

SANDAUN PROVINCIAL GOVERNMENT

DIVISION OF EDUCATION
SANDAUN PROVINCIAL ADMINISTRATION
P.O.BOX 126
VANIMO
SANDAUN PROVINCE
PAPUA NEW GUINEA

TEL: (675) 857 1240, FAX: (675) 857 0000, EMAIL:

Abbreviations

PNG Papua New Guinea
NG National Government
SP Sandaun Province

SPG Sandaun Provincial Government
DoE Department of Education

SPA Sandaun Provincial Administration SPEP Sandaun Provincial Education Plan

NEP National Education Plan

MTDS Medium Term Development Strategy

NEB National Education Board
PEB Provincial Education Board
PEC Provincial Executive Council

JPPBPC Joint Provincial Planning & Budget Priorities Committee
JDPBPC Joint District Planning & Budget Priorities Committee

LLG Local Level Government

DOA Diocese of Aitape
DOV Diocese of Vanimo

BEDP Basic Education Development Program

LDD Less Developed District

SIMG School Infrastructure Maintenance Grant

Acknowledgement

The Provincial Education Plan 2007 – 2014: "Empowering every Sandaun Child" sets out new initiatives in education for Sandaun Province for the next eight years, and stresses the need for education to reach out to every child in every part of our extensive and physically-demanding Province.

The development of the Plan has resulted from the support and commitment of many individuals.

Raphael Pavuo and Maxton Essy of the Planning, Facilitating and Monitoring Division of the National Department of Education provided the initial guidelines for the process of compiling a Provincial Education Plan.

The Provincial Plan Consultative Group, consisting of Claire August, Emelda Leki, Lynn Imba, Glenda Giles, Dorothy Nauwa, Zakrias Nauot, Cliff Sindol (Ernest Nikengu), Ambrose Sikre, Johnny Michael, Honourable Gerald Gubon, MPA, Maran Nateleo and Frank Evans, raised practical and relevant educational needs from the experience of their various backgrounds, and then subjected specific sections of the draft Plan to careful scrutiny and constructive criticism when asked to perform this task.

The Plan would not have been written without the professional expertise of Maran Nateleo who laid out the draft of the Plan and contributed much of the initial content of major sections, in spite of many other pressing work commitments.

The District Education Managers were called upon to provide details relating to their districts, and their responses were positive and helpful. Church Agency Secretaries likewise provided valuable assistance in relation to their schools and the hopes and aspirations of their Agencies..

Work done on draft plans from previous years by Division of Education planning personnel was used as reference when compiling certain sections of the Plan.

Frequent recourse was made to the technical expertise of the Secondary Inspector, Joseph Moide, the Senior Primary Inspector, Johnny Michael, the Vocational Inspector, Daniel Yaman, and the Provincial Elementary Teacher Training Coordinator, Samuel Paulon. Their advice, explanations of issues and practical suggestions for improvements in their sector significantly influenced the final content of the Plan.

Many members of the general public of the Province who harbour an interest in education and in the future of the children of the Province made their contribution to the content of this Plan during formal consultation meetings, through Boards of Management/Governors meetings or in correspondence to the Provincial Division of Education. This input from the "grass roots" level of the Province was greatly appreciation and considered with the utmost respect. Transport restrictions made travel to certain intended consultation destinations impossible. Those places which were not visited for consultation were however certainly not overlooked in the formulation of the Plan because the emphasis in the content of the Plan is to give special consideration to remote or disadvantaged areas or groups of people as much as possible.

Much of the final draft of the Plan was eventually completed by Frank Evans, the outgoing Provincial Education Director, and Mr. Adolph Kajir the former acting Director for education in conjunction with the Regional Monitoring and Planning Adviser, Raphael Pavuo. The Province is indebted to Raphael Pavuo without whose efforts and professional expertise, his encouragement and perseverance, the Plan would never have become a reality.

Thanks are also extended to Geoff Thompson the Planning Advisor with the National Department of Education for the assistance and support which were always forthcoming, and to PRIDE which made funding available for consultation visits and for the functioning of the Provincial Consultative Group.

																																														_		
C	П	d	Ш	r	ρ	Œ	,	r	S	•	U	I	1	1	L	,	U	1	1	٤	Š	ι	I	ι	Ċ	1	ι	ı	۷	/(Ĵ	,	l	,	C)	I	I	1	ľ	ľ	1	ľ	l	U	e	•	j

Governor's Message

Education and health are the two key basic social services which a government must deliver to all people whom it serves. If priority is not given to the provision of education services in a country or in a province, there can be no lasting progress or development.

