A Study on Submission of Reports from MACO field officers in Four Districts in Northern Province
Drafted by Henry Kapesa and Takahiro Miyoshi*

(Ver. 3) As 2011/01/12
1. Background

[image: image1]
RESCAP (Rural Extension Services Capacity Advancement Project) aims to revive MACO (Ministry of Agriculture and Cooperatives)’s extension services in rural areas. MACO extension services are important to improve livelihoods in rural areas where most of population rely on farming as their core business. In this situation, the most crucial key player in the MACO extension services delivery is the extension officer such as CEO (Camp Extension Officers) and BEO (Block Extension Officers). There are about 1500 field extension officers in Zambia and they are assigned in 72 districts nationwide.

Monitoring of field officers’ activities is a key element of Management of MACO. It is, however, very difficult to implement it in reality. All levels of supervisors such as districts, provinces and MACO-HQ face challenges of not receiving information from the field. This is tied to poor submission of “reports” by field officers. It is a well known phenomenon of MACO at field level that activities are planned, implemented, monitored and evaluated in ad-hoc manner without paper reports. Without paper reports, supervision of field officers is only made by “visitation”. Visitation is effective, but very expensive. It entails having huge government budgets and as such, the situation ends up in a “no money/ no resource” situation.

Although we have already known that submission of field reports is poor, we do not know how the situation is. To improve the situation, it is necessary to know the current situation and its causes. Besides, RESCAP applies “submission of reports” as one of the key indicators for measuring its effectiveness. The current “poor” situation is a kind of baseline on which improvements by the project can be measured. Therefore, it calls for a study on the current situation of submission of field reports.
2. Objectives

To ascertain the level of submission of reports from MACO field Officers in terms of its quantity, quality and timing.

To analyze the causes of the problems and find a way to improve the situation
3. Why is the submission of reports important?
[image: image7.emf]
All organizations have their own reporting and monitoring system. In an organization, a lot of staff work in different points and areas. Supervisors need to collect information from the staff working at different points. The most used reporting tool is a report paper, which describes past activities, achievements, issues and problems to be shared, schedules etc. MACO is not an exception. Extension services are provided to farmers in the field all over the country. Supervisors (SAO/SMS) cannot visit every extension officer everyday in the field, so they need to rely on the reports submitted by field officers.
[image: image8.jpg]

Extension services can be divided into several processes such as setting targets, preparation of materials / contents, planning of visit, implementation/ facilitation, review and monitoring, etc. It is a long cycle and all processes are important. It is not practical for supervisors to attend to all processes. However, the supervisors can get timely information if the field officer submits reports on time. Since reports are written after some activities are done, timely submission of reports can tell how the field staff is performing in the field.

Unlike private sector which can be evaluated by its financial profit from the economy, MACO extension service (a public sector service) is difficult to be evaluated in monetary term. It is theoretically possible to get evaluation of the impacts of extension service. But such evaluation can exist only when we have time and money to be spared. In reality, extension service staff from management to field officers is very busy to do routine extension services at different levels, i.e. there is no spared resource to evaluate the impacts of their activities. However, “reports” are very good indication and proof about the fact that the organization and its staff are very active, responsible and accountable for their activities. Even if the organization like MACO wish to do evaluation of their extension service, it is not feasible to do evaluation without reports, which are basic information for evaluation. In addition, even if the organization did evaluation without reports by using an additional survey, recommendations from the evaluation will be useless because you cannot expect any improvements for the organization which is not able to do basic reporting system within it.

Therefore, the reporting system is an essential function for any organization, because it is a blood of the organization which has a number of staff, working at different points and levels.

[image: image12.jpg]

Figure 1: A typical cycle of extension services
4. Process and Sample size

The authors visited districts offices (SAO and/or Registry Office) of four districts (Chinsali, Luwingu, Mporokoso and Kaputa) in Northern Province, and collected all files of camp level reports. All reports are recorded in its camp name, CEO’s name, month of submission, type of reports (Annual, Quarterly, Monthly and others) and the number of pages. The period of the study is last 5 years, i.e. it is the period from 2005 to 2010.

