
	75
	0
	0
	2
	25
	8
	100

	Overall Average
	5.5
	68.8
	1.3
	16.3
	1.2
	15
	8
	100

A.2 - Zonal Secondary School Inspectors
[bookmark: _Toc397439153][bookmark: _Toc397440040][bookmark: _Toc397440446][bookmark: _Toc397502598][bookmark: _Toc397950201][bookmark: _Toc397950760]A.2.1 - To extent legal and regulatory frameworks have been efficient in PCSS:
	

Statements
	
Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Cooperation between school management and chairperson of the board regarding quality education
	
6
	
54.5
	
4
	
36.4
	
1
	
9.1
	
11
	
100

	ii.)Bind school and parents for academic improvement
	
3
	
27.3
	
3
	
27.3
	
5
	
45.5
	
11
	
100

	iii.)Cooperation between school management and school committee
	
5
	
45.5
	
4
	
36.4
	
2
	
18.2
	
11
	
100

	iv.)Interaction between school management and teachers for accountability
	
3
	
27.3
	
6
	
54.5
	
2
	
18.2
	
11
	
100

	v.)Ensuring lost teaching periods are compensated for
	
1
	
9.1
	
5
	
45.5
	
5
	
45.5
	
11
	
100

	vi.) Only professional teachers are deployed to schools
	
4
	
36.4
	
3
	
27.3
	
4
	
36.4
	
11
	
100

	Overall Average
	3.7
	33.6
	4.2
	38.2
	3.2
	29.1
	11
	100

[bookmark: _Toc397439154][bookmark: _Toc397440041][bookmark: _Toc397440447][bookmark: _Toc397502599][bookmark: _Toc397950202][bookmark: _Toc397950761]A.2.2 – The Extent the inspectorate department assisted in supervision and monitoring efficiency on administration and management of PCSS:
	Statements
	Strongly agree and agree
	Undecided
	Strongly disagree and disagree
	Total

	
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i).Improved monitoring and evaluating academic performance
	10
	90.9
	1
	9.1
	0
	0
	11
	100

	ii.)Improved supply of schools with adequate books for all core subjects
	
6
	
54.5
	
4
	
36.4
	
1
	
9.1
	
11
	
100

	iii.)Improved provision of schools with adequate funds for daily school functions
	
3

	
27.3
	
2
	
18.2
	
6
	
54.5
	
11
	
100

	iv.)Improved access and auditing the accounts records
	3
	27.3
	7
	63.6
	1
	9.1
	11
	100

	v.)Improved use of funds as allocated to schools by the MOEVT
	
4
	
36.4
	
4
	
36.4
	
3
	
27.3
	
11
	
100

	Overall Average
	5.2
	47.3
	3.6
	32.7
	2.2
	20
	11
	100

[bookmark: _Toc397439155][bookmark: _Toc397440042][bookmark: _Toc397440448][bookmark: _Toc397502600][bookmark: _Toc397950203][bookmark: _Toc397950762]A.2.3 - To what extent does the devolution of administration and management of PCSS have been effective?
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Improved reporting of inspectorate reports
	
11
	
100
	
0
	
0
	
0
	
0
	
11
	
100

	ii.)Improved utilisation of allocated resources for the achievement of goals
	
5
	
45.5
	
5
	
45.5
	
1
	
9.1
	
11
	
100

	iii.)Improved teachers working conditions
	
4
	
36.4
	
2
	
18.2
	
5
	
45.5
	
11
	
100

	iv.)Headmasters/mistresses were capacity built to discharge their duties effectively
	
4
	
36.4
	
3
	
27.3
	
4
	
36.4
	
11
	
100

	v.)Increased housing provision for teachers.
	
3
	
27.3
	
3
	
27.3
	
5
	
45.5
	
11
	
100

	Overall Average
	5.4
	49.1
	2.6
	23.6
	3
	27.3
	11
	100

3 School Board Chairperson
[bookmark: _Toc397439156][bookmark: _Toc397440043][bookmark: _Toc397440449][bookmark: _Toc397502601][bookmark: _Toc397950204][bookmark: _Toc397950763]A.3.1 - The extent Legal and Regulatory Framework have worked;
	

Statements
	Strongly agree and agree
	

Undecided
	strongly disagree and disagree
	

Total

	
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Monitoring school’s financial accountability
	
5
	
62.5
	
3
	
37.5
	
0
	
0
	
8
	
100

	ii.)According greater cooperation with school management
	
5
	
62.5
	
2
	
25
	
1
	
12.5
	
8
	
100

	iii.)Working closely with school committee members
	
4
	
50
	
2
	
25
	
2
	
25
	
8
	
100

	iv.)interacting positively with teachers
	
4
	
62.5
	
3
	
37.5
	
1
	
12.5
	
8
	
100

	v.)Helping monitoring students academic performance
	
6
	
75
	
2
	
25
	
0
	
0
	
8
	
100

	vi.) Involving parents in solving discipline cases
	
7
	
87.5
	
1
	
12.5
	
0
	
0
	
8
	
100

	vii.) Ensuring the education policy objectives and goals are achieved
	
5
	
62.5
	
2
	
25
	
1
	
12.5
	
8
	
100

	Overall Average
	5.
	62.5
	2
	25
	1
	12.5
	8
	100

[bookmark: _Toc397439157][bookmark: _Toc397440044][bookmark: _Toc397440450][bookmark: _Toc397502602][bookmark: _Toc397950205][bookmark: _Toc397950764]
A.3.2 - The extent Resources are allocated to school levels:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Deploying professional teachers
	6
	75
	1
	12.5
	1
	12.5
	8
	100

	ii.)Providing adequate text-books for core subjects
	
5
	
62.5
	
2
	
25
	
1
	
12.5
	
8
	
100

	iii.)Providing adequate funds for secondary school administration
	
3
	
37.5
	
4
	
50
	
1
	
12.5
	
8
	
100

	iv.)Providing adequate desks and chairs for students
	
4
	
50
	
3
	
37.5
	
1
	
12.5
	
8
	
100

	v.)Construction of adequate class rooms
	
4
	
50
	
2
	
25
	
2
	
25
	
8
	
100

	vi.)Equipping staffrooms for teachers’ daily activities
	
2
	
25
	
1
	
12.5
	
5
	
62.5
	
8
	
100

	vii.)Construction of adequate teachers’ houses
	
3
	
37.5
	
1
	
12.5
	
4
	
50
	
8
	
100

	Overall Average
	4
	50
	2
	25
	2
	25
	8
	100

A.3.3 -The extent of capacity building of human resources for effective implementation of responsibilities:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has resulted in:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Local Government staff trained
	1
	12.5
	4
	50
	3
	37.5
	8
	100

	ii.)School Board members trained
	1
	12.5
	3
	37.5
	4
	50
	8
	100

	iii.)School Committee members trained
	
3
	
37.5
	
1
	
12.5
	
4
	
50
	
8
	
100

	iv.)Ward Education Coordinators trained
	
1
	
12.5
	
4
	
50
	
3
	
37.5
	
8
	
100

	v.)Heads of schools trained
	4
	50
	2
	25
	2
	25
	8
	100

	vi.) Parents trained
	0
	0
	3
	37.5
	5
	62.5
	8
	100

	 Overall Average
	1.7
	21.25
	2.8
	35
	3.5
	43.75
	8
	100

[bookmark: _Toc397439158][bookmark: _Toc397440045][bookmark: _Toc397440451][bookmark: _Toc397502603][bookmark: _Toc397950206][bookmark: _Toc397950765]A.3.4 - To extent of agreement with the following statements:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has resulted in:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Improved school board participation in management
	
5
	
62.5
	
2
	
25
	
1
	
12.5
	
8
	
100

	ii.)Headmasters working closer with school board chairperson
	
7
	
87.5
	
1
	
12.5
	
0
	
0
	
8
	
100

	iii.) Closer supervision of teachers
	5
	62.5
	3
	37.5
	0
	0
	8
	100

	iv.) Improved students’ performance
	7
	87.5
	1
	12.5
	0
	0
	8
	100

	v.) Improved students’ discipline
	5
	62.5
	1
	12.5
	2
	25
	8
	100

	vi.)Improved financial accountability
	
7
	
87.5
	
1
	
12.5
	
0
	
0
	
8
	
100

	vii.)Improved text books allocation to schools
	
6
	
75
	
1
	
12.5
	
1
	
12.5
	
8
	
100

	viii.)Enhanced community awareness of school problems
	
4
	
50
	
3
	
37.5
	
1
	
12.5
	
8
	
100

	ix.) Enhanced parents/teachers cooperation
	
6
	
75
	
1
	
12.5
	
1
	
12.5
	
8
	
100

	Overall average
	5.7
	71.3
	1.6
	20
	0.7
	8.7
	8
	100

4 - Ward Education Coordinators (WECs)
A.4.1 - The extent Legal and Regulatory frameworks have worked;
	Statements

Devolution has been implemented
	
Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Due to:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Education Act and its amendments
	
7
	
87.5
	
1
	
12.5
	
0
	
0
	8
	100

	ii.)The Legal Government Act
	6
	75
	2
	25
	0
	0
	8
	100

	iii.)WEC accountability
	6
	75
	1
	12.5
	1
	12.5
	8
	100

	iv.)Closer follow up of school administration by WEC
	
7
	
87.5
	
1
	
12.5
	
0
	
0
	
8
	
100

	v.)Encouraging participation in school decision making among WEC. School committee. Board members and heads of schools.
	