The Provincial Education Plan for West Sepik (Sandaun) Province – "Empowering every Sandaun child" - attempts to address the educational needs of all the children in all parts of the province – to provide educational opportunities to children in even the most remote and disadvantaged areas. The successful implementation of this plan is pivotal to the development of Sandaun Province over eight year period 2007 – 20014. Until

now, there has never been a formally-approved Provincial Education Plan in this Province. This has resulted in priorities not being clearly established and pursued in education, and financial support for education in different parts of the Province being allocated inconsistently and inequitably. This Plan has been drawn up after wide consultation and discussion and provides a balanced path for education in the Province to follow in the period up to 2014.

Recent statistics provided by the National Economic and Fiscal Commission list the four districts in Sandaun Province right at the bottom of the table of Least – Developed Districts in Papua New Guinea. Telefomin is the lowest in the province on the table, with Nuku, Vanimo-Green River and Aitape-Lumi filling the positions just above Telefomin. This is a situation which must be addressed if the province is to develop. Because of the lack of income-generating opportunities in the province, Sandaun is presently the least able province in the country to finance the provision of basic needs for all its population. It is essential then that this Plan is followed closely and scarce financial resources which we have be allowed to produce their maximum results.

Hon, Simon Solo, MP

Governor

Provincial Administrator's Message

In March 2005, the National Education Plan for Education 2005 – 2014 was launched by the Department of Education (DoE). This sets out the guidelines regarding the directions it is proposed that Education in Papua New Guinea should take over the ten year period.

Papua New Guinea is however, made up of nineteen provinces and one district, each of which all has special situations and particular needs which must be considered if appropriate education is going to be delivered successfully to an individual province. In this respect, the DoE called upon all provinces to prepare provincial education plans which would be in keeping with the spirit and directions of the national plan but designed to cater for the specific requirements of a particular province.

West Sepik (Sandaun) Province is a geographically remote, physically extensive and socially disadvantaged province. The challenge for education is to overcome the obstacles which present themselves in the province so that children in the most remote and disadvantaged locations are given an opportunity to access an appropriate education on equal terms as far as possible with those children in urban or more advantaged areas. This opportunity must start at elementary level and continue all the way to the secondary level.

This is indeed a daunting challenge given the existence of only a rudimentary road network, the difficulties for airline companies in maintaining services to remote locations in the province and the erratic radio communication services. It is however a challenge which must be faced and conquered because education is an essential requirement, perhaps *the* essential requirement, if true development is to take place in the province. Children who receive an education grow to become aware and productive adults contributing at all levels of society. Some, in the village will gradually be instrumental in raising living standards; some of these children, if given the opportunity, proceed on to further studies and eventually may return to their areas as teachers or health workers.

The whole process of development starts with education; hence this Provincial Education Plan "Empowering every Sandaun child" is so important to the future of West Sepik (Sandaun) Province.

Joseph Sungi
Provincial Administrator

Provincial Education Director's Message

The name of this Provincial Education Plan for West Sepik Province – "Empowering every Sandaun child" – was chosen after much thought and consideration undertaken by a wide range of people. The goal was to find a really meaningful phrase, brief but precise, which told everyone at a glance that this was a very special plan for education in West Sepik Province, both in its broadly-based approach to education, and also in its outreach - to embrace every child in the Province

If the question "What do you mean by education?" is posed to many people, a common response will be "Education is learning". The next question to ask then is "Learning what, and for what purpose?" Education has often be taken to mean the accumulation of various bits of information or knowledge in various fields, much of which is of no immediate or, more importantly, lasting value to a person. A much more meaningful and practical definition of Education can be stated in these terms: Education is the empowerment of individuals to utilise their inherent abilities and talents and skills to enable them to live a happy and productive life and to contribute to the development of their community, province or country.

This definition recognises that every individual, whatever their age, sex or location, possesses God-given talents which are waiting to be identified, nurtured and utilised. These talents may be in a wide range of different fields, but each is valuable and, if developed and encouraged, provides the means for an individual enjoying a worthwhile and useful life. The talents are in-built; education does not create them. What education does is provide an individual with the means of recognising the talents that are there - and then the ability to use them. This is what is called *Empowerment*, and it is what we should want education to provide for every individual whether a person's talents lie in the fields of numeracy or literacy or in agriculture or in mechanics or in carpentry or cooking. So when our Plan states that its aim is "*Empower....*" This is an approach to education which at variance with conventional education theory of the past. The process of education is not seen as an end in itself: rather is it the start of a process which will enable an individual to realise the potential he or she possesses in whatever of a wide range of fields this may be. To *empower* then goes to the very heart of true education.

".... every Sandaun child" emphasises that this Plan reaches out to children regardless of how remote or disadvantaged their part of the Province may be. This means that the Plan commits itself to a demanding task, because the provision of education services to the more difficult geographical areas of the Province is a daunting task. It is a vital task however, and one which has not always been addressed seriously and with commitment previously. We must all promote and pursue education excellence at all levels for all our children.

