

Draft

Policies and

Guidelines

For the Selection of

An EMIS Solution

OECS Education Reform Unit

Prepared by: Maria Plummer
March 2003

TABLE OF CONTENTS

Abbreviations .. i

Background.. ii

1 Introduction.. 1

2 Management Structures in OECS Education Systems and EMIS FUnctionality..... 3

3 The Process of EMIS Software Selection... 7

4 Policies and Guidelines.. 8

4.1 Needs Assessment and System Requirements .. 8

4.2 Promising Solutions and Vendors ... 9

4.3 RFPs and Evaluation.. 11

4.4 Solution Preview ... 13

4.5 Reviews from Current Users and Implementers ... 14

4.6 Recommendations ... 15

4.7 Feedback... 16

5 References... 18

Draft Policies and Guidelines for the Selection of an EMIS
 Page: i

ABBREVIATIONS

EMIS Education Management Information System

EPIE Educational Products Information Exchange

ESS Executive Support System

GPI General Pedagogical Information

ICT Information and Communication Technology

IS Information Systems

IT Information Technology

MOE Ministry of Education

OECS Organisation of Eastern Caribbean States

OERU OECS Education Reform Unit

OETEC OECS Education Technical Committee

RFP Request for Proposal

SPA Software Publishers Association

TPS Transaction Processing Systems

Draft Policies and Guidelines for the Selection of an EMIS
 Page: ii

BACKGROUND

The OECS Education Reform Unit (OERU) has deferred the decision on whether or not
General Pedagogical Information (GPI) the software used in the Education Management
Information System (EMIS) pilot project should be rolled out to the entire education in
St. Lucia and to other education systems in the sub-region. This deferment followed
careful consideration of the report on the evaluation of the EMIS pilot project and the
stage at which this evaluation was done, that is, prior to the generation of key school and
national reports.

In meantime, the OERU has decided to draft, through this consultancy, policies and
guidelines for the procurement of EMIS solutions in order to increase the likelihood of
success of future EMIS implementations that are undertaken by ministries of education
(MOEs) in isolation and to promote the need for compatibility among EMIS solutions
selected by various MOEs.

The draft policies and guidelines take into account the lessons learnt in the EMIS pilot
project including (as highlighted in the terms of reference):

§ The appreciation of the use of a computerised EMIS and its various modules such
as timetabling of students, teachers and subjects.

§ The critical importance of sufficiently large bandwidth connection to the Internet
from a central location such as the MOE in order to allow simultaneous access by
schools, and also the need to have dedicated access to the Internet from each
school

§ The relevance of the timely entry of legacy data during the early stages of the
implementation

§ The high level of customisation required prior to full implementation of any
EMIS package, particularly those developed outside of the region and from a
Non-English speaking environments

§ The importance of appointing teachers and MOE officials with clear roles and
responsibilities for managing, monitoring and implementing an EMIS

Consideration is also given to key issues and recommendations made in the following
documents:

§ The Request for Proposal (RFP) developed by the OERU and used in the EMIS
pilot project

§ The Report on the Requirements for an Extended EMIS for the OECS prepared
by an Information Systems (IS) Consultant in a study funded by the World Bank

§ The OERU’s Report on the EMIS Pilot Project

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 1

1 INTRODUCTION

Educational organisations around the world are increasingly implementing EMISs with
the hope of assisting in making more informed decisions and, by extension, improving
management and planning. An EMIS, as defined by Moses (2001), “is a comprehensive
system that brings together people, process and technology to provide timely, cost
effective and user appropriate information to support educational management at
whatever level needed.”

The efforts at modernising institutional management in education are driven primarily by
three factors:

(i) The increasing pressures for greater accountability from external stakeholders
such as donors and funding agencies; other government departments such as
the Ministries of Finance and Planning; and, citizens.

(ii) The need for greater efficiency in internal operations, which invariably, affect
responses to external stakeholders.

(iii) The significant advances in education technology accompanied by decrease in
costs.

In the OECS, like in other parts of the world, the need for modern EMISs is highly
recognised. At present, priority is being given to issues associated with the
implementation, and in particular, the acquisition of appropriate EMIS solutions. This
document is intended to provide guiding principles that are expected to promote sound
EMIS selection practices in OECS territories.