8
	

100
	

0
	

0
	

0
	

0
	

8
	

100

	Overall Average
	6.8
	85
	1
	12.5
	0.2
	2.5
	8
	100

[bookmark: _Toc397439159][bookmark: _Toc397440046][bookmark: _Toc397440452][bookmark: _Toc397502604][bookmark: _Toc397950207][bookmark: _Toc397950766]
A.4.2 - The extent to which devolution has facilitated more equitable allocation of resources in secondary schools in the Ward:
	Statements

Allocation of resources at school
	
Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Level has resulted in:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Enhanced school construction of classrooms and teachers’ houses
	
6
	
75
	
1
	
12.5
	
1
	
12.5
	
8
	
100

	ii.)Increased number of teachers
	7
	87.5
	0
	0
	1
	12.5
	8
	100

	iii.)Ample supply of teaching-learning materials
	
7
	
87.5
	
0
	
0
	
1
	
12.5
	
8
	
100

	iv.)More text-books for core subjects purchased
	
6
	
75
	
1
	
12.5
	
1
	
12.5
	
8
	
100

	v.)Increased supply of laboratory chemicals
	
4
	
50
	
1
	
12.5
	
3
	
37.5
	
8
	
100

	Overall Average
	6
	75
	0.6
	7.5
	1.4
	17.5
	8
	100

A.4.3 - The extent to which capacity building has been facilitated for effective implementation of responsibilities in the Ward:
	

Statements

	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution enabled:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Capacity building of Ward Education Coordinators
	
5
	
62.5
	
2
	
25
	
1
	
12.5
	
8
	
100

	ii.)Improved reporting of inspectorate reports
	
5
	
62.5
	
1
	
12.5
	
2
	
12.5
	
8
	
100

	iii.)Enhanced proper management of school funds
	
4
	
50
	
3
	
37.5
	
1
	
12.5
	
8
	
100

	iv.)Cooperation between school management and WEC’s office
	
6
	
75
	
1
	
12.5
	
1
	
12.5
	
8
	
100

	v.)Improved teachers’ working condition
	
6
	
75
	
0
	
0
	
2
	
25
	
8
	
100

	Overall Average
	5.2
	65
	1.4
	17.5
	1.4
	17.5
	8
	100

[bookmark: _Toc397439160][bookmark: _Toc397440047][bookmark: _Toc397440453][bookmark: _Toc397502605][bookmark: _Toc397950208][bookmark: _Toc397950767]A.4.4 - The extent Devolution on the Administration and Management has been effective in the Ward:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has resulted in:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.).Enhancing teachers’ morale of school patriotism
	
6
	
75
	
1
	
12.5
	
1
	
12.5
	
8
	
100

	ii.) Improved school efficiency
	6
	75
	0
	0
	2
	25
	8
	100

	iii.) Improved openness of public funds
	
4
	
50
	
3
	
37.5
	
1
	
12.5
	
8
	
100

	iv.)Improved classroom instructional activities
	
7
	
87.5
	
1
	
12.5
	
0
	
0
	
8
	
100

	v.) Enhanced involvement of teachers in resolving discipline issues
	
7
	
87.5
	
1
	
12.5
	
0
	
0
	
8
	
100

	Overall Average
	6
	75
	1.2
	15
	0.8
	10
	8
	100

[bookmark: _Toc397439161][bookmark: _Toc397440048][bookmark: _Toc397440454][bookmark: _Toc397502606][bookmark: _Toc397950209][bookmark: _Toc397950768]A.5 Board Members
[bookmark: _Toc397439162][bookmark: _Toc397440049][bookmark: _Toc397440455][bookmark: _Toc397502607][bookmark: _Toc397950210][bookmark: _Toc397950769]A.5.1 – The Degree of accepting duties assigned as a School Board member:
	

Statements
	
Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has resulted to:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)School preparing school development plan and budget
	
25
	
78.13
	
5
	
15.6
	
2
	
6.25
	
32
	
100

	ii.)Management of funds allocated
	26
	81.3
	4
	12.5
	2
	6.25
	32
	100

	iii.)Advising the DEOS regarding administration and management of own schools
	
25
	
78.13
	
4
	
12.5
	
3
	
9.4
	
32
	
100

	iv.)Accountability for students’ performance
	
25
	
78.13
	
5
	
15.6
	
2
	
6.25
	
32
	
100

	v.)Parents involved in finding solutions for students’ discipline issues
	
21
	
65.6
	
3
	
9.4
	
8
	
25
	
32
	
100

	Overall Average
	24.4
	76.3
	4.2
	13.1
	3.4
	10.6
	32
	100

A.5.2 – The Extent Devolution on Administration and Management of PCSS and School Board have facilitated:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has enabled:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Mobilisation of resources to renovate schools
	
24
	
75
	
7
	
21.9
	
1
	
3.1
	
32
	
100

	ii.)Mobilisaton of resources to build teachers’ houses
	
20
	
62.5
	
6
	
18.8
	
6
	
18.8
	
32
	
100

	iii.)Monitoring progress of school performance
	
25
	
78.1
	
5
	
15.6
	
2
	
6.25
	
32
	
100

	iv.) Monitoring selected students access to secondary education
	
24
	
75
	
3
	
9.4
	
5
	
15.6
	
32
	
100

	v.)Improved transparency in financial transaction and accounting books
	
24
	
75
	
6
	
18.8
	
2
	
6.25
	
32
	
100

	vi.) School Board members’ participation in decision making process.
	
27
	
84.4
	
3
	
9.4
	
2
	
6.25
	
32
	
100

	Overall Average
	24
	75
	5
	15.6
	3
	9.4
	32
	100

[bookmark: _Toc397439163][bookmark: _Toc397440050][bookmark: _Toc397440456][bookmark: _Toc397502608]
[bookmark: _Toc397950211][bookmark: _Toc397950770]A.5.3 - Relationship with Community members:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has enabled:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Maintenance of school buildings and furniture
	
18
	
56.25
	
10
	
31.25
	
4
	
12.5
	
32
	
100

	ii.)Ensuring the safety of the school premises and properties
	
24
	
75
	
3
	
9.4
	
5
	
15.6
	
32
	
100

	iii.)Promotion of democracy in the school
	
21
	
65.6
	
8
	
25
	
3
	
9.4
	
32
	
100

	iv.)Soliciting funds and contributions for welfare of the school
	
18
	
56.3
	
9
	
28.1
	
5
	
15.6
	
32
	
100

	v.)Communicating educational reforms to community members and stakeholders
	
22
	
68.8
	
5
	
15.6
	
5
	
15.6
	
32
	
100

	vi.) Development of the school as a centre for the provision of education to the community
	
23
	
71.9
	
6
	
18.8
	
3
	
9.4
	
32
	
100

	vii.) Contributing labour or funds for schools construction.
	
15
	
46.9
	
10
	
31.3
	
7
	
21.9
	
32
	
100

	Overall Average
	20.1
	62.8
	7.3
	22.8
	4.6
	14.4
	32
	100

[bookmark: _Toc397439164][bookmark: _Toc397440051][bookmark: _Toc397440457][bookmark: _Toc397502609][bookmark: _Toc397950212][bookmark: _Toc397950771]
A.6 Teachers
[bookmark: _Toc397439165][bookmark: _Toc397440052][bookmark: _Toc397440458][bookmark: _Toc397502610][bookmark: _Toc397950213][bookmark: _Toc397950772]A.6.1 - The extent legal and regulatory frameworks have worked:
	Statements

Devolution has been implemented
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Due to:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Education Act and its amendments
	22
	68.8
	8
	25
	2
	6.25
	32
	100

	ii.)The Legal Government Act
	18
	56.3
	12
	37.5
	2
	6.25
	32
	100

	iii.)There is enhanced accountability
	
18
	
56.3
	
6
	
18.75
	
8
	
25
	
32
	
100

	iv.)Enhanced school committee interaction with teachers
	
16
	
50
	
10
	
31.25
	
6
	
18.75
	
32
	
100

	v.)Board members’ participation in decision-making
	
18
	
56.3
	
11
	
34.4
	
3
	
9.4
	
32
	
100

	vi.) Enhanced school inspection
	10
	31.3
	7
	21.9
	15
	46.9
	32
	100

	vii.) Closer follow up of teachers by school heads
	
25
	
78.1
	
4
	
12.5
	
3
	
9.4
	
32
	
100

	viii.)Encouraging participation in decision-making
	
20
	
62.5
	
5
	
15.6
	
7
	
21.9
	
32
	
100

	Overall Average
	18.4
	57.5
	7.9
	24.7
	5.8
	18.1
	32
	100

[bookmark: _Toc397439166][bookmark: _Toc397440053][bookmark: _Toc397440459][bookmark: _Toc397502611][bookmark: _Toc397950214][bookmark: _Toc397950773]A.6.2 - The extent Devolution has facilitated more equitable allocation of resources:
	Statements

Allocation of resources at the
	Strongly agree and agree
	Undecided
	Strongly disagree and disagree
	Total

	School level has resulted in:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Enhanced school construction of classrooms and teachers houses
	
15
	
46.9
	
6
	
18.8
	
11
	
34.4
	
32
	
100

	ii.) More text books for core subjects purchased
	
12
	
37.5
	
8
	
25
	
12
	
37.5
	
32
	
100

	iii.) Other teaching-learning materials purchased
	
9
	
28.1
	
14
	
43.8
	
9
	
28.1
	
32
	
100

	iv.) Greater supply of water to schools
	
16
	
50
	
4
	
12.5
	
12
	
37.5
	
32
	
100

	v.) Increased supply of laboratory chemicals
	
12
	
37.5
	
9
	
28.1
	
11
	
34.4
	
32
	
100

	vi.) Increased numbers of qualified teachers
	
27
	
84.4
	
4
	
12.5
	
1
	
3.1
	
32
	
100

	vii.) Enhanced On-job-training for staff.
	
10
	
31.3
	
4
	
12.5
	
18
	
56.3
	
32
	
100

	Overall Average
	14.4
	45
	7
	21.9
	10.6
	33.1
	32
	100

[bookmark: _Toc397439167][bookmark: _Toc397440054][bookmark: _Toc397440460][bookmark: _Toc397502612][bookmark: _Toc397950215][bookmark: _Toc397950774]A.6.3 - The extent to which devolution on the administration and management has been effective:
	Statements

	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has resulted in:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Teachers participating fully in decision-making in sch. Activities
	
16
	
50
	
9
	
28.1
	
7
	
21.9
	
32
	
100

	ii.) Enhancing teachers’ morale of school ownership
	
11
	
34.4
	
8
	
25
	
13
	
40.6
	
32
	
100

	iii.) Improving instructional classroom activities
	
14
	
43.8
	
12
	
37.5
	
6
	
18.8
	
32
	
100

	iv.)Informed financial allocations and management
	
15
	
46.9
	
11
	
34.4
	
6
	
18.8
	
32
	
100

	v.) Enhanced involvement of teachers in resolving discipline issues
	
21
	
65.6
	
6
	
18.8
	
5
	
15.6
	
32
	
100

	vi.) improved openness of public funds utilisation
	
13
	
37.5
	
12
	
37.5
	
7
	
21.9
	
32
	
100

	vii.) Improved school efficiency
	15
	46.9
	10
	31.3
	7
	21.9
	32
	100

	viii.) Improved accountability of schools.
	