From this survey, the following samples were collected.
Table1: Sample size and recognized reports in 2005-2010
	No. of Districts
	No. of Camps
	No. of All Papers/ Reports
	No. of Periodical Reports
	No of Annual Reports
	No of Quarterly
Reports
	No of Monthly Reports

	4
	70
	919
	707
	65
	190
	452

Here, “periodical reports” includes annual, quarterly and monthly reports. Other types of reports such as crop monitoring sheets, work plans, etc. were also recorded into “papers/reports”.
5. Results from the data

The total number of periodical reports is 707 in the total of 70 camps’ files in 4 districts in the last 5 years. Within the periodical reports, annual reports are 65, quarterly reports are 190 and monthly reports are 452. It sounds good for the total, but you are reminded this is the last 5 years.

For illustration of the poor submission of the reports, the numbers are divided by the number of camps and years. The following figure is an illustration of average number of reports per camp per years in the last five years.
[image: image2.emf]2.0

0.2

0.5

1.3

0.0

0.5

1.0

1.5

2.0

2.5

All reports Annual Quarterly Monthly

Average Number of Reports Filed

(2005-2010) per camp per year

Figure 2: the average number of reports per camp per year (2005-2010)

As the figure indicate, the results shows that CEO submitted just 2 reports per year on average. If it is for monthly report, CEO submitted 1 report per year on average.
Table2: Comparison of ideal situation and reality
	
	Ideal Situation
(No. of Reports)
	Real Situation
(No. of Reports)
	Achievement
(Real/Ideal)

	All reports
	15.0
	2.0
	13%

	Annual reports
	1.0
	0.2
	20%

	Quarterly Reports
	4.0
	0.5
	13%

	Monthly Reports
	12.0
	1.3
	11%

If the arrangement was that the field officers have to submit reports monthly, quarterly and annually, the respective achievements are just 11%, 13% and 20%.

 Of course, this may be criticized as extreme because the number is derived just from the filed reports, i.e. there are missing reports which were written but not filed in the district office. In addition, the arrangement is not necessarily as submitted monthly and quarterly. (This schedule of submission will be discussed later). Even though we may count these missing numbers, the results are very still challenging.

The next issue is the number of pages of the reports. On average, the pages are 9.3, 6.6 and 5.5 pages for annual reports, quarterly reports and monthly reports respectively. However, the number of the pages is varied as follows. For example, the standard deviation (i.e. the level of variance of pages) for monthly reports is 2.9, which is more than half of the average number of pages. It means there is no consistency of the number of pages, i.e. some monthly reports are 2-3 pages, and others are 7-8 pages.
[image: image3.emf]6.2

9.3

6.6

5.5

3.2

3.4

2.9 2.9

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

9.0

10.0

All reports Annual Quarterly Monthly

No. of Pages in CEOs Reports

Average

Standard

Deviation

Figure 3 : Number of Pages (Average and its Variance)

It can be illustrated in Figure 4 which shows the number of monthly reports grouped by number of pages. All of them are monthly reports, but there are such differences in the pages. It is interesting to see that there are two peaks in the number. The first one is 3 pages, and the second one is 10 pages. It seems to show that there are a number of extension officers who are very hard working and committed to reporting on their achievements (related to their work), and a number of extension officers who are not serious with their work including report writing.
[image: image4.emf]0

10

20

30

40

50

60

70

80

90

1 2 3 4 5 6 7 8 9 10 11 12 13 14

No. of Reports

Number of Pages

Number of Reports Grouped by Number of Pages

Figure 4: Histogram of Number of Monthly Reports Grouped by Pages.

These statistics and graphs show the problem of reporting in MACO extension services, which need to be addressed urgently.

The other way of illustration this is through the pattern of submission of reports. The reports are grouped by camp and according to period. The calendar of the last five years is colored based on the submission of report and its covering period. Blue is for annual reports, green is for quarterly reports and red is for monthly reports.