Specifically, the objectives of this document are as follows:

§ To promote harmonisation in approaches used to secure the most appropriate
EMISs for OECS territories

§ To set the stage for greater sharing of experiences if similar approaches are used.
§ To mitigate the risks usually associated with the acquisition and implementation

of EMISs
§ To encourage the involvement of a cross-section of stakeholders in the EMIS

selection process
§ To assist MOEs in being realistic about the resources needed for the

implementation of the solutions selected
§ To encourage extensive research in identifying promising vendors
§ To assure objectivity in the assessment of proposed solutions by encouraging the

use of quantifiable measurements for determining net benefits and risks
§ To facilitate accountability for those involved in the selection process and

promote transparency
§ To ensure that, with the selection of the most suitable solutions and vendors,

economisation and efficiency are realised throughout the EMIS implementation
process

This document describes the concept of a suitable EMIS in the OECS context, giving
consideration to the organisational structures that exist within the education systems and

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 2

the types of decisions that are normally made at each level. This document also presents
an outline of a proposed process for the selection of a suitable EMIS. For each step in the
selection process, philosophies or principles that the MOE are expected to uphold as well
as formulated policy statements are proposed.

This document, like other policy documents drafted by the OERU, will go through a
process of refinement, which will involve consultation with the OECS Education
Technical Committee (OETEC) and the OECS Information and Communication
Technology (ICT) Education Committee. At the end of the refinement process, the final
version of this policy will be circulated to the various MOEs for use in drafting their
respective policies for the acquisition of EMIS solutions.

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 3

2 MANAGEMENT STRUCTURES IN OECS EDUCATION
SYSTEMS AND EMIS FUNCTIONALITY

The organisational structures of education systems in the OECS are similar. Clearly
apparent in these education systems are the four typical levels of decision makers:
namely, teachers/parents; school principals; district officials and national officials.

Decision-making is, to some extent, centralised in OECS education systems. School
Boards responsible for the overall management of school resources do not exists.
However, recently efforts towards the transformation to a more decentralised system have
been initiated in some islands.

Typically information systems (IS) are categorised based on the level of organisation at
which they operate. Executive support systems (ESS) that are designed to handle
unstructured decision-making through advanced graphics and communication operate at
the strategic or policy level of the organisation. At the other extreme, the operational
level, transaction-processing systems (TPS) automates routine necessary business
transactions.

Based on the needs of the OECS and the technical requirements specified in the RFP
used in the EMIS pilot project, a suitable EMIS for the OECS would be expected to be
board in scope and capable of supporting decisions and operations at all levels.

As described by West (2001, p.3), a proposed EMIS for OECS territories should be a
totally integrated administration system and should provide permanent mechanisms for
national education and school information in:

§ Individual students and Student Groups
§ Parents/ Guardians
§ Principals, Teachers, Education Officers, and auxiliary staff
§ School Timetables and Schedules
§ Teaching Methods and Curricula
§ Student Learning Outcomes
§ Textbooks, Instructional Equipment and Materials
§ School and National Education Budget
§ School Sites and Buildings
§ Communities and School Catchments Areas

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 4

The following briefly describes some of the functions of a suitable at each level of the
education system.

Classroom (Teacher/ Parent) Level

Teachers and parents focus on the teaching- learning process in the classroom
(Saito, et. al., 1999). Teachers may ask questions such as:

§ What are my students’ achievements in specific areas of different
subjects?

§ Who are the students with poor attendance records?
§ What are the names of the students who had been disciplined most in the

last term?

At this level, the kind of information required is very detailed. The EMIS must
enable teachers to monitor the progress of individual students. The EMIS must
also automate routine transactions such as registration, attendance, and exam
grading. Further the EMIS must be able to generate reports on each student in
order to provide parents with accurate information on the performance of their
children.

School (Principal) Level

Principals are concerned with the operations and transactions of the school (Saito,
et. al., 1999). They may ask questions such as the following:

§ Which classes of which grades in my school are doing well or poorly,
in what subjects, and how do they compare with similar schools in the
neighbourhood?

§ Who are the teachers with the highest level of absenteeism?
§ Who are the teachers available during a given period of the day?

