
Draft

DISE II: HE-MIS

Higher Education Management Information System

Prepared by
Dr. Arun C. Mehta
Professor & Head

Department of EMIS
NUEPA, New Delhi - 110016

Background

One of the most essential requirements of any system in general and education in

particular is availability of latest information on different aspects of education/on going

programmes at different levels periodically. Education in India has different levels such

as pre-school, primary, upper primary, secondary and higher secondary, technical,

professional and higher education levels. Data requirements and level at which

information is required varies from one level to another level. Information system for

each of these levels in India is at different stage of development. Whatever the

information is available on all these levels is scattered and integrated educational

management information system as such has not yet been developed.

Little or no information is available for pre-primary level of education. Whatever

information is available for this level of education is incomplete and outdated. On the

other hand, in view of limitations in the manual information system being maintained by

the Department of Higher Education, MHRD, a number of initiatives were made in the

recent past to strengthen elementary education information system amongst which the

District Information System for Education (DISE) developed jointly by the NUEPA,

Government of India and UNICEF is the most recent and prominent one. DISE has

drastically reduced time-lag in availability of educational statistics in case of elementary

education and it has also made available data at different levels such as from school to

cluster, block, district, state and notational levels. DISE is now made operational in 604

districts across all the 35 States and UTs of the country. Both at the district and State and

UTs levels, an EMIS unit has been established and necessary computer professionals and

hardware and software have been provided to these units. Publication of District Report

Cards, State Report Cards, Analytical Report and a number of other publications

containing information on hundreds of variables on different aspects of universalisation

of elementary education based on DISE data has become a regular feature. Even school-

specific report cards in case of 1.12 million schools have been made available to users

along with a 2 page descriptive report in case of each school. In view of DISE

achievements, a number of states have already expanded the coverage of DISE from

Elementary to Secondary and Higher Secondary levels of education in their states.

Andhra Pradesh, Tamil Nadu, Karnataka, Kerala, Jharkhand, Puducherry etc. are few

such states. Provisions have been made in the existing DISE software to handle

information up to the Secondary and Higher Secondary levels of education and the states

are extensively using the upgraded software designed by NUEPA. In addition, NUEPA

has also initiated a mapping exercise to gather detailed information on Secondary and

Higher Secondary level of education which will help it to prepare a status paper on

universalisation of secondary education.

It is the Technical and Higher Education level of education, where no efforts have been

made to strengthen MIS in the recent past. The available information on higher education

is limited, outdated and is not available at all desired levels. More specifically up-to-date

information is not available on many desired variables. Even basic indicator such as GER

at Higher Education level is not available in ready to use form and different sources

present different estimates of enrolment ratio for Higher Education. Disaggregated

information in case of Higher Education is not available at all desired levels. Even,

University and College-specific information is not available. The up-to-date information

on Higher and Technical education, if made available can be of great help in better

planning and management of education. As of now, it seems that there is no regular

mechanism to develop plans specifically for Higher Education at any level. The

disaggregated data when available will encourage all providers to better plan and manage

 2

affairs of Higher Education. This would also ultimately help for better manpower

planning.

The prime responsibility to collect information on Higher Education in India lies with the

University Grants Commission. Prior to that it was the responsibility of the Department

of Secondary and Higher Education (now renamed as Department of Higher Education)

of the MHRD to collect information on Higher Education. In late 1980’s, it was decided

that henceforth information on Higher Education will be collected solely by the UGC.

However, UGC couldn’t coup up with this responsibility and later MHRD again started

collecting information on Higher Education which is still in practice. In addition, UGC

also collects some information through its own machinery and disseminate aggregated

data through its Annual Report. The limited information that is available through the

UGC’s Annual Report is latest available for the year 2004-05/2005-06. On the other

hand, the Department of Higher Education of the MHRD collects information on Higher

Education variables through its SES forms. The limited information that the MHRD

disseminates is through the Selected Education Statistics (an annual publication) which is

provisional in nature and is latest available for the year 2004-05. The information that is

being disseminated through the SES is more disaggregated in nature than the same in

case of the UGC Annual Report. MHRD is also supposed to disseminate final

information on Higher Education through its one of another publication, namely

Education in India which has got several volumes but the same is latest available for the

year 1986-87. MHRD sends its Data Capture Formats to the Directorate of Education

across the country. In fact, these are basically the consolidated sheets and each state

(Directorate of Education/College Education) used to collect information from

Universities/Colleges in its state through its own machinery, consolidate the same and

send it back to the MHRD in the aggregated form (state-wise). University and college-

specific information is lost in the process of aggregation and only limited data is collected

and disseminated through this procedure.