As you can see in the figure, pattern of submission is very varied between camps. Some officers submit monthly reports, other submit quarterly reports. The timing is not constant. Every officer has its own pattern of submission. In other words, there is no standardized system of submission of reports.
[image: image5.emf]Nsumbu Monthly

Monthly

Monthly

Monthly

Monthly

Monthly

Monthly

Chifwile AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

QuarterlyQuarterlyQuarterly

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

QuarterlyQuarterlyQuarterly

Monthly

QuarterlyQuarterlyQuarterly

Chulungo

ma

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

QuarterlyQuarterlyQuarterly

Monthly

Monthly

QuarterlyQuarterlyQuarterly

Chungu AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

Monthly

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

Monthly

Kapisha Monthly

Monthly

QuarterlyQuarterlyQuarterly

Monthly

Monthly

QuarterlyQuarterlyQuarterly

Monthly

QuarterlyQuarterlyQuarterly

Monthly

Monthly

Monthly

Monthly

QuarterlyQuarterlyQuarterly

Katuka AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

Monthly

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

QuarterlyQuarterlyQuarterly

Monthly

Monthly

QuarterlyQuarterlyQuarterly

Monthly

Monthly

Monthly

Monthly

Monthly

Monthly

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

Monthly

Monthly

Monthly

Monthly

QuarterlyQuarterlyQuarterly

Monthly

Luwena QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

Luwingu

Main

QuarterlyQuarterlyQuarterly

Monthly

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

Mapulanga Monthly

Monthly

Monthly

QuarterlyQuarterlyQuarterly

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

Monthly

Monthly

Monthly

Monthly

Monthly

Monthly

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

Monthly

QuarterlyQuarterlyQuarterly

Monthly

Monthly

QuarterlyQuarterlyQuarterly

AnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnualAnnual

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

QuarterlyQuarterlyQuarterly

Monthly

QuarterlyQuarterlyQuarterly

Figure 5: A part of pattern of the submission of reports. (blue- annual, green- quarterly and red- monthly)
6. Other observations
[image: image9.jpg]

During the study in four districts, the authors observed the following challenges.
· All reports are hand written and some reports are difficult to read.
· There is no standardized format of reporting. Even there is a standardized format, some officers do not follow the format for their reporting.
· A report is planned to be submitted monthly, quarterly and annually, but the format seems to be the same. The required information should be different based on the time-frame.
· Some information such as camp profile (introduction, geographical and environmental characteristics of the camp) is actually not necessary to report every time, but this profile takes a substantial part of the reports.
· [image: image10.jpg]

Some reports are only in description of a situation without quantified data, so it is difficult to know whether the situation is good or bad.
· The reports are just filed after reading. There is no a system of accumulating the data into the district one.
· Feedback from district to the report was not recognized, even though CEO wrote messages to the districts. They are just marked “read”.
· Submitted reports are not well documented and filed in some districts. One of the best districts for filing is Chinsali district, where all camp files are numbered and filed on the shelf in order. In other districts, files are just piled on table or not put in order.
[image: image6.png]File?

Figure 6: Comparison of good filing and bad filing
7. Causes of the problems

The possible causes of the problems of poor submission of reports can be listed as follows.

· One of the most substantial causes is lack of logistical support. Many a time, officers request for items as stationery, fuel and or bicycle to enable them compile and submit the reports to relevant office.
· Studies; a lot of field officers are pursuing further studies through distance and/or part time learning. As such, report submission is affected by their absence from their station of work (i.e. the time they go for residential school). Many field officers are not quite comfortable with their current job positions and are dying to rise up the ladder. This could only be achieved once they acquired higher paper. Most of them hold certificates in General Agriculture. To go up in the rank, they would require obtaining diploma, degree and/or masters. The best way to do this, while managing a family is to go for distance education.
· Lack of Orientation; despite meeting minimum qualifications for the positions they hold, most field officers find difficulties on how to work and report. Straight from school, the officers are posted in the field without understanding fully how the system works

· Poor plans; most often, officers neglect the component of report writing and submission in the plan. As such, it is easy to miss on writing an activity report and later on submission.
· Poor work attitude: a few officers have a bad work culture. Not being time conscious on what they do. Others have developed a care free attitude and may not be carrying out planned activities. As such, writing and submission of reports becomes difficult
· Loss of zeal in writing and submitting reports; this is mainly caused by the feeling that the reports are not of any use to the supervisors, i.e. No feedback. Many a time field officers would submit reports expecting some feedback. Failure to provide feedback instills in the field officers, a feeling that writing reports is just a waste of time and resources, especially if it is personal resources involved
· Some District officers could be failing in maintaining a record of reports received. They do know how to utilize the collected reports and its contents. They do not have a clear vision for reporting system for their management.
· Some CEOs do not know how to write a quality report which is needed by their supervisors. Some CEOs who came directly from the school, did not have proper training for practical report writing skills.

