FACTORS INHIBITING SCHOOL COMMITTEE PERFORMANCE
 THE CASE OF ILALA MUNICIPAL COUNCIL

ODETTER SEZARY

DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTERS OF EDUCATION, ADMINISTRATION, PLANNING AND POLICY STUDIES OF THE OPEN UNIVERSITY OF TANZANIA
2013
[bookmark: _Toc367163297][bookmark: _Toc367164095]CERTIFICATION

I certify that I have read the dissertation and found it to be in a form acceptable for final submission for the award of a Masters Degree in Education, Administration, Planning and Policy Studies (Med-APPS) of the Open University of Tanzania (OUT)

…………………………………….
Dr. Felix Mulengeki
(Supervisor)

Date: ………………………………………

[bookmark: _Toc367163298][bookmark: _Toc367164096]
COPYRIGHT

All rights reserved. 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 on that behalf.

[bookmark: _Toc367163299][bookmark: _Toc367164097]DECLARATION

I, Odetter Sezary, wish to declare that this dissertation is my work and submitted to The Open University of Tanzania in Partial Fulfillment of the Requirements for the Degree of Masters in Education, Administration, Planning and Policy Studies (Med-APPS) and that it has never been previously submitted for any academic purpose. All secondary sources have been acknowledged.

Signature…………………………………..

Date………………………………..

[bookmark: _Toc367163300][bookmark: _Toc367164098]DEDICATION

This research study is dedicated to my loving parents: The Late Mr. Sezary Peter Ilole and My loving mother Lucia Michael Ilole. You guided me throughout my studies from nursery to where I am now.

God Bless You.

[bookmark: _Toc367163301][bookmark: _Toc367164099]ACKNOWLEDGEMENTS

I would like to acknowledge various individuals who in one way or another contributed towards the success of this study. I need to register my gratitude to The Faculty of Education for their assistance throughout my course and their efforts to impart valuable knowledge to my successful completion of this dissertation.

I need also to register special thanks to my research supervisor, Dr. Felix Mulengeki for his valuable guidance during conception and preparation of this research report. To that effect, I also convey my gratitude to Ilala Municipal Council for allowing me to conduct my research in the district and their cooperation during the course. Without them, I would not have reached this stage.

Finally, but not least, I register my gratitude to my son Sezary and daughter Verynice, also friends and relatives for their tirelessly moral, material and financial support afforded to me throughout this study. I cannot repay them.

God bless them all.
[bookmark: _Toc367163302][bookmark: _Toc367164100]
ABSTRACT
The study investigated the factors that inhibit school committee performance: The Case of Ilala Municipal Council. The study assessed training on the members of school committee, participation of the members of school committee on management and development planning, and involvement of school committee members in discipline and finance of schools. The study involved 30 respondents; 66.7% were males while 33.3% were females. The study approach was mainly qualitative using in-depth interviews, focus group discussions, observation and documentary analysis. Three primary schools from Ilala Municipal were studied in detail to ascertain the significant factors inhibiting the performance of the committees. Results revealed that schools did not have organized plan for conducting organized training for School Committee members due to the financial difficulties. It was also revealed that teachers and parents were not participating fully in decision making; this was due to the fact that the head-teacher feared that they would lose their authority to run schools. Results also showed additional factors as including poor attendance of school committee members in meetings; inactiveness of councilors to participate in meetings and other school activities, low financial capacity of communities; poor committee member experience and knowledge on supervision of school activities. The study concluded that the major factors leading to poor committee involvement in school activities for primary schools are lack of accountability and transparency on the side of the head teachers. The study suggested that school committee members should be given training enough on how to handle school committees. However, the Head teachers of primary schools should be given special training on accountability and transparency as school committees are concerned.
TABLE OF CONTENTS

CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
CHAPTER ONE	1
1.0 BACKGROUND INFORMATION	1
1.1 Introduction	1
1.2 Background to the Problem	1
1.3 Statement of the Problem	7
1.4 General Objective of the Study	8
1.4.2 Research Tasks and Questions	8
1.4.3 Conceptual Framework	9
1.5 Significance of the Study	11
1.6 Limitations of the Study	12
1.7 Delimitation	12
1.8 Definition of Key Terms	12
CHAPTER TWO	14
2.0 LITERATURE REVIEW	14
2.1 Introduction	14
2.2 The Conceptual Overview	14
2.2.1The roles of the School Committees	14
2.2.1.1 Specific Responsibilities of the School Committee	15
2.2.2 Training Programmes for School Committee Members	16
2.2.1.1 Types of Training	16
2.2.1.1.1 Induction and Orientation Training	16
2.2.1.1.2 Long Term Training and Professional Training	17
2.2.1.1.3 Management Development Training	17
2.2.3 School Committee Composition	19
2.2.4. Working Environment	20
2.3. Empirical Studies on School Committees	22
2.4 Synthesis and the Literature Gap	25
CHAPTER THREE	26
3.0 RESEARCH METHODOLOGY	26
3.1 Introduction	26
3.2 Research Design	26
3. 3 Research Strategies	27
3.4 Study Area	27
3.5 Population of the Study	28
3.6 Sample and Sampling Techniques	29
3.7 Data Collection Methods	30
3.7.1 Type of Data	30
3.7.2 Data Collection Methods	31
3.8 Data Analysis	32
CHAPTER FOUR	33
4.0 PRESENTATION AND DISCUSSION OF FINDINGS	33
4.1 Introduction	33
4.2 Respondents’ Profile	33
4.2.1 Gender	33
4.2.2 Academic Qualification of Primary School Committee Members.	34
4.2.3 Training Programme for the School Committee Members to Enable their Competency	36
4.2.4 Experiences	40
4.3 Examining the School Committee Compositions and the Ways they were Formed	42
4.3.1 Composition of School Committee Members	42
4.3.2 The Ways the Primary School Committee Members Formed	45
4.4 School Environment for Committee Participation in Decision Making	46
CHAPTER FIVE	52
5.0 SUMMARY OF KEY FINDINGS, CONCLUSION AND RECOMMENDATIONS	52
5.1 	Introduction	52
5.2 	Summary of the Findings	52
5.3 	Conclusion	54
5.4 	Recommendation	55
5.5 	Suggested Area for Further Studies	56
REFERENCES	57
APPENDICES	64

[bookmark: _Toc367163303][bookmark: _Toc367164101]
LIST OF TABLES

Table 4.1: Qualifications of School Committee of Selected Schools	34
Table 4.2: Respondent’s Experience on School Committee Members	40
Table 4.3: Composition of School Committee members for selected primary school in Ilala District	43

[bookmark: _Toc367163304][bookmark: _Toc367164102]
LIST OF FIGURES

Figure 4.1: Respondents Age	33

[bookmark: _Toc367163305][bookmark: _Toc367164103]LIST OF ABBREVIATIONS AND ACRONYMS

PEDP 		Primary Education Development Plan
MOEVT	Ministry of Education and Vocational Training
USD		United States Dollars
IEC		Information, Education and Communication
NGO’s		Non-Government Organizations
URT		United Republic of Tanzania
UNESCO	United Nations Education, Scientific and Culture Organization
SMC		School Management Committee
MMC		Morogoro Municipal Council
MVDC	Mvomero District Council
FGD		Focus Group Discussion
WEC		Ward Education Coordinator
TEN/MET	Tanzania Education Network/Mtandao wa Elimu Tanzania
LEAs		Local Education Authorities	
LGA		Local Government Authority
PMO		Prime Minister’s Office
RLG		Regional administration and Local Government
RSs		Regional Secretariats
PS 		Permanent Secretary
ESDP		Education Sector Development Programme
FGD		Focus Group Discussion
REO		Regional Education Officer
D by D		Decentralization by Devolution
IMC		Ilala Municipal Council

ii

[bookmark: _Toc367163306][bookmark: _Toc367164104]CHAPTER ONE
[bookmark: _Toc367163307][bookmark: _Toc367164105]1.0 BACKGROUND INFORMATION
[bookmark: _Toc367163308][bookmark: _Toc367164106]1.1 Introduction
This chapter highlights the main reasons for the study. It also gives the background information, problem statement, research objectives, research questions, study significance as well as limitations to the study.

[bookmark: _Toc367163309][bookmark: _Toc367164107]1.2 Background to the Problem
[bookmark: _Toc366351406][bookmark: _Toc366351734][bookmark: _Toc366926894][bookmark: _Toc366930786][bookmark: _Toc366930862][bookmark: _Toc367161383] A school committee is a group of elected members responsible for managing and overseeing the activities of a primary school, and to provide it with community support. Each primary school is required by law to have a school committee (Komba and Ndibalema, 2009). The members of school committee include Teachers, Parents, Ward Council and other education stakeholders. The establishment of school committee was meant to assist in, among other things, management and supervision of financial resources in primary schools (Vavrus, 2005).

The National Education Act No. 25 of 1978 and its subsequent amendment of 1995, Sections 4.3.5 and 6 further establish boards and committees for education and training institutions (including primary schools). These committees are also responsible for management, development planning, discipline and finance of respective institutions. Education Act No. 25 of 1978 as amended by Act No. 10 of 1995 assigns functions to the committees as including tasks such as considering and accepting or rejecting applications for admissions of pupils to the school, confirm or disallow the dismissal of pupils from school, and advising the head teacher or other head of school and the local authority on matters relating to the management and conduct of the school.

Since the launching of PEDP in 2002, more responsibilities and powers have been conferred to the school committees to enable them pursue local level initiatives in the management and development of their respective schools. According to Ministry of Education and Vocation Training (2009), such responsibilities included to:-
i. Mobilize voluntary council contributions to projects in the form of labour, money, or building materials such as timber, sand and others;
ii. Facilitate planning budgeting and implementation at the school level;
iii. Provide information to the community on implementation and indicating progress achieved, problems encountered and funds used;
iv. Manage funds received for project implementation while ensuring maximum transparency and accountability;
v. Prepare and submit regular projects to the LGAs through Council Education Officers;
vi. Prepare and submit accurate and timely progress and financial reports to the village council “mtaa” councilor and LGA;
vii. Effectively communicate educational information to all parents, pupils, community, stakeholders, to the village, ward “mtaa” and LGA and;
viii. General oversight of day to day affairs of the school.