Principals would need to access, summary information for their schools and other
schools, through the proposed EMIS, in order to obtain answers to questions (such
as the above). Principals would also need to access detailed information such as
teachers’ schedule. Additionally, the EMIS would have to be capable of assisting
principals in performing functions, such as timetabling.

District Level

Education district officials are concerned with resource management and control.
They are responsible for ensuring that resources are distributed equitably and
efficiently to the various schools in their districts (Saito, et. al., 1999). The
following are a few questions asked at this level:

§ In this district, which schools are performing below the national average?

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 5

§ In this district, what are the schools with the highest percentage of
unqualified teachers?

The information needed to respond to the above questions should be extracted
from summary and exception reports generated by the proposed EMIS. Specific
examples of such reports are listed in the OECS RFP used in the EMIS pilot
project (Requirements L1.4.11 – L1. 4.14).

National Level or Ministry of Education

The focus at this level is on policy and planning for the entire educational system
of the country. Usually, within the MOE, there are a number of units responsible
for various types of decisions. The following table provides some examples of
questions that are asked by principal units.

Units Sample Questions

Education Planning How many schools need to be built or extended
to achieve universal secondary school
education?

Budget and Finance Where must additional resources be targeted?

Human Resource
Management

Where must new teachers be deployed?

Measurement, Evaluation
and Examinations

In what subjects do students perform poorly?

Curriculum Development What techniques, currently used by schools, are
most effective in improving learning
outcomes?

Information Technology
Unit

What percentage of classrooms does not have
the appropriate electrical infrastructure for the
installation of computers for learning?

Building and Maintenance What percentage of school buildings needs
major repair work done and how much would
such repair cost?

A proposed EMIS software must be capable of producing summary reports that
support decisions that hinge on responses to the above questions. Some of these
reports are specified in requirements L1.4.11 – L1. 4.14 of the OECS RFP used in
the EMIS pilot.

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 6

OECS or Sub-Regional Level

At this level, the focus is on policies, long-term plans and strategies of the sub-
region as a whole. Examples of questions asked at this level include:

§ What is the dropout rate at secondary schools in the entire sub-regional?
§ What percentage of the teachers in the region is qualified?
§ In what subject areas are there the highest turnover of teachers?

It is necessary to summarise and compare data from various islands in order to
answer the questions at this level. OECS territories, being mindful of this
requirement, must select EMIS software that facilitates the conversion of data to a
format specified by the OERU in order to enable analysis at the sub-regional
level.

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 7

3 THE PROCESS OF EMIS SOFTWARE SELECTION

The process of selecting an EMIS software proposed here comprises the following seven
(7) steps and incorporates components from proven software selection methodologies
presented in prior literature (Deniz, 2001; Konoski, 1995; Vicchioli, 1999; VolResource,
2002):

1. Conduct needs assessment and document system requirements

2. Identify promising solutions and vendors

3. Create and issue RFPs and evaluate responses

4. Preview solution and conduct thorough evaluations

5. Seek reviews from actual users and implementers

6. Make recommendations

7. Obtain feedback

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 8

4 POLICIES AND GUIDELINES

4.1 Needs Assessment and System Requirements
A needs assessment is conducted primarily to obtain an accurate picture of the
information needs of the education system and the resources needed to implement an
EMIS successfully. The documentation of prioritised system requirements can be
considered to be a deliverable from the needs assessment.

In conducting the needs assessment, several key issues are to be considered as suggested
by Moses and Toro (2001):

§ What kinds of information are needed?
§ Who will use the information and for what purpose?
§ How frequently is the information needed?
§ What links the proposed EMIS is expected to have with existing

information systems inside and outside the education system?
§ Does the Ministry have (or can afford) the pool of skills to develop,

customise, install, operate and upgrade the necessary software?
§ Must consideration be given to contracting, outsourcing or training

existing staff?