18
	
25
	
8
	
25
	
6
	
18.8
	
32
	
100

	Overall Average
	15.4
	48.1
	9.5
	29.7
	7.1
	22.2
	32
	100

[bookmark: _Toc397439168][bookmark: _Toc397440055][bookmark: _Toc397440461][bookmark: _Toc397502613][bookmark: _Toc397950216][bookmark: _Toc397950775]A.6.4 - The extent to which capacity building has been facilitated for effective implementation of responsibilities:
	

Statements

	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution enabled;
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Capacity building of teachers
	11
	34.4
	9
	28.1
	12
	37.5
	32
	100

	ii.) Enhanced teachers instructional competency
	
15
	
46.9
	
9
	
28.1
	
8
	
25
	
32
	
100

	iii.)Enhanced counseling of students
	
21
	
65.6
	
6
	
18.8
	
5
	
15.6
	
32
	
100

	iv.) Reduced use of corporal punishment
	
20
	
62.5
	
8
	
25
	
4
	
12.5
	
32
	
100

	v.) Students leaders trained to lead students
	
16
	
50
	
8
	
25
	
8
	
25
	
32
	
100

	vi.) Teachers’ enhanced cooperation with parents.
	
16
	
50
	
7
	
21.9
	
9
	
28.1
	
32
	
100

	Overall Average
	16.5
	51.6
	7.8
	24.4
	7.7
	24.1
	32
	100

[bookmark: _Toc397439169][bookmark: _Toc397440056][bookmark: _Toc397440462][bookmark: _Toc397502614][bookmark: _Toc397950217][bookmark: _Toc397950776]A.7 – Prefects
A.7.1 - To what extent to which prefects perform the following tasks and maintain discipline (duties and responsibilities):
	
Statements
	Strongly agree and agree
	
Undecided
	Strongly disagree and disagree
	
Total

	Your responsibilities and duties;
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Ensuring students carry out activities according to schedule
	
24
	
75
	
4
	
12.5
	
4
	
12.5
	
32
	
100

	ii.)(a) identifying yourself as a role model in punctuality
	
27
	
84.4
	
1
	
3.1
	
4
	
12.5
	
32
	
100

	(b). Respect
	30
	93.8
	0
	0
	2
	6.3
	32
	100

	(c). Proper dressing and cleanliness
	28
	87.5
	2
	6.3
	2
	6.3
	32
	100

	iii.) Ensuring discipline among students is upheld
	
26
	
81.3
	
5
	
15.6
	
1
	
3.1
	
32
	
100

	iv.)Attending meetings related to the school ‘baraza’
	
25
	
78.1
	
1
	
3.1
	
6
	
18.8
	
32
	
100

	v.)Developing good relationship among students and teachers
	
29
	
90.6
	
1
	
3.1
	
2
	
6.3
	
32
	
100

	vi.)Organizing activities for students’ entertainment.
	
20
	
62.5
	
6
	
18.8
	
6
	
18.8
	
32
	
100

	Overall Average
	26.1
	81.6
	2.5
	7.8
	3.4
	10.6
	32
	100

[bookmark: _Toc397439170][bookmark: _Toc397440057][bookmark: _Toc397440463][bookmark: _Toc397502615][bookmark: _Toc397950218][bookmark: _Toc397950777]A.7.2 – The Degree of agreement with the following statements in the school:
	
Statements

	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Statements regarding devolution;
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Teachers perform their daily duties effectively
	
25
	
78.1
	
3
	
9.4
	
4
	
12.5
	
32
	
100

	ii.)Teachers are generally committed to facilitate learning process
	
24
	
75
	
4
	
12.5
	
4
	
12.5
	
32
	
100

	iii.)Teachers are motivated to help students
	
31
	
96.9
	
0
	
0
	
1
	
3.1
	
32
	
100

	iv.)The quality of education is improving
	
20
	
62.5
	
3
	
9.4
	
9
	
28.1
	
32
	
100

	v.) Board members participate actively in school based management
	
17
	
53.1
	
6
	
18.8
	
9
	
28.1
	
32
	
100

	vi.) Instructional materials are adequate in your school
	
17
	
53.1
	
6
	
18.8
	
9
	
28.1
	
32
	
100

	vii.) Prefects participate in school board meetings
	
14
	
43.8
	
3
	
9.4
	
15
	
46.9
	
32
	
100

	viii.) There is transparency in the use of school funds.
	
12
	
37.5
	
9
	
28.1
	
11
	
34.4
	
32
	
100

	Overall Average
	20
	62.5
	4.3
	13.3
	7.8
	24.2
	32
	100

A.7.3 – The Extent to which the following statements reflecting the problems facing the schools:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has enabled;
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)Unsatisfactory academic school performance at O-level
	
16
	
50
	
5
	
15.6
	
11
	
34.4
	
32
	
100

	ii.) Unsatisfactory students discipline
	13
	40.6
	5
	15.6
	14
	43.8
	32
	100

	iii.) Poor school attendance for many students
	
20
	
62.5
	
0
	
0
	
12
	
37.5
	
32
	
100

	iv.) Inadequate number of school teachers
	
16
	
50
	
2
	
6.25
	
14
	
43.75
	
32
	
100

	v.)Inadequate text books for core subjects
	
17
	
53.1
	
5
	
15.6
	
10
	
31.25
	
32
	
100

	vi.)Insecure school environment
	17
	53.1
	6
	18.8
	9
	28.1
	32
	100

	vii.)Lack of School library.
	21
	65.6
	1
	3.1
	10
	31.3
	32
	100

	Overall Average
	17.1
	53.4
	3.4
	10.6
	11.4
	35.6
	32
	100

[bookmark: _Toc397439171][bookmark: _Toc397440058][bookmark: _Toc397440464][bookmark: _Toc397502616][bookmark: _Toc397950219][bookmark: _Toc397950778]A.8 - Students
A.8.1 - To what extent devolution of education has brought benefits to PCSS;
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has improved;
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.Many students live close to school
	57
	44.5
	6
	4.7
	65
	50.8
	128
	100

	ii. Students involvement in school leadership
	
70
	
54.7
	
13
	
10.2
	
45
	
35.2
	
128
	
100

	iii. School committee to be more responsible with students’ discipline
	
113
	
88.3
	
5
	
3.9
	
10
	
7.8
	
128
	
100

	iv. School board involvement in soliciting school funds
	
50
	
39.1
	
54
	
42.2
	
24
	
18.8
	
128
	
100

	v. Enhancing cooperation between teachers and students
	
114
	
89.1
	
5
	
3.9
	
9
	
7
	
128
	
100

	vi. Enhancing school management team and parents
	
84
	
65.6
	
14
	
10.9
	
30
	
23.4
	
128
	
100

	vii. Construction of classrooms
	99
	77.4
	9
	7
	20
	15.6
	128
	100

	viii. Construction teachers’ houses
	73
	57
	12
	9.4
	43
	33.6
	128
	100

	ix. The use of corporal punishment
	
53
	
41.4
	
7
	
5.5
	
68
	
53.1
	
128
	
100

	Overall Average
	79.2
	61.9
	13.9
	10.9
	34.9
	27.3
	128
	100

[bookmark: _Toc397439172][bookmark: _Toc397440059][bookmark: _Toc397440465][bookmark: _Toc397502617][bookmark: _Toc397950220][bookmark: _Toc397950779]A.8.2 – The Extent to which Devolution resulted in availability of important resources at the school level:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has enabled schools to have:
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i. Professional teachers
	107
	83.6
	11
	8.6
	10
	7.8
	128
	100

	ii.)Text books for science subjects
	85
	66.4
	13
	10.2
	30
	23.4
	128
	100

	iii.)Text books for Arts and Business Studies subjects
	
54
	
42.2
	
18
	
14.1
	
56
	
43.7
	
128
	
100

	iv.) Adequate classrooms
	82
	64.1
	6
	4.7
	40
	31.2
	128
	100

	v.) Teachers’ houses
	55
	43
	13
	10.2
	60
	46.8
	128
	100

	vi.) Adequate funds for school development
	
39
	
30.5
	
25
	
19.5
	
64
	
50
	
128
	
100

	vii.) Adequate standard pit latrines for students
	
64
	
50
	
10
	
7.8
	
54
	
42.8
	
128
	
100

	viii.) Enhancing school board and school committee cooperation with students.
	
72
	
56.3
	
15
	
11.7
	
41
	
32
	
128
	
100

	Overall Average
	69.8
	54.5
	13.9
	10.9
	44.4
	34.7
	128
	100

	
A.8.3 – The Extent to which devolution on administration brought improvement to PCSS:
	Statements
	Strongly agree and agree
	Undecided
	Strongly disagree and disagree
	Total

	Devolution has enabled to;
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.).Transparency of school administration and closeness to parents
	
77
	
60.2
	
16
	
12.5
	
35
	
27.3
	
128
	
100

	ii.) Students’ contribution to schools’ decision making
	
56
	
43.8
	
15
	
11.7
	
57
	
44.5
	
128
	
100

	iii.) Community monitoring to educational development
	
60
	
46.9
	
25
	
19.5
	
43
	
33.6
	
128
	
100

	iv.) Proper management of school funds
	
41
	
32
	
44
	
34.4
	
43
	
33.6
	
128
	
100

	v.) Enhancing community’s physical contribution for school construction.
	
89
	
69.5
	
15
	
11.7
	
24
	
18.8
	
128
	
100

	 vi.) Accountability of parents in monitoring children’s academic performance.
	
94
	
73.4
	
7
	
5.5
	
27
	
21.1
	
128
	
100

	Overall Average
	69.5
	54.3
	20.3
	15.9
	38.2
	29.8
	128
	100

A.9 – Parents
[bookmark: _Toc397439173][bookmark: _Toc397440060][bookmark: _Toc397440466][bookmark: _Toc397502618][bookmark: _Toc397950221][bookmark: _Toc397950780]A.9.1 – The Extent to which Devolution Helped Accomplishment of the following:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Statements
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.).Making close supervision on school’s development funds
	
14
	
43.8
	
5
	
15.6
	
13
	
40.6
	
32
	
100

	ii.)Making close supervision on students’ discipline in school
	
18
	
56.25
	
5
	
15.6
	
9
	
28.1
	
32
	
100

	iii.)Making a follow up on students’ daily attendance
	
17
	
53.1
	
7
	
21.9
	
8
	
25
	
32
	
100

	iv.)Accountability to class work
	15
	46.9
	7
	21.9
	10
	31.25
	32
	100

	v.) Making a follow up of school fees payment
	
16
	
50
	
7
	
21.9
	
9
	
28.1
	
32
	
100

	vi.) Participating in decision making on students’ discipline
	
16
	
50
	
5
	
15.6
	
11
	
34.4
	
32
	
100

	Overall Average
	16
	50
	6
	18.75
	10
	31.25
	32
	100

[bookmark: _Toc397439174][bookmark: _Toc397440061][bookmark: _Toc397440467][bookmark: _Toc397502619][bookmark: _Toc397950222][bookmark: _Toc397950781]A.9.2 - To what extent has Devolution improved the following?
	Statements
	Strongly agree and agree
	Undecided
	Strongly disagree and disagree
	Total

	Devolution has enabled;
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.).The head of school to be accountable
	
25
	
78.1
	
4
	
12.5
	
3
	
9.4
	
32
	
100

	ii.)(a). Cooperation with headmaster/headmistress
	
23
	
71.9
	
4
	
12.5
	
5
	
15.6
	
32
	
100

	(b). Cooperation with parents
	21
	65.6
	7
	21.9
	4
	12.5
	32
	100

	iii.) Increase in the number of class rooms.
	