These functions are specific to the primary school but also apply to secondary schools. In practice, some of the school committees are weak, due to various factors, such as, poor educational background of some of the committee members and inadequate funds. Inadequate of funds in education system is a problem because it will lead to inadequate of teaching and learning materials which will affect performance of students in the national examinations.

The secretaries of committees (head teachers) are expected to run their schools according to guidelines published by the Ministry of Education and Vocational Training ((Ministry of Education and Vocation Training 2009). According to Ministry of Education and Vocation Training (2009), the secretaries of the committees are the important actors in the whole primary education system although their responsibilities are limited to their schools only. They report to Ward Education Coordinator who reports to the DEO (Kamwela, 2000).

 Secretaries of the school committees in Tanzania have numerous tasks and roles that include: chairing school meetings, preparing school development plans, community sensitization and mobilization, monitoring school development, information management, financial/resource mobilization and utilization, guidance and counseling, teaching–learning monitoring, professional development of teachers and their clinical supervision, and book keeping and accounting tasks (Komba and Ndibalema 2009). Although they perform these tasks and roles, their functions and authorities are limited in terms of either imposing sanctions or giving reward to teachers, especially where finances are involved, because they must first get permission from the school committees (Mosha, 2000). Furthermore, the secretary of the committee has to decide over certain issues such as conduct and behaviour of students and teachers.
School committees can be extremely powerful and inspiring or painfully weak and dull depending on how they work. Historically, many have failed to revitalize schools or manage them effectively. But current government reforms, including Primary Education Development Plan (PEDP), provide a real opportunity for school committees to be informed and empowered, to be proactive, and to make things happen (Ministry of Education and Vocational Training, (2004b). PEDP aimed to improve both access to, and the quality of education.

Financed jointly by the Government of Tanzania, the World Bank and other Development Partners, PEDP goals include improving education quality at school level, improving retention and completion of the seven years of primary education cycle for all children, to provide equitable access to all children, and build capacity at school, community, district and central government levels (URT 2006b). PEDP is a manifestation of Tanzania’s commitment to the implementation of the Millennium Development Goals (MDGs), Education for All (EFA) goals, Tanzania Development Vision 2025, and MKUKUTA targets. It is a real opportunity for people to mobilize, take charge and improve education and democracy in Tanzania.

 A key PEDP strategy is to improve education by improving governance. This involves developing closer links and cooperation between teachers, pupils, parents, village and hamlet governments and wider communities in order to strengthen the school management (Sumra, 2003). The overall intention is to promote participation, democracy, transparency and accountability in school governance. Bennel (2002) observes the key principles for good governance as including human rights, participation, accountability, transparency and democracy. As such, it is important that every school committee discuss and understand these principles and their true meaning in relation to education. It is believed that by implementing these principles school committees would gain the confidence of the people they represent.

It is further noted that the prime responsibility of school committee is to guide its stakeholders such as pupils, parents, teachers and the community around the school. This is why information, feedback and transparency at the community level are also important, and the reason why a school committee must keep good records. To strengthen democracy, each school is required to provide reports on incomes and expenditures to the Village and Mtaa Government every three months at the Council meeting (URT, 2008a). Reports should also be openly provided to various meetings, the Council and schools which need to account for funds received, and their uses. This is what Bennel (op.cit) refers to as transparency, accountability and good governance.

PEDP brought a number of new elements (PEDP 2002). One of the most important is that greater resources are now sent to the school committee for improving education. On this end, PEDP recognizes the need for considerable capacity building to enable school committees to perform their roles effectively. As a first step, PEDP aimed for awareness creation among all major stakeholders, including school committees and communities, for them to understand goals, targets, roles and responsibilities at each level. This was done through “interactive” information, education and communication (IEC) program throughout the PEDP implementation period 2002 to 2006. All levels were considered important in this endeavor, but special emphases were put on school committees.

The PEDP document (PEDP 2002) specifies that USD 500 (about Tshs 500,000) would be made available for school committee capacity building for every school each year. Training would be done by district teams in collaboration with NGOs. According to Lewin (2002) the Tanzania Education law directs each primary school to be managed by the school committee. In this interpretation, committees of education and training institutions are responsible for management, development planning, discipline and finance of institutions under their jurisdiction (URT, 1995).

 Although PEDP elaborates the roles and responsibilities of school committees, powers and decisions making in the management and administration of education and training have remained heavily concentrated at the Ministerial level. Additionally, the management and administration of educational institutions lies in the hands of the heads of those institutions. Attempt to involve communities in the management and administrations of primary schools in their area of jurisdiction have remained inadequate. Community participation which in this end is considered to be very crucial to serving the interest of the particular community has also remained inadequate (Sebastian, 2010).

There are some indications that there may be a problem of leakage of funds at school level, i.e. grants were not properly used by the school (Sundet, 2004). In terms of misuse of capitation grants, Hallak and Poisson (2007) list a number of malpractices including use of educational funds for purposes other than education. Some funds were reported being diverted to private bank accounts, other parts of the funds were used to cover administrative costs other than what PEDP stipulated. Irregular bookkeeping practices and falsified orders and receipts to cover up irregular payments (i.e. inflation of the quantities of goods purchased); irregular payments made to officials and others (including unaccounted advances) were also reported PEDP (2002).

However, the role of community in supervision is still very low in Tanzania; community needs to be aware of how funds are used. There are continued financial problems and mismanagement of the school activities in many primary schools in Dar es Salaam. These have lead to laizes faire school management which result into pupils drops out, high pupils absenteeism, truancy and teachers absenteeism. From this background this study will be built. Therefore, this study investigated the factors inhibiting school committee’s performance in Tanzania, The case of Ilala Municipal, Dar es Salaam Region.

[bookmark: _Toc367163310][bookmark: _Toc367164108]1.3	Statement of the Problem
School committees for primary schools are very crucial institutions in fulfillment of the interest of pupils, parents, teachers and other members of the society. The performance of committees is seemingly below the expectations and stipulation of Education Act No. 25 of 1978 as amended by Act No. 10 of 1995 that the functions to the committees should inter alia include tasks related to advising the head teacher or any other head of school and the local authority on matters relating to the management and conduct of the school (MoEVT, 2001).
 In spite of clear instructions of the Ministry of Education and Vocational Training on school committee management, still the involvement of school committee members in decision making is a challenge. The school committee performances are not as was expected by the Ministry of Education and Vocational training. However, the training and compositions of school committee members are questionable. There are poor performances of school committee’s activities in primary schools. The factors for poor performances for school committee’s activities in primary schools are not well known. Therefore, the study intended to answer a general research questions to investigate the factors inhibiting school committee performance: the case of Ilala Municipal Council.

[bookmark: _Toc367163311][bookmark: _Toc367164109]1.4 General Objective of the Study
The general objective of this study was to investigate the factors inhibiting school committee performances; taking the case of Ilala Municipal Council in Dar es Salaam region.

 1.4.1 	Specific Objectives
Specifically, the study sought to:
(i) Examine if school committees were trained about their roles and responsibilities
(ii) Examine the compositions and ways school committees were formed.
(iii) Assess the school environment and determine if it was conducive for committee participation in decisions making

[bookmark: _Toc367163312][bookmark: _Toc367164110]1.4.2 Research Tasks and Questions
Following three objectives, the research tasks and questions were as follows:
(a). Examining if school committee members were trained about their roles and responsibilities
i. Were the committee members trained before taking up their responsibilities?
ii. When and how was training conducted?
iii. How relevant were the contents of training in relation to the responsibilities of committee members?
(b). Examining the school committee compositions and the ways they were formed.
i. How were the committees formed?
ii. How long do the members stay in power?

(c). Assessing the school environment to determine if it was conducive for committee participation in decision making.
i. How does the committee get involved in management and leadership of the school?
ii. What are the factors influencing committee involvement in school decision making processes?
iii. How would committee participation be improved?

[bookmark: _Toc367163313][bookmark: _Toc367164111]1.4.3 Conceptual Framework
This study is designed to examine the factors inhibiting school committees’ performance. The study is being analyzed under four categories which are the Context, Inputs, Process and Product.
· (
Product
) (
Process
) (
Inputs
) (
Context
)

 (
Optimum Committee Performance
Good performance of school Committee

Accountability
) (
Training:
Orientation
Seminars
Workshops
Formation:
Civil Societies
Parents
Teachers
Environment:
Participation
Communication
Decision Making
) (
Training on roles and responsibilities
Policies guiding formation and composition of committees
Conducive environment for participation of school committees
)
· (
Highly Performance of School Committees.

)
·
·
·
·
·

Figure 1.1: Conceptual Framework
Source: Stufflebeam et al., (2000)

This conceptual framework shows that school committees operate in environment which does not enable them to perform optimally. Ideal situation militate for inputs including but not limited to effective policies guiding the formation of school committees, training and orientation of members and environment which is conducive and supportive to member participation. This cascades to the process phase which therefore suggests examination of variables such as orientation the members were given to embark on roles and responsibilities, strength of policies that guided the formation of committees and the environment in which the committee members operated as participants in management and leadership of schools. The assumption is that the quality of variables in the product cum output phase would depend on the quality in the input and process phases. In the context of this study, the committee members would not fail to participate effectively and optimally if they were efficiently trained on their roles and responsibilities, if there were efficient policies guiding formation and composition of committees, and if the school environment was conducive enough to encourage participation.

The framework adopts the Stufflebeam’s et al (2000)’s CIPP (context, input, process and product) evaluation model. The model’s core consists of (1) context evaluation leading to informed and contemplated decisions; (2) input evaluation directing structured decisions; (3) process evaluation guiding implemented decisions; and (4) product evaluation serving to recycle decisions (Stufflebeam et al, 2000). The rationale for adopting this model is because the study is evaluative in nature, aiming to investigate the factors inhibiting school committee’s performance in Ilala Municipal Council.

[bookmark: _Toc367163314][bookmark: _Toc367164112]1.5 Significance of the Study
Owing to the education, the study findings are expected to contribute in adding knowledge regarding primary school committee in Tanzania. The findings of this study may serve as provoking resource that can inspire other researchers’ curiosity to conduct research in depth in other areas related to primary school in Tanzania. The results were expected to contribute to the implementation of policies and structures that will facilitate primary school committee in Tanzania. Additionally, the finding of this research was expected to contribute the useful information for policy and decision makers in their efforts to improve primary school committee in relation to the provision of quality education in Tanzania.