A documentation of the system requirements must include the following (Moses and
Toro, 2001):

§ The key functions that the software must be capable of performing
§ Compatibility with available software and environment
§ Estimated costs of core system, initial conversion, training, support,

upgrades, customisation, and maintenance
§ User friendliness and availability of adequate documentation
§ Access to technical support
§ Sustainability and upgrades
§ The choice of open source code or proprietary software

Philosophies

The MOE holds the following beliefs

§ The implementation of a computerised EMIS will improve the efficiency and
effectiveness of education administration

§ It is necessary to obtain input and to enlist the support of all stakeholders from as
early as the needs assessment stage of the selection process

§ A distinction has to be made between critical and non-critical requirements
§ The system requirements must be realistic and must take into consideration the

overall budget available for the EMIS implementation

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 9

In-house development External development
1a 1b 2 3a 3b 3c 4 5

In-house
systems

and
application

In-house
user

application
development

Contract
staff

working
in-house

Vendor
system

tailored by
in-house

Vendor
system

contractor
tailored

Vendor
system
vendor
tailored

Vendor
bespoke
turnkey
solution

Standard
package

Policies

4.1.1 The EMIS solution will be required to support administrative, and decision
making processes at the classroom level, the school level, the educational
district level, the national level (or the MOE), and the OECS level (or the
OERU)

4.1.2 The EMIS will be required to be user- friendly, reliable, secure, adaptive and

cost effective.

4.1.3 The EMIS will be expected to integrate seamlessly with other applications, in
the education system and other government departments, with which the
sharing of data will be necessary.

4.1.4 The resources needed (in terms of finance and human resource) for the

successful implementation of the EMIS will be determined at the beginning of
the selection process, and strategies will be developed to bridge the gap
between existing resources and needed resources.

4.1.5 Awareness of the benefits of the EMIS will be promoted from the inception of

the selection process.

4.1.6 The MOE will ensure the partic ipation of all stakeholders in the needs
assessment process.

4.1.7 A national EMIS steering committee will be established to guide and advise

the MOE in the selection of an appropriate EMIS solution.

4.2 Promising Solutions and Vendors
One of the first dilemmas to be dealt with by the MOEs is whether the management of
the development process is better done internally (in-house) or externally. There are a
range of possibilities between in-house development and external development, as shown
in Figure 5-1, each having its advantages and drawbacks.

Figure 5.1: Software Acquisition Continuum

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 10

In-house development offers more control and flexibility. However, it is normally time
consuming, resource intensive, costly and difficult to sustain. External solutions are
usually less costly and can be implemented is a shorter time frame. However, they pose
some restrictions in terms of adaptability.

There has been a continual drift from in-house development to external solutions because
of the myriad of available software capable of automating almost any business or
administrative function in almost any sector – the education sector included. It is highly
unlikely that there exists a solution that satisfies the needs of all organisations in a given
sector because every organisation is likely to have its unique management structure and
mode of operation. Consequently, organisations tend to opt for a hybrid between
internally managed and externally managed development.

This policy document assumes the selection of a solution in which the management of the
development process is primarily external for a number of reasons, including:

(1) This assumption is keeping with the trend previously described
(2) MOEs in the OECS do not currently have the resources (personnel and

financial) required to develop an extensive EMIS capable of automating and
improving the efficiency of the several facets of education administration.
Further, there is no plan in the near to increase such resources

(3) The implementation of an EMIS in the OECS is long overdue. Consequently,
the option that offers a shorter implementation time is likely to be more
attractive.

With externally developed solutions (options 3a to 5 in Figure 5-1), MOE have to
conduct research in order to identify possible vendors. The MOE can tap into resources
such education journals, web sites, independent reviewers e.g. the software publishers
association (SPA) and Educational Products Information Exchange (EPIE), and
ministries and departments of education within and outside of the sub region that have
purchased and implemented externally developed EMIS software.

In the MOEs initial research, there are some critical vendor characteristics that must be
considered in determining whether or not a vendor is promising. These include (Deniz,
2001):

§ Target market
§ Technology/platform on which product is based
§ Range of modules or applications being supplied
§ Total number of previous installations done
§ Capability of providing support within the region
§ Financial stability
§ Pending litigations

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 11

Philosophies

The MOE holds the following views:

§ There is no need for open bidding in the EMIS selection process. Only well
established vendors with potentially suitable solutions should be targeted.

§ Extensive research should be conducted in identifying potential vendors.

Policies

4.2.1 The MOE will select the most suitable software acquisition option (i.e. in-
house development, external development, or a hybrid), giving careful
consideration to the resources that will be required for any necessary internal
development.