16
	
50
	
7
	
21.9
	
9
	
28.1
	
32
	
100

	iv.) Increase in the number of teachers’ houses
	
14
	
43.75
	
8
	
25
	
10
	
31.3
	
32
	
100

	v.). Improvement of students’ lavatories
	
15
	
46.9
	
2
	
6.3
	
15
	
46.9
	
32
	
100

	vi.) Improving school/community understanding
	
17
	
53.1
	
11
	
34.4
	
4
	
12.5
	
32
	
100

	vii.) Transparency of education policy and its challenges
	
17
	
53.1
	
5
	
15.6
	
10
	
31.3
	
32
	
100

	Overall Average
	18.5
	57.8
	6
	18.8
	7.5
	23.4
	32
	100

[bookmark: _Toc397439175][bookmark: _Toc397440062][bookmark: _Toc397440468][bookmark: _Toc397502620][bookmark: _Toc397950223][bookmark: _Toc397950782]
A.9.3 - Parents’ Perception and Challenges Involving Devolution on Administration and Management of PCSS:
	

Statements
	Strongly agree and agree
	

Undecided
	Strongly disagree and disagree
	

Total

	Devolution has enabled;
	AF
	RF
	AF
	RF
	AF
	RF
	AF
	RF

	i.)School dependency on Central Government
	
16
	
50
	
11
	
34.4
	
5
	
15.6
	
32
	
100

	ii.)Central Government making decision on teachers’ salaries and transfers
	
17
	
53.1
	
5
	
15.6
	
10
	
31.3
	
32
	
100

	iii.)To query issues involving public funds and administration of PCSS
	
17
	
53.1
	
6
	
18.8
	
9
	
28.1
	
32
	
100

	iv.) To understand parents’ responsibilities in PCSS as outlined in legal laws
	
17
	
53.1
	
6
	
18.8
	
9
	
28.1
	
32
	
100

	v.) To ask schools on young girls’ pregnancies
	
16
	
50
	
6
	
18.8
	
10
	
31.3
	
32
	
100

	vi.) To ask administration on AIDS and STD to students
	
13
	
40.6
	
8
	
25
	
11
	
34.4
	
32
	
100

	vii.) Counseling students on self awareness and importance of studying hard
	
20
	
62.5
	
4
	
12.5
	
8
	
25
	
32
	
100

	viii.) To reprimand indiscipline students
	
22
	
68.75
	
2
	
6.25
	
8
	
25
	
32
	
100

	Overall Average
	17.25
	53.9
	6
	18.8
	8.75
	27.3
	32
	100

[bookmark: _Toc397440063][bookmark: _Toc397440469][bookmark: _Toc397950224][bookmark: _Toc397950783]
APPENDICES
[bookmark: _Toc397502622][bookmark: _Toc397950225][bookmark: _Toc397950784]APPENDIX 1: QUESTIONNAIRE FOR HEADMASTER/MISTRESS

This questionnaire aims at soliciting information on the impact of devolution on administration and management of public community secondary schools (PCSS) in Tanzania. Information from this document will be confidential and in no way will it be communicated to any person, and nobody will know who provided what information and for what reasons. So, please respond to each of the questions as freely, honestly and frankly as possible. Please note: your name should not appear anywhere in this document.

[bookmark: _Toc397439177][bookmark: _Toc397440064][bookmark: _Toc397440470][bookmark: _Toc397502623][bookmark: _Toc397950226][bookmark: _Toc397950785]Part 1 – Background information

1. Name of the School (optional)...
2. Sex of the respondent. Tick (√) where appropriate
	Male (___) Female (___)
3. The highest level of academic qualification attained. (Put a tick (√) where appropriate
Form six (___), Diploma (Non-education)(___), Diploma in Education (___), First Degree (___), Postgraduate Diploma (___), Second Degree (___), Others. Specify...

4. How many years have you been in the teaching profession? Tick (√) where appropriate
i.) <5 (___), ii)	6 – 10	(___), iii) 11 – 15 (___), iv)	16 – 20 (___), v) >21 (___)
5. How many years have you been head of this school? Tick (√) where appropriate.
i.) <5 (___), ii)	6 – 10	(___),iii) 11 – 15 (___), iv)	16 – 20 (___), v) >21 (___)

[bookmark: _Toc397439178][bookmark: _Toc397440065][bookmark: _Toc397440471][bookmark: _Toc397502624][bookmark: _Toc397950227][bookmark: _Toc397950786]Part 2 – Devolution on administration and management
[bookmark: _Toc397439179][bookmark: _Toc397440066][bookmark: _Toc397440472][bookmark: _Toc397502625][bookmark: _Toc397950228][bookmark: _Toc397950787]Please, respond to the following questions according to instructions given:
1) Were your teachers briefed about devolution on the administration and management of Public Community Secondary School? Please tick (√) where appropriate.
(I)	Yes (___) (ii)	No	(___)
	 	 If yes, please explain briefly...

These questions seek your opinions as to the degree to which you agree with the statements: Put a tick (√) where appropriate
5 = strongly agree, 4 = agree, 3 = undecided, 2 = disagree, 1 = strongly disagree

1... The extent to which the legal regulatory framework has worked;
	Devolution resulted in:
	5
	4
	3
	2
	1

	i.)Proper management of funds allocated to the school
	
	
	
	
	

	ii.)According greater cooperation with Board Members
	
	
	
	
	

	iii.)Working closely with school committee members
	
	
	
	
	

	iv.)Interacting positively with school community
	
	
	
	
	

	v.)Helping monitoring students academic performance
	
	
	
	
	

	vi.)Involving parents in solving discipline cases
	
	
	
	
	

	vii.)Ensuring the education policy objectives and goals are achieved
	
	
	
	
	

 2. The extent resources are allocated to school level:
	Devolution resulted in:
	5
	4
	3
	2
	1

	i.)Deploying professional teachers
	
	
	
	
	

	ii.)Providing adequate text-books for core subjects
	
	
	
	
	

	iii.)Providing adequate funds for secondary school administration
	
	
	
	
	

	iv.)Providing adequate desks and chairs for students
	
	
	
	
	

	v.)Providing adequate class-rooms
	
	
	
	
	

	vi.)Equipping staffrooms for teachers’ daily activities
	
	
	
	
	

	vii.) Providing adequate teachers’ houses
	
	
	
	
	

3.) The extent of capacity building human resources for effective implementation of responsibilities:
	Devolution has resulted in:
	5
	4
	3
	2
	1

	i.) Ministry of Education and Vocational Training staff
	
	
	
	
	

	ii.)Local Government staff trained
	
	
	
	
	

	iii.)School Board members trained
	
	
	
	
	

	iv.)School Committee members trained
	
	
	
	
	

	v.)Ward Educational Coordinators trained
	
	
	
	
	

	vi)Heads of Schools trained
	
	
	
	
	

	vii.)Parents trained
	
	
	
	
	

4.) To what extent do you agree with the following statements?
	Devolution has resulted in:
	5
	4
	3
	2
	1

	i.) Improved School Board participation in management
	
	
	
	
	

	ii.) Head teachers working closer with parents
	
	
	
	
	

	iii.) Closer supervision of teachers
	
	
	
	
	

	iv.) Improved students performance
	
	
	
	
	

	v.) Improved students discipline
	
	
	
	
	

	vi.) Improved financial accountability
	
	
	
	
	

	vii.) Improved text books allocation to schools
	
	
	
	
	

	viii.) Enhanced community awareness of schools problems
	
	
	
	
	

	ix.) Enhanced parents/teachers cooperation
	
	
	
	
	

	x.) Improved classroom instructions.
	
	
	
	
	

Thank you for cooperation and for your precious time in responding to the questions.

[bookmark: _Toc397439180][bookmark: _Toc397440067][bookmark: _Toc397440473][bookmark: _Toc397502626][bookmark: _Toc397950229][bookmark: _Toc397950788]
APPENDIX 2: QUESTIONAIRE FOR TEACHERS

This questionnaire aims at soliciting information of devolution on administration and management of public community secondary school in Tanzania. Information from this document will be confidential and in no way will it be communicated to any person, and nobody will know who provided what information and for what reasons. Please note: your name should not appear anywhere in this document. So, please respond to each of the questions as freely, honestly and frankly as possible.