[bookmark: _Toc367163315][bookmark: _Toc367164113]1.6 	Limitations of the Study
The study was confined to Ilala Municipal Council (IMC). Ilala Municipal Council implements the Education Sector Development Program which is also being implemented in other Districts and Municipals in the country. In carrying out this study the time allocated for conducting this research was too short. Three months allocated to carry out the study including expediting effort to improve the response rate was difficult to undertake. However, it was believed that the little time that was available to the researcher was well planned and fully utilized to gather as much relevant data as possible.

[bookmark: _Toc367163316][bookmark: _Toc367164114]1.7 Delimitation
Researching three (3) schools out of 127 schools in Ilala Municipal Council to serve time and reduced costs. On the other hand,, the supervisor was totally committed to his job, he has been reading and correcting the research drafts tirelessly and returned them with comments within a short time. This enabled the research to cope with allocated time for submission of the dissertation.

[bookmark: _Toc367163317][bookmark: _Toc367164115]1.8 	Definition of Key Terms
School committee; a school committee is a group of elected members responsible for managing and overseeing the activities of a primary school, and to provide it with community support. Each primary school is required by law to have a school committee.
Accountability: the term accountability means, being answerable to the public and supervisors or to those who chose you to do a task. It also means taking responsibilities for your actions. The accountability of school committees in supervision and management of school resources will be looked upon (Matekera, 2000).

Participation: is the act of being meaningfully involved in something that matters to you. Contribute ideas, concern and suggestions. It also involves making choices about what to do. As far as this study is concerned, participation means the act of being meaningfully involved in contributing ideas, concerns and opinions in the use of school resources available (Mosha, 2006).

[bookmark: _Toc367163318][bookmark: _Toc367164116]CHAPTER TWO
[bookmark: _Toc367163319][bookmark: _Toc367164117]2.0 LITERATURE REVIEW
[bookmark: _Toc367163320][bookmark: _Toc367164118]2.1 Introduction
This chapter contains the review of related literature. Specifically it presents the conceptual overview and what others have said and written about school committee training, roles and responsibilities, composition and formation of committee, and environment which promotes or hinder committee participation. The chapter presents the literature gap at the end to reaffirm what this study is conducted to bridge.

[bookmark: _Toc367163321][bookmark: _Toc367164119]2.2 The Conceptual Overview
School Committee is a group of elected or appointed members from the school community, with the responsibility of managing and overseeing the activities of a primary school and promoting participation of local community members in educational development at the local levels.

[bookmark: _Toc367163322][bookmark: _Toc367164120]2.2.1	The roles of the School Committees
According to section 3.4.3 of the Education and Training Policy (ETP) (URT, 1995), education boards and committees of the regions, district, town, municipal and city councils in Tanzania are assigned management responsibilities; that:-
“Education and Training Boards shall be established for every region, district, town, municipal and city council and shall be responsible for management of all levels of education and training in their areas of jurisdiction.”
Sections 4.3.5 and 6 further establish boards and committees for education and training institutions (including primary schools). These committees are also responsible for management, development planning, discipline and finance of respective institutions. Education Act No. 25 of 1978 as amended by Act No. 10 of 1995 assigns functions to the committees as including tasks such as considering and accept or reject applications for admissions of pupils to the school, confirm or disallow the dismissal of pupils from school, and advising the head teacher or other head of school and the local authority on matters relating to the management and conduct of the school.

[bookmark: _Toc367163323][bookmark: _Toc367164121]2.2.1.1 Specific Responsibilities of the School Committee
[bookmark: _Toc367163324][bookmark: _Toc367164122]Specific responsibilities of the School Committee included to;
1. Mobilize voluntary community contributions to projects, in the form of labor, money or building materials such as timber, sand and others;
2. Facilitate planning, budgeting and implementation at the school level;
3. . Provide information to the community on implementation and, indicating progress achieved, problems encountered and funds used;
4. Manage funds received for project implementation while ensuring maximum transparency and accountability.
5. Prepare and submit regular project progress report to the LGAs through Council Education Officers
6. Prepare and submit accurate and timely progress and financial reports to the village council, ‘mtaa’ committee and LGA
7. Effectively communicate educational information to all parents, pupils, community stakeholders, to the village, ward or ‘mtaa’, &LGA; and

[bookmark: _Toc367163325][bookmark: _Toc367164123]2.2.2 Training Programmes for School Committee Members
Gupta (2008) defines training as the process of increasing the knowledge and skills for doing a particular job. It is an organized knowledge by which people learn the knowledge and skills with the purpose of bridging the gap between job requirements and present competence of an employee. Training imparts skills and knowledge to employees in order that they contribute to the organization’s efficiency and be able to cope up with the pressures of changing environment. Therefore the viability of an organization depends to a considerable extent on the skills and knowledge of different employees.

[bookmark: _Toc367163326][bookmark: _Toc367164124]2.2.1.1 Types of Training
According to Mullins (2005), training is a continuous process, beginning with the orientation of new employees and continuing throughout an employee’s tenure with the organization. Accordingly the following are the types.

[bookmark: _Toc367163327][bookmark: _Toc367164125]2.2.1.1.1 Induction and Orientation Training
Persons recruited for the first time in the organization, are new to both the organization to which they have been employed and to workers in such organization. According to Mullins (2005), induction is the introduction of new-comers to the work place, colleagues and works itself. It is a deliberate effort by management to make employees familiar in their new employment.
[bookmark: _Toc367163328][bookmark: _Toc367164126]2.2.1.1.2 Long Term Training and Professional Training
This type of training practices is geared towards training of employees who require professional qualifications such as degrees or diplomas. Normally, the training is provided through full time attendance to a course in learning institutions, or through part time and distant learning. Professional training is beneficial to the organization as it helps to have competent and qualified human resources. Therefore it needs proper handling especially in allocation of positions, since if the concerned employees are misallocated it can easily lead them to quit the employment.

[bookmark: _Toc367163329][bookmark: _Toc367164127]2.2.1.1.3 Management Development Training
Managers are persons who plan the work to be done and ensure that they supervise their subordinates to perform their daily tasks according to the laid down organizational standards. They thus need to be equipped with requisite skills and knowledge required. Gellejah (2004), points out that, organizations creates management development programmes to have trained personnel who are able to carry out the management functions as required by specific organization.

The author further, explains that, contemporary organizations must have competent managers who can cope with the growing complexity of the problem affecting their operations. According to Gupta (2008), well planned and executed training programmes provide the following advantages to the organization;
i. Higher productivity. It helps to improve the level of performance of an employee, this is because, a trained employee performs better by using better methods of work, better quality of work: best standardized methods of training help to improve quality of products or service because there is uniformity of work methods and procedures.
ii. Cost reduction. Trained employees make more economical use of materials and machinery together with increased productivity, which help to minimize costs of operations.
iii. High morale. Through training, employees can develop positive attitude towards the job. Job satisfaction and morale are also improved due to rise in earnings and job security of employees. Employees’ grievances are also reduced because training provides opportunities for internal promotion.
iv. Personal growth. Training enlarges the knowledge and skills of the participants. In that case, trained employees are more valuable asset to any organization. It helps to develop people for promotion to higher posts.
v. Organizational climate. A sound training programme helps to improve the climate of an organization as it improves the industrial relations as well as discipline, it reduces resistance to change. It enhances organizational stability this is because training helps to reduce employee turnover and absenteeism.
vi. Increased organizational viability and flexibility. Trained people are necessary to maintain organizational viability and flexibility, by making an organization survive during bad days and by sustaining its effectiveness.

A sound training programme helps to improve the climate of an organization as it improve the industrial relations as well as discipline, it reduces resistance to change. It enhances organizational stability this is because training helps to reduce employee turnover and absenteeism. Trained people are necessary to maintain organizational viability and flexibility, by making an organization survive during bad days and by sustaining its effectiveness.

[bookmark: _Toc367163330][bookmark: _Toc367164128]2.2.3 School Committee Composition
The role of educational system has to encourage, foster and prepare the young people to play a dynamic and constructive part in the development of a society in which all members share fairly in the good or bad fortune of the group, and in which progress is measured in terms of human well-being. The education must therefore inculcate a sense of commitment to the total community, and help the pupils to accept the values appropriate to our kind of future, not those appropriate to our colonial past. The compositions of members in school committee include; teachers, parents, wards members of school committees and boards.

According to the United Republic of Tanzania (2005) each school has a School Committee comprising of members from the Village and Mtaa Government, teachers, pupils and the community. The Chairman of the Village and Mtaa Government and the Village Executive Officer are not members of the School Committee. This exclusion is intended to promote accountability and provide necessary checks and balances.

The Head Teacher is a sub-warrant holder and is responsible for keeping records of all financial transactions at school level and is accountable for all funds entrusted to him and her. The Head Teacher is the adviser to the School Committee, and keeps records and minutes of the School Committee meetings. Councils have undertaken training programmes for School Committees on management of funds and running of schools. Tailor made modules were provided to Head Teachers on keeping books of accounts (elementary). These programmes were managed by special teams acting as training of trainers.

School committee is formed from the surrounding community within a specified geographical location, with a vested interest on the day to day activities and performance of the school. Members of school committees can be parents, local leaders and local NGOs and or CBOs. Contemporary conception about the school committees in Tanzania emerged following the recent government reforms, management and co-ordination of the Primary Education Sub-Sector.

The Government strives to enhance empowerment by promoting democratic participation and accountability at all levels. This vision demands increased involvement of men, women and children from all communities. Partnerships between teachers, schools and communities have been developed in order to strengthen school management. At the school level, the school committee is accountable to the Village Council in District Authorities and to „Mtaa Committee in Urban Authorities. Since the launching of PEDP in 2002, more responsibilities and powers have been conferred to the school committees to enable them pursue local level initiatives in the management and development of their respective schools (Ministry of Education and Vocation Training, 2009).

[bookmark: _Toc367163331][bookmark: _Toc367164129]2.2.4. Working Environment
A work environment can be identified as the place that one works. This is in an office building in a cube, at home, at the kitchen table, from a car or truck, at a construction site or a farm (Prasad, 2005). Healthy work environments can point to other factors in the work environment, such as co-workers, air quality, ergonomic seating, management (the boss!), child care, parking, noise, and even the size of one's cube (Shu-chi and Jung-nung 2005). A work environment does not require a job. It requires that work has to be done in some place. These can also be considered as atmosphere at work.