4.2.2 The MOE will include in its list of potential EMIS solutions only software and

vendors of high repute as rated by independent reviewers.

4.2.3 The MOE will ensure that potential vendors are likely to be viable for a long
time in the future.

4.2.4 The MOE will ensure that prospective vendors have installed their EMIS

application in several education systems similar to the one that exists in its
country.

4.2.5 The MOE will ensure that potential vendors are capable of providing technical

support within its country.

4.3 RFPs and Evaluation
In this step, the MOE, through the use of request for proposal (RFP), invites the identified
promising vendors to submit information on a proposed EMIS solution for consideration
and evaluation. In preparing a RFPs, consideration must not only be given to the
functionality of the software, but on qualitative and quantitative information about the
software vendor and its resources.

There is likely to be specific guidelines, dictated by funding agencies or ministries of
finance, with which the MOE must adhere in issuing RFP and evaluating their responses.
Generally, however, a typical RFP for an EMIS solution must include:

§ A clearly defined purpose
§ Information about the education system and its existing information systems
§ Proposal submission guidelines including contact information
§ A system requirements matrix developed in the needs assessment (step 1) with

priorities quantified
§ Proposal evaluation information
§ Questions to gather qualitative and quantitative information about the vendor

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 12

§ Cost spreadsheet for the various components of the entire operational cost of
the EMIS

§ Request for supporting documents

A final decision on the software solution to be selected must not be based solely on the
vendors’ responses to the RFP. These responses are primarily claims made by the
vendors that are to be verified. With these responses, however, it is possible to eliminate
some vendors and shortlist a few (two or three) highly promising ones.

The evaluation of responses must not be based solely on cost, as is usually the case. Other
factors to be considered include: (a) how closely the proposed solution matches the
system requirements; (b) vendor information such as number of installations, resources
available, type of support being offered; and (c) requirements from the MOEs.

Philosophies

The MOE is of the belief that:

§ The objectives of (a) selection of most appropriate solution, and (b) economical
and efficient implementation of that solution are best met with the practice of
competitive bidding

§ All bidders must be given equal treatment in order to realise the tru benefits of
competitive bidding.

Policies

4.3.1 The RFP will be consistent with the guidelines of the agency/agencies
financing the EMIS project as well as the policies of the Ministry of Finance,
but will be designed to obtain detailed information about vendors and their
proposed solutions.

4.3.2 The MOE will provide all information required by promising vendors in order

to enable them to devise the most suitable solution and to submit a quotation
within reason.

4.3.3 The RFP will be designed to enable preliminary evaluation of vendors and

proposed solutions.

4.3.4 The issuing of RFPs and additional information, the tendering of responses,
and the evaluation of these responses will be done in a fair and transparent
manner.

4.3.5 All user groups and other relevant stakeholders will be represented on the

evaluation team.

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 13

4.4 Solution Preview
Vendors who are short- listed based on their RFP responses must be given an opportunity
to demonstrate the capabilities of their software. The presentation being made by vendors
during organised demo exercises must be focussed and guided by demo scripts prepared
by the MOE. This eliminates the tendency by vendors to highlight only the positive
aspects of their software.

The demo script describes the scenarios that the system is expected to support. It includes
scenarios that require the use of core functions of any EMIS (such as student enrolment,
attendance, scheduling and maintenance of staffing information). It also takes into
consideration optional modules desired by the MOE such as home access or tracking of
teacher professional development.

The demo script also describes specific features that the MOE wishes to see in action,
e.g.:

§ Generation of reports required at various levels of the education system
§ Ability to export/import data
§ Ability to perform simple and complex queries
§ Integration with third party software

Ideally, demos/presentation must be done by a team comprising at least a sales person
and a technical person, in order to ensure that most, if not all, of the questions and issues
raised by the audience are addressed. The audience in the demo must include the
individuals involved in the evaluation of the responses to the RFP.

In the evaluation of responses to RFP, vendors/solutions are rated as responsive or non-
responsive (0 or 1) to each system requirement. With the more in-depth evaluation, based
on the demos, evaluators can assign a score1 to indicate the extent to which they believe
the solutions or vendor meets a particular requirement.