.....

CORETTA NAIG

Provincial Education Director

List of Tables and Figures

List of Tables	Page
Table 1:Provincial Population Distribution by District and Gender	3
Table 2: Political & Administrative Units	3
Table 3: Literacy Rate by province of Momase Region	5
Table 4: Education Institutions in the Province by District	
Table 5 Total enrolment between 2002 and 2006	
Table 6 Orthography Chart By Language	
Table 7 Teacher Trainer Requirement by District	
Table 8 Primary schools established in Sandaun province between 1997 – 2003	
Table 9 Primary schools established in Sandaun province in 2007	
Table 10 Establishment of primary schools by district 1997-2003	
Table 11 New community schools established in 2007	
Table 12 Existing Community and Primary Schools by District and Agency	
Table 13 Total enrolments by grade, gender and year, 2002-2006	
Table 14 Total primary and community school staffing by gender and selected years	
Table 15 Status of Schools conducting secondary education in the province at start of 2007	
Table 16 Student enrolments by year and gender, 2003 to 2006	28
Table 17 Transition from Grade 10 to Grade 11 in Sandaun Province 2004-2006	29
Table 18 Number of Teachers by School and Year	30
Table 19 FODE-West Sepik Province- New Students Enrolment 2000-2006	
Table 20 Status of Technical & Vocational Training Schools in the province by 2005	
Table 21 Number of Staff per Vocational Training Schools at May, 2005	
Table 22 Elementary Enrolment by Selected years 2007-2013	
Table 23 Number of Existing and Planned Elementary Schools by District	
Table 24 Existing Community and Primary Schools by District and Agency	59
Table 25 Proposed establishment of new primary school Grade 7 classes 2008 - 2014	
Table 26 Distribution of Primary Schools by Districts	
Table 27 Schools conducting secondary education in the province at start of 2007	68
Table 28 Transition from Grade 10 to Grade 11 in Sandaun Province 2004 - 2006	
Table 29 Number of Teachers by School and Year	
Table 30 Provincial capacities to deliver essential services (from NEFC, 2005)	
Table 31 Teachers' Salaries (TSC) 2003 -2007 (in Kina)	
Table 32 Teachers' Salaries (TSC) selected years 2007 – 2014 (K)	
Table 33 Teachers' Leave Fares 2003 – 2007 (in Kina)	
Table 34 Teachers' Leave Fares - selected years 2007 -2014 (K)	
Table 35 Provincial Division of Education Administration costs 2004 – 2007 (in Kina)	
Table 36 Projected administration costs PDoE 2007 – 2014 (in Kina)	
Table 37 Provincial School subsidies 2004 – 2007 (Kina)	124
List of Figures	
Figure 1: Papua New Guinea structure of education	
Figure 2 The hierarchy within the Division is shown in the Flow Chart:	93

Table of Contents Mapsii Abbreviations iii Acknowledgement vi Governor's Messagev Provincial Administrator Messagevi Provincial Education Director's Message......vii List of Figures/Tables viii Table of Contentsix Section 1. Introduction1 Administration of Education 42 **Section 3. Provincial Education Vision, 2007 – 2015**50-52 Section 4. The Provincial Education Plan, 2007 – 201555 Post-Primary Education71 Flexible, Open and Distant Education80-82 Administration of Education Section 5. Implementing the Plan101 Organizational Arrangements......00 Section 7. Monitoring and the Evaluating the Plan 115

References 139

Section 1.0 INTRODUCTION

SECTION 1 - INTRODUCTION

Context of the Plan

Location and Geography

Sandaun (West Sepik) Province is located between latitudes 2°35' and 5°30' South of the Equator and longitude 141° E and 143° E. The Province is the third largest province in land size in Papua New Guinea, covering an area of 36,616 square kilometres, which constitutes 7.7% of Papua New Guinea's total land area. It shares provincial borders with Manus, East Sepik, Southern Highlands and Western Provinces, as well as an while international border with the Indonesian province of Irian Jaya to the west. It is the most north-westerly province of Papua New Guinea and has a road link to Indonesia from the provincial capital, Vanimo.

The geography of the province ranges from coastal lowland at sea level to the highest mountain peak at 4015 meters. The coastal lowland varies from sandy beaches in the east to a rocky coastline towards the PNG-Indonesian Border. There are pockets of swampy areas and several fast flowing rivers between Vanimo and Aitape. The highland areas of the province are characterised by some of highest peaks in the country found in the Star Mountains in Telefomin District, the Torricelli Range dividing Aitape, Lumi and Nuku areas, and the Bewani Range separating Vanimo, Green River and Bewani areas.

