

Japan
Fund for
Poverty
Reduction

SEAMEO College: Overview

High Officials Country Case Studies

May 10, 2016

Japan
Fund for
Poverty
Reduction

SEAMEO College

**Strengthening SEAMEO's Capacity to Promote
Education and Social Development in Southeast Asia**

R-CDTA 8389

**Support for a Regional Platform on Innovations in
Education and Human Resource Development for
Competitiveness towards an Integrated ASEAN
Community**

What is SEAMEO College

1. **a platform** for high-level discussions on forward-looking issues and concerns
2. consists of a **series of forums** and research and development activities
3. **addresses specific challenges** confronting high-level education leaders and practitioners in Southeast Asia and the world
4. **helps prepare future education leaders**
5. **supports the realization of the ASEAN community**

Target Groups & Modules

Module 1 – Strategic

Dialogue of *Education*

Ministers (SDEM)

Module 2 – *High Officials*

Country Case Study (HOCCS)

Module 3 – *Education*

Leaders' Innovation Forum (ELIF)

Module 4 – Learning and

Innovation Forum of *Youth*

Leaders (LIFYL)

Expected Outputs

- ❑ A more dynamic regional policy dialogue process
- ❑ A more strategic and forward-looking standards setting process
- ❑ A more vibrant and systematic process for capturing and sharing best practices

Why SEAMEO College

1. The need to prepare for the future and its challenges

- ☐ a more global outlook
- ☐ a stronger fortitude for regional cooperation
- ☐ new and more innovative ideas

2. Support to ASEAN Community

- ☐ human resource development
- ☐ intellectual connectivity

The Specific Objectives

1. **To create a flagship initiative to respond to the ministerial direction** in visioning SEAMEO as being more efficient and responsive to regional needs
2. **To enhance leadership of SEAMEO** through specialized and high quality programme utilizing the cross cutting and innovative ways of knowledge delivery and practices
3. **To create a platform for sharing and exchanging of ideas, practices and research**
4. **To strengthen the integration of regional human resource development** particularly in terms of promoting indigenous wisdom and talent in the region
5. **To support ASEAN's Work Plan on Education**, particularly in narrowing development gaps, preparing the youth for regional leadership, and enhancing competitiveness of the peoples of ASEAN

How is SEAMEO College implemented

1. SEAMEO College is being implemented collaboratively by the SEAMEO Regional Centres as **implementing agencies**.
2. The SEAMEO Secretariat serves as **executing agency** and funds conduit. A **project management office** is set up and is attached with the SEAMEO Secretariat.
3. The **Project Management Committee** composed of Centre Directors from 10 SEAMEO Countries oversee project implementation.
4. **Internal and external advisory boards** provide technical guidance and serve as think tank for the project.

4 Key Regional Issues

1. **Bridging regional divides** such as disparities in education and skills attainment between low and middle-income countries
2. **Accelerating the process of creating a common space in education** such as harmonizing regional frameworks for common standards in education
3. **Social needs and market demand signaling systems for technical manpower** such as changing labor demand in Southeast Asia with a view of developing a regional labor market
4. **Post-2015 education agenda** in Southeast Asia

Launch of SEAMEO College
March 2013, Hanoi, Vietnam

Diplomatic briefing
April 2013, Bangkok, Thailand

Key Activities

Module 1 - Strategic Dialogue of Education Ministers

SEAMEO College Module 2 - High Officials Country Case Study
(HOCCS)

Harmonization of Higher Education in Health Professions
in Southeast Asia

11-15 March 2015

Amari Watergate Hotel, Bangkok, Thailand

Module 2 - High Officials Country Case Study

SEAMEO College

Strengthening SEAMEO's Capacity to Promote Education
and Social Development in Southeast Asia

Japan Fund for Poverty Reduction (Project Number: 46070-0001)
Support for a Regional Platform on Innovations in Education
and Human Resource Development towards an Integrated ASEAN Community
IS-PATA 2957: Support for ASEAN Leaders' Forum on Human Resource Development
in the ASEAN Community

9-11 July 2014 / SEAMEO RETRAC, Ho Chi Minh City, Vietnam
Topic: Innovations in Education

Module 3 - Education Leaders' Innovation Forum

Module 4 - SEAMEO Youth Leadership Forum

Research on Post-2015 Education Scenarios and Agenda in Southeast Asia and the 7 Priority Areas of SEAMEO