A hostile work environment may also be created when management acts in a manner designed to make an employee quit in retaliation for some action (Keshawn and Morell 2005). For example, if an employee reported safety violations at work, was injured, attempted to join a union, or reported regulatory violations by management, then their response might be to harass and pressure the employee to quit (Prasad, 2005). Teaching and Learning occur in an environment. Building a good learning environment means taking into account both the psychologist's and the instructionalist's perspectives. Learning is also increased when two or more learners work together on a problem. This assistance or co-learner function may be provided by humans. Learning environments are difficult to implement and currently they are not cost effective.

A learning environment should be designed to be as powerful as dedicated working surrounding. It must be rich and complex reflecting the essential properties of what has to be learned. For instance the environment must be structured. If the richness of a learning environment is a quality, its complexity may reduce learning. It must provide optimal learning conditions as a function of the learner's stage of knowledge. Learning environments should also be designed as hierarchical knowledge base generators. Learning environments should present knowledge as a communication system. A learner must interact with teachers and the environment. The role of teachers as part of the environment is to provide knowledge from the syllabus. Learning material contains what has to be learned in a very broad sense knowing what, knowing how.

[bookmark: _Toc367163332][bookmark: _Toc367164130]2.3. Empirical Studies on School Committees
 School committees are aspects of decentralization. UNESCO (2005) conducted a study on decentralization in education in Pakistan. The study indicated that since 2001 the Government of Pakistan has been decentralizing authority from the provinces towards the districts. Decentralization forms part of the action plan for the reform of the education system (2001-2005), designed in the context of debt and poverty reduction strategies (UNESCO, 2005).

 For the intention to involve local personnel in the educational institutes, Pakistan government established committees by the name of “School Management Committees”. Pakistan Government found it was essential to involve people as a part of the education system because of the limited resources and foremost the education system experienced lots of problems. Experts had the same opinion that education department would not improve until parents and community were involved in the administration matters.

So, this was decided that as the other nations of the world and under the experience of experts, School Management Committees should be established and involvement of local leaders and personnel had to be included. Local personnel and specially parents played their role to make positive changes in Pakistan education system, as their personal issues, along with the Government.

According to the logic above, parents and community were involved, in the affairs of schools, along with the teachers, so that all of them could find solutions to problems by keeping resources available. This was thought to cause a strong education system. In different areas of Pakistan, experiences show that, involvement of local personnel in the education institutes have brought about positive results. Despite of the importance of this study, the study failed to analyze the factors inhibiting school committee’s performance. Similarly, the study was done in Pakistan. The current study was, however, done in Tanzania; specifically on the factors inhibiting the performance of school committees in Ilala Municipal Council.

All primary and secondary schools in Hong Kong are required to be registered under the Education Ordinance, Cap. 279. By law, every school is managed by its School Management Committee (SMC). The SMC is responsible for ensuring that the school is managed satisfactorily; the education of the pupils is promoted in a proper manner and the Education Ordinance is complied with. The Ordinance also stipulates that all members of the SMC shall be registered as managers of the school.

At present, most of the managers of the SMCs in primary and secondary schools are nominated by their sponsoring bodies. Some schools may include the principal, teachers, parents and alumni as their SMC members. Some of the sponsoring bodies were set up by a Central School Management Committee, which had the same function as SMC to govern all the sponsored schools; while individual schools may have their own Advisory Council or School Executive Committee to give advice on the formulation and implementation of school policies. Membership of these bodies comprise of teachers and parents. However, as these bodies are merely advisory in nature as they have no substantive decision-making power. The study was done in Hong Kong. The current study was done in Tanzania, specifically on the comparison of the factors inhibiting the performance of school committee between Government and Non Governmental schools.

Sebastian, (2010) conducted a study on Empowerment and effectiveness of school committees in Tanzania. The study focused on two Local Government Schools namely, the Morogoro Municipal Council (MMC) and Mvomero District Council (MVDC). Two primary schools were studied in detail to ascertain any significant differences between the urban and rural school committees with regard to capabilities and effectiveness in role accomplishment.

The study approach was mainly qualitative, using in-depth interviews, focus group discussions, observation and documentary analysis. The study involved 32 purposefully selected informants, comprising of Education Officers from the two Local Government Schools, Village and Mtaa' Executive Officers, Head teachers, School Committee members, parents and pupils. Generally, it was found that majority (78%) of the two school committees members were primary school leavers or below, a phenomenon attributed to lack of interest of the educated' to become members of school committees. While there was trivial difference between the rural and urban school in terms of committee members' understanding of their responsibilities, the committee members from the two committees were adequately informed about their roles.

In addition, there was high consistency between the level of education and role accomplishment capabilities. That was, members with fairly high educational qualifications indicated that they were competent enough to accomplish their roles; while those who had low educational qualifications declared that they were not competent enough to accomplish most of the skill-demanding roles like planning and budgeting. Inadequacy of financial resources was pervasive in either case, constraining successful implementation of school development plans. On these grounds, therefore, it was concluded that was not outstanding but impressive achievements have so far been accrued regarding the empowerment and effectiveness of the school committees. Despite of the importance of the study, study failed to investigate the factors inhibiting the performance of school committee in Tanzania. This study aimed to fill such a gap.

[bookmark: _Toc367163333][bookmark: _Toc367164131]2.4 Synthesis and the Literature Gap
Although many studies have been done regarding the School Committees such as those done by Masue (2010) and Mulengeki (2011) there is still an existing gap on the study about the factors inhibiting the school committee performance in Ilala Municipal Council. The problem on the current composition of these committees, lack of training and their impact to their daily routine and how they can influence the participation of the community in the school management needs a thorough investigation.The capacity of committee members to efficiently supervise and monitor school activities is also not clear, which in turn demand for examination of the way committees are composed and given terms to operate.
[bookmark: _Toc367163334][bookmark: _Toc367164132]CHAPTER THREE
[bookmark: _Toc367163335][bookmark: _Toc367164133]3.0 RESEARCH METHODOLOGY
[bookmark: _Toc367163336][bookmark: _Toc367164134]3.1	Introduction
The research design, study area together with sample size that was involved in this study are presented in this chapter data collection methods and instruments as well as data analysis methods were also discussed.

[bookmark: _Toc367163337][bookmark: _Toc367164135]3.2 Research Design
Research design entails a research strategy; a practical guide followed in executing a research project. The design for this study was a case study design involving three primary schools selected from Ilala Municipal Council. According to Yin (2003), King et al (1994) and Ragin (1994) case studies make it possible to make statements about empirical regularities and evaluate or interpret cases relative to substantive and theoretical criteria.

In this study, the three schools are government (public) primary schools, which are in principle community -based schools under the decentralization-by-devolution policy. They are located in the same regional authority (Dar-es-salaam), with similar Structures set under central guidance of the Ministry of Education and Vocational Training (MoEVT) and the Prime Minister’s Office- Regional Administration and Local Government (PMO-RALG). The decision to carry out a study on the factors inhibiting school committee performance intended to uncover the levels of participation of the local Communities in Ilala Municipal Council. The study was also meant to come up with an explanation as whether the differences in community contexts have anything to do with the competences and effectiveness of their respective school committee.

[bookmark: _Toc367163338][bookmark: _Toc367164136]3. 3 Research Strategies
Both quantitative and qualitative approaches were used to complement each other which facilitate the collection of enough information required to arrive to conclusion. The study largely is within the framework of qualitative research approach. The option for this approach sought to explore the complex concept of understanding the social reality of communities around the schools visited. The researcher required to be obliged moreover describe and analyze the nature of human being (school committee members). The study analyzed the community opinions and commitment towards their involvement in management and supervision of school resources.

To some extent the study used the quantitative approach including the quantified collected data into percentage and frequencies in tabular forms. The quantitative aspects include the number of school committee members and frequency of school committee meetings per year. The approach was used to address the numerical data obtained through questionnaires. The numerical data collected required to incorporate the statistical elements. The frequencies thought to explain the meaning for example how many times school committee meets and so on. This is important because it helped the researcher to find out if the school committees really exist and function.

[bookmark: _Toc367163339][bookmark: _Toc367164137]3.4 Study Area
This study was carried out in Ilala Municipal Council (IMC). The Ilala Municipal Council has been chosen due to the following reasons. First and foremost the Municipal portrays Primary Schools and therefore the researcher was able to locate Primary Schools. The researcher was expected to get information on how school committees in Ilala Municipal Council works. Furthermore, the Municipal has a good range of people, which is from working class group, businessmen to farmers and also the category of upper class, middle class as well as lower class people. This helped the researcher to collect different opinions and views from different classes of people. Also to determine if the lifestyles of people has any relation with the level of participation in matters related to schools.

[bookmark: _Toc367163340][bookmark: _Toc367164138]3.5 Population of the Study
The population is an aggregate of elements defined prior to selection of a sample (Taylor, 1996). Population, as a term, refers to a large group of people possessing one or more common characteristics on, which a research study focuses (Cohen et al., 2001). In this study, the target population includes all school committees in Ilala municipality and other stakeholders involved in one way or another to facilitate committees’ day-to-day participation in school activities. This includes the heads of schools, parents, teachers and district school inspectors.

Teachers out of the school committee were selected for the reason that they gave independent views about the effectiveness of school committees in a particular school. They were involved simply because they are expected to give their independent views about the performance of the school committees but also to counter check and supplements information collected from the School Committee members. The researcher expected to gather their views and counter check the responses he and she got from the school committee members about accountability, participation and transparency on financial issues. The selections of teachers depend on their long stay in their perspective schools. It was also gender based, that was both female and male consulted so as to give their different views.

The selection of parents who were not school committee members was gender based also. Both female and male parents were involved so as to make sure the study collected different views about the effectiveness of the school committee from both sexes. Parents out of the school committee were selected for the reason that they gave independent opinions on the effectiveness of school committees in that particular school. They were involved simply because they were expected to give their independent views about the performance of the school committees but also to counter check and supplements information collected from parents who are members of School Committees.

Head of Schools; they are included in the sample by virtue of their position. They were responsible in insuring that school committees are available and functioning. They were expected to give the researcher correct data about the school committees. That was the correct number of members, availability of term of reference of the school committees, the status of the school committees, and number of meetings taking place and budgeting process.