The difficult and harsh geography of the province has presented, and will continue to pose, major constraints and challenges for socio-economic development of the province. The low development indicators in education, health, economic activities and infrastructure development in the province have been as a result of such geographical conditions.

History

It is believed that first people migrated into the island of New Guinea through the north-west coast from Asia more than 40,000 years ago. The great variety of languages spoken in the province suggests that there were many groups of people who migrated through the province. The Chinese and Malay Traders followed the migration route hundreds of years later. Catholic (Divine Word) Missionaries followed in 1896 and built a mission station on Tumleo Island off the coast of Aitape and established the first school on Tumleo Island.

During the Second World War, the invading Japanese army took over Sandaun (West Sepik) Province in 1942. The Japanese army ran schools in Yakamul village in Aitape East Coast and other areas along the Aitape coast and taught people to read and write in Japanese. The Allied Forces landed in Aitape on 22 April 1944 and forced the Japanese army to surrender in 1945. After the war the Catholic (Franciscan) Missionaries started new mission stations in the Aitape, Vanimo and inland areas of Lumi and Nuku and continued with the provision of education and health services.

The government administration of the province by the Australian Colonial Administration began after the Second World War. The province during the colonial administration was part of the large Sepik administrative unit administered from Aitape. Provincial government status was granted to the province on 4th December 1978, and the provincial capital was established as Vanimo. During this time the province was divided into six administrative districts of Aitape, Nuku, Lumi, Vanimo, Amanab and Telefomin. That was purposely for post-colonial administration and supervision by kiaps of almost all activities in the districts. The passing of the new Organic Law on Provincial Governments and Local Level Government in July 1995 saw the change from six districts into four districts of Aitape/Lumi, Nuku, Telefomin and Vanimo/Green River Districts with 17 Local Level Governments.

A significant milestone in the expansion of formal education services in the province was the establishment of the junior high school on Seleo Island off the Aitape Coast by the Catholic

Mission. The school was later moved to Aitape and in 1997 became the first secondary school (St. Ignatius Secondary School) in the province. Other schools started up when the Catholic mission expanded its mission stations to Vanimo Coast and Aitape inland areas and further inland into Lumi and Nuku areas.

Demography

Sandaun is among 8 other provinces, which have populations between 150,000 to 200,000 in the 2000 National Census preliminary figures released in May 2001 by the National Statistical Office. The figures showed that Sandaun has a total population of 185,790 people and are distributed as shown in Table 1.0 below.

The total provincial population comprised of 95,775 male and 90,015 female, with a ratio of 106 males to 100 females. The population density for the province is 5 persons per square kilometres with an average household size of 5.5 persons. The average annual population growth rate since 1980 is 2.4%. From the total provincial population, Aitape/Lumi has the highest population at 29%.

Table 1:Provincial Population Distribution by District and Gender

YEAR	Aitapo	e/Lumi	N	ıku	Tele	fomin	Vanimo/Green		
	Male	Female	Male	Female	Male	Female	Male	Female	
2000	27,229	26,017	23,367	22,789	17,969	17,595	27,210	23,614	
% of Dist. Population	51%	49%	50.6%	49.4%	50.5%	49.5%	53.5%	46.5%	
% of Prov. Population	29	9%	25%		19%		27%		
Total	53,	246	46	,156	35	564	50,824		

There may be more than 80 ethnic and cultural groupings in Sandaun Province given that there are 86 different languages spoken throughout the province. There are marked ethnic differences between the coastal and mountain people resulting from the diversity in geography from the rugged mountainous regions to coastal regions. The features of the people are characteristic of the general features of highlands and coastal people of Papua New Guinea. For example, the Telefomin people who live up in the cooler highlands region have similar features, cultures and practices to that of the PNG Highlanders to the south and the Wamena people of the Indonesian Province of West Papua to the west. The hinterland people between the mountain ranges and the coastal plains exhibit similar features to those of the hinterland people of other parts of PNG and those on the coast have the features of islanders or Papuans.

The diversity of ethnic and cultural groupings poses enormous challenges for the provision of education services throughout the province. These challenges includes the writing of the orthographies for elementary education, the different approaches to mobilising community support for the establishment and care of educational infrastructure and facilities, and the acceptance of introduced school curriculum.

Politics and Administration

The province is divided into four districts of Aitape-Lumi, Nuku, Telefomin and Vanimo/Green. The districts are further divided into 16 Rural Local Level Governments (LLGs); one Urban LLG of Vanimo; 320 Wards and 832 Villages as shown in Table 2 below.

