Plan of Operation

Unit for Social Development and Education

[image: image5.wmf]International

Agencies

Recepient

Country

Seed

Funding

Offering

Country

The Knowledge Sharing Advisory Network (KSAN)

Conocimiento y Accesoria en Red (CONARED)
An OAS Horizontal Cooperation Mechanism
Washington D.C.

November 2001
[image: image1.wmf]Organización de

los

Estados

Americanos

Organização dos

Estados

Americanos

Organisation

des

États

Américains

Organization of American States

Unit for SOCIAL DEVELOPMENT

and EDUCATION
TABLE OF CONTENTS

I.
Objective
P. 3

II.
Background
P. 3

III.
The problems
P. 5

III.A Inequities and Low Quality in Education
P. 5

III.B Lack of Cooperation Between Countries Facing Similar

Problems
P. 5

IV.
The Horizontal Cooperation Mechanism
P. 6

IV.A Introduction
P. 7

IV.B The Advantages of Horizontal Cooperation
P. 8

IV.C A Dual Level Approach
P. 9

V.
The Program
P. 10

V.A Implementation Components of the Program
P. 10

V.B The Process
P. 13

V.C The Three Thematic Areas
P. 15

VI.
Potential Partners
P. 19

VII.
Sustainability
P. 19
VIII
Timelines and Benchmarks
P. 20

IX. Budget
P. 21

X.
Conclusion
P. 22

Appendix A: Portfolio of Consolidated Programs by thematic Area
P. 23

Appendix B: Updated list of countries requesting horizontal cooperation
P. 25

Appendix C: Education programs presented at the sub-regional meetings
P. 26

Appendix D: Consolidated programs criterion
P. 28

Appendix E: Possible partners and priority areas
P. 30

Appendix F: Executive Summaries of the Consolidated Programs
P. 31

Special Appendix: Aspectos relevantes de la situacion educativa en el continente americano, identificados a partir de las cinco reuniones subregionales con expertos en cooperacion internacional

I.
Objective
This initiative seeks to identify, systematically organize, and share consolidated experiences in the Americas between countries. Simultaneously, it seeks to advise, accompany and virtually connect these countries as they attempt to critically transfer the experiences to their own contexts. The two main areas of focus are:

1. Programs targeting Under-served and At-risk Communities In Rural Communities
· Specifically:

· Women and girls; minority and indigenous groups; people with disabilities;

2. Programs applying the New Technologies to Expand Educational Opportunities
· Specifically:

· Education via satellite, teachers’ preparedness in the new technologies, technological resource provision in schools

II.
Background

Although various international organizations have attempted to compile information about the state of education across the Americas, few have utilized a participatory approach. Reasons for this generally stem from the fact that few organizations or governments count among its members the countries themselves. But, given its position as the principal governmental entity for the Americas, the Organization of American States (OAS) is situated at an important vantage point for carrying-out just such an analysis.

In fact, it was this important realization that motivated members of the Unit for Social Development and Education (UDSE) to discuss the possibility of carrying out a study to identify and measure the educational situation in the hemisphere. Moreover, if it were feasible, the idea was to go beyond just an inventory and possibly even assist countries in their improvement efforts.

To facilitate these efforts, the UDSE organized a series of sub-regional, technical meetings to clarify the educational challenges, priorities, and needs in the hemisphere. The objective of the meetings was to identify the various strategies that countries are employing in response to these challenges. (See Special Appendix for the results of the meetings.)

In addition, the actions taken by the UDSE were also a response to the Education Mandate of the Third Summit of the Americas that delineates the necessary lines of action for achieving a quality education for all.
 Specifically, the UDSE has focused on the facilitation of horizontal cooperation efforts and has designed and begun the initial phases of a project that systematically analyzes and shares Consolidated experiences throughout the hemisphere in the priority areas of at-risk communities, assessment and the new technologies.

The UDSE is unquestionably in a unique and advantageous position. To date, it has identified the supply and demand for horizontal cooperation efforts in the hemisphere, systematically organized the learning experiences (evaluations, studies, reports, etc.) into an ever growing Portfolio of Consolidated Programs (see Appendix A), and created a network of education experts, advisors and civil society representatives. Its other strengths lie in the diverse experiences and knowledge of the coordination team. Comprised of education specialists from Mexico, Honduras, Argentina, Peru and the United States the team has been researching, systematizing and analyzing the Consolidated Programs since early June. Directed by the knowledge, vision and guidance of the General Secretariat, the team’s collegial efforts are a present day representation of the power of international, horizontal cooperation.

Hence, the UDSE presents a valuable and promising alternative to past international cooperation attempts at the improvement of education in the hemisphere. On the one hand it offers technical capacity, state of the art research, and expertise; and in the other a political commitment and hemispheric mandate. Separately, these assets are significant, but by combining and extending them, the UDSE has created a viable, “Consolidated” initiative for increasing equity and quality in the Americas through the use of the new technologies.

III.
The Problems

III.A

Inequities and Low Quality in Education

Equity can be defined as “the state, quality or ideal of being just, impartial and fair.” And, in terms of education, it has been the guiding principle behind efforts to ensure that all people, regardless of their race, class, gender or physical disability are included in and benefit from a quality education. It is that which underscores the UNESCO-led world initiative called Education For All. Not surprisingly, equity with quality is the central focus of the Summit of the Americas’ Education Plan of Action.
 In effect, quality cannot exist without equity, nor equity without quality.

Yet, we have not achieved equity with quality in the Americas. In fact, throughout our hemisphere hundreds of thousands of elementary school-aged children are outside the reach of our school systems. Millions will never finish fifth grade.
 And tens of millions will never reach secondary school. This is to say nothing about the hundreds of millions of children, youth and adults whose needs go under-served on a daily basis as a result of such factors as rural isolation, physical disabilities, and social exclusion due to gender, indigenous origins or class.
 Simultaneously, problems exist around the type of education students who are “schooled” receive. According to the Economic Commission on Latin America and the Caribbean there is still a “tremendous disparity in the amount spent on poor students compared to their wealthier counterparts.”
For example, are students afforded the same opportunities to learn regardless of their social class, race, gender and location? Although there is indeed variation throughout the hemisphere, the majority of findings show that “unequal schools offer unequal chances.”

III.B

Lack of Cooperation Between Countries Facing Similar Problems

Since most countries throughout the hemisphere have come to recognize that the concepts of equity and quality are integrally linked, many are struggling alone to try and address the issue of “How?” And, in the process they often run into many of the same problems. Governments face common obstacles such as resource misallocation, lack of experience with new technologies, stakeholder resistance and general inefficiency in collecting and processing data. Yet, they are largely isolated in their struggle, lacking access to other countries’ experiences which might have even helped them foresee and avoid such obstacles. This isolation is especially problematic for countries in Central America and the Caribbean where a significant lack of resources limits possibilities for overcoming educational difficulties. In the Caribbean in particular, the issue of size becomes a factor that increases the importance of cooperation and aggregate demand.

The problems of isolation became increasingly apparent for members of UDSE as they listened repeatedly to the individual challenges and strategies countries presented over the course of a series of sub-regional, technical meetings.(see Appendix D) It was undeniable that educational endeavors in the hemisphere were all in some way attempting to answer the same problems of inequity and low quality. Whether it was school feeding programs for impoverished children, expanding secondary coverage in rural areas, measuring school efficacy or providing more and higher quality educational materials in Braille --- three things were certain. One, countries throughout the hemisphere are still trying to identify and reach-out to those who have been historically excluded. Two, countries want to make sure that the learning going on within schools is meaningful, well-supported and relevant to the present and future lives of students. And, three, countries realize that the new technologies can be a useful tool in helping them work towards their goals of equity and quality.

IV. The Horizontal Cooperation Mechanism

IV.A

Introduction

Recognizing that there are few cost-effective ways for countries themselves to “tap in” and exchange the valuable lessons that they had learned while pursuing similar goals, the UDSE began exploring possible strategies. The often-mentioned concept of “horizontal cooperation” seemed the logical conclusion, but little evidence existed outside of the theoretical realm to suggest feasibility. However, after several consultations between the Directors and various experts in the area, it became clear that there was no entity better positioned to support our members states organize and share their experiences, knowledge, and technical capacity. Consequently, the UDSE began to form a strategy outside of the framework of its regular work that was based on the priority areas identified in prior meetings and anchored in the clear mandate from the Summit of the Americas. Thus began the Consolidated Programs Project; and within it a specific program entitled, “The Americas Initiative for Increasing Equity with Quality Through the Use of New Information Technologies.”
IV.B

The Advantages of Horizontal Cooperation

· Cost-effectiveness. Horizontal cooperation efforts offer countries a cost-effective alternative to the expensive planning and design process. Instead of “reinventing the wheel” countries have access to research, materials and evaluations to help them as they develop their own strategy.
· Dual benefits. Unlike the traditional supplier-client relationship that forms the basis for the majority of educational assistance projects, with horizontal cooperation, all participating countries can be simultaneously the “sharer” and the “shared with.” In this way, by altering the structure, countries that often find themselves on the receiving end will have something to offer as well. (See Appendix B)

· Responds to actual needs. Instead of external experts prescribing a “cure” and desperate countries accepting whatever “solution” they are offered, horizontal cooperation allows countries to express their actual needs and priorities.

· Multi-faceted approach. In gathering information on the various Consolidated Programs, we have attempted to go beyond the traditional descriptors such as coverage and objectives and included aspects of the program’s history, its evolution over time and the challenges it has faced along the way. In this manner, not only do countries soliciting assistance receive a better understanding of the lessons learned, but the institution coordinating the Consolidated program is also able to reflect on the process of its own evolution and by so doing incorporate the useful technique of self-assessment into its institutional functioning.

· Political will. In non-horizontal coordination efforts between countries a common problem is the disconnect between what is planned and what actually gets implemented. Despite claims that cite poor planning alone, most of the students of international educational policy agree that a main reason for this disconnect is a lack of political will. Therefore, when we designed the mechanism we asked the countries themselves to submit what they consider to be their Consolidated program. Upon receiving their proposals we then proceeded to gather and analyze the relevant evaluations, studies, and literature to make certain that it met the pre-established criteria. In fact, it has been this particular type of bottom-up approach that has helped to ensure their full participation.

IV.C

A Dual Level Approach

As stated previously the problems of inequity and poor quality can be compounded by a lack of information and unfamiliarity with the available tools that the new information and communication technologies provide. Therefore, we propose the creation of a horizontal cooperation mechanism that addresses the issue of equity with quality on two levels:

· Targeting: Those countries that have identified direct means for reaching under-served populations and then successfully undertaken the task have gained a wealth of knowledge. These programs will be especially useful for those countries that have identified those special populations and are attempting to improve their educational opportunities.

· Employing tools: As countries proceed towards full coverage it becomes all the more important that all students are receiving an education of equal quality. Recognizing this fact, some countries have focused on improving their assessment and evaluation process so that strengths and weaknesses in the system can be efficiently and effectively identified. Other countries have noticed the inequitable distribution of the new technologies, and sought to provide resources and training for all. Regardless of their approach these examples of gap reduction through assessment and the use of new technologies can provide invaluable knowledge to other countries seeking to respond to these same issues.
V. The Program

The next section of the document describes the program itself. The first sub-section, Implementation Components of the Program delineates the four, implementation components used across the three thematic areas. These components are a portfolio of Consolidated programs organized by thematic area, a state-of-the-art professional development package for the receiving country, an international project development team, and seed funding to start the work on the project. The second sub-section, The Process, describes the seven stages of implementation. And the last section describes the three thematic areas in detail. The implementation methodology remains the same whether it used for targeting under-served communities, improving assessment and educational quality, or the new technologies.

V.A

Implementation Components of the Program

The program is designed to facilitate horizontal cooperation efforts through the use of a mechanism consisting of four major components: a portfolio of Consolidated programs, a professional development package, a highly-qualified project development team, and seed funding.

1.
The Portfolio

 The Permanent Portfolio of Consolidated Programs consists of Consolidated education programs from throughout the hemisphere. Yet, it is more than simply a database. It is a chronicle of the program’s inception, design, structure, evaluations and institutional experience. As a compendium of program resources, it is unique in that it highlights not only the program’s strengths and successes but also the weaknesses, challenges and lessons learned. In order to be considered, all programs must meet the criteria of scalability, sustainability, internal and external evaluation and “promise.”(see Appendix A) The Portfolio will continue to be updated periodically and will eventually be available online.