[bookmark: _Toc367163341][bookmark: _Toc367164139]3.6 Sample and Sampling Techniques
The sampling method that was used in this study is random stratified sampling. This study adopted random stratified sampling procedure to select respondents. Stratified sampling was used to select school committee members because the researcher sought informers who only had enough in depth information. Ilala Municipal Council consisted of 127 primary schools in 27 wards. Schools in each ward formed a stratum in the sense that a committee of any school in a ward could be representative of others in any given ward. Ten (10%) of the wards was considered a reasonable sample to represent other wards in the Municipal Council, hence the choice of 3 schools which were involved in this study. The sample in this study was streamlined by the information required, and the general purpose of the study. Born in mind the large size of the Municipal and many schools in the district, generation of data was confined in few selected Primary Schools.

In order to facilitate this study, school committee members were selected depending on their representation in the committee. This includes members who are parents, teachers and community basing on the gender perspectives. Each category was expected to provide relevant information concerning their representation in the school committees either as a parent, teacher or a pupil. The relevant information including effective participation of the committees’ members, accountabilities, transparency and whether they are involved in matters related to financial matters and so on will be collected.

[bookmark: _Toc367163342][bookmark: _Toc367164140]3.7	Data Collection Methods
[bookmark: _Toc367163343][bookmark: _Toc367164141]3.7.1	Type of Data
Two types of data will be collected those are primary and secondary data.
Primary data; these are data which are original to the problem. They are generated from head of schools, school committee members, teachers, parents and pupils out of school committees through questionnaires and also through interview. Primary data are necessary to get relevant, original and reliable first hand information about the problem under study. Primary data obtained, were summarized, analyzed and used in drawing conclusion and recommendations.

Secondary data; the study collected and generated secondary data through documentary search like school records, circulars, administrative files and minutes of meetings related to the research problem. Secondary data were used only in the absence of, or supplement of primary data. The collected secondary data were summarized, analyzed and used in drawing conclusion and recommendations.

[bookmark: _Toc367163344][bookmark: _Toc367164142]3.7.2 	Data Collection Methods
In the course of this study questionnaires and unstructured and semi-structured interview were employed to collect primary data and sometime secondary data collected from the relevant documents.

Questionnaire; Questionnaires administered to pupils, parents, teachers and school committee members. Given the fact that there was financial constraint, the questionnaires will be cheap and quicker to administer.

Interview; This study employed unstructured and semi-structured interviews in order to allow each respondent express his or her own views and feelings in his or her own words about the problem. Interview schedules administered were face to face between respondent and interviewer. Interview may be conducted face-to-face over the telephone of physically. Interview may be conducted face-to-face using open ended questions with heads of schools. The aim was to get their views on the issues related to the study in the selected settings.

Document search; in addition to interviews Primary and secondary data generated from documents and records requested from school. This helped the researcher to cross-check the consistency of data generated from interviewing head of schools. The documentary data expected to generate from school records and documentations including minutes of the meetings, financial report and other documents including circulars, directives and policies.

[bookmark: _Toc367163345][bookmark: _Toc367164143]3.8 Data Analysis
Data analysis was conducted by using both qualitative and quantitative. Quantitative data which obtained from questionnaires were analyzed using simple descriptive statistics in terms of percentages and frequencies. On the other hand qualitative data which obtained from discussion and interview questions were analyzed by matching of information, explanation building and comparison to establish reasons on what had been observed at the case. Data were presented using summary table, figures and graphs.

[bookmark: _Toc367163346][bookmark: _Toc367164144]CHAPTER FOUR
[bookmark: _Toc367163347][bookmark: _Toc367164145]4.0 PRESENTATION AND DISCUSSION OF FINDINGS
[bookmark: _Toc367163348][bookmark: _Toc367164146]4.1 Introduction
The detailed findings, interpretation and discussion round them in line with the specific objectives are presented in this chapter. Section 4.1 provides the description of the respondents’ profile and describes how it inhibits the school committee performance. Section 4.2 presented information on whether the academic qualification of the school committee members and their training programme enable them to perform the committee responsibilities accordingly. Section 4.3 contains information on whether the composition of members of school committee is enabling them in participating fully in management and development planning and if the ways they were formed had effect on their performance. Section 4.4 contains information on whether school committee’s members are full involved in discipline and finance of schools.

[bookmark: _Toc367163349][bookmark: _Toc367164147]4.2	Respondents’ Profile
[bookmark: _Toc367163350][bookmark: _Toc367164148]4.2.1 Gender

[bookmark: _Toc367164149]Figure 4.1: Respondents Age
Source: Field Data, 2012
The study involved 30 respondents. The distribution of respondents by gender was presented in Figure 4.1. Findings in Figure 4.1 revealed that the study involved 30 respondents; 22 males (73.3%) and 8 females (26.7%).These findings shows that School Committee were male dominated.

In discussion with head teacher the researcher was interested to know how this gender profile inhibits school committee performance. It was revealed that male school committee members were not good in attending most of the school committee meeting compared to those few female because most of them were busy with other economic activities, This trend affects much on school committee members on the side of making decision concerned on school development planning issues.

[bookmark: _Toc367163351][bookmark: _Toc367164150]4.2.2 Academic Qualification of Primary School Committee Members
[bookmark: _Toc367164151]The researcher was interested on assessing the academic qualifications of school committee members in order to know the Respondent’s level of comprehension. The findings are summarized in table 4.1 as follows;

[bookmark: _Toc367164152]Table 4.1: Qualifications of School Committee of Selected Schools

	Academic Qualification
	N
	Percentage

	Certificate or Lower
	5
	16.7

	Diploma
	12
	40

	Bachelor Degree
	9
	30

	Masters Degree
	4
	13.3

	PhD
	0
	0

	Total
	30
	100

Source: Field Data, 2012

Data in Table 4.2 reveal that, School Committee Members differ in education qualifications. It was revealed that 5 respondents (16.7%) had certificate or lower, 12 respondents (40%) of them had Diploma, 9 respondents (39%) had Bachelor Degree and 4 respondents (13.3%) had master’s degree .There were no respondent who had PhD. This means that more than (50%) of the school committee members attained higher education. From this findings it revealed that most of school committee members’ attained certificate or lower level of education. This obvious prohibit the effectiveness of their performance, because this leaves a substantial vacuum in effective decision making, planning, management and monitoring at the grassroots level due to lack of competence. Although it is stipulated in the guidelines for the election of primary school committee members should have a minimum of ordinary level secondary education. One of the respondents commented as follow;
Entry qualification for primary school committee members’ must change, since it is a matter of fact that they have difficult roles to play such as making decision on the issue concerning school development such as planning whole school development, procuring, budgeting and resources mobilization. In order to accomplish those entire role one must hold at least bachelor degree.

 On the other hand only 03 members of School committee who are head teachers had bachelor education qualifications. That is because the head teacher of each school is a member and also the secretary of the respective school committee. So the evidence from the study shows that school committees, the head teachers and other teachers as the committee members had a dominant role over the rest of the committee members with regard to planning, budgeting, monitoring and overall management of skill demanding activities. This supports the argument that inadequacy in skill capabilities limits effectiveness in role accomplishment and ability to demand for accountability.

[bookmark: _Toc367163352][bookmark: _Toc367164153]4.2.3 Training Programme for the School Committee Members to Enable their Competency
Training is an important aspect of professional growth of the workers so that they can carry out their duties effectively. Normally, training is the process of giving human resource relevant knowledge, skills and abilities that are required in order to achieve organization goals and at the same time individual goals. According to Omari and Mosha (1987) an effective training system is the one that is able to produce personnel which can perform the assigned duties accordingly, and make follow up independently.

On the other hand Armstrong (2006) defined training as the use of systematic and planned instruction activities to promote learning. It involves the use of formal processes to impact knowledge and help people to acquire the skills necessary for them to perform their job satisfactorily. Whenever a person’s ability to perform a job is limited by lack of knowledge or skills, it makes sense to bridge that gap by providing the required instruction by training him/her. Therefore, training is a method of enhancing human.

The researcher was interested to gather information on whether school had organized any kind of training to the committee members in order to enhance their effectiveness. 3 (100%) Head teachers from sampled schools were interviewed. The finding revealed that all Head teachers had the same opinions that the schools did not organized plan for conducting training for School Committee members due to the financial constraints. Once more the researcher wanted to know if school committee members has attend any seminal concerned their responsibility. Also it was revealed that only 05 school committee members out of 27 members whom were twice selected attended seminars organized by District Council once in 2004 which was not enough for them to acquire necessary knowledge and skill required by them in order to perform their duties effectively. Two respondents commented as follows:
1. There is several training going on at the national and District level. But there wasn’t any training done to the school committees members since 2006 though the government continues funding the primary education. You know capacity building at all levels is very important though it had not been done at local level particularly in the level of primary school committee members.

2. Strengthening the school committee members’ capacity and their competences as the key stakeholders at primary education is an important strategy for enhancing effectiveness in the primary education. But there is no building capacity

These comments were also supported by Masue (2010) revealed that, no any single training was done to the school committees after the phasing out of PEDP in 2006, though the major reason given by the education officials as to why capacity building had deteriorated was shortage of funds. So this study find out that capacity building strategies were very much impressive in the beginning of PEDP because of donor back-up, but it drastically deteriorated after the donors started to pull out. .
That comment above indicates that knowledge and skill updating was recognized by school committee members as an important pillar for enhancing effectiveness of the educational management institutions from the national to the grassroots levels. However, it was noted that capacity building at the local levels particularly to the school committees had not been adequately done. These findings were also supported by Mulengeki (2005) who emphasized the need for empowering members of committees and boards with relevant knowledge and skills if they were to take up their responsibilities efficiently.

Training is an organized knowledge by which people learn knowledge and skills with the purpose of bridging the gap between job requirements and present competence. Training imparts skills and knowledge to employees in order that they contribute to the organization’s efficiency and be able to cope up with the pressures of changing environment Training has been most appreciated and has helped the head teachers to have members who understand more about their role and duties.

Training by way of seminars is not the most cost effective method as membership changes and such seminars are ever-needed In the context of reforms, the members required being assisted with skills for gathering accurate information about the system they were to change. In turn, this suggested that the members were requiring to be inducted about school reforms generally and information communication in particular. However, Armstrong’s (2006) emphasized on an induction as instructive. This was a process through which the new members would be welcomed into organizations, acquire basic information and settle down quickly and happily ready for work. In the context of these reforms, Armstrong’s definition implied that committee and board inductions had to increase the members’ commitments, clarify the psychological contracts, accelerate the learning progress and socialize new recruits. In case of novice committee and board members, inductions were imperative before they took up responsibilities.