Table 2: Political & Administrative Units

			Distric	ts	
Description	Provincial	Aitape/Lumi	Vanimo/Green	Nuku	Telefomin
Districts	4	1	1	1	1
LLGs	17	4	5	4	4
Wards	320	78	95	66	81
Villages	832	219	273	171	169
Households	33,223	8,881	8,805	9,617	5,920

The Provincial Governor holds the chairmanship of the Provincial Assembly; the Provincial Executive Council (PEC) and the Joint Provincial Planning & Budget Priorities Committee (JPPBPC). All seventeen Presidents of the LLGs, one nominated Women Representative and the five Members of Parliament make up the Provincial Assembly, whilst the PEC and JPP&BPC are comprised of appointed members from the Assembly. The PEC makes major decisions to govern the province and endorses Bills for enacting in the Provincial Assembly. The four districts are governed by the Joint District Planning & Budget Priorities Committee (JDP&BPC) where the chairperson of this Committee is the open Member of Parliament and the committee members are the LLG Presidents and other appointed members from the district community. The four JDP&BPCs are responsible for development decisions for the district.

The Provincial Government is supported by the Provincial Administration with the current total staff ceiling of 428 (approved by Personnel Management in 2000) comprising of 99 positions at the provincial headquarters in Vanimo and 329 positions distributed among the 4 districts and the 17 LLGs throughout the province.

Provincial Education Services are represented by a political head known as the Chairman of Education Services who is a member to PEC (the equivalent of the National Education Minister in the NEC) and the Education Division which is one of the nine (9) administrative divisions in the provincial administration. The Division is headed by the Provincial Education Advisor reporting through the Deputy Provincial Administrator, Policy and Advisory Services, to the Provincial Administrator and through the Provincial Management Team (PMT), the executive arm of the provincial administration. The Provincial Division of Education is also responsible to the PEB. The Division has 8 staff in headquarters and a team of up to 4 staff in each district including the District Education Manager. The provincial and district staff are required to provide technical and administrative support to schools' Boards of Management or Boards of Governors as well as to the Provincial Administration.

Economy and Income Opportunities

The population is largely rural based, with about 92% living in rural areas and 8% in urban areas. The provincial economy is largely a subsistence economy. The Province is blessed with natural resources such as gold, copper, oil, timber and marine resources which have potential to drive the future economy of the province. The discovery of these natural resources has attracted major overseas interest, and development of these resources has high investment potential which would contribute significantly to the long-term development of the Provincial economy.

Apart from the natural resources, the Province has high potential for major agricultural development in the main cash crops of cocoa, coffee, vanilla, rubber, oil palm, rice and copra. The potential for the development of these crops are mostly in Aitape, Lumi and Nuku areas with some potential for Vanimo area particularly the oil palm development in the Bewani area and vegetable supply in the Telefomin district.

Vanimo has benefited economically for about the last 20 years from the cash generated in the area by the presence of a major logging operation in the area. There will continue to be cash in the area due to recent expansion of logging operations into the Amanab area. The logging operation has invested into retail and wholesale activities which contributed to cash-flow in the area. Aitape is presently experiencing cash-generation due to logging operations. These also have retail and wholesale activities which are contributing to the local economy. There is still great potential for the logging industry to contribute towards the growth of the provincial economy.

Although there is high potential for future income-generation in the Province given the abundant natural resources, the current scarcity of income-generating activities is creating major burdens for the largely subsistence families and communities in meeting the cost of education. The payment of school fees, especially at the secondary school level is extremely difficult for many subsistence farmers. The situation relating to the ability of the provincial economy to support the provision of education services has been a major concern of planners in the preparation of the Provincial Education Plan.

Transport, Communications and Other Support Infrastructure

Air Transport is the main mode of travel in the province. This is mainly due to the virtual absence of a road network connecting the districts to the provincial headquarters. Hence costs of travel and freighting of goods is

very expensive. Third level airlines are now operating irregularly in the province. Missionary Aviation Fellowship (MAF), Diocese of Vanimo (DOVAIR) and National Air Service (NAS) do not provide RPT (Regular Passenger Transport) as previously. Airlink which had daily services (except Sunday) connecting into Vanimo from Port Moresby, Lae, Madang and Wewak and Aitape ceased operation in mid-2007. The flag carrier Air Niugini also serves the Province three times a week through Vanimo. Vanimo wharf takes in cargo vessels weekly while passenger ships come in every two weeks.

Communication facilities, although reliable at times are still limited, to the extent that many rural areas often cannot be reached by reliable modern day communication. Mobile phone systems were installed in Aitape and Vanimo in 2006, but the services are very limited both in terms of range of access and also in regard to the number of people who can afford the high costs of the service. Most of the out lying districts are either totally out of contact or are restricted to an unreliable two way radio system operated by the health centres and churches.

Bank South Pacific has branches in Aitape, Vanimo and agencies in Lumi, Nuku and Telefomin. Westpac Bank has a branch in Vanimo. There are also Post Offices in Vanimo and Aitape with postal agencies in Lumi, Nuku and Telefomin.