[bookmark: _Toc397439181][bookmark: _Toc397440068][bookmark: _Toc397440474][bookmark: _Toc397502627][bookmark: _Toc397950230][bookmark: _Toc397950789]Part A: Background information:

1. Name of the School (optional)...
2. Sex of the respondent. Tick (√) where appropriate (I) Male (___)	ii) Female	(___)
3. The highest level of academic qualifications attained. Please tick (√) where appropriate.
(i) A-Level (___), (ii) Dip. Ed (___), (iii) First degree (___), (iv) Second degree (___), (v) Post Graduate Diploma (___), Others. Specify.................................
...(____)
4. For how many years have you been in the teaching profession? Please tick (√) where appropriate
(i) <5 (___), (ii)	6 – 10	(___), (iii) 11 – 15 (___), (iv)	 16 – 20 (___), (v) >21 (___)

5.) For how many years have you been teaching in this school? Please tick (√) where appropriate.
(i) <5 (___), (ii) 6 – 10 (___), (iii) 11 – 15 (___), (iv) 16 – 20 (___), (v) >21 (___)

Part B: Devolution of Administration and Management of Community secondary school

The following questions seek your opinion as to the degree to which you agree with the statements: 5 = strongly agree, 4 = Agree, 3 = Undecided, 2 = Disagree, 1 = strongly disagree

1.) The extent to which legal and regulatory framework has worked:
	Devolution has been implemented due to:
	5
	4
	3
	2
	1

	i.)Education Act and its amendment
	
	
	
	
	

	ii.) The legal Government Act
	
	
	
	
	

	iii.) There is enhanced accountability
	
	
	
	
	

	iv.) Enhanced School Committee interaction with teachers
	
	
	
	
	

	v.) Board Members’ participation in decision-making
	
	
	
	
	

	vi.) Enhanced school inspection
	
	
	
	
	

	vii.) Closer follow up of teachers by school heads
	
	
	
	
	

	viii.) Encouraging participation in decision-making
	
	
	
	
	

2.) The extent to which devolution has facilitated more equitable allocation of resources in:
	Allocation of resources at the school level has resulted in:
	5
	4
	3
	2
	1

	i.)Enhanced school construction of classroom and teachers houses
	
	
	
	
	

	ii.)More text books for core subjects purchased
	
	
	
	
	

	iii.) Other teaching-learning materials purchased
	
	
	
	
	

	iv.) Greater supply of water to schools
	
	
	
	
	

	v.) Increased supply of laboratory chemicals
	
	
	
	
	

	vi.) Increased numbers of qualified teachers
	
	
	
	
	

	vii.) Enhanced On-job-training for staff
	
	
	
	
	

3.) The extent to which devolution of the administration and management has been effective:
	Devolution has resulted in:
	5
	4
	3
	2
	1

	i.)Teachers participating fully in decision making in school activities
	
	
	
	
	

	ii.) Enhancing teachers’ morale of school ownership
	
	
	
	
	

	iii.)Improving instructional classroom activities
	
	
	
	
	

	iv.) Informed financial allocations and management
	
	
	
	
	

	v.) Enhanced involvement of teachers in resolving disciplinary issues
	
	
	
	
	

	vi.)Improved openness of public funds utilisation
	
	
	
	
	

	vii.) Improved school efficiency
	
	
	
	
	

	viii.) Improved accountability of school
	
	
	
	
	

4.) The extent to which capacity building has been facilitated for effective implementation of responsibilities:
	Devolution enabled;
	5
	4
	3
	2
	1

	i.)Capacity building of teachers
	
	
	
	
	

	ii.)Enhanced teachers instructional competency
	
	
	
	
	

	iii.)Enhanced counselling of students
	
	
	
	
	

	iv.)Reduced use of corporal punishment
	
	
	
	
	

	v.)Students leaders trained to lead students
	
	
	
	
	

	vi.)Teachers’ enhanced cooperation with parents.
	
	
	
	
	

Thank you for your cooperation and for your precious time in responding to the questionnaire.

APPENDIX 3: INTERVIEW GUIDE FOR DIRECTOR OF SECONDARY EDUCATION

The purpose of this interview is to seek information on the impact of devolution on administration and management of public community secondary schools in Tanzania. Information from this document will be confidential and in no way will it be communicated to any person as to who released what information. Please note: your name should note appear anywhere in this document. Please, kindly respond to the following questions as requested as truthfully, openly and frankly as possible.

Devolution on administration and management of public community secondary school
1. Shortage of qualified teachers in public community secondary schools has been the cry to all stakeholders. Please comment on this statement.
2. What initiative has the Ministry of Education and Vocational Training taken to assist headmasters/mistresses to improve their leadership skills in education administration and management of Public Community Secondary Schools?
3. How well has MOEVT worked to help Public Community Secondary School attain the pre-determined education objectives?
4. What would you say Tanzania has benefited from decentralized Public Community Secondary Schools?
5. What issues do you think need to be corrected with regard to Community Public Secondary Schools?
Thank you for your cooperation and for your precious time in responding to the questions

APPENDIX 4: QUESTIONNAIRE FOR WARD EDUCATION COORDINATORS
	
The purpose of this questionnaire is to seek information on the Impact of Devolution on Administration and Management of Public Community Secondary Schools in Tanzania. Information from this document will be confidential and in no way will it be communicated to any person as to who released what information. Please note: your name should note appear anywhere in this document. Please, kindly respond to the following questions as requested as truthfully, openly and frankly as possible.

[bookmark: _Toc397439182][bookmark: _Toc397440069][bookmark: _Toc397440475][bookmark: _Toc397502628][bookmark: _Toc397950231][bookmark: _Toc397950790]Part A: Background Information

1. Sex. Please put a tick (√) where appropriate. (i) Male (____), (ii) Female (____)
2. The highest level of academic qualification attained. Please tick (√) where appropriate. (i) Dip Educ. (___), (ii) First Degree (___), (iii) Second Degree (___), (iv) Post Graduate Diploma (___), (v) Others. Specify…………………………………………………… (___)
3. For how many years have you been in this position? Please tick (√) where appropriate. (i) <5 (___), (ii) 6 – 10 (___), (iii) 11 – 15 (___), (iv) 16 – 20 (___), (v) > 21 (___).

Part B: Devolution on Administration and Management of Public Community Secondary Schools
The following questions seek your opinions as to the degree to which you agree with the statement: 5 = strongly agree, 4 = agree, 3 = undecided, 2 = Disagree, 1 = strongly disagree. Please put a tick (√) where appropriate

1.) The extent to which legal and regulatory frameworks have worked
	Devolution has been implemented due to:
	5
	4
	3
	2
	1

	i.)Education Act and its amendments
	
	
	
	
	

	ii.)The Legal Government Act
	
	
	
	
	

	iii.)WEC accountability
	
	
	
	
	

	iv.)Closer follow up of school administration by WEC
	
	
	
	
	

	v.)Encouraging participation in school decision making among WEC, School Committee, Board Members and Heads of schools.
	
	
	
	
	

2.) The extent to which devolution has facilitated more equitable allocation of resources in secondary schools in your Ward.
	Allocation of resources at school level has resulted in:
	5
	4
	3
	2
	1

	i.)Enhanced school construction of classrooms and teachers’ houses
	
	
	
	
	

	ii.)Increased number of teachers
	
	
	
	
	

	iii.)Ample supply of teaching-learning materials
	
	
	
	
	

	iv.)More text-books for core subjects purchased
	
	
	
	
	

	v.)Increased supply of laboratory chemicals.
	
	
	
	
	

3.) The extent to which capacity building has been facilitated for effective implementation of responsibilities in your Ward:
	Devolution enabled
	5
	4
	3
	2
	1

	i.)Capacity building of Ward Education Coordinators
	
	
	
	
	

	ii.)Improved reporting of inspectorate reports
	
	
	
	
	

	iii.)Enhanced proper management of school funds
	
	
	
	
	

	iv.)Cooperation between school management and WEC’s office
	
	
	
	
	

	v.)Improved teachers’ working conditions.
	
	
	
	
	

4.) The extent to which devolution on the administration and management has been effective in your Ward:
	Devolution has resulted in:
	5
	4
	3
	2
	1

	i.)Enhancing teachers’ morale of school patriotism
	
	
	
	
	

	ii.)Improved school efficiency
	
	
	
	
	

	iii.)Improved openness of public funds
	
	
	
	
	

	iv.)Improving instructional classroom activities
	
	
	
	
	

	v.)Enhanced involvement of teachers in resolving discipline issues
	
	
	
	
	

Thank you for your cooperation and for your precious time in responding to the questions

[bookmark: _Toc397439183][bookmark: _Toc397440070][bookmark: _Toc397440476][bookmark: _Toc397502629][bookmark: _Toc397950232][bookmark: _Toc397950791]APPENDIX 5: INTERVIEW GUIDE FOR REO SECONDARY

The purpose of this interview is to seek information on the impact of devolution on administration and management of public community secondary Schools in Tanzania. Information from this document will be confidential and in no way will it be communicated to any person as to who released what information. Please, kindly respond to the following questions as requested as truthfully, openly and frankly as possible.

[bookmark: _Toc397439184][bookmark: _Toc397440071][bookmark: _Toc397440477][bookmark: _Toc397502630][bookmark: _Toc397950233][bookmark: _Toc397950792]Part I: Introduction
Age: ……………………………………….
The highest level of academic qualification attained ……………………………
……………………………………………………………………………………
[bookmark: _Toc397439185][bookmark: _Toc397440072][bookmark: _Toc397440478][bookmark: _Toc397502631][bookmark: _Toc397950234][bookmark: _Toc397950793]Experience in current position: (number of years) …………………

[bookmark: _Toc397439186][bookmark: _Toc397440073][bookmark: _Toc397440479][bookmark: _Toc397502632][bookmark: _Toc397950235][bookmark: _Toc397950794]Part 2 - Devolution on administration of public community secondary school
1. What are your experiences with regard to:
a.) Shortage of qualified and competent teachers;
b.) Shortage of teaching-learning materials such as text-books and other facilities and;
c.) Lack of fully equipped laboratories for science practical exercise in the devolved administration and management of Public Community Secondary Schools. Please describe in details
2. How do you perceive the devolution reforms in educational sector? Please comment
3. What do you say about the quality of Secondary Education in the decentralized Public Community Secondary Schools?
4. How would you describe the state of Community Secondary Schools prior to and after SEDP up to date?
5. After several years experience of decentralization by devolution, what would you suggest for it to succeed and why such suggestion?

Thank you for your cooperation and for your precious time in responding to the questions

[bookmark: _Toc397439187][bookmark: _Toc397440074][bookmark: _Toc397440480][bookmark: _Toc397502633][bookmark: _Toc397950236][bookmark: _Toc397950795]
APPENDIX 6: INTERVIEW GUIDE FOR DEO SECONDARY

The purpose of this interview is to seek information on the impact of devolution on administration and management of Public community secondary schools in Tanzania. Information from this document will be confidential and in no way will it be communicated to any person as to who released what information. Please note: your name should note appear anywhere in this document. Please, kindly respond to the following questions as requested as truthfully, openly and frankly as possible.

[bookmark: _Toc397439188][bookmark: _Toc397440075][bookmark: _Toc397440481][bookmark: _Toc397502634][bookmark: _Toc397950237][bookmark: _Toc397950796]Part 1:
Age:		(________)
The highest level of academic qualification attained: …………………………..
…………………………………………………………………………….
[bookmark: _Toc397439189][bookmark: _Toc397440076][bookmark: _Toc397440482][bookmark: _Toc397502635][bookmark: _Toc397950238][bookmark: _Toc397950797]Experience in current position: (number of years) …......................................