2.
A State-of-the-art Professional Development Package

The State-of-the-art Professional Development Package will consist of educational materials, training workshops and technical seminars. The purpose of the on-site training seminars and workshops is to better familiarize participants with the existing literature, research and experiences. During these seminars technicians from the offering and soliciting country will meet with experts in the various areas to review the central “lessons” of each experience and tailor a work plan to meet specific needs.

Examples of topics range from solidifying the conceptual framework, to consensus building to monitoring and evaluation. And a certain portion of the seminars will also be dedicated to exploring the possibilities that exist with new technologies. As the systematization of the selected programs progresses the UDSE will sponsor and coordinate special workshops that will gather individuals not only from the offering country but from other countries, agencies and institutions that have been working in that particular field. The purpose of such workshops would be to enrich the experience and knowledge pool and thus, provide greater insight into the process itself.

 This multi-media development package will include materials such as:

· Technical documents - State-of-the-art research on targeting under-served population, assessment theories and strategies (Quantitative and Qualitative)

· A National Study describing the effects of the selected program in its home country

· Documentation of the “systematization process” using various media

· Didactic teaching materials used in the home country

· Teacher/administrator/technician guides

· Teacher feedback forms

· A sample test bank

3.
A Project Development Team

The project development team will be composed of:

· Technical Personnel selected from the offering program

· Representatives from the soliciting country

· The UDSE’s Coordinating Unit

· Educational Specialists (junior and senior)

Will be formed to support the development of the soliciting country’s program. Their role will be to:

· Strengthen institutional capacity through a series of assessment workshops

· Inform ministries of alternative systems of information gathering and organization using new technologies

· Recognize potential pitfalls and challenges
· Help identify and include key stakeholders
4.
Seed Funding

As the majority of costs associated with creating new programs are traditionally accrued in the preliminary phases, some countries may tend to avoid launching such initiatives. For this reason we see it as an imperative that seed money is provided to defray much of this initial cost. In addition, the seed money will enable countries to set the process in motion and thus overcome the typical false start problems associated with new programs.

V.B

The Process

The methodology for implementing the initiative can be divided into three distinct phases. Each phase will focus on one of the aforementioned areas that are described in greater detail in the following section. Within each phase there are 7 implementation stages. The entire planned timeframe is two years.

The stages can be described in the following manner:

Stage 1. Initial Systematic Organization of all Submitted Consolidated Programs
Once a program meets the criteria designed by the coordinating team of the USDE (in conjunction with specialists and experts in the field) the research team begins to organize the experience, compile all relevant evaluations and include the program in the Permanent Portfolio of Consolidated Programs.

Stage 2. Combining Supply and Demand

After the Portfolio has been presented, the Ministries of Education rank the programs according to their interest in receiving horizontal cooperation. The most requested programs are then selected in the three areas.

Stage 3. Contract of Understanding and Systematization
The country whose program was selected agrees to a one year period of observation, evaluation and systematic organization of their program by one international specialist and one internal specialist. The specialists will not only be evaluating the program for transferability but also will be working as consultants with the program administration and staff to support their own improvement process.

Stage 4. Specialists Begin Systematic Assessment

The specialists begin an on-site, participatory evaluation of the experience. Throughout the process they will be in contact with the UDSE Coordinating Team which will provide technical support.

Stage 5. On-site Mid-assessment Seminar and Pilot Design
After six months, the countries interested in receiving collaboration will send two pasantías to the host country for two weeks.

· Week 1 -
Pasantías will observe the program in situ at the local, state, regional, and national levels. Pasantías will participate in workshops and seminars with the UDSE coordinating team, technical experts from the host country and an advisory team made-up of specialists from other countries in the Hemisphere where a similar program exists. The UDSE will provide participants with a state-of-the-art professional development package.

· Week 2 -
Upon determining the feasibility of a transference, the visiting pasantias will develop, along with the program’s technical staff, a pilot project to take back to their home country and implement. According to the present budget each group will be given $30,000 in “seed funds” to enable the launching process.

Stage 6.
Launching, Monitoring and Technical Support
As the country proceeds in implementing a modified and contextually relevant pilot of the transferred strategy, the UDSE Project Development Team will provide technical support via electronic means and periodic visits. International and national specialists will monitor the transference process and systematically organize the experience.

Stage 7.
Pilot Evaluation

At the end of its first year in operation, the specialists monitoring the process will conduct a participatory evaluation of the project and release their findings via a Pilot Experience Portfolio that will be available for other ministries of education that are in the process of, or considering the possibility of, pursuing this or similar strategies.

V.C

The Three Thematic Areas

The program components outlined in the first section will be implemented in three thematic areas: under-served and at-risk communities, improvement of educational assessment and quality, and the new technologies. The following sections on the targeted thematic areas will provide background on the thematic area, describe the need for technical assistance and provide a list of the Consolidated programs corresponding to the theme with details on their objectives.

Upon examining the various Consolidated experiences in the areas of equity, quality and new technologies, we discovered that there are a number of programs that exhibit the promising characteristics that are requisite for horizontal cooperation. Based on these findings we have identified ten programs from the Portfolio of Consolidated Programs whose experience would be relevant and pertinent for the Americas’ Initiative and have organized them by area.
1. Under-served and At-risk Communities

The programs included in this section vary in their approach but all share the common goal of targeting those groups with limited resources and opportunities. In some instances the groups targeted belong to one particular group, but generally there is a great deal of overlap. And, as one can imagine by looking at the list of groups below, those most affected are poor, indigenous girls living in rural areas.

· Rural populations: Throughout the hemisphere people living in rural areas have not enjoyed the same benefits as those living in more developed, urban areas. Left with few options, rural inhabitants can either accept their conditions or attempt to migrate into already over-populated urban centers. In terms of education, the majority of rural children attend poor schools for far fewer years than their urban counterparts.
· Women: Gender discrimination continues to negatively affect the educational opportunities available for girls and women. Studies have shown that parental perception of the opportunity cost of having a daughter in school greatly outweighs that of having a son in school. Additionally, once inside the classroom, girls are less likely to receive adequate, educational attention and can seldom overcome the low expectations of their teachers.
· Indigenous groups: Just fifty years ago a reading of Education Plans throughout the hemisphere revealed aims for acculturation, “hispaniziation,” and segregation of indigenous peoples. Today, in many countries, attempts are underway to ensure the rights and respect the cultural diversity of these groups. However, despite the best of intentions many of these attempts fail because they do not include the participation of the groups themselves and thus lack the important considerations of relevance and pertinence.
· People with disabilities: The Summit’s Action Plan for Education emphasizes the rights of people with disabilities in taking part in a quality education. Yet, throughout the hemisphere people with disabilities are discriminated against and treated as second-class citizens.
The following table lists and briefly describes each of the Consolidated Programs available for horizontal cooperation efforts in the area of targeting under-served populations.
Table 1. Consolidated Programs targeting under-served populations
	COUNTRY
	Name of Project
	Objective

	COLOMBIA
	Postprimaria rural
	The program targets children between the ages of 11 and 17 having completed the 5th grade in rural schools. It is a basic secondary education program (grades 6 to 9) designed to expand coverage with quality and contextual relevance.

*Implementation of the horizontal cooperation efforts in targeting under-served populations will follow the detailed timeline found on page 15.
2. Improvement of Educational Assessment and Educational Quality

There are many countries throughout the hemisphere seeking to better inform their educational decision-making practices. And, fortunately there are also many successful programs already in place that are doing just that. Whether it is the creation of national assessments or quality improvement initiatives, there is much knowledge to be shared. In addition, there is a diverse richness of approaches, models and experiences among the pool of countries offering horizontal cooperation. This feature is particularly useful because it allows soliciting countries a greater supply of experiences from which to draw upon and increases the likelihood that they find a program that is contextually relevant to their needs. The following table lists and briefly describes each of the Consolidated Programs available for horizontal cooperation efforts in the area of Assessment and the Improvement of Educational Quality.

Table 2. Consolidated Programs on Educational Assessment and Educational Quality
	COUNTRY
	Name of Project
	Objective

	ARGENTINA
	Instituto para el Desarrollo de la Calidad Educativa (IDECE)
	This Institute promotes a system of quality education combining equity with high academic standards. Its primary goal is to serve as the central administrative authority of the state with responsibility for general evaluation of the national educational system, the operation of an integrated education information system, and the promotion and conduct of research for the purposes of formulating policies to promote quality

and help reduce educational inequalities.

	CANADA
	Achievement Indicators Program (SAIP)

	SAIP’s primary objective is to collect long-term student achievement data in various subjects, by age, mother tongue, and gender and thereby providing information to help improve the school system nation-wide. Each stage of the program is implemented in a spirit of cooperation and consensus, as a concerted effort by all jurisdictions.

	DOMINICA
	National Assessment Program
	The program supplies the Ministry with baseline data on student performance levels. The information is then used to monitor achievement levels and to more accurately identify where to allocate scarce resources and to help teachers make more accurate diagnosis of student needs.

	ST. KITTS AND NEVIS
	Licensing of Early Childhood Development Centers Program

	To provide high quality care and education for the maximum number of children in their early years of life and facilitate collaboration between the family, community and those who are providing early childhood care and education in order to prepare the children for primary school and life in general.

*Implementation of the horizontal cooperation efforts in assessment and quality will follow the detailed timeline found on page 15.
3. Expanding Educational Opportunities with New Technologies
Typically, the role of new technologies in education has varied by the amount of resources a country has available to invest in the materials, research, up-keep, training and hardware. The result of this variation, something known as the “digital divide,”
 has become one of the most visual reminders of the growing inequalities between the haves and have-nots.

The word “technology” literally means “the systematic treatment of a skill or craft.”
 Yet in the minds of many it conjures images of computers and satellites, space travel and the Internet. Combined with “new,” this ubiquitous concept has become the catch phrase for innovative researchers, policymakers, teachers, parents and students. And, understandably its arrival has met with great expectations that are often difficult to fulfill.

As is the case with any tool, the new technologies are only as useful as the understanding that guides it. This lesson has been learned multiple times by countries throughout the hemisphere as they consider the implementation of such technologies in the classroom. “Lessons learned” reflect the pivotal importance of professional development, contextual relevance and continual maintenance. The programs described below each to some extent address this issue by using the New Technologies as a tool for decreasing inequities and closing the divide.

Table 3. Consolidated Programs based on New Technologies

	COUNTRY
	Name of Project
	Objective

	CHILE
	Proyecto Enlaces
	The objective of the program is to introduce information and communications technology into the educational system so as to provide real support for student learning within the framework of the Chilean curriculum. ENLACES is designed to train teachers in the use of the technology; develop a national University network (RATE) to provide technical assistance; provide information technology resources (network-integrated computer rooms) and teaching resources (software and Internet resources); and encourage the development of cooperative projects and the use of technology in the classroom.

	COSTA RICA
	Programa de Informática Educativa – Primaria (PIE MEP-FOD)
	Its mission is to impact positively on the quality of the public education system by providing First and Second Cycle General Basic Education students with access to information technology and services. The

Program fosters learning environments that are advantageous for children and educators.

	MÉXICO
	Educación Secundaria a Distancia para Adultos
	The program uses ICT-based, distance education practices to offer adults access to secondary education certification. SEA is an option for people aged 18 and over who have not attended or did not complete secondary school and, for reasons to do with work or age are unable to attend school on a daily basis.

*Implementation of the horizontal cooperation efforts using the New Technologies will follow the detailed timeline found on page 15.
VI.
Potential Partners

Besides the Inter-American Agency for Cooperation and Development of the OAS, other potential partners were identified and invited to an Inter-Agency meeting on the 6th and 7th of August 2001 at the OAS General Secretariat. Those in attendance expressed a strong interest in building partnerships with the UDSE around the Consolidated Programs Project. They were: the United Nations Population Fund (UNFPA), UNESCO-OREALC, OEI, Andres Bello, ECLAC, UNICEF, the World Bank and the Inter-American Development Bank. Other interested institutions are Harvard University, the Technical University of Monterrey and the David R. Rockefeller Center for Latin American Studies.

[image: image2.wmf]International

Agencies

Recepient

Country

Seed

Funding

Offering

Country

[image: image3.png]

Although partnerships with the above institutions will take various forms, the financial means for launching these cooperative efforts will require the combined participation of all parties involved. The UDSE has prepared a detailed budget (see page 19) and suggests that the financial responsibility for launching the pilot programs be divided according to Figure 1.