It was further exposed that the roles and responsibilities of Committee members shared with members only during committee members meetings and Parents and Teachers Three days is not enough for members to acquire enough knowledge. Through group discussion of Respondents (Head teachers), it was exposed that Ilala Ward organize seminar once per year to very few School Committee members. Seminar once per year is not enough for proper training. Lack of in-service training undermines professional competency and teacher’s morale toward working effectively.

This finding was supported by the Mosha (2004), lack of in-service training for teachers leads to an unprogressive teaching profession as a lifelong process; stunted academic and pedagogical skills in the face of expanding teaching/leaning challenges; teachers incapacitation in the face of varied teaching tasks; and it discouraging teachers from working creatively toward the better performance of the students. Moreover, it was exposed that the training contents was relevant to the responsibilities of committee members.

The best training takes place when participants regularly evaluate what they experienced. It forces participants to think about what they have learned and how it can be applied to their jobs. It gives the trainer feedback so that he or she knows how well the training being given what is deemed valuable, what is not, and thereby permits adjustments to the extent practical. The alternative is to wait until the program’s end for the feedback. By then it obviously is too late to improve things. Facilitators should assess both participant learning and program effectiveness.

[bookmark: _Toc367163353][bookmark: _Toc367164154]4.2.4 Experiences
Experiences for school committee members are very important in participation for decision making for the school. Therefore a researcher was interested to gather information on the experiences of school committee members based on the number of years does the school committee member served.

[bookmark: _Toc367164155]Table 4.2: Respondent’s Experience on School Committee Members

	Experiences (Years
	Numbers
	Percentage

	1-5
	20
	66.7

	6-10
	10
	33.3

	11-15
	0
	0

	15-Above
	0
	0

	Total
	30
	100

 Source: Field Data, 2012

Findings in Table 4.2 revealed that school committee members differ in experiences based. It was revealed that 20 (66.7%) respondents had experience between 1 – 5 years while 10 (33.3%) had experience between 6-10 years. There were no respondents who had experience above 10 years. From these findings it revealed that most of the school committee members lack enough experience which limits their capabilities on doing their responsibilities due inadequate skills.
From the findings of first objective it was revealed that most of Members of the School Committees in primary schools lack adequate knowledge, skills and experience to efficiently manage the primary schools attained certificate or lower level of education. This obvious prohibit the effectiveness of their performance, because this leaves a substantial vacuum in effective decision making, planning, management and monitoring at the grassroots level due to lack of competence. Also inadequacy of knowledge, management skills and experience has led the members of the school committees

Apart from that they never had attended any training concerned primary school committee responsibilities due to financial constraints. The schools did not organized plan for conducting training for School Committee members due to the financial constraints. The head teacher from these three schools as the committee members admitted that although the school committees had powers to make decisions at the school level, their education backgrounds, skills and experience were comparatively low to fully exercise the powers. That led to unofficially surrender their decision-making powers to the Head teachers.

Furthermore the study findings, it was explicit that the school committee members who had a fairly higher level of education were confident and could efficiently utilize their decision-making powers better than those members of the school committee who lacked the required competences. This observation shows that empowerment of the local levels in as far as the management of schools is concerned has not been meaningful. Why? Because the power asymmetry noted in the school committees as a result of knowledge, skill and experience gaps between the teachers and the community members indicate (and this has been proved during the focus group discussions and interviews) that the teachers played a dominant role in accomplishing some of the important tasks of the school committees. Good examples of the tasks which the head teachers (who are also secretaries to the school committees) accomplished on behalf the school committees in both cases were the preparation of financial accounts, book keeping, planning and budgeting.

It was observed during the study that although the committee members sat to approve what had been prepared by the head teachers, it appeared that the rest of the members played a passive role of rubberstamping the head teachers decision templates. From the experiences drawn from the three school committees and community members involved in this study, it is apparent that the local community representatives lacked adequate power to follow through various decisions in their respective schools due to the knowledge, skill and experience deficiencies and this in large extent contribute to inhibiting primary school committee performance.

4.3 [bookmark: _Toc367163354][bookmark: _Toc367164156]Examining the School Committee Compositions and the Ways They were Formed
Under objective two, study sought to investigate the compositions school committees members and ways are formed. Through discussion group findings revealed the following as indicated below;

[bookmark: _Toc367163355][bookmark: _Toc367164157]4.3.1	Composition of School Committee Members
Special emphasis is for school committees to play a key role in management and administration of schools. The researcher was interested to see whether there is a required mix in the composition of school committees of various schools. The results on School Committee composition are summarized and presented in Tables 4.3;

[bookmark: _Toc367164158]Table 4.3: Composition of School Committee members for selected primary school in Ilala District

	Location
	Schools
	Composition
	Required
	Available

	Rural
	S.1
	Teachers
	3
	3

	
	
	Parents
	4
	4

	
	
	Councilor
	1
	1

	
	
	Guardian
	1
	1

	
	
	TOTAL
	09
	09

	
	S.2
	Teachers
	3
	3

	
	
	Parents
	4
	4

	
	
	Councilor
	1
	1

	
	
	Guardian
	1
	0

	
	
	TOTAL
	09
	08

	
	S.3
	Teachers
	3
	3

	
	
	Parents
	4
	4

	
	
	Councilor
	1
	1

	
	
	Guardian
	1
	0

	
	
	TOTAL
	09
	08

Source: Field Data, 2012

Findings in table 4.3 revealed that, sampled schools did not have pupils in their school committees. Pupils should be involved in school committee because it is their rights as well they are core stakeholders. Secondly, the findings in Table 4.3 through discussion with Respondents, a researcher was interested to find out why those 02 schools had no school guardian. It was revealed that S.2 and S.3 primary schools were new and the management of the schools was in the process of looking for school guardians. Thirdly the composition of school members were dominated by males, This is probably due to the fact that most of the parent’s members are male as well as guardians, councilors and street chairpersons.

In regard of pupils’ involvement the researcher was interested if pupils are involved in school committee. Through discussion with heads of these three sampled schools it was revealed that pupils were not involved in their school committee though they are core stakeholders in school development. One of them commented as follows;
Pupils must be involved in school committee because it is their rights for them to make decision on the issues regarding their schools as you know pupils are core stakeholders in any education development issue. So it is important to involve them direct by having their representative as it was before.

Furthermore six (6) pupils were interviewed (2 from each of the 03 schools) to examine their participation in the school committees. It was noted that they were not involved in school committee meetings also they not even contribute ideas or raise their concerns through their Pupils Council regarding various issues discussed in the school committees. However, this may not be regarded as a violation of the Law as the Education Act does not provide for the involvement of pupils in school committees. On the other hand pupils perceived the school committees as mainly concerned with classroom and school infrastructure development; as one of them school pointed out as follows:
Our school committee is much interested with buildings especially classrooms, teachers houses and toilet construction. It does not have a lot to do with pupils academics”.

From the above quotes, it can be seen that the composition of school committee members involves 01 head teacher who was the secretary of the committee, 02 other teachers, 04 parents, 01 guardian and 01 councilor. On the other hand the pupils were not involved at all though they are core stakeholder especially in the issue patterning education as well as schools development. The study finds that pupils in most cases just informed and not practically involved in the school decision making processes. This trend inhibits the performance of primary school committee because sometimes they fail to get necessary information concerned pupils’ needs and priorities. The committee depend much on the information from head of the schools and other teachers and who sometime mislead the committee for their own interest.

[bookmark: _Toc367163356][bookmark: _Toc367164159]4.3.2 The Ways the Primary School Committee Members Formed
[bookmark: _Toc366930909][bookmark: _Toc367161431]The study examined the procedures followed in forming school committees in these three sampled schools. The researcher was interested to find out the extent to which election of school committees members adhered to the established requirements; and the extent to which the committees originate from the people themselves. Three parents who are the members of school committee, one from each school were interviewed. The finding shows that the election process for school committees was left to the schools and the street government (Serikali ya mtaa). In relation to that, Masue (2010) on his study pointed out that in organizing the committee members’ elections, The street and village government have attributed role in organizing the election of school committees; or even preparing a list of candidates from which parents could elect. In contrary this shows that the procedural requirement which stipulates that the election of school committee members should be in the hands of general parents’ meetings and the village “mtaa” governments are only overseers of the process.

[bookmark: _Toc366930910][bookmark: _Toc367161432]The findings also revealed that local actors and factors primarily determined the nomination and election processes. That is, candidates could be pre-selected by the village government, register individually, or proposed in the election meeting by the members of the community. It was also noted that there was a lot of flexibility in the election methods. For instance, members election could be by hand-raising or by secret ballot depending on the agreement by the community members during the election day. This habit may lead the school to obtain the school committee members who are not competent enough to fulfill the assigned obligation and this directly inhibits the school committee performance.

[bookmark: _Toc367163357][bookmark: _Toc367164160]4.4 School Environment for Committee Participation in Decision Making
Under objective three, study sought to investigate the conduciveness on school environment for committee participation in decision making.

Firstly, it was revealed that there must be conducive environment beginning from the classroom. It was further revealed that if the classroom environment will be favorable, automatically even the school environment for school participation in decision making will be favorable. Conducive environment of school is a pivotal linchpin in promoting a favorable atmosphere in a classroom to ensure an effective teaching and learning process takes place. This supports the fact that students learn better in a positive classroom environment in the school. One of the integral features in creating conducive classroom environment is a good classroom organization and management.

First and foremost, a teacher plays the role of a manager in the classroom. Effective management skills are important to manage a primary school classroom properly. Classroom management is the orchestration of classroom life: planning curriculum, organizing procedures and resources, arranging the environment to maximize efficiency, monitoring student progress, and anticipating potential problems. Hence, the teacher as a manager should seriously take into account classroom organization such as planning the lessons as well as the classroom’s physical arrangement.

Through focus discussion group with parents, teachers and head teachers; it was revealed that teachers and parents were not full involved in decision making. Teachers desired more participation in decision making in school committee than they are actually involved. It was emphasized that, some of head-teacher could be in fear of allowing teachers to participate in decision making for fear that they may lose their authority in running their schools to the teachers. However, this should not be the case because if teachers are allowed to make decisions on matters that affect them, they would be more comfortable and they will be motivated to work hard to achieve what they have contributed in deciding upon.