Part 2: Devolution on Administration and Management of Public Community Secondary School

1. Which is the highest decision-making body at the district level that deals with secondary education issues?
2. Challenges are part and parcel of administration and management of Public Community Secondary Schools. What strategies did you take to assist the Public Community Secondary Schools solve the challenges especially qualified teachers and text-books?
3. How did your office deal with the inspectors’ report regarding the academic progress in the Public Community Secondary Schools which has been deteriorating?
4. What do you consider to be successes and failures of the devolution of the administration and management of Public Community Secondary Schools in Kibaha Township?

[bookmark: _Toc397439190][bookmark: _Toc397440077][bookmark: _Toc397440483][bookmark: _Toc397502636][bookmark: _Toc397950239][bookmark: _Toc397950798]Thank you for cooperation and for your precious time responding to the questions

[bookmark: _Toc397439191][bookmark: _Toc397440078][bookmark: _Toc397440484][bookmark: _Toc397502637][bookmark: _Toc397950240][bookmark: _Toc397950799]APPENDIX 7: MASWALI DODOSO KWA WANAFUNZI
Lengo la maswali dodoso ni kumuwezesha mtafiti kupata taarifa muhimu kuhusu ugatuaji wa mfumo wa uongozi na utawala wa uendashaji wa shule za sekondari za wananchi Tanzania yanayohusiana na madaraka mikoani na ugatuaji wa sera ya elimu Tanzania. Tafadhali usiandike jina lako mahali popote katika karatasi hii. Na ninaomba ushirikaino wako katika kujibu maswali yafuatayo kama yanavyouliza kwa uwazi, ufasaha kwa kuwa haitatolewa kwa yoyote Yule. Tafadhali TUNZA SIRI ya taarifa zote katika nakala hii.

[bookmark: _Toc397439192][bookmark: _Toc397440079][bookmark: _Toc397440485][bookmark: _Toc397502638][bookmark: _Toc397950241][bookmark: _Toc397950800]Sehemu ya kwanza - Utangulizi
Jina la shule (hiari)...
Kidato chako...
Maswali yafuatayo yanahitaji maoni yako kwa kiasi gani unachokubaliana nacho. Weka alama ya vema (√) mahali panapostahili.
5 = nakubaliana sana, 4 = nakubaliana, 3 = sijui 2 = sikubaliani, 1 = sikubaliani kabisa.
1.) Ni kwa kiasi gani sheria ya ugatuaji wa elimu imeleta manufaa kwa shule za sekondari za wananchi:
2.)
	Ugatuaji umeboresha;
	5
	4
	3
	2
	1

	i.) Wanafunzi wengi kuwa karibu na shule za sekondari
	
	
	
	
	

	ii.) wanafunzi kushirikishwa katika uongozi zaidi
	
	
	
	
	

	iii) Kamati ya shule kuwajibika zaidi na nidhamu ya wanafunzi shuleni
	
	
	
	
	

	iv.) Bodi ya Shule kuhusishwa zaidi kusimamia matumizi ya fedha
	
	
	
	
	

	v.) Walimu kushirikiana na wanafunzi zaidi
	
	
	
	
	

	vi.)Uongozi mzima kushirikiana zaidi na wazazi
	
	
	
	
	

	vii.)Ujenzi wa madarasa
	
	
	
	
	

	viii.)Ujenzi wa nyumba za walimu
	
	
	
	
	

	ix.)Matumizi ya viboko shuleni
	
	
	
	
	

2.) Ni kwa kiasi gani ugatuaji umewezesha upatikanaji wa raslimali muhimu hapa shuleni:
	Ugatuaji umewezesha kupatikana:
	5
	4
	3
	2
	1

	i.) Walimu wenye mafunzo ya ualimu
	
	
	
	
	

	ii.) Vitabu vya kiada kwa masomo ya sayansi
	
	
	
	
	

	iii.)Vitabu vya kiada kwa masomo ya sanaa na biashara
	
	
	
	
	

	iv.) Ukamilifu wa madarasa ya kusomea
	
	
	
	
	

	v.)Ukamilifu wa nyumba za walimu
	
	
	
	
	

	vi.) Fedha za kutosha kwa maendeleo ya shule
	
	
	
	
	

	vii.) Wingi wa matundu na ubora wa vyoo vya wanafunzi
	
	
	
	
	

	viii.) Bodi ya shule na kamati ya shule kushirikiana zaidi na wanafunzi
	
	
	
	
	

2 Ni kwa kiasi gani ugatuaji wa uongozi na utawala umeleta mafanikio katika elimu ya sekondari katika shule za wananchi?
	Ugatuaji umewezesha:
	5
	4
	3
	2
	1

	i.). Uongozi wa shule kuwekwa wazi na karibu na wazazi
	
	
	
	
	

	ii.) Wanafunzi kuchangia maamuzi ya shule.
	
	
	
	
	

	iii.)Jamii kufuatilia maendeleo ya elimu
	
	
	
	
	

	iv.) Matumizi sahihi ya fedha za umma
	
	
	
	
	

	v.) Muunganisho wa nguvu za wananchi na shule katika ujenzi wa shule
	
	
	
	
	

	vi.)Wazazi kufatilia zaidi elimu ya watoto wao.
	
	
	
	
	

[bookmark: _Toc397439193][bookmark: _Toc397440080][bookmark: _Toc397440486][bookmark: _Toc397502639][bookmark: _Toc397950242][bookmark: _Toc397950801]Asante kwa ushirikiano wako na muda wako muhimu katika kujibu dodoso hizi.
	

[bookmark: _Toc397439194][bookmark: _Toc397440081][bookmark: _Toc397440487][bookmark: _Toc397502640][bookmark: _Toc397950243][bookmark: _Toc397950802]
APPENDIX 7: QUESTIONNAIRE FOR STUDENTS (English Version)
This questionnaire aims at soliciting information on the impact of Devolution on the administration and management of Public Community Secondary School. Information from this document will be confidential and in no way will it be communicated to any person as to who released what information. Please note: your name should not appear anywhere in this document. Please, kindly respond to the following questions as requested as truthfully, openly and frankly.
[bookmark: _Toc397439195][bookmark: _Toc397440082][bookmark: _Toc397440488][bookmark: _Toc397502641][bookmark: _Toc397950244][bookmark: _Toc397950803]Part 1 – Introduction
[bookmark: _Toc397439196][bookmark: _Toc397440083][bookmark: _Toc397440489][bookmark: _Toc397502642][bookmark: _Toc397950245][bookmark: _Toc397950804]Name of school: (optional)………………………………………
Form ……………………………………………………………..

The following questions seek your opinion as to degree to which you agree with the statement: 5 = strongly agree. 4 = agree, 3 = undecided, 2 = disagree, 1 = strongly disagree.

1. To what extent devolution of education has brought benefit to PCSS
	Devolution has improved
	5
	4
	3
	2
	1

	i.)Many students live close to school
	
	
	
	
	

	ii.)Students involvement in school leadership
	
	
	
	
	

	iii.)school committee to be more responsible with students’ discipline
	
	
	
	
	

	iv.)school board involvement in soliciting school funds
	
	
	
	
	

	v.)enhancing cooperation between teachers and students
	
	
	
	
	

	vi.)enhancing school management team and parents
	
	
	
	
	

	vii.)construction of classrooms
	
	
	
	
	

	viii.)constructions of teachers’ houses
	
	
	
	
	

	ix.)the use of corporal punishment
	
	
	
	
	

2.) To what extent has devolution resulted to availability of important resources at school:
	Devolution has enabled to have:
	5
	4
	3
	2
	1

	i.) professional teachers
	
	
	
	
	

	ii.) text books for science subjects
	
	
	
	
	

	iii.)text books for arts and business studies subjects
	
	
	
	
	

	iv.)classrooms
	
	
	
	
	

	v.)Teachers’ houses
	
	
	
	
	

	vi.)Adequate funds for school development
	
	
	
	
	

	vii.)Adequate standard pit latrines for students
	
	
	
	
	

	viii.)Enhancing school board and school committee cooperation with students
	
	
	
	
	

3 To what extent has devolution on administration brought improvement to PCSS?
	Devolution has enabled:
	5
	4
	3
	2
	1

	i.)Transparency of school administration and close to parent
	
	
	
	
	

	ii.)Students’ contribution to schools’ decision making
	
	
	
	
	

	iii.)Community’s monitoring to education development
	
	
	
	
	

	iv.)Proper management of school funds
	
	
	
	
	

	v.)Enhancing community’s physical contribution for school construction
	
	
	
	
	

	vi.)Accountability of parents in monitoring children’ academic performance.
	
	
	
	
	

Thank you for cooperation and for your precious time in responding to the questions

APPENDIX 8: QUESTIONNAIRE FOR ZONAL SECONDARY SCHOOL INSPECTORS

[bookmark: _Toc397439197][bookmark: _Toc397440084][bookmark: _Toc397440490][bookmark: _Toc397502643][bookmark: _Toc397950246][bookmark: _Toc397950805]Part 1 – Background Information

1. Sex/Gender. Please tick (√) where appropriate. Male (___) Female (___)
2. Professional experience...............................
3. The highest level of educational qualification attained. Please tick (√) where appropriate.
(i) Dip. Ed (___), (ii) First degree (___), (iii) Second degree (___),(iv) Post Graduate Diploma in Education (___), Others. Specify……………….
…………………………………………(___)
4.) Number of years in this position. Please tick (√) where appropriate.
(i) < 5 (___), (ii) 6 – 10 (___), (iii) 11 – 15 (___), (iv) 16 – 20 (___), (v) > 21 (___)
[bookmark: _Toc397439198][bookmark: _Toc397440085][bookmark: _Toc397440491][bookmark: _Toc397502644][bookmark: _Toc397950247][bookmark: _Toc397950806]Part 2: Devolution of administration and management

The following questions seek your opinion as to degree to which you agree with the statement: 5 = strongly agree. 4 = agree, 3 = undecided, 2 = disagree, 1 = strongly disagree.
1.) To what extent the legal and regulatory frameworks have been efficient in Public Community Secondary School?
	Devolution resulted to:
	5
	4
	3
	2
	1

	i.)Cooperation between school management and chairperson of the Board regarding quality education
	
	
	
	
	

	ii.)Bind school and parents for academic improvement
	
	
	
	
	

	iii.)Cooperation between school management and school committee.
	
	
	
	
	

	iv.) Interaction between school management and teachers for accountability
	
	
	
	
	

	v.) Ensuring lost teaching periods are compensated for
	
	
	
	
	

	vi.) Only professional teachers are deployed to schools.
	
