

Ministry of Education

Educational Portal

As MOE has around 1,043 schools, 53,000 teachers and administrators with 550,000 students

spread all over the country in 11 educational zones. With the land area of about 309,500 and

population slightly over 3 million, these zones are spread far away from each other. Lots of

information is communicated on a daily basis; therefore, it presents a lot of challenges in

communications and exchanges between the staff, students and parents. Efforts are duplicated

as the administrative processes are mostly paper-based, with lots of red tapes and unnecessary

workflow. The geographical distance also created a connectivity problem..

Teachers are loaded with administration and paperwork daily that less time are dedicated to

innovating classroom instructions.

The education Portal was done by a dedicated in house education team which has the

experience in dealing with such programs in their schools and has the necessary experience in

the educational environment. This facilitated the understanding of schools' requirements;

therefore updating and improving the system. Additional support is provided by having

another team in each educational directorate to coordinate the efforts and to observe the

implementation climate and ensure that the project is moving in the right direction by getting

on time solutions for any problems might occur. A database specialist also is placed in each

school to ensure the proper usage of the system and to train and lead teachers in implementing

the system effectively and efficiently.

The stakeholders of this project are teachers, students, parents, employees, visitors and

educational zones.

 Portal Benefits :

1. It streamlines administrative processes and allows different transactions to be carried

out online by different users; administrators, teachers, students and even parents.

2. Via the portal, users can access different applications such as; The School Management

System (SMS) which transforms all the administrative work in schools into electronic

form. It provides comprehensive information on schools, students, teachers and

ministry's employees and offers a range of electronic services. The other application

linked to the portal, is The Learning Management System (LMS), this application

handles all educational aspects such as publishing elearning content like digital text, e-

books, audio and video materials to enable the teachers to present the subject in an

attractive way for students.

3. The portal is also linked to The Documents Management System (DMS) which tracks and

archives electronic documents sent by users. This system provides audit trail to all

documents transmitted between the users, it also cuts down a lot of paper transactions.

4. All the three systems mentioned above are integrated with each other and they can be

accessed via the Interface Portal System (IPS). This system saves the Ministry around

OMR 200,000 which were spent for storage shelves.

5. This online portal shortens the distance and gets transactions completed in a speedy

and simplified manner as it eliminates the unneeded procedures.

6. Many administrative applications and services with regard to MOE employees are now

carried out through the portal such as teacher transfer, vacations, exams, supervision,

training, qualification, budget, etc.a good example is that it enables saving around 3

weeks for generating student evaluation reports.

In 2012, the system has won the prestigious national “Sultan Qaboos Award for Excellence in E-

Government” in best Mobile eService.