VII.
Sustainability

The Americas Initiative for Increasing Equity with Quality Through the Use of New Information Technologies contains four important components for ensuring sustainability. First, the Portfolio is part of a permanent and ongoing process to collect and systematically organize Consolidated programs. Second, those participating countries must sign a Contract of Understanding to demonstrate their understanding of the program and the required commitment. Third, these programs have already demonstrated a certain level of success in their home countries; in that sense if the pilot demonstrates success as well there is a high probability that it could be applied on a grander scale. And finally, since many of the programs have already been evaluated by other International Agencies, and since these agencies have expressed a desire to join forces in this effort it is likely that their support will contribute to the Initiative’s overall sustainability.
VIII.
Timelines and Benchmarks
The table below gives a more detailed overview of the Plan of Operation.

	THE CONSOLIDATED PROGRAMS’ PROJECT

THE AMERICAS’ INITIATIVE FOR INCREASING EQUITY WITH QUALITY THROUGH THE USE OF

NEW INFORMATION TECHNOLOGIES

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 Activities
	
	2001
	2002
	
	
	
	
	
	
	

	
	
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D

	Advisory Consultations with Educational Experts
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technical Meetings
	Region 1: Mercosur
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Region 2: Andean Region
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Region 3: Central America
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Region 4: North America
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Region 5: Caribbean
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Information Gathering on Consolidated Programs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 1: Initial Systematic Organization of all Submitted Consolidated Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 2: Combining Supply and Demand

	Dissemination of Portfolio of Consolidated Programs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Solicitation of Interest/ Identify supply and demand of programs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Workshop 1: Mercosur
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Workshop 2: Andean Region
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Workshop 3: Central America
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Workshop 4: North America
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Workshop 5: Caribbean
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 3: Contract of Understanding
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 4: Specialists Begin Systematic Assessment
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 5: On-Site Mid-assessment Seminar and Pilot Design
	Compilation of Technical Documents
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Research on the Impact of the Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Compilation of didactic teaching materials
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Documentation of the Systematization Process
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Report on applicability and adaptations
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 6: Launching, Monitoring and Technical Support of Pilot Program
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Stage 7: Pilot evaluation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

X.
Conclusion
This program builds on the regions’ background and experience in education leveraging one country’s success to confront the similar challenges faced in another country. Specifically, the 16 Consolidated programs submitted by the countries and systematized/analyzed by the Unit’s team are now ready to be applied to the requests of 10 other countries. The methodology described above starts the process of technical horizontal cooperation in the region.

The UDSE, like the governments throughout the hemisphere, understand that the quick-fix, one-size-fits-all strategies of the past could not offer countries a sustainable, relevant and effective means for dealing with the challenges they face. This realization is a pivotal component of the strategy we are proposing today and a major reason why we have chosen to work within the guidelines of this initiative. And, although we anticipate that this process will expand and constrict as it proceeds through the various phases and cycles, we posses the institutional strength and professional experience to create a viable alternative for increasing educational equity and quality in the hemisphere.
XI.
Further Information
For those organizations, institutions, governments and individuals interested in becoming a partner with the UDSE in this important endeavor we ask that you please contact:

Dr. Sofialeticia Morales Garza

Director for Social Development and Education

1889 F Street, N.W. Washington, D.C. 20006

Tel: (202) 458-3438

Fax: (202) 458-3744

Email: smorales@oas.org

Appendix A

Portfolio of Consolidated Programs by Thematic Area

	Thematic Area
	Country
	Name of Project
	Objective

	Equity
	COLOMBIA
	Postprimaria rural
	The program targets children between the ages of 11 and 17 having completed the 5th grade in rural schools. It is a basic secondary education program (grades 6 to 9) designed to expand coverage with quality and contextual relevance.

	
	PARAGUAY
	Programa Escuela Activa “Mitâ Irû”
	Integrates curricular strategies with community-supported teachers’ professional development and school administration with the goal of improving the quality of basic education in high-risk, rural schools.

	
	PERU
	Programa no escolarizado de Educación Inicial (PRONEI)
	The program offers an alternative for boys and girls from three to five years old who do not have access to formal education in rural and urban marginalized areas. It is a culturally relevant program that involves community participation and has a holistic approach to education, including health, nutrition

	
	VENEZUELA
	Fundación para el Desarrollo de la Educación Especial
	Support for integrated education and recreation services for the blind, persons with visual impairments, persons with physical disabilities, and senior citizens, through the production of Braille and Phonographic Reading Materials.

	Quality
	ST. KITTS AND NEVIS
	Licensing of Early Childhood Development Centres Program

	To provide high quality care and education for the maximum number of children in their early years of life and facilitate collaboration between the family, community and those who are providing early childhood care and education in order to prepare the children for primary school and life in general.

	
	ARGENTINA
	Instituto para el Desarrollo de la Calidad Educativa (IDECE)
	This Institute promotes a system of quality education combining equity with high academic standards. Its primary goal is to serve as the central administrative authority of the state with responsibility for general evaluation of the national educational system, the operation of an integrated education information system, and the promotion and conduct of research for the purposes of formulating policies to promote quality and help reduce educational inequalities.

.

	
	CANADA
	Achievement Indicators Program (SAIP)

	SAIP’s primary objective is to collect long-term student achievement data in various subjects, by age, mother tongue, and gender and thereby providing information to help improve the school system nation-wide. Each stage of the program is implemented in a spirit of cooperation and consensus, as a concerted effort by all jurisdictions.

	
	BRAZIL
	Instituto Nacional de Estudos e Pesquisas Educacionais (INEP) - Estatísticas e Avaliações Educacionais)
	The Institute co-ordinates the educational assessment projects and organises an information and statistical system at national level. The purpose is to inform the formulation, implementation, monitoring and evaluation of educational polices to the federal governments, states and municipalities.

	
	DOMINICA
	National Assessment Program
	The program would supply the Ministry with baseline data on student performance levels and thereafter monitor achievement levels in order to better identify where to allocate scarce resources and to help teachers make more accurate diagnosis of student needs.

	Thematic Area
	Country
	Name of Project
	Objective

	Management, Decentralization, Social Participation and Ongoing Teachers’ Professional Development
	EL SALVADOR
	Educación con Participación de la Comunidad (EDUCO)
	To improve access to educational services in rural zones while simultaneously promoting active participation from the community. It operates within the educational system at the preschool and basic education levels, applying specific teaching methodology targeting over-age, dropout, and absentee students as well as schools with small student populations. The program provides training sessions for parents and technical follow-up training for school directors and teachers.

	
	BAHAMAS
	Career Path System for Public School Teachers
	The goals of the program are: to reduce teacher attrition rate by providing incentives for outstanding teachers to remain in the classroom; standardize the teacher evaluation process in all public schools; promote teacher involvement in professional development activities either as participants or facilitators and enhance teacher performance and student achievement.

	
	GUATEMALA
	Programa Nacional de Autogestion Educativa (PRONADE)
	The program is oriented to extend educational coverage to the most isolated communities, promoting site-based management that enables parents and the community to become involved in and thus responsible for the education of their children.

	Youth, Secondary Education and Labor Skills Certification

	HONDURAS
	Centro Nacional de Educación para el Trabajo (CENET)
	It targets young people and adults of both sexes in order to provide them the necessary training to increase their possibilities of finding productive employment. While operating outside of the school system, it seeks to increase the well-being of the population and to ensure sustainable development for communities.

	
	URUGUAY
	Centro de Capacitación y Producción (CECAP)
	School-to-work program for youth between 15 and 20 years old. It seeks to contribute to the social integration of young people from needy, at-risk families, by encouraging them to develop strategies for joining society and the labor market. The Program also seeks to encourage young people to develop self-knowledge and self-esteem, and to analyze their social environment.

	New Technologies in Education
	CHILE
	Proyecto Enlaces
	The objective of the program is to introduce information and communications technology into the educational system so as to provide real support for student learning within the framework of the Chilean curriculum. ENLACES is designed to train teachers in the use of the technology; develop a national University network (RATE) to provide technical assistance; provide information technology resources (network-integrated computer rooms) and teaching resources (software and Internet resources); and encourage the development of cooperative projects and the use of technology in the classroom.

	
	COSTA RICA
	Programa de Informática Educativa – Primaria (PIE MEP-FOD)
	Its mission is to impact positively on the quality of the public education system by providing First and Second Cycle General Basic Education students with access to information technology and services. The Program fosters learning environments that are advantageous for children and educators.

	
	MÉXICO
	Educación Secundaria a Distancia para Adultos
	The program uses ICT-based, distance education practices to offer adults access to secondary education certification. SEA is an option for people aged 18 and over who have not attended or did not complete secondary school and, for reasons to do with work or age are unable to attend school on a daily basis.

Appendix B

Updated list of countries requesting horizontal cooperation

	Region
	Country
	Programs Requested

	Caricom
	ST. KITTS AND NEVIS
	1. Enlaces (Chile)

2. Centro Nacional de Educación Para el Trabajo (Honduras)
3. Educación Secundaria a Distancia para Adultos (México)

	
	BAHAMAS
	1. Programa de Informática Educativa – Primaria (Costa Rica)

2. Centro Nacional de Educación Para el Trabajo (Honduras)

3. The School Achievement Indicators Programs (Canada)

4. Programa No escolarizado de Educación Inicial (Perú)

	
	GUYANA
	Programs that respond to the following priorities:

1. Improvement of literacy at all levels

2. Improvement of education quality, especially in rural and remote areas

3. Improvement and increase of cost-efficient long distance education programs

	Central America
	EL SALVADOR
	1. Enlaces (Chile)

2. Educación Secundaria a Distancia para Adultos (México)

3. Postprimaria rural (Colombia)

4. Achievement Indicators Program (Canadá)

	
	GUATEMALA
	1. Instituto para el Desarrollo de la Calidad Educativa (Argentina)

	
	HONDURAS
	1. Fundación para el Desarrollo de Educación Especial (Venezuela)

2. Instituto para el Desarrollo de la Calidad Educativa (Argentina)

3. Programa Nacional de Autogestiion Educativa (Guatemala)

4. ENLCES (Chile)

5. Programa de Informática Educativa – Primaria (Costa Rica)

	Andean Region
	COLOMBIA
	1. Enlaces (Chile)
2.The School Achievement Indicators Programs (Canada)

	
	VENEZUELA

	1. Posprimaria rural (Colombia)

2. Instituto para el Desarrollo de la Calidad Educativa (Argentina)

3. Educación a Distancia para Adultos (México)

	Mercosur
	URUGUAY
	1. Licensing of Early Childhood Development Centres Program (St. Kitts & Nevis)

2. Enlaces (Chile)

3. Programa de Informática Educativa – Primaria (Costa Rica)
4. Achievement Indicators Program (Canadá)

5. Instituto para el Desarrollo de la Calidad Educativa (Argentina)

	
	ARGENTINA
	On basic education:

1. Postprimaria rural (Colombia)

2. Programa de Informática Educativa – Primaria (Costa Rica)
3. Educación a Distancia para Adultos (México)

On technology education:

1. Enlaces (Chile)

2. Educación a Distancia para Adultos (México)

3.Centro Nacional de Educación para el Trabajo (Honduras)

	
	CHILE
	1. Achievement Indicators Program (Canadá)

2. Educación a Distancia para Adultos (México)

	North America
	CANADA
	1. Enlaces (Chile)

2. Centro Nacional de Educación Para el Trabajo (Honduras)

3. Programa de Informática Educativa – Primaria (Costa Rica)
4. Instituto Nacional de Estudos e Pesquisas Educacionaes (Brasil)

5. Centro de Capacitación y Producción (Uruguay)

Appendix C

Education Programs presented at the sub-regional meetings

	Date
	Region
	Country
	Program Presented

	21st and 22nd May, 2001
	Mercosur
	Argentina
	Programa Nacional de Gestión Educativa

	
	
	Brazil
	Sistema de Información y Evaluación Educativa: Sistema Nacional de Evaluación de la Educación Básica, Examen Nacional de Enseñanza Media, Examen Nacional de Cursos

	
	
	Uruguay
	Centro de Capacitación y Producción (CECAP)

	
	
	Chile
	Proyecto Enlaces

	
	