Philosophies

The MOE believes that:

§ Demonstrations are necessary to verify the functionality of proposed solutions.

§ Dialogue (or a question/answer session) is necessary between potential vendors
and evaluators in order to provide clarification on the EMIS characteristics of the
solutions and vendor.

1 There is usually has a maximum possible score assigned to each requirement.

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 14

Policies

4.4.1 The MOE will assist vendors in preparing adequately for the demo exercise
(or software preview) by providing sufficient notice of the demo and
furnishing them with information and material such as sample data and report
format.

4.4.2 The MOE will ensure that each vendors demonstrates the capability of its

proposed solution to fulfil the same or similar requirements.

4.4.3 All demos will be organised and conducted in a manner that will enable
objective evaluation.

4.5 Reviews from Current Users and Implementers
Until this phase of the selection process, much of the information about the vendors and
their EMIS solutions has emanated from the vendors themselves. This information is
likely to be highly subjective and possibly tainted with biasness. Further the demos in the
previous step were not conducted in a real setting. It is therefore understandable why
evaluators may not be prepared to make a final decision with respect the solutions or the
vendors at this point.

It is therefore critical that evaluators speak directly with actual users of the software and
representatives of the vendors’ clients (ministries or department of education, and
schools).

If it is possible, the MOE, not the vendor, may specify the users and clients with whom it
wishes to consult. Site visits can then be arranged with the selected clients/users.

During site visits, the MOE’s representative must be allowed to observe users as they
interact with the EMIS software. The MOE’s representative must also attempt to find out
the following (Moses and Toro, 2001):

§ What do the clients like about the software?
§ What are its shortcomings?
§ What are the lessons learnt during the implementation?
§ If the clients were given an opportunity to do it all over, would they use

the same software/same vendor?
§ What type of infrastructure is in place to support the software and is it

adequate?
§ What is the ‘real’ cost of the software (training and maintenance

included)?

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 15

Philosophies

The MOE is of the belief that:

§ A recommendation on a most suitable EMIS solution cannot be based sole on
vendors’ “claims.”

Policies

4.5.1 The evaluators will be required to consult with ‘real’ users of the potential
solutions, as well as project managers and other individuals who can provide
valuable information on the implementation process.

4.5.2 Arrangements will be made for key evaluators to examine the potentialn

EMIS solutions in action in real settings

4.6 Recommendations
Having assessed the vendor/ software extensively in steps 3, 4, and 5, evaluators should
be able to recommend the most suitable EMIS solution, if any. A factor that should be
given consideration in the overall evaluation is the perceived ability to work with each
vendor.

The recommendation made by evaluators should not only identify the preferred
software/vendor, but should include information such as the following:

§ Possible discounts that can be negotiated with vendors
§ The areas in which customisation is necessary
§ The type of agreement that can be established with the vendor (special

attention must be given to post-implementation support and the extent to
which customisation is expected to be accomplished)

§ The pre-conditions or the requirements for successful implementation of the
EMIS

§ The steps that are to be taken to prepare various user groups and technical
support resources for the EMIS implementation

§ The infrastructure (including hardware) that is to be installed
§ Proposed methodologies/approaches for implementation

Philosophies

The MOE is of the belief that:

§ There are likely to be pre-conditions that must be met by the vendor and the MOE
itself in order to ensure the successful implementation of the EMIS.

§ It is important to state clearly the obligations of the MOE and the recommended vendor.

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 16

Policies

4.6.1 Perceived ability to work with each vendor will be considered in making the
final recommendation.

4.6.2 An airtight contract between the recommended vendor and the MOE will be

drafted and the conditions stipulated in that contract will be fair and will
provide for equitable distribution of risk.

4.6.3 Clear recommendations will be made with respect to the timing of the

software acquisition, and the achievement of other relevant objectives such as
hardware installation and staff training.

4.7 Feedback
This selection process emphasizes the need for input from stakeholders from the
inception of the initiative to implement a new EMIS. In put and reviews from users and
others continue to be important even after the software and vendor are selected.