In view of the above limitations, NUEPA has decided to initiate efforts towards

strengthening of the Higher Education Information System as a part of its on going DISE

 3

project (DISE II: HE-MIS). The first major step, in this direction is to develop a Data

Capture Format specifically for Higher Education in consultation with all the stake

holders at different levels. The existing DCFs being used by the MHRD as well as UGC

will be discussed in a workshop participated by the experts. Once the draft DCF is ready,

the same can be shared at lower levels (states/universities) to further improvement and

also to incorporate region-specific variables. The improved version of DCFs can then be

field tested which will then be followed by further modifications to give it a final shape.

Collecting Data in general and from all Universities including Deemed to be Universities

and Colleges in time is not an easy task for which concerted efforts are required to be

made. The proposed plan for strengthening of HE-MIS can be implemented successfully

only by ensuring involvement of regulatory agency such as UGC and active participation

of the Government.

The timely collection of information largely depends upon different agencies involved in

data collection at different levels responsibility and accountability of all of which should

be ascertained before the commencement of data collection. Another important aspect

towards strengthening of DISE: HE-MIS would be to prepare a master list (directory) of

all the colleges and universities by location (district/state/region) for which the exiting

list, if available can be improved upon. All the Universities would also be required to

prepare a compressive list of all its constituent colleges including the affiliated ones.

Once the directory of Universities and Colleges is prepared, the next important major

activity would be the printing and distribution of DCFs. Depending upon the total number

of universities/colleges in a state, decentralization of printing of DCFs can also be

explored. The DCFs can also be made available through the internet. Identification of

printing agency both at the national and state levels as well as distributing agency needs

to be carefully decided. How information would flow also needs to be designed carefully.

Each and every level, the person involved in data collection and dissemination should be

made accountable. It would be better to have a nodal officer in each state and it would be

the responsibility of the nodal officer to timely distribute and collect filled-in DCFs from

all the colleges and universities falling under his/her jurisdiction. Similarly, each

 4

University should also be assigned responsibility to one of its officers to collect

information from all of its colleges. This is more important in Universities having large

number of affiliated colleges as the same would ensure smooth collection of information.

Once the filled-in formats are received from all the universities/colleges, the important

next step would be to check the coverage from the master directory to ensure complete

coverage of all the Universities and colleges. Each filled-in format received will be duly

checked by the concerned officer (Registrar/V-C) before the same is forwarded to the

state designated nodal officer. Alternatively, the college/university may also submit the

filled-in DCFs through the internet by a specified date after which no modifications will

be allowed for which User Id and Password would be provided to each University and

College. Alternatively, once all the DCFs are received by the state nodal officer, the same

would commence data feeding through the software specifically designed for this

purpose. In this fashion, all the states would send their filled-in DCFs to the designated

national coordinating agency i.e. NUEPA for data cleaning, dissemination and analysis.

The frequency of data collection shall be annual with September 30 as the date of

collection as has been the practice in case of all other levels of education. All colleges

and universities would be assigned a unique code that would remain same for ever. The

codes can either be generated automatically through the computer or they can also be

assigned manually. Similarly, each and every variable included in the DCF would be

given codes as this will help in generating all desired reports at all levels. Efforts would

be made to make available data by all possible levels of dissemination such as college

and university-specific, district/state-specific, region-specific, national or any other level

in all possible ways. Number of Colleges and Universities by type of courses they offer,

graduate and post graduate courses as well as by Ph.D and M.Phil courses, enrolment

(male/female, General/SC/ST/OBC), teachers (male/female) by designation, age,

qualification, area of specialization and experience, non-teaching staff, examination

results, income and expenditure etc. all could be disseminated at all desired levels. Like

District Report Cards developed in case of elementary education, University Report

 5

Cards may also be developed and disseminated annually. Like-wise, efforts would also be

made to develop College Report Cards.

Dissemination of information plays an important role in improving the utilisation of

statistics. Efforts would be made to ensure easy access of data through print and

electronic media as well as through the internet as the same would also be of great help in

improving the quality of data so collected under DISE II: HE-MIS.

 6

With the above background, the Departments of Higher and Professional Education and

Educational Management Information System of the National University is planning to

conduct a 2-day Workshop on Designing and Development of Data Capture Formats

for HE-MIS at NUEPA, New Delhi during September 20-21, 2007 with following

objectives:

 To discuss, modify and adopt Data Capture Formats for Higher Education–MIS

 To discuss and adopt flow of information and administrative arrangements for

smooth collection of information under HE-MIS

 To discuss mode of data dissemination and sharing at different levels; and

 To discuss role and responsibility of officers involved in data collection at

different levels and mode of accountability.

Officers from the Department of Higher Education, MHRD, Statistical Section of UGC,

Association of Higher Education, AICTE, IAMR etc will be invited to participate in the

Workshop. In addition, a few experts from the Higher Education filed as well as

practitioners involved in data collection from five states would also be invited to

participate.

The major outcome of the workshop would be designing of Data Capture Format and to

develop understanding about different dimensions concerning to successful launching of

HE-MIS. A draft DCF will be designed before the commencement of workshop which

would be thoroughly discussed in the workshop.

ACM/HE-MIS/Sept 14, 2007