	
	
	
	

2.) To what extent the inspectorate department assists in supervising and monitoring efficiency on administration and management of Public Community Secondary Schools?
	Devolution resulted to:
	5
	4
	3
	2
	1

	i.) Improved Monitoring and evaluating academic performance
	
	
	
	
	

	ii.)Improved Supply of schools with adequate books for all core subjects
	
	
	
	
	

	iii.)Improved provision of schools with adequate funds for daily school functions
	
	
	
	
	

	iv.) Improved access and auditing the accounts records
	
	
	
	
	

	v.)Improved use of funds as allocated to schools by the MOEVT
	
	
	
	
	

3.) To what extent does the devolution on administration and management of Public Community Secondary Schools have been effective?
	Devolution resulted to:
	5
	4
	3
	2
	1

	i.) Improved reporting of inspectorate reports
	
	
	
	
	

	ii.) Improved utilization of allocated resources for the achievement of goals
	
	
	
	
	

	iii.) Improved teachers working conditions
	
	
	
	
	

	iv.) Headmasters/mistresses were capacity built to discharge their duties effectively
	
	
	
	
	

	v.)Increased housing provision for teachers.
	
	
	
	
	

Thank you for cooperation and for your precious time in responding to the questions

[bookmark: _Toc397439199][bookmark: _Toc397440086][bookmark: _Toc397440492][bookmark: _Toc397502645][bookmark: _Toc397950248][bookmark: _Toc397950807]
APPENDIX 9: INTERVIEW FOR COMMISSIONER OF EDUCATION

The purpose of this interview is to seek information on the impact of devolution on administration and management of public community secondary schools in Kibaha Township. Information from this document will be confidential and in no way will it be communicated to any person as to who released what information. Please, kindly respond to the following questions as requested as truthfully, openly and frankly.

1. How did you perceive the devolution at the national level?
2. How do you perceive the devolution reforms in educational sector? Please comment on this.
3. How would you describe your experience with regard to devolved administration and management of Public Community Secondary Schools in Tanzania?
4. What issues do you think need to be corrected with regard to Public Community Secondary Schools?

Thank you for your cooperation and for your precious time in responding to the questions

[bookmark: _Toc397439200][bookmark: _Toc397440087][bookmark: _Toc397440493][bookmark: _Toc397502646][bookmark: _Toc397950249][bookmark: _Toc397950808]
APPENDIX 10: QUESTIONNAIRES FOR SCHOOL BOARD MEMBERS
The purpose of this questionnaire is to seek information on the impact of devolution on administration and management of public community secondary schools in Kibaha Township. Information from this document will be confidential and in no way will it be communicated to any person as to who released what information. Please, kindly respond to the following questions as requested as truthfully, openly and frankly.
[bookmark: _Toc397439201][bookmark: _Toc397440088][bookmark: _Toc397440494][bookmark: _Toc397502647]
[bookmark: _Toc397950250][bookmark: _Toc397950809]Part 1: Introduction
Name of the school: ………………………………….
Gender: Please tick (√) where appropriate.	Male	(___)	Female		(____)
Age:	21 – 30 (___)	31 – 40 (___)	41 – 50 (___)	Over 51 (___)
The highest education	 qualification attained: Please tick (√) where appropriate.
(i) O-level (___), (ii)	Dip. Ed (___), (iii) First Degree (___), (iv) Second Degree (___),
(v) Others. Specify………………………………………………………….. (___)

[bookmark: _Toc397439202][bookmark: _Toc397440089][bookmark: _Toc397440495][bookmark: _Toc397502648][bookmark: _Toc397950251][bookmark: _Toc397950810]Part 2 – Devolution on administration and management:
The following questions seek your opinion as to the degree to which you agree with the statements. Please put a tick (√) where appropriate
5 = strongly agree, 4 = agree, 3 = undecided, 2 = disagree, 1 = strongly disagree
1.) To what degree do you take your duties assigned as a School Board member?
	Devolution has resulted to
	5
	4
	3
	2
	1

	(i) Schools preparing school Development Plan and budget
	
	
	
	
	

	(ii) Management of funds allocated
	
	
	
	
	

	(iii) Advising the DEO secondary regarding administration and management of own school
	
	
	
	
	

	(iv) Accountability for students’ performance
	
	
	
	
	

	(v) Parents involved in finding solutions for students’ disciplinary issues.
	
	
	
	
	

2.) To what extent has the devolution of administration and management of PCSS and school board helped:
	Devolution has enabled:
	5
	4
	3
	2
	1

	(i) Mobilisation of resources to renovate schools
	
	
	
	
	

	(ii) Mobilisation of resources to build teachers’ houses
	
	
	
	
	

	(iii) Monitoring progress of school performance
	
	
	
	
	

	(iv) Monitoring selected students access to secondary education
	
	
	
	
	

	(v) Improved transparency in financial transactions and accounting books
	
	
	
	
	

	(vi) School Board Members participation in decision-making process.
	
	
	
	
	

3.) Relationship with the Community members for:
	Devolution has enabled:
	5
	4
	3
	2
	1

	(i) Maintenance of school building and furniture
	
	
	
	
	

	(ii) Ensuring the safety of the school premises and properties
	
	
	
	
	

	(iii) Promotion of democracy in the school
	
	
	
	
	

	(iv) Soliciting funds and contributions for welfare of the school
	
	
	
	
	

	(v) Communicating educational reforms to community members and stakeholders
	
	
	
	
	

	(vi) Development of the school as a centre for the provision of education to the community
	
	
	
	
	

	(vii) Contributing labour or funds for schools construction.
	
	
	
	
	

Thank you for your cooperation and for your precious time in responding to the questions
	
[bookmark: _Toc397439203][bookmark: _Toc397440090][bookmark: _Toc397440496][bookmark: _Toc397502649][bookmark: _Toc397950252][bookmark: _Toc397950811]
APPENDIX 11: QUESTIONNAIRES FOR PREFECTS
The purpose of this questionnaire is to seek information on the impact of devolution on administration and management of public community secondary schools in Kibaha Township. Information from this document will be confidential and in no way will it be communicated to any person as to who released what information. Please, kindly respond to the following questions as requested as truthfully, openly and frankly.

The following questions seek information according to the degree to which you agree with the statements: Please put a tick (√) where appropriate.
1 = strongly disagree, 2 = disagree, 3 = undecided, 4 = agree, 5 = strongly agree
Part 2: Devolution of Administration and management of Public Community Secondary School.
1.) To what extent do you perform the following tasks and maintain discipline (duties and responsibilities.)
	You responsibilities and duties:
	5
	4
	3
	2
	1

	i.) Ensuring students carry out activities according to schedule
	
	
	
	
	

	ii.) (a) Identifying yourself as a role model in punctuality
	
	
	
	
	

	b.) Respect
	
	
	
	
	

	c.) Proper dressing and cleanliness
	
	
	
	
	

	iii.) Ensuring discipline among students is upheld
	
	
	
	
	

	iv.) Attending meetings related to the school 'baraza'
	
	
	
	
	

	v.) Developing good relationship among students and teachers.
	
	
	
	
	

	vi.) Organizing activities for students' entertainment.
	
	
	
	
	

3.) Statements regarding devolution;
	To what degree do you agree with the following situation in your school:
	5
	4
	3
	2
	1

	(i) Teachers perform their daily duties effectively
	
	
	
	
	

	(ii) Teachers are generally committed to facilitate learning process
	
	
	
	
	

	(iii) Teachers are motivated to help students
	
	
	
	
	

	(iv) The quality of education is improving
	
	
	
	
	

	(v) Board members participate actively in school-based management
	
	
	
	
	

	(vi) Instructional materials are adequate in your school
	
	
	
	
	

	(vii) Prefects participate in school board meetings
	
	
	
	
	

	(viii) There is transparency in the use of school funds.
	
	
	
	
	

3.) To what extent do you agree with the following statements reflecting the problems facing your schools:

	Devolution has enabled:
	5
	4
	3
	2
	1

	(i) Academic school performance at O-level is unsatisfactory
	
	
	
	
	

	(ii) Students discipline is unsatisfactory
	
	
	
	
	

	(iii) Poor school attendance for many students
	
	
	
	
	

	(iv) The school does have enough teachers
	
	
	
	
	

	(v) The text-books for core subjects are inadequate
	
	
	
	
	

	(vi) Unsecured school environment
	
	
	
	
	

	(vii) School does not have library
	
	
	
	
	

Thank you for your cooperation and for your precious time in responding to the questions

[bookmark: _Toc397439204][bookmark: _Toc397440091][bookmark: _Toc397440497][bookmark: _Toc397502650][bookmark: _Toc397950253][bookmark: _Toc397950812]
APPENDIX 12: MASWALI DODOSO KWA WAZAZI

Lengo la maswali haya ni kukusanya maoni na taarifa muhimu kuhusu ugatuaji wa uongozi na utawala wa shule za sekondari za wananchi. Tafadhali ninakuomba ujibu kwa ufasaha, makini na uwazi iwezekanavyo kwa kuwa hakuna atakayejua ni nani ametoa taarifa hiyo. Inakuwa siri kwa asiyehusika.

Maswali yafuatayo yanahitaji maoni yako Kwa kiasi gani unachokubaliana nacho. Tafadhali weka vema (√) panapostahili. 5 = nakubaliana Sana, 4 = nakubaliana, 3 = sijui, 2 = sikubalini, 1 = sikubaliana kabisa

1.) Ni kwa kiasi gani ugatuaji umekuwezesha kutimiza yafuatayo?
	Kauli:
	5
	4
	3
	2
	1

	(i) Kufuatilia kwa karibu matumizi ya fedha za maendeleo shuleni
	
	
	
	
	

	(ii)Kufuatilia nidhamu ya wanafunzi shuleni
	
	
	
	
	

	(iii) Kufuatilia mahudhurio ya wanafunzi
	
	
	
	
	

	(iv) Kuwajibika kwa kazi za darasani
	
	
	
	
	

	(v)Ufuatiliaji wa ulipaji ada ya shule
	
	
	
	
	

	(vi) Kushiriki kutoa maamuzi kuhusu nishamu ya wanafunzi.
	