Education Status

The education status of Sandaun Province is one of the lowest in PNG. The results of national census in 1990 shows 36.4% of females and 23.7% of males in West Sepik were literate compared to higher rates for respective gender in other provinces within the Momase Region as shown in Table 3 below.

Table 3: Literacy Rate by province of Momase Region

Province	Provincial Rate	Male	Female	Rank
Sandaun	30.4%	36.4%	23.7%	4 th
East Sepik	36.1%	41.9%	30.5%	3 rd
Madang	45.9%	50.7%	40.5%	2 nd
Morobe	52.2%	57.2%	46.8%	1 st

Although the provision of education services in Sandaun Province has been one of the earliest in PNG, the progress thereafter has been slow. The number of educational institutions in the province does not equate with the population and there is disparity in the location of institutions between districts as can be seen in the Table 4 below, hence making access to education a major issue requiring attention.

Table 4: Education Institutions in the Province by District

District	Sec.	High	Prim.	Comm.	Elem.	Voc.	Uni.	CODE
	Schools	Schools	Schools	Schools	Schools	Centres	Centres	Centres
Aitape/Lumi	1	2	24	37	72	3	1	-
Nuku	-	1	19	27	71	3	-	-
Telefomin	-	1	14	23	56	1	-	-
Vanimo/Green	1	2	13	51	80	1	1	1
Total	2	6	70	138	279	8	2	1

The province has realised the low educational status and the disparity in the distribution of educational institutions and it has given priority to the education sector in the recent years. This is exemplified in the allocation of more than half of the Province's K36million Budget in 2006 amounting to K12million for teacher's salaries; K912,000 for teacher's leave fares and K665,000 for School Fees subsidies.

There continue to be obstacles which hamper the delivery of education services in the Province, some of which derive from the location of schools and the difficulty of access and are therefore problems which may take some

time to address, but some which derive from lack of focus in regard to training of our teachers and so can be acted upon in the much shorter term.

It has been pleasing to see a realization emerging in Education at the National level that special consideration must be given to remote areas because the children there have just as much right to be educated as the children in Port Moresby and Lae. The Basic Education Development Project (BEDP) has broken new ground in dealing directly with the most disadvantaged and remote schools. The National Government allocated K10,000 to each of 60 remote primary and community schools in WSP in 2005 and again in 2006 under the Least Developed Districts (LDD) School Grants program.

Despite of all the problems and difficulties involved in the delivery of education services in this difficult Province, the province had performed exceptionally well in the recent years in the lower and upper secondary education level through Green River High School in Vanimo-Green District and St. Ignatius Secondary School in Aitape. Green River High School, despite being situated in a very remote location close to the Indonesian border, has many times since its first Grade 10 in 1994 emerged as the top academic school in PNG in the National Grade 10 Examination, whilst Saint Ignatius Secondary School has established a reputation among the top secondary schools in the country, and was the top school in PNG in Mathematics A, Mathematics B, Physics and Geography in the 2004 Grade 12 Higher School Certificate Examination. Since its first Grade 12 in 1998, it has regularly averaged an 80-90% transition rate of students to tertiary studies. Such potential must continue to challenge our efforts to improve the delivery of education services to all children in the province.

Background to the Plan

Education Reform Program

In 1990 and 1991, the Department of Education, with assistance from UNDP and UNESCO, conducted an Education Sector Review. The primary recommendation of the sector review called for the reform of the education system. This recommendation was based upon an analysis of major issues and an identification of basic weaknesses in the system. The reform involved the restructuring of the formal education system from the pre - primary level through to the upper secondary level. The reform was designed to directly address most of the systemic weaknesses and problem areas identified in the sector review.

The former 6-4-2 structure was characterised by high attrition rates at the primary level and a serious access problem at the secondary level. The two major bottlenecks were at Grade 7 and Grade 11. It was decided that at the first level, village or settlement-based elementary schools would be formalised. Annual intakes would be possible allowing for the reduction of staggered intakes. It was believed that this in time should solve the problem of over age entry. Enrolment at the prep level would begin at six years of age. These schools would build on existing Tok Ples Pre Skul (TPPS) initiatives and provide a preparatory year's education (EP) followed by Grades 1 and 2, often referred to as Elementary 1 (E1) and Elementary 2 (E2) in order to distinguish them from Grades 1 and 2 in the community schools. The structure is shown in Figure 1 below.

The language of instruction in elementary schools would be the vernacular allowing for acquisition of literacy in the language which the children speak. Prep curricula would emphasise initial literacy, numeracy, ethics, morality and cultural bonding. To make the curriculum more relevant, to expand enrolments and help improve retention in elementary schools, EP, E1 and E2 would comprise a new integrated curriculum based on the child's own culture and community. In many schools, teaching would be done by one teacher using multi-grade teaching methods. The transition to English would begin in the second year. A new more relevant integrated activity-based curriculum would be adopted and would use locally developed materials. An initial literacy kit of eighteen stories would be provided. Classes would be of four hours duration each day.