	Bolivia
	Proyecto de Bi-alfabetización quechua – castellano en Salud Reproductiva con Enfoque de Género

	18th and 19th June, 2001
	Andean Region
	Paraguay
	Programa Escuela Activa MITA IRU

	
	
	Perú
	Plan Nacional de Capacitación Docente

	
	
	Ecuador
	Programa de mejoramiento de las Escuelas Unidocentes

	
	
	Colombia
	Programs to increase coverage:

Sistema de Aprendizaje tutorial

Programa de educación continua Cafam

Posprimaria rural

Telesecundaria

Servicio de Educación Rural’SER

Programs to Improve Quality:

Evaluación de competencias básicas

Jornada escolar ampliada: Cajas de compensación familiar

Aceleración del aprendizaje

Escuela nueva

Other consolidated experiences:

Conexiones: Ambientes de aprendizaje colaborativos, una respuesta a los nuevos retos de la educación

Educación virtual rural del colegio virtual siglo XXI

Proyecto ambientales escolares-PRAES

Juega y aprende a pensar

La integración en una institución formadora de maestros: escuela normal superior

Masificación del libro hablado para la población con limitación visual en Colombia

	
	
	Venezuela
	Proyecto de las Escuelas Bolivarianas

	21st and 22nd June, 2001
	Central America
	Costa Rica
	Proyecto de Educación Abierta del Instituto Costarricense Radiofónico

	
	
	Guatemala
	Programa Nacional de Autogestión Educativa

	
	
	Honduras
	Programa de Alfabetización y Educación Básica de Jóvenes y Adultos en Honduras (PRALEBAH)

	
	
	Nicaragua
	Descentralización escolar y autonomía escolar

	
	
	Dominican Republic
	Three programs presented:

Programa de Informática Educativa

Programa de Alimentación Escolar

Programa de Apadrinamiento de Escuelas

	Date
	Region
	Country
	Program Presented

	9th and 10th July, 2001
	North America
	Canada
	Did not present a Program at the meeting

	
	
	Mexico
	Distance secondary education for adults (SEA)

	
	
	United States
	Programs that responded to different challenges of the educational system were presented:

The e-rate

The National Assessment of Educational Progress (NAEP)

National Board for Professional Teachers Standards

Career academies

Community Colleges

Higher education mobility programs

	2nd and 3rd August, 2001
	Caribbean
	Antigua and Barbuda
	Early Education National program

	
	
	Belize
	Distance Education in Teacher training. Improving skills and Certification Program

	
	
	Dominica
	National Assessment Program

	
	
	Grenada
	Providing TVET Training

	
	
	Guyana
	Guyana in-service distance education project (GUIDE) for Teachers

	
	
	Haiti
	Universal Schooling. Plan of education and Training (PNEF)

	
	
	Jamaica
	Prevention education program

	
	
	Saint Lucia
	Adult and continuing education program

	
	
	Saint Vincent and the Grenadines
	No program presented. Due to the short time in power of the new government, the Action Plan, priorities and challenges were presented

	
	
	St. Kitts and Nevis
	Licensing of Early Childhood Development Centres Program

	
	
	Suriname
	No program presented. Due to short time in power of the new government, the highlights of the education system and challenges of the country were described.

	
	
	The Bahamas
	Career Path System for Public School Teachers

Appendix D

Consolidated Programs Criterion

Systematization of one and only one program per country requires that the following criteria be met:

a) The program is still in operation.

b) It has been in operation for more than 5 years and surpassed one governmental period.
c) It utilizes didactic materials to support the learning processes.
d) It has created inclusive strategies that integrate various educational actors.
e) It has been evaluated both externally and internally.
f) Whenever possible, it incorporates the use of new technologies.
g) That the ministry of education is capable of offering technical assistance to other countries.

In addition the experiences included in the Portfolio of Consolidated Programs should be:

1. - EFFECTIVE

-
Have managed to achieve (at least in part) the planned objectives and provide an answer to the original problems they were seeking to address.

2. - TO SCALE

-
Have achieved broad coverage at the district, provincial, state, or national level (depending on the country) and can demonstrate efficiency, contextual adaptability, and potential for expansion.

3. - TESTED

 - With more than 5 years in operation (have managed to stay in operation beyond one government’s term of office)

 - Systematized and evaluated (or in the process of being systematized and evaluated)

4. - WELL-INTEGRATED

Integrate:

1. Diverse educational dimensions

2. Diverse actors and types of institutions

3. Diverse sectors of society

4. Diverse lines of action agreed upon within the framework of the Summits.

5. - SUSTAINABLE

-
With the capacity to sustain and develop over time (political, financial and social conditions)

6. - PROMISING

-
Illuminate paths for both development and educational change for the coming years.

- Share the relevant “lesson learned” in order to inform both further research as well as future actions.

- Can serve others as an example as well as inspiration.

7. - FLEXIBLE

In a position to:

- L
earn, move forward, and change when necessary

- Enter into dialogue with the society at large and accept other points of view or evidence that might contradict that which is broadly accepted or desired.

- Share with and learn from others.

APPENDIX E.

Possible Partners and Priority Areas

	
	BID
	BM
	OEI
	Andres Bello
	OREALC/UNESCO
	UNICEF
	UNFPA

	Equidad
	Realizaran una evaluacion de la postprimaria rural en Colombia.
	Prioridad del BM: pobreza y educacion (genero, indigenas, grupos vulnerables). Programas de educacion inicial en Mexico Trinidad y Tobago y Panama.
	En elaboracion un plan de cooperacion en educacion incial 2002-2006 en respuesta a la Cumbre Iberoamericana del 2000. Red Iberoamericana de Escuelas, articulacion entre educacion basica y media.
	Prioridad: Educacion General Basica. Han desarrollado una Tabla de equivalencias para la circulacion de estudiantes en educacion basica entre los paises miembros del CAB.
	Educacion infantil, educacion secundaria y educacion de jovenes y adultos
	Nuevas prioridades: desarrollo infantil 0-3 anos; educacion basica: grupos excluidos, indigenas, ninos, ninas: Apoyo a la formualcion de los planes nacionales de educacion para todos.
	Han contribuido en los procesos alfabetizadores en Castellano en la poblacion de habla Quechua en Bolivia.

	Calidad
	En proceso la realizacion de un prestamo al Instituto para el Desarrollo de la Calidad Educativa (IDECE) de Argentina. Promoveran la integracion de Argentina al sistema de pruebas inernacionales.
	Identificacion en la region de los rasgos de las escuelas exitosas. Seminarios de evaluacion con la USAID
	Estan interesados en el Desarrollo de indicadores de calidad para la educacion inicial. Interesados en el Fortalecimiento de la capacidad de evaluacion educativa en Centroamerica. Educacion en valores: han pasado del trabajo de sensibilizacion a apoyar a los paises en la formulacion de planes nacionales de formacion en valores, y despues abarcaran los procesos de evaluacion de estos planes nacionales.
	
	Proyecto Regional de Indicadores Educativos, con Chile Laboratorio Latinoamericano de Evaluacion de la Calidad de la Educacion Red de Innovaciones Educativas
	Posibilidades de Cooperacion regional: definicion de indicadores sobre la situacion del desarrollo de la infancia y su uso en el nivel local. Documentacion de experiencias e intercambio.
	

	TIC EN EDUCACION
	
	Han financiado mediante un prestamo semilla LIL (Learning and Innovation Loan) el programa Instituto Milenio de Ciencias (Chile y Venezuela)
	No hay fondos especificos para esta tematica. Esperan desarrolar una linea especifica para el proximo cuatrienio. La Cumbre de Panama del 2000 se propuso crear una Comunidad Virtual Iberoamericana. Consideran como Clave formar redes de cooperacion entre los paises para integrar respuestas comunes.
	En colombia, utilizacion de redes virtuales para la retroalimentacion de las escuelas dentro de los programas de escuelas en trasnformacion, en el marco del prestamo del BM en Antioquia. Experimentaron en Bolivia, Ecuador y Peru las dificultades para formar redes virtuales en comunidades rurales en el programa de Escuelas en Transformacion. Programa de formacion de profesores en investigacion de aula apoyado en el internet y el correo electronico, con problemas para su desarrollo fuera de Chile y Colombia por la falta de computadoras en las escuelas.
	
	
	

Appendix F

Executive Summaries of Ten Consolidated Programs

[image: image4.jpg]UNIDAD DE
DESARROLLO
SOCIAL
Y EDUCACION

The Consolidated Programs’ Project

And

The Americas’ Initiative for Increasing Equity with Quality Through the Use of New Information Technologies
ARGENTINA: Institute for the Development of Quality in Education (IDECE)

Executive Summary

Context

Within the context of the educational reform carried out in 1993, the provisional organization of the Ministry of National Culture and Education was approved by Decree 506. As part of this provisional organization, the Department of Educational Programming and Evaluation was established, and within it, the Under Department of Educational Quality Evaluation under whose authority were placed the National Directorate of Evaluation and the General Directorate for the Federal Education Information System. In February 2001 these two directorates were absorbed by the Institute for the Development of Quality in Education (IDECE), established by Presidential Decree 165.

IDECE operates in every jurisdiction and every school in the country, in rural as well as urban areas. It is active mainly within the school system focusing on the primary and secondary levels.

Objectives

The aim of IDECE, established by Decree 165/01 is to promote a system of quality education combining equity with high academic standards. Its primary responsibility is to serve as the central administrative authority of the state with responsibility for general evaluation of the national educational system, the operation of an integrated education information system, and the promotion and conduct of research for the purposes of formulating policies to promote quality and help reduce educational inequalities.

The central objective of IDECE is to improve and develop information systems with respect to basic general education. Specifically, the Institute's work includes:

· Regularly monitoring the functioning of the education system in terms of academic performance, producing information comparable at the national level. This is essential to maintaining an integrated system, by permitting timely detection of excessive discrepancies between jurisdictions.

· Strengthening the process of decentralization, which provides relevant information on the educational system in each jurisdiction relative to the national context.

· Providing indispensable information for the formulation of compensatory policies to ensure equity by permitting disadvantaged sectors in the system to be identified, special resources to be assigned to them, and the educational impact of equity policies to be evaluated.

· Facilitating the participation of stakeholders in the management of education activities, providing relevant and continuous information on educational performance.

Pedagogical Challenges
According to the diagnostic assessment conducted, for society as a whole as well as for the organizations concerned, educational quality appears to be one of the most critical problems facing Argentina. It was therefore necessary to obtain precise and up-to-date information on what is occurring within the educational system for use by all stakeholders in the educational system.

General Description
The program consists of the following stages:

1. Students in the third, sixth, and the ninth grades and in their final year at the intermediate level of the educational system are evaluated. A sample of the population is taken which includes sections of the education system that are representative of each of the country's provinces. The students participate as National Evaluation Subjects, on the basis of a census or sample, and as International Evaluation Subjects representing the Argentine Republic.

2. The teachers for the courses to be evaluated complete the "Supplemental Questionnaires for Teachers" (questionnaires covering variables related to their classroom work and other general information, age, sex, etc.).

3. The administrators of the institutions where the evaluations are conducted must complete the "Administrative Context Questionnaire" covering variables pertaining to the school in general, form of administration, etc.).

4. The results are compiled and processed by IDECE, which prepares official documents for the purpose of presenting its conclusions to the educational community.

5. The political and technical bodies responsible for education policy decisions use the information obtained for the purposes of decision-making.

Participating Individuals and Institutions
IDECE staff perform the various tasks of coordination, management, training, and organization. Stakeholders within the system include political and technical agency officials at the national and jurisdictional levels as well as regional and local operational teams composed of practitioners, supervisors, managers, and members of the educational units: teachers and students.

Budget and Financing

The main source of financing for the program has always been the National Treasury. A loan was obtained for the five-year period 1995-2000 (World Bank No. 3794).

Strengths, lessons learned and challenges

Strengths

Challenges

Lessons learned

	· Implementation of wide-ranging activities covering every school in the country (National Evaluation Subjects, Annual Education Information Surveys).

· The country was brought into the International Association for the Evaluation of Educational Achievement (IEA), enabling IDECE to enter into the international evaluation activities conducted by that association.

Argentina has begun participating in the following studies:

TIMSS – R, (Third International Mathematics and Science Study)

Preparations for TIMSS-2003 (which will evaluate trends in mathematics and science in 2003).