These finding implies that there is no one best way of involving others in decision making. Constant negotiation in decision-making in various school matters depended on the circumstances and the issues to be decided on. Bell (1992) argues that different decisions require different choices of who to involve and when. Conley (1989) posits that participation is not something which can be simply structured but something that is constantly negotiated between teachers and administrators. He suggests that teachers and administrators should identify ways of negotiating the terms of their zones of influence, giving each more voice in decisions previously left to the other.

It was further noted that the head teachers sometimes made decisions without involving school committee members including teachers. Failure to include teachers in decision making at school was considered to be unfair treatment of teachers. At the school the head teacher is placed in a position of responsibility and authority where all major decisions; curriculum and instruction, management of student discipline, school organization and staff personnel matters, financial matters, school and community relations that cannot be effectively the head teachers cannot be allowed to wield a lot of power in line with the view that, ‘I have the responsibility I must have the power’. Responsibility is often shared, although accountability rest in an office.

The researcher was interested to gather information on the factors that hinder the Head of primary schools to involve school committee in decision making. Through discussion group it was disclosed that exclusion of teachers in decision making was used as misuse of funds and lack of enough knowledge on the importance of school committee for the side of the Head of the schools.
Knowledgeable inputs in administrative decision making from school committee member levels, the need for involving stakeholders in decision-making is paramount. Very important groups to involve in making decisions in schools are teachers who are the custodians of instruction, implementers of school policies and co-organizers for school activities along with head teachers. The decisions made in schools affect teachers and pupils and as professionals and specialists in different subject areas, they are better suited to make the correct decisions having in mind what is required of them as teachers. Different writers have argued in favors of participatory decision-making, (Fullan), (2003) observed that involving subordinates in decision making improves the quality of the decision and the effectiveness of the organization which leads to achievement of the organizational goals.

Through discussion group, it was revealed that PEDP II increases good governance in Primary School Committee in Tanzania. It was revealed that the funds disbursed to schools over PEDP’s first five years constitute the largest resource transfer to poor communities by far; typically at the district (local council) level the primary education budget was greater than all other budgets combined. As far as governance is concerned PEDP developed an extensive reform of institutional arrangements at all levels of governance, including aligning the roles of several ministries. Notably, it focused on strengthening school committees by according them key roles in decision making and oversight. Attention was also given to democratizing the composition and functioning of school committees, both in gender terms and through greater involvement of pupils and parents. Under PEDP, school committees were more actively engaged in overseeing school

It was further revealed that not always were members of school committee involved in decision making on the matters concerned school finance. Through school administrative documentation it was seen that, there are factors prevented school committee members to be involved in school committee such as; attendance of school committee members were not good because parents and other members were busy with other economic activities, unawareness of School Committee members on what was going in schools and they were not able to provide any opinions. It was further exposed that some of school committee members were not aware with roles and responsibility; Counselors were not active to participate in meetings and other school activities.

Low capacity on financial matters, experience and education on supervision of school finance were discovered as the factors causes school committee not involved in school finance. Moreover, focus group discussion revealed different strategies, which primary school committee could use to increase participation and involvement on school management, development planning, and pupils discipline and school finance. Included providing training to all school committee members; to provide education to the public through media such as television on the importance of school committees. They also involved providing seating allowance for attending in school committee meetings.

The findings of this study confirm findings of other studies done by (Driessen, 2001, Driessen, et al, 2005 and Epstein et al, 2002) where school committee members expressed the need to be involved in decision making more frequently. This clearly confirms that the need for school committee members participation in decision making, is as it increased rate of output production; making use of expert knowledge in decisions; producing positive teachers morale and commitment; improved teachers relations; school committee developing a sense of ownership; improved quality of management decisions; making teachers improve the quality of their profession and workplace resulting into a less stressful, more satisfying and motivating environment, and m school are adequately prepared for any changes in their lives.

[bookmark: _Toc367163358][bookmark: _Toc367164161]
CHAPTER FIVE
[bookmark: _Toc367163359][bookmark: _Toc367164162]5.0 SUMMARY OF KEY FINDINGS, CONCLUSION AND RECOMMENDATIONS
[bookmark: _Toc367163360][bookmark: _Toc367164163]5.1 Introduction
This chapter is organized into five major sections. Section 5.1 provides introduction to the chapter, section 5.2 highlights the summary of study findings and section 5.3 provides the overall conclusion to the study. Section 5.4 highlights the recommendations and last section 5.5 points out suggestions of areas for further studies.

[bookmark: _Toc367163361][bookmark: _Toc367164164]5.2 Summary of the Findings
The study involved 30 Respondents; 22 males (73.3%) and8 females (26.7%) . The sampled primary schools were S.1; S.2 and S.3 primary schools had no schools guardians. Findings revealed that the School Committee members differ in education qualifications from those with certificate or lower who were 5(17.7%), Diploma 12 respondents (40%), Bachelor Degree 9 respondents (30%), and master ’s degree 4 respondents (13.3). There were no respondent who had PhD. It was also revealed that school committee members differ in experience in such a way that (66.7%) had experience between 1-5 years while (33.3%) had experience between 6-10 years.

Under objective one, study exposed that training is the process of increasing the knowledge and skills for doing a particular job. This is because training imparts skills and knowledge to school committee members in order that they contribute to the school committee performance. However, it was discovered that schools did not have organized plan for conducting organized training for School Committee members due to the financial difficulties. But it was revealed that few members attending seminars organized by District council once per year; which is not enough for effective training.

Under objective two, results revealed that composition of school committee include teachers, parents and the head of the schools. It was further revealed that teachers and parents were not full involved in decision making. It was disclosed that teachers desired more participation in decision making in school committee than they are actually involved. It was emphasized that, some of head-teacher were in fear full of allowing teachers to participate in decision making as fear that they lose their authority of running their schools to the teachers. However, this should not be the case because if teachers are allowed to make decisions on matters that affect them, they would be more comfortable and they will be motivated to work hard to achieve what they have contributed in deciding upon.

It was further noted that the head teachers sometimes made decisions without involving school committee members including teachers. Failure to include teachers in decision making is unfair treatment of Teachers. It was further revealed that at the school head teacher is placed in a position of responsibility and authority where all major decisions; curriculum and instruction, management of student discipline, school organization and staff personnel matters, financial matters, school and community relations. Yet, it was disclosed that where head teachers avoided teacher’s involvement the intention was misallocation of funds. On the other hand, it was revealed that PEDP II increased good governance in distribution of funds in Primary school in Tanzania due to transparency through the system of school committees.

Under objective three, study revealed that there was no conducive environment for school commitment. It was further revealed that head teachers did not always involve members of school committee on school finance matters. The factors prevented school committee members to be involved in school finance matters were poor attendance of school committee members because parents and other members were busy with other economic activities, unawareness of school committee members on what was going in schools and they were not able to provide any opinions un awareness with roles and responsibility of the school committee; Counselors were not active to participate in meetings and other school activities, low capacity on financial matters, experience and education on supervision of school finance.

Results also discovered different strategies which primary school committee could use to increase participation and involvement in school committee such as, to provide training all school committee members, to provide education to the Public through media such as television on the importance of school committees and provide incentives for attending school committee meetings.

[bookmark: _Toc367163362][bookmark: _Toc367164165]5.3 Conclusion
From the findings it can be observed that the school committee participation in decision-making was less than the desired level of participation in decision-making. This difference was noted in all the variables such as financial matters and pupils discipline. It can, therefore be concluded that school committee desired more involvement in decision-making than they were actually involved. According to the study the head teachers needed new knowledge and insights regarding advantages and barriers, and new skills of involvement and participation in order to interact more effectively with parents for better performance of school committee.

[bookmark: _Toc367163363][bookmark: _Toc367164166]5.4 Recommendation
It was recommended that: Teachers should be actively involved in decision making in their schools so as to encourage, motivate and utilize their wide range of experience, expertise and personal characteristics and capability. Teachers should be involved more in decision making in their schools as an opportunity for training them to gain more experience and gain confidence as they execute their duties. This will make them develop some sense of responsibility because they will feel trusted by the head-teachers and those other people in authority. The head-teachers should change their attitudes towards teachers and treat them as colleagues and co-managers in running their schools. This will motivate the teachers to feel that they are part of their schools and they will support all the decisions made. Training of head-teachers on participatory decision-making should be encouraged.

Further, teachers form part of the stake holders in primary schools hence there is need to carry out an equivalent of this study to investigate the position of other stakeholders especially parents and students among others. Importantly, the current study did not investigate the effect of teacher participation in decision making on school outcomes such as student performance hence a study to investigate such a relationship is thus recommended. A study on head-teachers’ views on how they involve teachers in decision making and the problems they face in relation to practicing participatory decision making is also recommended. Lastly, it is also recommended that a study be carried out on the relationship between the extent of teacher participation in decision making and teacher performance of duty. Given the significant increase in funds to public education, policymakers should consider whether government spending increases have led to improved student outcomes. This will help to determine whether future increases in education spending can be expected to yield tangible improvements for student’s academic performance.

[bookmark: _Toc367163364][bookmark: _Toc367164167]5.5 Suggested Area for Further Studies
The study was on factors inhibiting school committee’s performance: the case of Ilala Municipal Council, Dar es Salaam region. Another study could be studied on the same topic but for other region schools in Tanzania.