	
	
	
	

2.) Ni kwa kiasi gani ugatuaji umeboresha yafuatayo:
	Ugatuaji umewezesha:
	5
	4
	3
	2
	1

	(i)Kuwajibika kwa mwalimu mkuu (uongozi)
	
	
	
	
	

	(ii) (a) Ushirikiano wa mwalimu mkuu
	
	
	
	
	

	(b) Ushirikiano na wazazi
	
	
	
	
	

	(iii) Uongezaji wa vyumba vya madarasa
	
	
	
	
	

	(iv)Uongezaji wa nyumba za walimu
	
	
	
	
	

	(v) Uongezaji wa ubora wa vyoo vya wanafunzi
	
	
	
	
	

	(vi) Kuunganisha shule na jamii inayoizunguka
	
	
	
	
	

	(vii)Kuweka bayana sera ya Elimu na changamoto zake.
	
	
	
	
	

3.) Mitazamo ya wazazi na changamoto zihusuzo ugatuaji wa uongozi wa shule za sekondari za wananchi:
	Ugatuaji umewezesha:
	5
	4
	3
	2
	1

	(i) Shule kuwa tegemezi kwa serikali kuu
	
	
	
	
	

	(ii) Serikali kuu kuwa na maamuzi yahusuyo mishahara na uhamisho wa walimu
	
	
	
	
	

	(iii) Kuhoji masuala yahusuyo fedha za umma na uendeshaji wa shule za sekondari za wananchi.
	
	
	
	
	

	(iv) Kujua majukumu ya mzazi yaliyoainishwa kisheria katika shule za wananchi
	
	
	
	
	

	(v) Kuhoji shule kuhusu mtoto wa kike kuhusiana na mimba za utotoni
	
	
	
	
	

	(vi) Kuhoji uongozi wa shule kuhusu maswala ya UKIMWI na magonjwa ya zinaa kwa wanafunzi
	
	
	
	
	

	(vii) Kuwashauri wanafunzi kujitambua na kuona umuhimu wa kujifunza kwa bidii
	
	
	
	
	

	(viii) Kuwarudi wanafunzi wanapokosea.
	
	
	
	
	

[bookmark: _Toc397439205][bookmark: _Toc397440092][bookmark: _Toc397440498][bookmark: _Toc397502651][bookmark: _Toc397950254][bookmark: _Toc397950813]Asante kwa ushirikiano wako na muda wako muhimu katika kujibu maswali haya.	

[bookmark: _Toc397439206][bookmark: _Toc397440093][bookmark: _Toc397440499][bookmark: _Toc397502652][bookmark: _Toc397950255][bookmark: _Toc397950814]
APPENDIX 12: QUESTIONNAIRE FOR PARENTS (ENGLISH VERSION)

The purpose of this questionnaire is to seek information on the impact of devolution on administration and management of public community secondary schools in Kibaha Township. Information from this document will be confidential and in no way will it be communicated to any person as to who released what information. Kindly respond to the following questions as requested as truthfully, openly and frankly as possible

The following questions seek your opinions as to the degree to which you agree with the statements. Please (√) where appropriate 5 = strongly agree, 4 = Agree, 3 = undecided, 2 = Disagree, 1 = strongly disagree
1.) To what extent has devolution helped you accomplish the following?
	Statements
	5
	4
	3
	2
	1

	(i)Making close supervision on school’s development funds.
	
	
	
	
	

	(ii)Making close supervision on students’ discipline in school
	
	
	
	
	

	(iii)Making a follow up on students’ daily attendance
	
	
	
	
	

	(iv) Accountability to class work
	
	
	
	
	

	(v)Making a follow up of school fees payments
	
	
	
	
	

	(vi)Participating in decision making on students’ discipline
	
	
	
	
	

2.) To what extent has devolution improved the following?
	Devolution has enabled:
	5
	4
	3
	2
	1

	(i)The head of school to be accountable
	
	
	
	
	

	(ii)(a)Cooperation with headmaster/headmistress
	
	
	
	
	

	(b) cooperation with parents
	
	
	
	
	

	(iii)Increase in the number of class rooms
	
	
	
	
	

	(iv)Increase in the teachers’ accommodation
	
	
	
	
	

	(v)Improvements of students’ lavatories
	
	
	
	
	

	(vi)Improving school understanding community
	
	
	
	
	

	(vii)Transparency of education policy and its challenges
	
	
	
	
	

3.) Parents’ perception and challenges involving devolution on administration and management of PCSS
	Devolution has enabled:
	5
	4
	3
	2
	1

	(i)School dependency on Central Government
	
	
	
	
	

	(ii)Central Government making decisions on teachers’ salaries and transfers
	
	
	
	
	

	(iii)To query issues involving public funds and running of PCSS
	
	
	
	
	

	(iv)To understand parents’ responsibilities in PCSS as outlined by legal laws
	
	
	
	
	

	(v)To ask schools on young girls’ pregnancies
	
	
	
	
	

	(vi)To query the school administration on AIDS and STD to students
	
	
	
	
	

	(vii)Counseling students on self awareness and importance of studying hard
	
	
	
	
	

	(viii)To reprimand indiscipline students
	
	
	
	
	

Thank you for your cooperation and for your precious time in responding to the questionnaire
[bookmark: _Toc397439207][bookmark: _Toc397440094][bookmark: _Toc397440500][bookmark: _Toc397502653][bookmark: _Toc397950256][bookmark: _Toc397950815]
APPENDIX 13: INTERVIEW GUIDE FOR CHIEF INSPECTOR OF SCHOOLS

The purpose of this interview is to seek information on the impact of devolution on administration and management of public community secondary schools in Tanzania. Information from this document will be confidential and in no way will it be communicated to any person as to who released what information. Please, kindly respond to the following questions as requested as truthfully, openly and frankly as possible.

Devolution on Administration and Management of Public Community Secondary Schools:
1. From school inspection reports and your own observations, how successful have the devolution succeeded?
2. After school inspection, what strategies did you take to help the secondary school teachers to improve their teaching instructional strategies?
3. What challenges have the devolution on administration and management of public community secondary schools created and how have they been solved?
4. In what areas would you say the devolutions of public community secondary schools succeeded and in what areas did it fail and why?
5. In your opinion, what can you say about the quality of education in the devolved administration and management of public community secondary schools?

Thank you for your cooperation and your precious time in responding to the questions

[bookmark: _Toc397439208][bookmark: _Toc397440095][bookmark: _Toc397440501][bookmark: _Toc397502654][bookmark: _Toc397950257][bookmark: _Toc397950816]APPENDIX 14: QUESTIONNAIRE FOR BOARD SCHOOL CHAIRPERSON

This questionnaire aims at soliciting information on the impact of devolution on administration and management of public community secondary schools (PCSS) in Tanzania. Information from this document will be confidential and in no way will it be communicated to any person, and nobody will know who provided what information and for what reasons. So, please respond to each of the questions as freely, honestly and frankly as possible. Please note: your name should not appear anywhere in this document.

[bookmark: _Toc397439209][bookmark: _Toc397440096][bookmark: _Toc397440502][bookmark: _Toc397502655][bookmark: _Toc397950258][bookmark: _Toc397950817]Part 1 – Background information
1. Name of the School (optional)...
2. Sex of the respondent. Tick (√), where appropriate Male (___), Female (___).
3. The highest level of academic qualification attained. Put a tick (√) where appropriate. (i.) Form six 	(___), (ii) Diploma (Non-education)	(___), (iii) Diploma in Education (___), (iv) First Degree (___), (v) Postgraduate Diploma (___), (vi) Second Degree (___). (vii) Others. Specify...
4. How many years have you been School Board Chairperson? Tick (√) where appropriate: (i) < 5 (___), ii)	6 – 10	(___), iii) 11 – 15 (___), iv)	16 – 20 (___), v) >21 (___).

[bookmark: _Toc397439210][bookmark: _Toc397440097][bookmark: _Toc397440503][bookmark: _Toc397502656][bookmark: _Toc397950259][bookmark: _Toc397950818]Part 2 – Devolution of administration and management	
Please, respond to the following questions according to instructions given:
These questions seek your opinions as to the degree to which you agree with the statements: Please tick (√) where appropriate:
5= strongly agree, 4 = agree, 3 = undecided, 2 = disagree, 1 = strongly disagree
1.) The extent to which the legal and regulatory frameworks have worked;
	Devolution resulted in:
	5
	4
	3
	2
	1

	i.)Monitoring school’s financial accountability
	
	
	
	
	

	ii.)According greater cooperation with school management
	
	
	
	
	

	iii.)Working closely with school committee members
	
	
	
	
	

	iv.)Interacting positively with teachers
	
	
	
	
	

	v.)Helping monitoring students academic performance
	
	
	
	
	

	vi.)Involving parents in solving discipline cases
	
	
	
	
	

	vii.)Ensuring the education policy objectives and goals are achieved
	
	
	
	
	

 2.) The extent to which resources are allocated to school level:
	Devolution resulted in:
	5
	4
	3
	2
	1

	i.)Deploying professional teachers
	
	
	
	
	

	ii.)Providing adequate text-books for core subjects
	
	
	
	
	

	iii.)Providing adequate funds for secondary school administration
	
	
	
	
	

	iv.)Providing adequate desks and chairs for students
	
	
	
	
	

	v.)Providing adequate class-rooms
	
	
	
	
	

	vi.)Equipping staffrooms for teachers’ daily activities
	
	
	
	
	

	vii.) Providing adequate teachers’ houses
	
	
	
	
	

3.)The extent of capacity building human resources for effective implementation of responsibilities:
	Devolution has resulted in:
	5
	4
	3
	2
	1

	i.)Local Government staff trained
	
	
	
	
	

	ii.)School Board members trained
	
	
	
	
	

	iii.)School Committee members trained
	
	
	
	
	

	iv.)Ward Educational Coordinators trained
	
	
	
	
	

	v)Heads of Schools trained
	
	
	
	
	

	vi.)Parents trained
	
	
	
	
	

4.) To what extent do you agree with the following statements?
	Devolution has resulted in:
	5
	4
	3
	2
	1

	(i) Improved School Board participation in management
	
	
	
	
	

	(ii) Head masters working closer with School Board Chairperson
	
	
	
	
	

	(iii) Closer supervision of teachers
	
	
	
	
	

	(iv) Improved students performance
	
	
	
	
	

	(v) Improved students discipline
	
	
	
	
	

	(vi) Improved financial accountability
	
	
	
	
	

	(vii) Improved text books allocation to schools
	
	
	
	
	

	(viii) Enhanced community awareness of schools problems
	
	
	
	
	

	(ix) Enhanced parents/teachers cooperation.
	
	
	
	
	

Thank you for cooperation and for your precious time in responding to the question