The International Civic Education Study.

PIRLS (Progress in International Reading Literacy Study), for fourth year general basic education students.

· - PISA (Programme for International Student Assessment), launched by the OECD, which evaluates the relationship between educational systems and employment opportunities for graduates.

	· The development of instruments for data collection and evaluation is of vital importance for the monitoring of national education policies.

· The generation of substantive information for management, policymaking, and teaching activities at all levels of the education system (national, provincial, municipal, and school)) also strengthens the capacity of local governments.

· It is important for the program to ensure coordination between the various areas of the Ministry of Education and provincial teams and international organizations.
	· To constantly update evaluation and information gathering methods in order to respond to ever more specific requirements. This requires continuous training and refresher activities in the fields concerned.

· To encourage greater use and application of the information generated.

· To develop and strengthen a system for the precise recording of all published material on IDECE.

· To implement and maintain a unified information system providing management tools at all levels to promote improvement in educational quality.

Responding to the Challenges of the Summit
IDECE adheres to the commitments undertaken in Québec City, which are consistent with the strengthening of equity with educational quality throughout the country.

Bahamas: Career Path System for Public School Teachers

Executive Summary

Context

The Bahamas, an archipleagic nation, of some twenty two (22) inhabited islands, a population of just under three hundred thousand (300,000) has a teaching force of about four thousand (4000), and a student population of approximately sixty thousand (60,000).

Prior to the late eighties, assessment of teachers was based mainly on an Annual Confidential Report (ACR), which consisted of an eleven-item instrument. The assessment was mostly subjective, as the principal or administrator was given very little, if any guidelines to follow. Also, teachers were often unaware of their ratings as these were confidential. Classroom observations by District Superintendents, Education Officers and School Administrators gradually became a part of the teacher's assessment record, however, outstanding performance rarely netted more than a letter of commendation and possibly an accelerated increment if performance was consistently outstanding for a number of years.

Incentives for teachers to remain in the classroom were mainly annual increments based on ACR performance, and, for long-serving teachers a pension and gratuity after 30 years of Consolidated service. However, these incentives were not attractive enough for a number of teachers and as a result, some of the best teachers either followed the administrative track and became Senior Mistresses/Masters, Vice Principals or Principals, or joined the private sector in management or executive positions.

Objectives

· Stem the increasing attrition rate

· Boost teacher morale

· Enhance teacher performance

· Enhance student achievement.

Pedagogical Challenges

One of the greatest challenges has always been that of staffing the public schools with a full complement of Bahamian teachers.This was due, not only to a limited number of Bahamians being attracted to the profession, but also to the steadily increasing attrition rate of quality teachers in the system. In fact, many of those who remained were disillusioned, concluding that their work was not being recognized or acknowledged in financial terms.

The Ministry of Education, Youth & Sports realized that if they were to provide equity and quality education to all students in the one hundred and sixty (160) schools throughout the Bahamas, they had to devise some means of not only attracting teachers, but also ensuring that they remained in the profession. Over the years a number of initiatives were considered…Inservice and Pre-service Awards, Teachers’ Cadet Corps and general salary increases. The Bahamas Union of Teachers (the bargaining unit for public school teachers) proposed a merit system whereby teachers would receive salaries commensurate with the quality of their teaching, their experience, professional qualifications, student progress and observed teaching proficiency. After years of discussion and review, the Ministry of Education and the Bahamas Union of Teachers joined forces and in 1995, a committee was given the mandate to develop a career structure for Public School teachers at two levels - Senior Teachers and Master Teachers. It was from this idea that the Career Path System was born.
General Description

The Career Path System targeted outstanding teachers who had given ten or more years of Consolidated post-training service to the public education system; possessed first degrees and had performance ratings of consistently above average. Applicants were assessed in three broad areas:

· Performance as indicated by the Annual Confidential Report over a three –year period

· Teaching proficiency as demonstrated through classroom observations by Assessors

· Service to School and Education System

An Appraisal Instrument for assessing teaching proficiency in the classroom was developed. It comprised five broad areas:

· Lesson Planning and Preparation

· Lesson Presentation - Content/strategies

· Classroom Management

· Evaluation/Record keeping

· Student achievement

The first promotion cycle, 1997- 1999, had an application entry of 1,077 teachers from Pre-school to High School levels including special schools. Five hundred and nineteen (519) applicants of the total entry were assessed, the others were either not qualified for assessment or withdrew for personal reasons. Two hundred and fifty two applicants were successful, 153 Senior Teachers and 99 Master Teachers. Led by three consultants and a cadre of fifty competent professionals assessed the applicants.

The second cycle started in September 2000. One hundred and ninety-six applicants have applied for assessment of which 117 are qualified for assessment . The improved system allows for the inclusion of School Administrators as pedagogic assessors on the assessment team. To ensure the proper training of these administrators, workshop sessions were conducted by the consultants in every major island of the Bahamas. It is expected that this cycle will be conducted by March of 2002.

Participating Individuals & Institutions

1. Teachers

2. Ministry of Education Youth and Sports

3. Bahamas Union of Teachers

4. Assessment Team (53 assessors)
· 26 - the Curriculum and Testing & Evaluation Sections of the Ministry of Education, and The Lecturing staff of the College of The Bahamas.
· 26 – private sector
· 1 from the Bahamas Technical Vocational Institute (B.T.V.I.) and others from the private sector
· Of the 53, forty-three were actively engaged in the teaching profession.

Budget and Financing

The greatest concern will be the extent to which budgetary constraints will limit the number of promotions allowed within each cycle.

Strengths, Lessons Learned and Future Challenge

Strengths
 Lessons Learned Future Challenges
	· The promotional exercise was quite effective. Now exists an identified pool of PDA facilitators, writers, researchers and curriculum/exam developers.

· The majority of teachers were pleased with the initiative

· The Career Path instruments are being used in schools for formative as well as summative evaluation.
	· The appraisal instrument was rather subjective and refining was necessary

· Training for assessors should be ongoing

· Teachers were showing more interest in participating in Professional Development Activities (PDAs)

· More opportunities for service to school and education were needed for remote communities.

· Teachers performed better during the announced visits.

	· Many teachers are still opting for the administrative track.
· The increase in salaries for Senior/Master Teachers has resulted in anomalies in the system as the salaries of some Principals and Education Officers are not on par with Senior/Master Teachers.

Responsing to the Mandates of the Summit

The Bahamas’ Career Path System for Public School Teachers not only raises the profile of the profession, but it also enhances teacher performance, offers recognition of on-the-job skills and increases social participation.

Canada: Student Achievement Indicators Program (SAIP)

Executive Summary

Context
ln 1989, The Council of Ministers of Education, Canada (CMEC) initiated the School Achievement Indicators Program (SAIP), the first-ever attempt to arrive at a consensus on the elements of a national assessment. The ministers decided to assess the achievement of 13-year-olds and 16-year-olds in reading, writing, and mathematics, with science added in September 1993. Ministers agreed to administer the same assessment instruments to both age groups in order to study the change in student knowledge and skills following additional years of instruction. SAIP is the result of a concerted effort by all Canadian jurisdictions and a perfect example of close collaboration between provinces and territories and the federal government through the federal department, Human Resources Development Canada and the information collected through SAIP assessments is being used by each province to set educational priorities and plan program improvements.

Since curricula differ from one part of the country to another, comparing data on how students perform after being taught this diverse content is a complex and delicate task. Students across Canada, however, do learn many similar skills in reading, writing, mathematics, and science. SAIP assessments can help determine whether students attain similar levels of performance at about the same age. The specific questions posed by the SAIP assessment of reading and writing are: “How well do our students in Canada perform in the assessed subjects?” and “Does student achievement change after a few years of additional schooling?”

SAIP pilots new assessment methods and strategies and delivers resources for use by educators and researchers, such as performance descriptors and criteria and item exemplars. SAIP provides jurisdictions with information on student performance as well as contextual information on the conditions of learning in schools, teachers’ preferred classroom techniques, and students’ attitudes toward their education.

Objectives

SAIP’s primary objective is to collect long-term student achievement data in various subjects, by age, mother tongue, and gender and thereby providing information to help improve the school system nation-wide. Each stage of the program is implemented in a spirit of cooperation and consensus, as a concerted effort by all jurisdictions.

Pedagogical Challenges
In Canada, as in many other countries, increasing attention has been paid for a number of years to education systems and their performance. Do our schools prepare students appropriately to live in an age where economic competition is global in scale and where learning is a lifelong enterprise? Parents, the labour market and the business world as well as taxpayers (who finance education systems) are asking that question.

Attempting to answer this question, ministries and departments of education have participated in a variety of studies. On the international level, through the Council of Ministers of Education, Canada (CMEC), jurisdictions have taken part in the International Education Indicators Program of the Organisation for Economic Co-operation and Development (OECD); some have also participated individually in various achievement studies such as those of the International Assessment of Educational Progress (IAEP) organized by the International Association for the Evaluation of Educational Achievement (lEA). In addition, in most provinces, ministries and departments have taken measures to assess students at different stages of their schooling.

General Description

 SAIP offers a measure of comparability in student performance in three academic subjects. It includes an assessment of students’ general knowledge of each subject as well as a practical task. The content of SAIP is not based on the specific curriculum of a given province or territory, but rather reflects the general knowledge and skills that 13- or 16-year-old students ought to possess, according to educators with expertise in each assessed subject. The assessment is administered in a representative sample of schools, and therefore offers a statistically valid measurement of student performance for all schools in participating jurisdictions.

Development stages for each assessed subject
· Creation of a development team

· Development of a conceptual framework, table of specifications, and performance criteria

· Development of instruments and related documents

· Pilot testing

· Validation and approval of instruments by jurisdictions

· Field testing of the assessment administration

· Marking and data capture

· Data analysis and publication of a public report, a technical report and data files

Note: All materials are produced simultaneously in both official languages.

Participating Individuals and Institutions
The ministries and departments of education in each province and territory participate in the overall management of the program. CMEC coordinates program implementation. The assessment is administered by teachers in schools. Consultants, academic researchers, and organizations across the country take part in data collection and analysis.
Budget & Financing
The project is jointly financed by the federal government, through the federal department, Human Resources Development Canada, as well as by all provinces and territories. The budget is managed by the CMEC Secretariat.

Strengths of the Program, Lessons Learned, and Future Challenges

 Strengths

 Lessons Learned

 Future Challenges
	· Student performance results from international assessments or assessments administered in some individual jurisdictions demonstrate that SAIP results are reliable.
· The instruments are fine-tuned in order to preserve long-term comparability of results while incorporating pedagogical innovations.

	· Given that SAIP provides information on student performance over five performance levels, the program can be used to assess the performance of students in various age groups and at different skill levels.

	· CMEC continually seeks to encourage researchers and jurisdictions to increase their use of assessment data files.

Responding to the Challenges of the Summit

The emphasis on improving quality, while simultaneously increasing participation and using new technologies are three of the ways that SAIP addresses the main educational challenges laid out in the Plan of Action for Education.

COLOMBIA: Rural post-primary education

Executive Summary

Context

Twenty-nine percent of the Colombian population lives in dispersed areas or towns with fewer than 5000 inhabitants. Thirty-eight percent lives in districts and towns whose economies are based on agriculture. Life in the rural areas of Colombia is characterized by poverty, rising unemployment, and criminal and political violence. Despite a sustained decline in the incidence of poverty in recent decades, the problem remains critical for the population affected. Seventy percent of the population with income below subsistence levels lives in rural areas, compared with an average of 54 percent for Latin America and the Caribbean as a whole. The main causes of rural poverty include inadequate access to basic health and education, as well as limited access to productive resources (land, credit, and appropriate technology).

The rural post-primary program targets children between the ages of 11 and 17 having completed the 5th grade in rural schools. It is a basic secondary education program (grades 6 to 9) designed to expand coverage with quality. It operates within the school system and incorporates formal and informal educational activities. The program is currently underway in 16 departments in the five major regions of Colombia (Atlantic Coast, Western, Eastern-Central, Amazon, and Orinoquía.

Objectives

· To enable young people in rural areas having completed the 5th grade of primary education to continue their studies through grade nine, in their own environment and under conditions adapted to their resources and needs.

· To promote quality education through strategies for the reduction of urban-rural disparities.

· To develop educational strategies for the development of young people with creativity, critical thinking, and educational self-motivation.