Routine feedback mechanisms such as evaluation forms and focus group discussions can
be used. The EMIS users and technical support resources must feel that their views are
taken into account. It is therefore important to (a) select vendors that are amenable to
incorporation of feedback from users into their software, and (b) to invest in a service
contract that provides for ‘hotline’ or online help desk support, system upgrades, and
access to user groups (Moses and Toro, 2001).

This selection process emphasizes the need for input from stakeholders from the
inception of the initiative to implement a new EMIS. In put and reviews from users and
others continue to be important even after the software and vendor are selected.

Routine feedback mechanisms such as forms and focus group discussions can be used.
The EMIS users and technical support resources must feel that their views are taken into
account. It is therefore important to (a) select vendors that are amenable to incorporation
of feedback from users into their software, and (b) to invest in a service contract that
provides for ‘hotline’ or online help desk support, system upgrades, and access to user
groups (Moses and Toro, 2001).

Philosophies

The MOE believes that:

§ The accumulation of feedback from users will serve to improve all succeeding
steps in the software selection process.

§ Users’ sense of ownership and the level of commitment are increased if there is

strong evidence that their views are not taken lightly and are acted upon.

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 17

Policies

5.7.1 Mechanism will be put in place to obtain regular feedback from users,
members of the implementation team, technical support personnel and other
stakeholders.

5.7.2 The agreement that the MOE will establish with the contracted software

vendor will allow for the solution to be flexible in order to incorporate, if
feasible, feedback from users.

5.7.3 The EMIS implementation will be actively monitored to determine its impact

on the education system as a whole.

5.7.4 A contingency plan will be developed to address the problems that may arise
if the chosen solution does not work out as expected.

Draft Policies and Guidelines for the Selection of an EMIS
 Page: 18

5 REFERENCES

Crouch, Luis; Enache, Mircea; Supane, Patrick (2001). Education Management Information
Systems: Guidelines for Design and Implementation. Techknowlogia. Jan/Feb, 2001.
Knowledge Enterprise Inc. Available online: www.techknowlogia.org.

Deniz, Crista (2001). The Software Selection Process: How to Identify, Evaluate and Purchase
Software. Association for Women in Computing – Upstate New York Chapter.
Available online: http://www.awc-uny.org/meeting-10-2001.shtml

Gurr, David (1997). The Development of Management Information Systems in Education.
Available online: http://staff.edfac.unimelb.edu.au/david-gurr/papers/mgt-inform/

Konoski, P Kennth-Plotnick (1995). Seven Steps to Responsible Software Selection. Eric
Digest. Eric Clearinghouse on Information Technology, Syracuse, New York

Laudon, K.C. and Laudon J.P. (1996). Management Information Systems: Organisations and
Technology. Prentice Hall. New Jersey.

Moses, D. Kurt (Jan/Feb 2001). Education Management Information System: What is it and
Why Do We Not Have More Of It. Techknowlogia. Knowledge Enterprise Inc.
Available online: www.techknowlogia.org

Moses, D Kurt and Toro, Vivian (Jan/Feb 2001). Education Management Information
System: Available Software and Guidelines for Selection. Techknowlogia.
Knowledge Enterprise Inc. Available online: www.techknowlogia.org

OERU/Tecsult Eduplus Inc. Eastern Caribbean Education Reform Project: Request for
Proposal – Education Management Information System. Techsult Eduplus, Quebec

Saito, Mioko and Dias da Graça, Patricia (1998). Education Management Information Systems
(EMIS): An Overview. UNESCO International Institute for Education Planning
(IIEP). Working Document for Intensive Training Course on EMIS. Kingston,
Jamaica.

School Interoperability Framework (2002). How SIF works. Technology Horizons in
Education (THE) Journal Online Supplement, March 2002. Available Online:
http://www.thejournal.com/magazine/vault/articleprint/verson.cfm?aid=3949

Vicchioli, Lisa (1999). A Process for Evaluating Student Records Management Software.
Practical Assessment Research Evaluation 6(14). Available online:
http:/ericae.net/pare/geton.asp? v = 6 & n = 14

VolResource(2000). Selecting Software: A Realistic Approach to Software Selection for the
Smaller Organisation. Available online: http:/www.volresource.org.uk/swit/select.htm

West, Arnott (2002). Extended EMIS for the OECS (Final Report). Technology Services
West.