[bookmark: _Toc367163365][bookmark: _Toc367164168]REFERENCES
	
Akramov, K (2008) “Decentralization, Local Government Elections and Voter Turnout in Pakistan” IFPRI Discussion Paper 00754, Washington, DC: International Food Policy Research Institute (IFPRI)
Armstrong, M., (2006) A handbook of Human Resource Management Practice, London: Kogan Page Limited.
Arunatilake, Nisha and Jayawardena, Priyanka (2009). “Formula funding and decentralized management of schools-Has it improved resource allocation in schools in Sri Lanka?” in International Journal of Educational Development, Vol. 30, Pp. 44-53
Barret, A. M. (2004). Teacher Accountability in Context: Tanzania Primary School Teachers’ Perceptions of Local Community and Education Administration. Compare, forthcoming.
URT (2008a). Primary Education Development Programme II (2007-2011): Annual Performance Report FY 2007/08, Ministry of Education and Vocational Training, Dar es Salaam.
Bell L (1992). Managing teams in Secondary schools. London: Rout-ledge.
Bennel, P. (2002). “Hitting the Target: Doubling Primary School Enrolments in Sub- Saharan Africa by 2015” World Development, Vol. 30 No. 7 (July, 2002) pp. 1179-1194,
Cascio WF (1989). Managing Human Resources productivity, quality of work life profiles. New York: McGraw-Hill
Chediel,R., Sekwao, N. and Kilumba, P (2002). Private and community Schools in Tanzania (Mainland). Paris: UNESCO.
Cohen, L. Manion, L. and Marrison, K. (2003). Research Methods in Education (5th Ed.). London: Routlege Falmer.
Colclouhj, C and Lewin K (1993). Education all the children; strategies for primary schooling in the sourth. Oxford; University press
Crouch, (1998). Public Vs Private Education; why south Africa needs a healthily Public education system; in Education Africa forum, 2nd edition, Gewteng; education Africa
Dasu, M.M (2000),”Effectiveness of Teachers Education for Effective Classroom Teaching” In Papers in Education and Development, No. 21 pp 14 – 25
Desforges, C. (2003) The impact of parental involvement, parental support and family education on pupil achievements and adjustment: A literature review. London: Department for Education and Skills.
Driessen, G. (2001) Ethnicity, forms of capital, and educational achievement. International Review of Education, 47(6), 513-538.
Driessen, G. (2003) Family and child characteristics, child-rearing factors, and cognitive competence of young children. Early Child Development and Care, 173(2/3), 323-339.
Driessen, G., and Smit, F. (2007) Effect of immigrant parents’ participation in society on their children’s school performance. Acta Sociologica, 50(1), 39-56.
Driessen, G., Smit, F. & Sleegers, P. (2005) Parental involvement and educational achievement. British Educational Research Journal, 31(4), (509–532).
Epstein, J. Sanders, M., Simons, B., Salinas, K. Jansorn, N., & van Voorhis, F. (2002) School, family and community partnerships. Your handbook for action. Thousand Oaks, CA: Corwin Press.
Fullan M (2003). The moral imperative of school leadership California: Corwin press
Gellejeh, S.P.M. (2004). Selected Topics in Human Resource Management: Research and Publications Department, Mzumbe University
Gupta, C. B. (2008). Human Resource Management: Sultan Chand & Sons, Daryaganj, New Delhi.
Hallak, Jacques and Poisson, Muriel (2007) Corrupt Schools, Corrupt Universities: What can be done? International Institute of Educational Planning (IIEP), Paris: UNESCO
Harber, C. and Daddy, A. (1993). The Job of Head teacher in Africa: Research and Reality in International Journal of Education Development 13(2): 147-160
Hofmeyr J and Lee, S (2004). The new face of private schooling in Chisholm, Changing class; educate and social change in sourth Africa. Cape; HSRC
James, E (1991). Public policies towards private education, International Journal of educational Research, 15
Keshawn, S and Morell A, (2005). "Labor and Employment: Workplace Warzone", Georgetown University Thesis
Kisandiko, J. C. (2006). Financing Community Secondary Schools in 	Tanzania Mainland. Unpublished M. A. (Education) Dissertation: University of Dar es Salaam
Kitaer, I 1999. Private education in sub Saharan Africa; A re-examination of theories and concepts related to its development and finance. Paris; International institute of educational planning, UNESCO
Komba, W. and Ndibalema, A. (2009) Improvement of Teaching and Learning Process for Quality Education Outcomes. A paper presented at the Annual Joint Sector Review held at The Water Front Building-Dar es Salaam, 5th -7th October 2009.
Lewin, K.M (2002). Options for post primary education and training in Uganda, increasing access, equality and efficiency. A framework for policy, ministry of education and sports, Kampala for EFAG/DFID
Lockheed, M and Jimenez, E (1994). Public and Private secondary schools in Developing Countries. What are the difference and why do they persist, Washngton, DC; World BANK
Matekere, Y. M. (2003). The Effectiveness of Community Secondary Schools in Tanzania: A Case of Mvomero District. M. A. (Development Studies) Dissertation, University of Dar es Salaam.
Ministry of Education and Vocation Training, Guidelines for School Supervision, 2009
Mosha, H. J. (1988). Reassessment of the Indicators of Primary Education Quality in Developing Countries: Emerging Evidence from Tanzania in International Review of Education xxx (iv) 17-45.
Mosha, H. J. (2000). Conceptualizing Quality of Education. In Galabawa, J. C., Senkoro, F. E. M. K. and Lwaitama, A. F. E. (eds). The Quality of Education in Tanzania. University of Dar es Salaam
Mtolea, H. H. (2007). Community Involvement in Staff Management Practice. (MEMA) Dissertation, University of Dar es Salaam.
Mulengeki F (2011). The school level human factor in education reforms; A thesis submitted in fulfillment of the requirements for the degree of doctor of philosophy of the open university of Tanzania
Mulengeki, F. (2005) Local Community Capacity and Primary School Functioning, Unpublished M.A. (Education) Thesis
Mullins, J.L. (2005). Management and Organizational Behavio: Prantice Hall, Spain
Mwamwenda, T. S. and Mwamwenda, B. B., (1989). School Facilities and Pupils Academic Achievement. Comparative Education, 23:225-235.
Mwizarubi, B.K (1990), Factors Contributing to Primary School Teachers Inadequacies in Mastery, Development and Utilization of Professional Skills in Teaching. .MA.Ed. Dissertation. University of Dar es Salaam
Ndabise, D. M. (1922). “A Study of Leadership Styles and Their Effects on the Management of Teachers College in Tanzania”. Unpublished M. A (Education) Dissertation. Dar es Salaam.
Omari, I. M. (2001). “Gender Equity: Issues and Interventions in Girls Education in Tanzania”. Papers in Education and Development No. 21 pg. 52-57
Omari, I. M. (2002). “The Essence of Partnership and Inter linkages in the Provision of Education in Tanzania”. Papers in Education and Development No. 21pp.
Prasad, L. M. (2005). Human Resource Managemen: Sultan Chand & Sons, Educational Publishers, New Delhi.
Raphael, C. (2008). Community Involvement in Secondary Education Management in Selected Community Schools in Singida Rural District. MEMA Dissertation, University of Dar es Salaam.
School Committee Capacity Development, HakiElimu Working Paper, 2003
Sebastian, O (2010). Empowerment and effectiveness of school committees in Tanzania. A Thesis submitted to the University of Bergen on fulfillment of Master degree.
Shu-chi Lin, Jung-nung Chang (2005). Goal orientation and organizational commitment as explanatory factors of employees' mobility: Journal of personal review. Vol. 34, Issue 3, pp 331-353.
Sumra, S. (2003). Implementation of the Primary Education Development Plan: Voices from the community. Dar es Salaam: HakiElimu. United Republic of Tanzania. (2000). Poverty Reduction Strategy Paper. Dar es Salaam: Vice President‘s Office.
Sundet, Geir (2004) “Public Expenditure and Service Delivery Monitoring in Tanzania: Some International Best Practices and a Discussion of Present and Planned Tanzanian Initiatives” Dar es Salaam: United States Agency for International Development (USAID)
Tanzania Education Network/Mtandao wa Elimu Tanzania (TEN/MET),
Tanzania Education Network/Mtandao wa Elimu Tanzania (TEN/MET), School Committee Capacity Development Workshop, 9-11 April 2002
Trowler. P. (1998) Education Act 1980. http://www.ncs.ac.uk/staff/trowler/polupcomp.htm
URT (2008). Basic Education Statistics in Tanzania (BEST) Ministry of Education and Vocational Training.
Vavrus, F. (2005). Adjusting inequality: Education and structural adjustment policies in Tanzania. Harvard Educational Review, 75(2), 174-201. Wagao, J.H. (1990).
World Bank. Ministry of Education and Vocational Training. (2006, June). Basic Education Statistics in Tanzania (BEST) 2002-2006 national data. Dar es Salaam: Ministry of Education and Vocational Training.

[bookmark: _Toc367163366][bookmark: _Toc367164169]
APPENDICES

[bookmark: _Toc367161443][bookmark: _Toc367163367][bookmark: _Toc367164170]Appendix i: Questionnaires for the School Committee Members
I am a student from the Open University pursuing a master in education. I am in research study as part of fulfillment of the study. I am bringing these questionnaires to you in order to fill it to facilitate my study. The purpose of this questionnaire is to give you a chance to tell how you feel on factors inhibiting school committee performance: the case of Ilala municipal council. On the basis of your answers, I hope to get a better understanding on factors inhibiting school committee performance. The information that will be gathered will be used for academic purpose only. Your response will be totally anonymous and the highest degree of confidentially and will be maintained. I therefore request you to answer the following questions as honestly and as openly as you can.

Thank you for your co-operation

[bookmark: _Toc366348991]

[bookmark: _Toc367161444][bookmark: _Toc367163368][bookmark: _Toc367164171]
Appendix ii: Questionnaire’s for the School Committee Members
[bookmark: _Toc366348992][bookmark: _Toc367161445][bookmark: _Toc367163369]PERSONAL CHARACTERISTICS;
1. Gender? Please tick;
(i) Female
(ii) Male
2. Level of education
(i) Certificate or lower
(ii) Diploma
(iii) Bachelor Degree
(iv) Master degree
(v) PhD
 3. Experience as a school committee members
(i).	1 to 5 years
(ii)	6 to 10 years
(iii) 11 to 15 years
(iv) 16-20 years
(v) Above 21 years
4. Do you attend training on school management?
(i) YES (ii) NO
1. Are there any training programmes for the school committee members in your school?
2. What is the school committee composition in your school?
3. What do you think are the factors hinder the Head of primary schools to involve school committee in decision making?
4. Are training contents relevant to the responsibilities of committee members?
[bookmark: _Toc367161446][bookmark: _Toc367163370][bookmark: _Toc367164172]Appendix iii: Discussion Questions
1. What do you think are conducive environment for school committee to work
2. Is effective learning influence school committee?
3. Are teachers and parents full participated in decision making of school?
4. It is fair for not involve parents in decision making of the school issues?
5. PEDP II increases good governance in Primary school committee in Tanzania?
6. What are the factors hinders school committee performance in Tanzania?

image1.emf
Males

73%

Females

27%

Microsoft_Office_Excel_Worksheet1.xlsx
Chart2

Males	Females	73.3	26.7	

Sheet1

														Males		73.3

														Females		26.7

Males	Females	73.3	26.7	

Sheet2

Sheet3