· To contribute to rural development, integration of the school into the community, and the promotion of autonomous management and community participation, involving communities, parents, organizations, and institutions in the development of the program.

· To optimize the use of educational infrastructure and resources.

Pedagogical Challenges
The Colombian educational system made great progress in expanding basic primary education in rural schools during the 1980s and early 1990s, implementing the New School model, which permits full primary education of high-quality to be offered in one- or two-teacher schools within the framework of the Program to Achieve Universal Basic Primary Education. As a result, a large number of students were soon completing fifth grade but with few options for continuing their secondary education within the formal educational system. The post-primary program is an effort to permit continued progress.

General Description

The rural post-primary education program has consisted of three stages:

· During the 1990s, the program was in the design and small-scale pilot stage, beginning with the organization of four pilot centers from 1990 to 1993.

· Between 1994 and 1996 the program was expanded to 30 centers, and since 1997, expansion has continued at an average rate of 100 centers per year, reaching a total of 500 centers in 2001.

· By 2003, 200 more centers are expected to be organized and operating, providing coverage for 70,000 basic secondary education students, financed essentially by the departmental and municipal governments.

A second (2004-2007) and third stage (2008-2010) are expected to fully meet needs throughout the country. One of the basic activities up to the year 2003 will be to evaluate the impact of post- primary and other activities and to update the educational materials.

Participating Individuals and Institutions

The main stakeholders are as follows:

· Children between the ages of 11 and 17.

· Educational communities (parents, former students, teachers, teaching directors, school administrators, education supervisors, core group directors).

· Local, departmental, and national governments.

· The productive sector.

The post-primary centers coordinate activities with the Normal Schools, the Rural Development Centers (CDRs), the Technical Agricultural Institutes (ITAS), the Agricultural Technical Assistance Units (UMATAS, municipal governments, NGOs, the Coffee Grower Committees, and the National Education Service (SENA).

Budget and Financing

The Ministry of Education of Columbia is conducting a long-term program for the development of rural basic education in the country. Part of this program is a project financed with World Bank resources, the first stage of which is being conducted during the period 2001-2003. $40 million will be invested during this period.

Strengths, Lessons Learned and Future Challenges

	
	Administrative issues
	Pedagogical issues
	School-community relations
	Employment training projects

	Lessons Learned
	The need for integrated organization and manage-ment with the contribution of several rural schools to ensure coordination, proper sequence, and continuity in rural basic education (from preschool to ninth grade)

	The need to design and develop a contextualized curriculum proposal addressing basic learning needs and combining training and productivity processes with the participation of the educational community.
	Community participa-tion in the various school organizations, educational projects and employment training projects has led to interaction and closer relations in connection with the institutional projects.
	The need to obtain the commitment of post-primary centers to a curriculum proposal with objectives combining knowledge with know-how adapted to the local context.

	Challenges
	Ensuring compatibility between the post-primary modality and the process of school reorganization in the various regions of Colombia and the allocation of program resources at the municipal level.
	Designing and financing the adaptation of curriculums and educa-tional materials to local and subregional needs.
	Given the situation of armed conflict in many regions of the country a achieving educational continuity in commun-ities is constantly affected by migration or displacement
	Enriching early educa-tion processes and on-the-job teacher training to help develop curriculum proposals covering basic comp-etencies and job skills.

Responding to the Challenges of the Summit

 Colombia’s Rural Post-primary Program responds to the challenges of Quebec City by providing quality education to disadvantaged groups, specifically in rural areas, equipping them with the tools needed to successfully enter the job market.
COSTA RICA: Education Information Technology Program – Primary (PIE MEP-FOD)

Executive Summary

Context

Costa Rica's efforts in this area have been to help young people prepare, in a comprehensive way, for the challenges of a media-intensive society through access to information and the development of knowledge. This is a time of profound world change in the patterns of economic production. As the industrial era gives away to a new knowledge-production model and the intellectual, creative, and adaptive capacity of individuals is fundamental, Costa Rica is providing a firm educational footing. Fourteen years ago, it was unimaginable that a basically agricultural country could be transformed into such a technologically capable society.

The Educational Information Technology Program MED-FOD is a national project initiated in 1988 by the joint efforts between the Ministry of Public Education of Costa Rica and the Omar Dengo Foundation. The Omar Dengo Foundation is a private, non-profit, institution created in 1987. The Program is directed towards the pre-school and school age population that attend public education centers. In addition, the coverage of the Program reaches schools in indigenous zones, for boys and girls with special needs and to schools with a high immigrant population.

Objectives

The mission of the Educational Information Technology Program MEP-FOD is to impact positively on the quality of the public education system in Costa Rica by providing First and Second Cycle General Basic Education students with access to information technology and services. The Program fosters learning environments that are advantageous for children and educators. The Program furthers the development of logical/mathematical thought, problem-solving skills, curriculums with broader coverage and greater depth, enhanced creativity and self-esteem, the exploration of technological environments, and the development of positive attitudes towards collaborative learning.

Pedagogical Challenges

With the intention of training for the future and transforming the old educational practices of another era, it was decided to bring computers into the schools as resources conducive to new teaching methods. These methods are based on modern trends in the construction of knowledge and learning.

The four fundamental components of the program are: ongoing educational counseling for schools in the program, research and development in specific areas, educational extension activities, and permanent technical assistance for schools in the program.

General Description

1992-1997
Phase 1: the Omar Dengo Foundation financed the equipment for 156 educational information technology laboratories. These were installed in three stages in coordination with the Ministry of Public Education.

1997-1999
Phase 2: the Ministry and the Foundation executed Project IE-2, incorporating 194 new schools into the program (69 single-teacher establishments) and replacing the equipment in 113 of the initial 156 schools. The Omar Dengo Foundation purchased new equipment in the remaining 43 schools. In 1999 the program provided services to 384 grade-1-to-6 basic education schools, as well as the preschool population.

2000- Present
Phase 3: In a new joint effort, the Ministry and the Foundation purchased equipment and programs for 55 new schools. Currently, educational information technology is available in 437 schools.

Participating Individuals and Institutions
The Educational Information Technology Program MEP-FOD is jointly executed by the Ministry of Public Edulcation and the Omar Dengo Foundation.

· The Office of the Minister of Education and the Office of the Executive Director of the Omar Dengo Foundation (FOD) work on the strategic aspects of program expansion policies, the annual budget, authorization of training courses, and specific conditions for statistical research and processing.

· The Office of the Executive Director of the FOD is responsible for identifying, establishing, and maintaining relationships that are essential to the program with governmental, nongovernmental, international, and national entities.

· The Directorate of the Educational Information Technology Program MEP-FOD and offices within the Ministry of Education work jointly to maintain program operations.

· Its internal operational structure includes the Program Division with overall responsibility for program planning, execution, and evaluation, and for establishing channels for coordination with the program's internal team and with the FOD's own support offices for the program. It also includes the Management and Development team and the Follow-up team which provides internal evaluations, redefines strategies, and provides support for aspects of the program requiring greater assistance and follow-up within the schools.

· The PIE MEP-FOD has received support from the Massachusetts Institute Of Technology through the Media Lab and, over the years, has received special support from Seymour Papert of the MIT Learning and Epistemology Group.Budget & Financing
During its first decade, the Educational Information Technology Program was financed almost entirely by the Omar Foundation. Support provided by USAID, in the form of an equity fund, was decisive to the program's implementation and maintenance. Various contributions were also received during that period from Costa Rican business leaders, the UNDP, the IDB, and others. The Ministry of Public Education covered the salaries of participating teachers and funded a considerable portion of the costs of educational information technology advisers. In 1998, based on the program's success and the credibility generated by the Omar Dengo Foundation, the Costa Rican government decided to expand the initiative. They decided to provide a significant share of the resources necessary for the purchase of equipment and programs and for the training activities. A substantial portion of the program is now financed by the Government of the Republic. The Foundation's own resources, which would no longer be sufficient to meet the needs of the large student population now covered by the program, are invested mainly in research and development in strategic areas.
Strengths, Lessons Learned and Future Challenges

 Strengths
 Lessons Learned

 Future Challenges

	· The program serves 405 public schools, including 70 single-teacher establishments.

· The PIE MEP-FOD benefited 225,113 students in 2000.

· The program has helped to raise the self-esteem of teachers and students by placing them in control of modern technological tools.

· Children have discovered that these tools enable them to develop their own learning and problem-solving strategies, beyond those taught by their teachers.

· Among teachers, the program has instilled a sense of belonging to a new professional community dedicated to changing teaching methods with the support of technological instruments.

· New networks have been established based on social relationships between educators, children, parents, and new institutions dedicated to the improvement of education through the application of new technologies and intellectual tools (constructivist education).

	· Teacher training is a permanent activity, that helps to shape the learning process.

· The impact has not been immediate. It has taken years for teachers to begin to introduce modest, even timid changes in certain aspects of their teaching activity.

	· To expand the scope of the program.

· To strengthen teacher training.

· To reach the country’s most vulnerable population segments.

Responding to the Challenges of the Summit

The program is a response to the commitments undertaken in Québec City, especially with regards to the promotion of technology as an educational tool.

CHILE: Enlaces (Links)

Executive Summary

Context

The 1990s were marked by a deep and comprehensive reform of the Chilean educational system. The states invested insubstantial new material resources, support for teachers, extension of the school day, a new curriculum, and a renewed emphasis on improvement in the quality and equity of education. Teachers played the central role in a process of academic innovation.

In that context, in 1992, the central government initiated the “Enlaces” program to address needs in the field of technology, starting with a pilot project in 12 schools. In view of its success, it was decided to expand the program nationwide, with a major commitment of human and material resources. The program is renewed at regular intervals and an action plan is already in place for 2005.

Enlaces operates in rural and urban areas, targeting state subsidized schools.

Objectives

The objective of the program is to introduce information and communications technology into the educational system so as to provide real support for student learning within the framework of the Chilean curriculum. The assumption underlying the program is that information technology is a medium, an instrument in the service of education for all, which distinguishes it from a view of computer learning as an end in itself, accessible to experts only.

Pedagogical Challenges
The aim of Enlaces is to meet educational needs in the following areas: teacher training in computer literacy and educational uses of information and communications technology; the provision of hardware and software (“Enlaces laboratories”) to educational establishments; the provision of educational software; and guidelines for the use of these resources.

General Description

ENLACES is designed to:

· Train teachers in the use of the technology (two to three years of training for twenty teachers in each school).

· Develop a national University network (RATE) to provide technical assistance to educational establishments.

· Provide information technology resources (network-integrated computer rooms) and teaching resources (software and Internet resources) in connection with the new curriculum.

· Encourage the development of cooperative projects and the use of technology in the classroom. Introduce information and communications technologies into the curriculum.

Participating Individuals and Institutions

Enlaces operates within the Ministry of Education, where its National Coordinator is responsible for designing, developing, and implementing policies. A team of nearly 20 professionals works in two major areas. The first area, Technology and Operations, is concerned with managing the installation of Enlaces laboratories and ensuring optimum functioning of the technology. The second area, Education Policy, is concerned with the design, development, implementation, and application of policies for training in, and for the use of, the information technology resources provided.

Budget & Financing

Program financing comes from the National Budget. Support has also been received from the private sector, with the provision of technological resources and Internet connection services.
Strengths of the Program, Lessons Learned and Future Challenges

Strengths
Lessons Learned

Challenges

	· Enlaces has installed computer laboratories in 100 percent of all secondary schools (approximately 1,300 establishments) and in 50 percent of all primary schools (nearly 5,000 establishments).

· Approximately 60,000 teachers have been trained in the use of information and communications technologies for education.

· Seventy-five percent of all establishments integrated within Enlaces enjoy free Internet access under an agreement with the company Telefónicas.

· In addition to technological resources, the program offers ongoing teacher training in the use of new technologies.

	· The use of new technologies is understood as an instrument for education, and not as an end in itself.

· The RATE University network is of vital importance in providing assistance to individual schools.

· Teacher training and refresher training are fundamental to the success of the program and teacher commitment to its implementation.

· With its pioneering experience in the classroom, the program can share information on successes and challenges with other countries.

	· To incorporate the remaining 50 percent of primary schools, most of which are rural establishments.

· To provide training to the remaining 50 percent of teachers who have not yet received it.

· To launch the EducarChile portal, to be made available to students, teachers, and administrators.

· To expand the computer laboratory facilities.