Figure 1: Papua New Guinea structure of education

Elementary teachers would be trained through a programme consisting of three phases and internships. A system of supervision for elementary school teachers would be developed. Teachers would receive a salary commensurate with training and hours of duty.

The elementary schools would feed the primary schools. The introduction of elementary schools in the villages should free classroom space and other facilities within the primary schools. This should allow for the relocation of Grades 7 and 8 classes from the high schools. Six years of primary education would be provided through to Grade 8. All children will be expected to continue with their education until Grade 8. It is hoped that this would help overcome the problem of the loss of students, particularly girls from the system after Grade 6. To improve the quality and relevancy of education, the primary curriculum would become more subject-specific and a strong vocational component should be developed for the upper grades as part of a Curriculum Reform Project. A new examination system would be formulated for graduation from Grade 8 and to enable selection for Grades 9 through to 12. Teachers currently within the system would be offered the opportunity to upgrade their qualifications to diploma level through an in-service programme. New graduates from the Teachers Colleges would be diploma holders equipped to teach in the upper primary grades.

The facilities freed up by the relocation of the Grade 7 and 8 classes would be used in one of two ways. In the majority of schools there would be an immediate increase in the number of Grade 9 and 10 places and a doubling in most cases. At the same time identified schools would take in Grades 11 and 12. It would be in line with the government's objective to have one school in each province at secondary status. Additional teachers would be trained to fully localise the teaching force. The universities would be requested to develop programmes for the upgrading of existing secondary school teachers.

The curriculum would be broadened to include more technical, agricultural, commercial and scientific content. Vocational centres would become part of the secondary system. Open learning would provide an alternative opportunity for secondary education.

The net effect of all this on schooling would be greatly increased access at all grades. The major expenditures required would be the upgrading of facilities and provision of materials at the primary and secondary levels and the cost of elementary school teacher salaries. The unit costs of education in Grades 7 through to 12 would be

reduced through the increased enrolments utilising facilities at existing primary and provincial high schools. This reduction should be further enhanced by the almost complete abolition of boarding students in Grades 7 and 8.

Education Reform Implementation in West Sepik Province

Access

The key issues in regard to access involve ensuring, as far as possible, equitable access to all levels of education for the children of the many remote and disadvantaged areas of the Province.

The issue of Elementary education still has to be addressed because the situation in many elementary schools is hard to verify.

In the Primary sector, at the start of 2007 there were 68 primary schools and 140 community schools. The fate of the children in community schools is a genuine concern. District Education Managers and some Church Agencies have suggested that "clusters" be established with a primary school at the centre. Elementary schools would feed directly into the primary school and Community Schools, enrolling students from Grades 3 to 6, would also feed into these "central" primary schools after Grade 6. With the distances involved, setting up "central" primary schools for children younger than Grade 6 is not considered desirable.

The fate of Grade 6 students who cannot feed into any "central" primary school influences the structures of high schools in the Province. It has been found that financial pressures have influenced most parents to opt to send their children to primary schools instead of high schools when the children finish Grade 6 at a remote community school. It is already apparent however that this "economy measure" is not proving to be effective and head teachers from remote community schools have reported that their Grade 6 graduates who successfully sought primary school places after having been selected for Grade 7 at high school are back in the village after one or two terms because of accommodation and related problems. This is an unsatisfactory outcome and must be considered when the consideration of "clustering" takes place. The question is also raised about the need to retain Grade 7 in some high schools for such children – but if so where will the school fees come from to allow the children to make use of the opportunity?

Given the hardships experienced in Sandaun as most of the districts are fly-in districts the Province will continue to experience difficulties in providing education to all Sandaun children.

The principle in elementary education is to expand the system until such time that there is available space in Elementary Prep for every six year old child .Sandaun Province will struggle to give opportunity to every six year old child enter Elementary Preparatory Grade by 2014.

In primary education the province will still have community schools operating along side the primary schools for the period of this Plan. There will be space available for all children to complete an education through to Grade 8. The process to phase out Grade 1 and 2 classes in community schools will be slow as most Sandaun schools are in very remote areas of our four districts are small and may not be able to operate as primary schools.

The Province will continue to ensure that Basic Education is made available for all children with disabilities. The Province will support such institutions and encourage Sandaun people to assist children with disabilities.

Each year the Province continues to experience unequal distribution in regard to teacher deployment. This is an area that must be carefully looked at and some teacher incentives be in place to attract teachers to go and serve in the remote areas of this Province. One incentive that must be looked at is getting teacher candidates from the local areas, who have completed a Grade 10 qualification, on the condition that they return after graduating.