If we categorize them into some groups, the following “Affinity Diagram” is drawn. There are four areas of problems such as “Logistics”, Knowledge”, “Management” and “Institutional / Cultural”.
[image: image11.emf]MACO-HQ

Province

District

Extension

Officers

Farmers in

Villages

Figure 7: Categorization of Causes

8. Possible solutions

Possible solutions should address the causes of the problems which are categorized into four areas. These four areas are inter-linked liked as a relationship of cause and effects to each other. Thus, the solutions should be conducted in an integrated manner where possible.
Area 1 “Logistics”
· Ensure provision of basic requirements as stationery to the field officers. BEOs should be periodically assisted with means of facilitating for report submission
· To secure the budget for logistics, the District should review their budget structure and its prioritization with province and HQ.

· To save the budget, all officers review their spending for logistics.
Area2: “Knowledge”
· Orientation training/ in service training should be intensified. Institutions as the Farm Institutes should be supported to carry out this role periodically.

· Encourage field officers to be writing articles for publication. This would help them develop a high interest in writing

· Put emphasis on good record keeping and filing system by District office; if need be, orientation training could be conducted for Districts to improve on record keeping
Area 3: “Management”
· Sharing meetings should be promoted at Camp, Block, District and Provincial level. At camp level, the camp committee should be active while at Block office, camp officers should be sharing information among themselves. The block officers should regular be called for sharing meetings at the District. It would be preferred to have annual sharing (planning and review) meetings for all officers. The Farmer Training Centers should be supported to host such activities.

· Rapid response mechanism should be devised to enable the District provide needed feedback to field officers. Subject matter specialists, were available, should take interest in the reports from Field Officers and make appropriate response

· Performance appraisals should be practical in terms of rewarding deserving officers, developing corrective measures and/or instilling disciplinary measures. Absence of this leads to the care free attitude.

Area 4: “Institutional / Cultural”
· Reviewing field officers’ work conditions that would instill a sense of pride in their job. This could entail salaries and/or rewards for higher performance. Although there is an effort by Government to provide rural hardship allowance for the officers, many still feel this is not enough as errors in the system still permit those in urban area to benefit from such incentives? If officers are comfortable, they would be stable as there would be less incentives for them to be pursuing higher rewarding positions
· Tying performance to salaries. Sometimes officers would not mind reprimands from their supervisors as long as they will still have their full salary at the end of the month. It may be proposed that a basic salary be set and any good performance should result into a proportionate pay, higher than the basic one. Poor performance should result in a proportionate decrease in the pay. This would sound a more complex situation. However, if indicators as number of reports, along with technologies promoted are set, assessment of performance is just that easy. In this way, officers would take more seriously, the instructions from the supervisors. Furthermore, officers would have to choose between foregoing performance incentives, as higher pay, and going for studies or even leave
· MACO should revise the system of qualification-led promotion, in which promotion is made based on qualification. This system encourages the officers to pursue the better qualification rather than being with farmers. The promotion should be linked what she/he did in the field rather than did in the class room / the school

· MACO-HQ should lead the improvement of reporting system. Culture of disrespect of reporting is originated from the top of the MACO. If the parents (MACO-HQ) are very serious, their children (Province) and their grand-children (District) become serious. HQ should start to measure the performance based on submitted reports.

9. A way forwards

Northern Province PACO (Provincial Agriculture Coordinating Office) will spearhead the improvement of the extension service with RESCAP in Northern Province. Meanwhile, it is not possible to implement all solutions recommended above, due to shortage of budget of MACO. As a beginning process, it will pick up one district, for which several innovative but feasible measures for improvement will be applied. The results will be reviewed and shared by stakeholders of MACO extension services.

Setting targets

Preparation of materials/ constents

Planning of implementation

Implementation/ Facilitation

Review/ Monitoring

Report writing/ submission

No feedback from supervisors

Plan has no report writing activity

Lack of orientation

Institutional/ Cultural

Knowledge

Logistics

No interest for writing

Poor work attitude

Busy for their study for promotion

Lack of fuel/ transport

Lack of stationery

No skill for CEOs to write a report

District has no vision of reporting system

Management

Poor filling

� Henry Kapesa is Provincial Extension Methodologist, Northern Province, Zambia. Takahiro Miyoshi is JICA expert in Monitoring of RESCAP, a MACO Project supported by JICA.

1