7 Workshops/Forums

Activities	Expected Output	Lead Centre
Workshop/Forum 1: (PRIORITIES 2 & 7) Strategic Dialogue of Education Ministers (SDEM)	<u>Ministerial resolution/directive</u> on promotion of basic learning needs and LLL	SEAMEO INNOTECH
Workshop/Forum 2: (PRIORITY 6) High Officials Country Case Study (HOCCS) Feb 2016, Bangkok, Thailand	Suggested <u>framework and mechanism</u> for harmonization of medical and nursing professions	SEAMEO TROPMED Net & SEAMEO RIHED
Workshop/Forum 3: (PRIORITIES 5 & 7) Education Leaders Innovation Forum (ELIF) 20-22 Jan 2016, Vang Tau City, Vietnam	<u>Innovative solutions</u> to promote teaching profession and teacher education reforms	SEAMEO RETRAC
Workshop/Forum 4: (PRIORITIES 3 & 7) Learning and Innovation Forum of Youth Leaders (LIFYL) or SEAMEO Youth Forum 12-15 Feb 2016, Bangkok, Thailand	Youth <u>leadership model</u> for SEAMEO/Southeast Asia; youth manifesto on promoting youth involvement in ASEAN Community	SEAMEO SPAFA
Workshop/Forum 5: (PRIORITIES 1-7) Workshop on the Establishment of SEAMEO Centres Policy Research Network (CPRN) Dec 2015, Laguna, Philippines	SEAMEO-wide <u>research agenda</u> and priorities; cooperative structure and mechanisms for the CPRN	SEAMEO SEARCA
Workshop/Forum 6: (PRIORITIES 1-7) Stakeholders Workshop Apr 2016, Bangkok, Thailand	<u>Collaborative strategies</u> and opportunities for sustainability of SEAMEO College	SEAMEO Secretariat/ PMO
Workshop/Forum 7: (PRIORITY 4) Country Workshops on Promotion and Implementation of TVET Oct 2015-Feb 2016, various cities in SEA	Draft <u>guidelines on student exchanges/mobility</u> in five TVET areas	SEAMEO VOCTECH

6 Surveys/Research Studies

Activities	Expected Output	Lead Centre
Survey/Research 1: (PRIORITY 4) Future TVET Skills Demand in Southeast Asia Sep 2015 - Mar 2016	1. <u>Trends and issues</u> on skills and HR demand in Southeast Asia 2. <u>Indicative forecast</u> of future labor force and skills needs 3. <u>Policy recommendations</u> on skills and employment enhancement	SEAMEO VOCTECH
Survey/Research 2: (PRIORITY 6) Harmonization of Medical and Nursing Professional Education in Southeast Asia Oct 2015 - Mar 2016	1. <u>national and regional databases</u> on medical and nursing professional education 2. <u>comparative analysis</u> of medical and nursing education, and MRA implementation	SEAMEO TROPED Network
Survey/Research 3: (PRIORITIES 2 & 7) Inventory of Education Innovations and Solutions in Nonformal Education and Lifelong Learning in ASEAN/SEAMEO Nov 2015-Apr 2016	1. <u>analysis of education innovation</u> and 21 st Century education in various contexts 2. <u>analysis of barriers and enablers</u> of education innovation	SEAMEO CELLL
Survey/Research 4: (PRIORITY 5) Teacher Education Reforms and Frameworks in Southeast Asia (SEAMEO Teachers Forum) Nov 2015 - Apr 2016	1. <u>Analysis of teacher reforms</u> in Southeast Asia (2005-2015) 2. <u>Analysis of policy options</u> and regional cooperative actions on teacher edu/ devt 3. <u>Teachers network</u>	SEAMEO INNOTECH and SEAMEO QIM
Survey/Research 5: (PRIORITY 7) ICT-based 21st Century Curriculum for Science and Maths (action research) Nov 2015 - Apr 2016	1. Skills sets in Science and Maths 2. Reflections and lessons learned	QITEP Science, QITEP Math & SEAMEO SEAMOLEC
Survey/Research 6: (PRIORITIES 2 & 3) School and Community-based Food and Nutrition Program for Literacy, Poverty Reduction and Sustainable Development (action research) Nov 2015-Apr 2016	1. 5 schools/communities identified and provided capacity building support 2. Reflections and feedback from stakeholders	SEAMEO SEARCHA and BIOTROP

Japan
Fund for
Poverty
Reduction

SEAMEO College

2nd Cycle of Implementation

Workshops and Trainings

2nd Part of the 4 Modules

1. Strategic Dialogue of Education Ministers (SDEM)	<ul style="list-style-type: none">• April 27-28, 2016, Bandung, Indonesia
2. High Officials Country Case Study (HOCCS)	<ul style="list-style-type: none">• May 10-12, Bangkok, Thailand
3. Education Leaders Innovation Forum (ELIF)	<ul style="list-style-type: none">• March 2-4, 2016, Vung Tau City, Vietnam
4. Learning and Innovation Forum of Youth Leaders (LIFYL) or SEAMEO Youth Forum	<ul style="list-style-type: none">• March 7-11, 2016, Bangkok, Thailand

Workshops and Trainings

5. Workshop on the Establishment of SEAMEO Centres Policy Research Network (CPRN)

March 8-10, 2016, Los Banos, Laguna Philippines

6. Stakeholders Workshop / Diplomatic Briefing

7. Country Workshops on Promotion and Implementation of TVET (*Cambodia, Lao PDR, Myanmar, Thailand, Malaysia, **Philippines and Brunei*)**

Researches/Surveys

Future TVET Skills Demand in Southeast Asia

Research on Mutual Recognition and Harmonization in Higher Education in ASEAN/SEAMEO (Medical and Nursing Professions)

Inventory of Education Innovations and Solutions in Nonformal Education and Lifelong Learning in ASEAN/ SEAMEO

Research on Teacher Education Frameworks and Establishing Teacher Education Network in Southeast Asia

Action Research on ICT-based 21st Century Curriculum for Science and Mathematics in the Context of Southeast Asia

Participatory Action Research on School and Community-based Food and Nutrition Program for Literacy, Poverty Reduction and Sustainable Development

Thank you very much.
secretariat@seameo.org