· To promote uses of technology as part of the curriculum.

· To provide Internet access to establishments that do not yet have it.

· To facilitate the purchase of computers by teachers.

Responding to the Challenges of the Summit challenges

Enlaces is part of the commitment to modernizing the education system by adopting new information and education technologies and applying them in a crosscutting fashion to the entire academic curriculum. It also serves to strengthen school connectivity channels together with teacher training to implement the use of these technologies in the classroom.

Commonwealth of Dominica: National Assessment Program

Executive Summary

Context
The 300 square mile island of Dominica lies between the French dependent territories Guadeloupe and Martinique in the Eastern Caribbean. The island is volcanic in origin and its interior is covered with tropical rain forests. The 70, 000 inhabitants live mainly in coastal areas and are employed mainly in the agricultural and growing tourism sectors. Gross per capita income is low and recent challenges to the once staple banana industry have resulted in unemployment and high levels of migration. While the official language of Dominica is English, French Creole is widely spoken. Primary education is universal and successive administrations have moved towards a policy of universal secondary education. Presently, well over 75% of the population finishing primary school attend five-year secondary schools.

The lack of detailed information on the performance levels of students in the school system has been a source of concern to the Ministry of Education in Dominica for many years. As is usual in a small developing island economy the lack of trained personnel and an overburdened management mitigated against the establishment of planning and assessment units that would assuage these difficulties. Cogniscent of these problems government with the assistance of a World Bank loan embarked on a Basic Education Reform Project (BERP) in 1995. The project had twin aims of upgrading the management capability of the Ministry of Education and improving the quality of primary education. The project led to the establishment of a Measurement and Evaluation Unit in 1998, consisting of two specialist officers and a secretary and the acquisition of computers, software, scanners and reprographic equipment. This new Unit was given the responsibility of establishing and implementing a National Assessment Program. The program would supply the Ministry with baseline data on student performance levels and thereafter monitor achievement levels.

Objectives

In order to assist the Ministry of Education to better identify where to allocate scarce resources and to help teachers make more accurate diagnosis of student needs a national assessment program was developed. The key objectives of the program are:

· To improve teaching and learning in the school system

· To assist in the identification of student strengths and weaknesses

· To promote accountability

· To assist in the setting of realistic standards

· To provide feedback on the curriculum

Pedagogical Challenges

Until recently there were few useful measures of student achievement levels in Dominica. Without baseline figures the determination of system needs could only be done on an ad hoc basis and it was difficult to plan systematically. The National Assessment Program was designed to fill this information gap and determine actual levels of literacy and numeracy at various levels in the school age population.

General Description

The program involves the assessment of students in literacy and numeracy at the four stages indicated within the school system. These assessments are developed by groups of practicing teachers under the guidance of the Measurement and Evaluation Unit of the Ministry of Education and are administered by the students’ own class teacher and marked by these teachers in moderation groups.

The design and administration of the initial assessment program followed the lines as advocated in the literature (see, for example, Greaney & Kellaghen, 1996). The broad framework for the establishment of a national assessment program had been outlined in the consultant’s report in preparation for the Basic Education Reform Project, financed under a loan from the IDB that commenced in 1995. National assessment was given legal status under the passage of the Education Act of 1997, which defined the key assessment stages. The four main steps were:

· Pilot phase

· Marking and standard setting
· Reporting of results

· Evaluation
Participating Individuals and Institutions
Direction of the program is under the Ministry of Education. Assistance is received from education officers, staff of the Teachers College and NGOs. Key stakeholders include:

· Education Officials

· Principals

· Teachers

· Parents

· Students

Budget & Financing
The MEU has a recurrent budget given to it by government of approximately

US $80 000. About 60% of this goes in salary and travel payments to staff, while the remaining 40% pays for material production, workshops, supervisory exercises and special service payments. The MEU has also been able to draw on funds assigned for this purpose from the Basic Education Reform Project for most of the training aspects of the assessment program. All the necessary data management and reprographic equipment were also financed under BERP.

Strengths of the Program, Lessons Learned, and Future Challenges

 Strengths

 Lessons Learned

 Future Challenges
	· For the first time reasonably valid and reliability data was gathered on student performance levels in the core subject areas.

· The variety of assessments and their form acted as a model for teachers

· The consultative process with many different stakeholders was a critical ingredient in the success of the assessment program.

· Results of the first national assessment provided the Ministry of Education with the evidence to allocate resources and to justify the need for a national literacy development plan.

	· The results indicated that it was possible to carry out national assessments using a variety of formats in areas with limited human and physical resources.
· Teacher ownership of the development, administration, scoring and reporting was an important motivating factor.
· Concerns that teachers would falsify results or abuse their positions were without foundation. Teachers were almost universally fair in test administration and in their judgments.

	· Increased staff or access to staff to develop and administer an expanding assessment program

· Possible diminished returns for increased investment

Responding to the Challenges of the Summit

The Plan of Action for Education calls for the support of “initiatives based on performance assessment programs regarding educational processes and achievement, taking into consideration studies in pedagogy and assessment practices previously developed by countries.” Dominica’s National Assessment Program is an innovative response to the common challenge of informing the decisions governments take to improve educational quality.

MEXICO: Program on Distance Secondary Education for Adults (SEA)
Executive Summary

Context
According to official information for 1995 provided by the National Institute of Statistics, Geography and Information (INEGI), 28.3% of the Mexican population over the age of 15 had completed primary, though not secondary, education –usually because of financial reasons. Hence the need to provide an educational service that is within their means. The majority of the population lives in urban or suburban areas, where there exists a greater demand for adult education services, especially at the secondary level.

SEA is an option for adults (aged 18 and over) who have not attended or did not complete secondary school and, for reasons to do with work or age, are unable to attend school on a daily basis.

According to a 1996 survey, the majority of potential SEA students are women (57% of those who attended in 1996 were women), 60% of them are part of the labor force, and most of them earn low incomes. Demand for SEA is considerably higher in urban and semi-urbanized areas, where the highest proportion of persons who have not completed secondary education reside. Above all, it seems that the hope required to continue with one's studies is kept alive by the desire to find a better job and have a better life. On average, this population has been out of the education system for 12 years.

Objectives

SEA defines its objectives in terms of the breadth of focus.

Objectives

 Broad
Specific

	· Contribute to fulfillment of the constitutional mandate that makes secondary education compulsory.

· Help reduce the number of adults who have not completed secondary education by means of distance learning supported with printed and audiovisual educational materials.

· Provide opportunities for the adult population to complete secondary education and to access other levels of education if they desire.

· Contribute to an improvement in the quality of life and expectations of adults who attend SEA.
	· Continue to develop independent learning.

· Learn about and enjoy culture.

· Have access to regional, national, and international information.

· Diversify forms of expression and communication.

· Improve education standards.

· Construct new conceptual and methodological tools to facilitate everyday decision-making.

· Gain a better understanding of our social and natural environments.

· Show creativity, versatility and responsibility at work.

· Stimulate efforts toward self-improvement.

· Enrich expression in diverse artistic languages and develop a critical attitude in order to appreciate them.

· Encourage and help the family to strive towards higher levels of educational achievement.

· Have new information available for making family-related decisions.

· Change or reaffirm patterns and values.

· Citizen participation with greater commitment and responsibility.

· Involvement in the political affairs of the country.

· Know more about their rights and duties as citizens.

Pedagogical Challenges
The out-of-school, adult population faces many disadvantages. SEA was developed to overcome some of these obstacles by addressing those educational needs required for finding better employment. In educational terms the program basically makes use of new technologies to impart courses which are relevant to todays job market.
General Description

Under the operating plan, the Ministry of Public Education (referred to as SEP in Spanish) is in charge of all aspects connected with the academic package:

· Production of materials

· Distribution and television broadcast

· Training for advisers

· Evaluation, design, and application

· Support for implementation and follow-up

The local offices of the SEP will be responsible for implementation of the program and defrayment of part of the costs. They will also be in charge of educational supervision, including issuance of certificates and program dissemination, expansion and follow-up. The program’s educational package includes 22 printed publications and 461 television programs. There is also an information video that shows experiences from the first six months of activities.

Participating Individuals and Institutions
· Bureau of Educational Materials and Methods, Office of the Undersecretary of Basic and Normal Education, SEP

· Bureau of Educational Television, SEP

· Latin-American Institute of Educative Communication (ILCE)

· Local offices of the Ministry of Public Education - as program implementing agencies.

· Advisers

Budget and Financing
As the responsibility of the SEP, the program is financed by the federal budget, and by a loan provided by the Inter-American Development Bank (IDB) and administered by ILCE.

Strengths, Lessons Learned, and Future Challenges
 Strengths

 Lessons Learned

 Challenges

	· Use of satellite and television as an auxiliary educational component.

· Joint effort at different levels of government.

· Joint effort by different employers to offer alternative education opportunities designed to enable young people and adults to complete their basic education.

· Materials designed taking gender issues into account and providing the necessary flexibility for adults to choose schemes more directly suited to their particular needs.

	· Distance education is one of the most widely accepted educational trends, since it enables both coverage of large population groups around the country and optimal use of resources.

· The business sector can be encouraged to shoulder their educational responsibilities as employers.

· Television can be a very powerful tool for providing educational services

· Young people and adults have the will to complete their secondary education.

	· Once the current stage has been completed the program must become institutionalized in each federative authority. To that end, each authority that implements the program must be provided with its own resources. At present, these authorities do not have their own budget, which prevents the program from being made more widely available.

· Interactive materials are currently under production so as to make the educational package available on the Internet, thus enabling it to achieve increased coverage and dissemination.

Responding to the Challenges of the Summit

SEA addresses the mandate that came out of the Summits to make available ongoing job-training opportunities and certification of job-related competencies. It also responds to the challenges related to the use of new technologies in support of education.

PARAGUAY: Mitâ Irû Active Schools Program
Executive Summary

Context
Paraguay faces acute educational challenges, particularly regarding students who dropout or repeat grades and with quality and curriculum rigidity. The education reform instituted by the Ministry of Education and Culture seeks to address these needs and to stimulate teaching initiatives designed to bolster the quality of education. In this framework, the Ministry created the Mitâ Irû Active Schools Program in 1995 as a pilot project in ten schools in Caaguazú. The program combines curriculum strategies, community teacher-training strategies, and school management. The goal is to improve education quality in primary schools that serve high-risk rural populations. The program’s approach is to use modalities adapted to the social, cultural, and environmental realities of children in these regions.

Objectives

The broad objectives of the program are to promote:

· Understanding, appreciation, and acceptance of the need for training as a means to strengthen the caliber of education professionals in order to contribute to the success of the education process.

· Independent, purposeful, and creative action in the institutional framework of the school.

· Appreciation of the role that interaction and teamwork play in socialization.

· Knowledge construction and assimilation through promotion of this process in the school environment.

· Support and strengthening of the Project on Consolidation of the Mita Iru Active Schools Program.

The specific objectives of the program are:

· Provide training to school principals in order to:

· Provide technical and educational leadership that ensures the sustainability of the program.

· Effectively coordinate implementation of the institution’s educational plan.

· Provide training to teachers in order for them to:

· Stimulate, facilitate and organize educational activities.

· Develop and apply innovative and participatory techniques.

· Evaluate and monitor the program in a continuous manner.

· Provide training to parents in order for them to:

· Participate in and cooperate with the running of the school.

· Effectively involve themselves in the design and implementation of the of the institution’s educational plan.

· Develop kits as training guides for teachers involved in the program.

· Produce audiovisual materials.

Pedagogical Challenges
The program proposes a new educational paradigm that addresses:
· Attention to basic learning needs.
· Creation of a stronger role for educators
· A new educational practices model.
· Development of reasoning abilities.
· A culture based on civic and democratic values to understand the rules of society.
FGeber

General Description
The Active Schools Program proposes to implement a strategy with five components in order to raise teacher qualifications and to improve and make education more dynamic in all its dimensions. These components are: training and follow-up, curriculum, administration, community participation, and evaluation.
In the future, the Program intends to initiate a sustainability phase that will target some of the neediest areas of the country. The Program will use the external assessment of the program conducted in 2000 by the international consultants, Fundación “Volvamos a la Gente” as a baseline. The purpose of this project is to implement corrective measures to redirect and make adjustments to the program.

The program has the following stages:

· Start-up: the conditions are created for stakeholders voice their needs and expectations.

· Consolidation: adaptation of the Program for its introduction in the community and definition of work plans for each component

· Evaluation: conditions and instruments are created for gauging impact within the community and on the individual and collective development processes of the stakeholders.
Participating Individuals and Institutions
- The Ministry of Education and Culture, through the Projects Department under the Bureau of Early and Basic School Education, shares joint responsibility with the principal regional and local actors.

- International Agencies: UNICEF and PLAN International

Budget and Financing

The program is a joint effort of the United Nations Children’s Fund (UNICEF), the Inter-American Development Bank (IADB), and the Ministry of Education of Paraguay.

Strengths, Lessons Learned, and Future Challenges

 Strengths

 Lessons Learned

 Future Challenges

	· The program provides training to all the teachers involved, as well as offering services to teachers, administrative staff, and the community in general.
· As part of its activities, the program proposes to increase and consolidate (internal and external) evaluation and follow-up.

· The program provides support teachers for schools that implement the program.

	· The involvement of the community is crucial to the success of the program.
· Permanent assistance to teachers strengthens their commitment to the program.

	· In the light of the shortcomings and suggested corrective lines of action described in the results of the external evaluation of the Mitâ Irû Active Schools Program, the focus of the program’s efforts are to:

· Strengthen the program institutionally with a view to introducing a different management approach by the principal, teachers and parents.

· Develop a suitable monitoring and evaluation system.

· Broaden inter-institutional strategic alliances.

· Produce reference materials

· Improve physical infrastructure and basic equipment.

Summit Challenges

The Active Schools Program responds to the challenges raised by the Summits of the Americas by seeking to provide a quality education to vulnerable populations, as well as involving the community in the education of their children.

St. Kitts and Nevis: Licensing of Early Childhood Development Centres Program
Executive Summary

Context
 In 1994, the Eastern Caribbean country of St. Kitts and Nevis, with its combined population of 45,000 spread across 104 square miles, passed the “Probation and Child Welfare Board Act.” Until then the Early Childhood staff had no legal authority to close down centres that were operating below acceptable standards, nor could the staff prevent unqualified persons from starting a centre. The Act therefore made provision for:

· Registration and licensing for our child care centres that meet the prescribed requirements.

· Refusal or cancellation of registration of centres which contravenes regulations.

· Actions to be taken against any person who fails to comply or contravenes regulations governing the operations of child care centres.

Although registration of Early Childhood Development Centres had been required previously, and despite the fact that certain standards had to be met for initial registration, general standards of provision had begun to slip. The 1994 evaluation of the program undertaken by the Early Childhood Development Unit with assistance from UNICEF confirmed such a ‘slippage.’ Hence, the central drive of the program became one of getting centres registered so that the Unit staff could monitor and supervise, as well as offer whatever assistance possible to help the centre improve the quality of their operations.

Objectives

To provide high quality care and education for the maximum number of children in their early years of life and facilitate collaboration between the family, community and those who are providing early childhood care and education in order to prepare the children for primary school and life in general.

· To ensure that all centres:

· provide high quality care to the children they serve

· provide age appropriate educational activities
· achieve and maintain the required standards of operations
· work in partnership with the Early Childhood Unit, parents and other stakeholders.
Pedagogical Challenges

The Early Childhood staff lacked legal authority to close down those centres that were operating below acceptable standards, nor could the staff prevent unqualified persons from starting a centre. Therefore, there was a clear and urgent need for the establishment of a proper program to address this problem. The enabling legislation passed in 1994 provided the authority needed to regulate the operation of Early Childhood centres through the establishment of the Licensing Program.

General Description

The Licensing process:

· Proprietors for centres apply to the Early Childhood Development Unit for registration.

· When the inspection team makes its first visit to a centre, suggestions are given for upgrading within a mutually agreed time frame.

· During that period the Unit gives further assistance to the centre. When the team revisits it would either grant the license or extend the time for completion of the upgrading process.

· Deserving centres will then receive their license.

· Licenses are presented to proprietors in a prestigious ceremony at a hotel, organized during Child Month in June each year. Important officials present these licenses personally.

· License renewal is required annually and can be revoked during the year if centre falls below the minimum standards.

Participating Individuals and Institutions
· Early Childhood Development Unit

· Ministry of Education

· UNICEF

· German Embassy

· Staff of each Early Childhood Centre

· Parents
· The Child Care Board
Budget & Financing
The recurrent expenses for the Early Childhood Unit is being met from government revenue. The licensing program accounts for about 1.5% of the recurrent budget. It involves Travel and Subsistence, Supplies and Materials, meetings and training, and the cost of printing the license certificates. Presently no licensing fee is charged.
Strengths of the Program, Lessons Learned, and Future Challenges

 Strengths

 Lessons Learned

 Future Challenges
	· The program has caused parents and management committees to become more involved in tackling some of the centres needs.

· Parents in the process are more aware of the standards themselves and the reasons for them.

· Cooperation from the parents has generally increased.

· Standards have risen remarkably overall since the institution of the licensing exercise.

	· Although there was some resistance and anxiety at first, (some centre proprietors worried about the intrusive intervention of Early Childhood Unit into what they termed their ‘personal business’) it was short-lived.
· Communication with centres has improved because the licensing exercise has made very transparent what is expected and what must be sustained in order to provide quality Early Childhood services.
· Licensing underscores the critical importance of the partnership between centres and parents in mutual responsibility for their children.

	· As the Licensing program expands so too will be the cost. Presently no registration or licensing fee is charged to defray expenses incurred. This will eventually have to be implemented but will possibly create some problems. Initial resistance will be expected as this would increase the cost of operation, which will eventually be borne by the parents.

· For the continued effectiveness of the Licensing program the following areas are identified for improvement:

· Increase in staff at the Early Childhood Unit

· The provision of a vehicle for monitoring and supervision

· The shortening of the time taken to respond to queries

Responding to the Challenges of the Summit
The Licensing of Early Childhood Development Centres Program directly responds to the Summit’s mandate to formulate and implement policies that are both within the framework of a strategy for promoting access to a quality, early childhood education and that also promote transparent school management.

VENEZUELA: Foundation for the Development of Special Education.

Support for Integrated Education and Recreation Services for the Blind, Persons with Impaired Vision, Persons with Physical Disabilities, And Senior Citizens, through the Production of Braille and Phonographic Reading Materials
Executive Summary

Context
The Foundation for the Development of Special Education provides two complementary programs for persons with impaired vision: the Simón Bolívar Braille production facility and the Spoken Book Program. This is part of an effort to provide better educational services to disadvantaged segments of the population.

Objectives

The aim of the Foundation for the Development of Special Education is to promote and strengthen integrated education and social integration for children and adults with special education needs at the national level. It is an institution of the Venezuelan State that operates using an interdisciplinary and intersectoral approach both nationally and internationally to develop and execute socially relevant programs and projects that benefit persons with special needs. The mission of the Simón Bolívar Braille production facility is to produce, promote, and distribute Braille reading materials for: children, young people in special schools, students integrated in schools at various levels and modalities, and adults having completed school. Its product line includes school textbooks and supplemental, recreational, and informational reading materials, including public awareness and promotional materials and general-interest documents. These materials are distributed nationally and internationally to individual users and institutions.

The Spoken Book provides faithful and unabridged narrations of various types of printed reading material materials, recorded on audiocassette, for use by the blind, readers with impaired vision or physical disabilities, and senior citizens.

Pedagogical Challenges

The program was established primarily for the purpose of providing mechanisms for meeting the reading and writing material needs of the country's blind and sight-impaired persons.
General Description

Program agreements have been signed with national institutions for the blind and sight-impaired, permitting distribution of the materials intended for children, adults, and senior citizens throughout the country.

The Simón Bolívar Braille production facility came into existence through the resolutions and recommendations of the Second National Symposium of Blind Educators, in connection with the International Year of the Disabled. It enjoyed wide acceptance and support from the Directorate for Special Education and the Foundation for the Development of Special Education (FDEE). The Foundation initiated the Simón Bolívar Braille project in 1983, with the purchase of specialized equipment and the initiation of staff training. The project crystallized in July 1986 with the start of Braille text production. Operational training and adaptation of the Heidelberg Press was carried out in Germany. A computerized transcription device was donated by the Fund for Cooperation with Ibero-America, the Latin American Union of Blind Persons, and the National Organization of Blind Persons of Spain (ONCE).

Complementing the Braille production facility is the Spoken Book Program. The recorded narrations project was developed in 1986 and began production in 1988. A total of 278 titles have now been recorded. Public as well as private institutions provided support for the purchase of equipment and a recording booth. The initial production was carried out through the Educational Technology Division of the Ministry of Education with its team of radio announcers and the establishment of recording guidelines. The production phase for the audio recorded material was then carried out directly in the Foundation, which has an audio recording studio, radio announcers under contract, and cassette duplicators, all of which facilitated an increase in the production of material and in the coverage of service, in terms of volume as well as the variety of titles.

As a complement to these programs, Braille reading and writing workshops are conducted for the non-blind population to help promote integration of the blind into society.

Participating Individuals and Institutions

The Foundation for the Development of Special Education is the main participant, conducting its activities through:

· The Simón Bolívar Braille production facility, the Spoken Book Program, and the Center for Documentation and Information on Special Education

· Special education personnel and services.

· The public library system of the National Autonomous Library Institute.

· Associations of and for the blind.

· Children, young people, adults, and senior citizens.

Budget and Financing

The budget is allocated by the Ministry of Education, Culture, and Sports. Other resources are generated by the program itself through agreements signed with other entities.

Strengths, Lessons Learned and Future Challenges

Strengths

 Lessons learned

 Challenges

	· Contributes to the integration of children, young people, and adults with special needs into society.

· Helps to strengthen inter-institutional relations.

· Increases the coverage of service in response to demand for information within the target population.

· Has established mechanisms to control and monitor the material produced and distributed to ensure its proper use.

· Has established better and more effective communication with FDEE branch coordinators, department heads, and library system personnel.

· Helps to strengthen the social networks.

	· The need to maintain direct contact with library system personnel to keep them informed and heighten awareness of the FDEE’s mission, vision, values, and programs, and thus consolidate activities in the various states.

· The need, in coordinating this work, for greater awareness about the rights of persons with disabilities.

· The importance of strengthening attention to the particularities of each region. An important step in this direction was to increase the recording of titles supported by editorial funds in each state of Venezuela.

	· To continue modernizing operations and produce the Spoken Book on compact disc.

· To increase production with greater coverage of public libraries throughout the country and in the municipios of various states.

Responding to the Challenges of the Summit

The program shows a true commitment by the Venezuelan state to improve both equity and quality in the education of persons with disabilities by providing for alternative methods that meet their needs.
Figure1. Division of Funding

Table 4. Sources of Funding

� EMBED Excel.Sheet.8 ���

� Education Plan of Action from the Third Summit of the Americas in Quebec

� Plan of Action for Education, The Third Summit of the Americas, Quebec

� According to ECLAC’s Equity, Development and Citizenship 2000 over 40% of the children that enter primary school in the LAC region will never finish.

� UNESCO’s Education For All Report, 2000

� ECLAC, Equity, Development and Citizenship 2000. p.4

� Reimers, Fernando. Unequal Schools, Unequal Chances. DRCLAS 2001

� Dot Force Report, DevTec. World Bank, 2000

� Webster’s Dictionary, 2001

� For a list of the various partner agencies and institutions and a list of their specific priority areas see Appendix E.

� Those programs that fulfilled the requirements were then included in the Portfolio of Exemplary Programs

� Explanatory Letter, Programas Consolidados, June 2001

� Evaluation Document produced by the World Bank for the Rural Education Project, 10 March 2000, pp. 5-7.

�PAGE \# "'Página: '#'�'" ��sentence incomplete

PAGE
34
__

Unit for Social Development and Education

Organization of American States

_1066826456.doc
[image: image1.png]

Organización de

los

Estados

Americanos

Organização dos

Estados

Americanos

Organisation

des

États

Américains

Organization of American States

_1067071883.xls
Chart1

		Seed Funding

		Recepient Country

		Offering Country

		International Agencies

33.3

16.5

16.5

33.3

Sheet1

		

		Seed Funding		33.3

		Recepient Country		16.5

		Offering Country		16.5

		International Agencies		33.3

Sheet1

		0

		0

		0

		0

Sources of Funding

Sheet2

		

Sheet3

		