In secondary education there will be moderate expansion. This is to maintain the government objective regarding transition between Grade 8 and 9 and Grade 10 and 11. The province sees the transition between Grade 8 and 9 to be held at 50% and Grade 10 and 11 to be held at 25%. Parents will continue to make significant contribution towards the cost of their children's education.

In vocational education the Province will encourage our students to enter vocational institutions after completing Grade 8 and 10. Courses will be tailored to attract students to do short courses, one and two year courses. There will be opportunities made available for students and teachers to go on exchange scheme with the Papua Province of Indonesia.

Flexible, Open Distance Education will be offered as an alternate pathway for students completing their education through distance mode. It will be supported to ensure that its services are accessible to all.

Quality

In a significant number of schools in the Province, the Reform Curriculum is barely at the awareness stage. Inspectors who have been able to visit remote schools with the help of the Basic Education Development Project funding have acknowledged that this is in fact the case. Some schools in urban or coastal areas are more advanced and are fully into the implementation process, but it has been agreed that the focus must be directed to the disadvantaged schools to create proper awareness of the curriculum first of all, and then promote implementation.

The magnitude of this task is substantial because to bring teachers from such schools for training involves a major exercise in logistics and costs. It has been resolved however that this must be the initial focus of action in regard to developing quality curriculum in schools in the Province.

The Province does not have a Provincial Material Supply office. This building was burnt down and to date the Education Division is struggling to store and dispatch materials to all the schools in the Province.

Inspectors continue to struggle to visit schools to monitor quality control of the basic education and secondary and vocational education and skills training. This issue has not been addressed in any great detail. Two matters however have been emphasized as far as the Province is concerned:

- i. Teachers in remote schools must be given as far as possible an equal opportunity to access quality teacher education as those teachers in urban or coastal schools. The focus of teacher training must be the actual school, not districts and clusters. If the focus is directed beyond the school, then teachers from remote schools will continue to miss out on training as has been the case for many years; and
- ii. one aspect of Teacher Education which has disappeared in recent years has been the training of head teachers as administrators, personnel managers, financial managers and only then as curriculum implementers.

a. Management

Two key issues have been identified including:

- i. the restructure of the Provincial Education Office especially in regard to the management of the daunting volume of finance-related matters which are now handled by the PDoE. School Subsidies, Leave Fares, SIMG Grants, LDD Grants, BEDP Grants require the attention of an officer with accountancy capabilities, and more than one officer is needed to deal with the volume of work which is now required; and
- ii. District Education Offices need to be restructured in view of the increasing amount of responsibility being handed down to the Districts.

There appears to be a "culture" among public servants and some teachers which flies in the face of endorsing the concept of embracing strong ethical principles. Such a "culture" manifests itself in regular absences from place of work, lack of punctuality, misuse of government or school assets, and irresponsible use of government or school funds. The Province in the consultation process which led to the formulation of the Corporate Plan for the Province acknowledged the existence of such attitudes and resulting actions, and incorporated into the Corporate Plan a section stressing the need for ethical behaviour.

Such provisions are no more than theory however unless they are backed up with sanctions which are applied promptly and forcefully.

It appears at times that the call of "big issues" in the areas of administration at Province, Division or school level consume leaders or administrators to the extent that "housekeeping" issues such as attendance and punctuality (and even use of funds) are not supervised carefully enough and the ethical dimensions required not enforced. HRD needs to be active and pre-emptive in this regard and if this is not the case, then the enforcement of ethical principles does not stand a chance.

Leaders at Province, Division and school level also need to lead by example. The principle of "Don't do as I do, do as I say" is often the norm however, and this entrenches the "culture" which has been referred to.

At the Provincial level, a section has been written into the Corporate Plan endorsing ethical behaviour and practice. At the Divisional level, policies have involved the following:

- close scrutiny of Resumption Forms for teachers to ensure that they have not been completed "on the street";
- the requirement that all absences by Divisional staff be covered by a Absence/Leave Form and a similar policy circulated to all schools with regard to teachers' absences;
- much tighter control of financial management matters;
- acquittals for SIMG, BEDP funds, LDD funds;
- use of public monies in regard to Office telephone and vehicle;
- allocation of leave fares:
- depositing of National and Provincial Grants directly into school accounts (as opposed to handing out cheques to head teachers to be cashed at trade stores);
- forceful vocal opposition to teachers taking bribes to Port Moresby to seek payment of claims

It is obvious that at the Provincial level there is a long way to go. The submission of Absence Forms from the Division of Education elicited from a senior HRD officer the comment that no other Division submits Sick Leave or Absence Forms.

At the Divisional level actions taken have met with opposition from some teachers:

- where RoDSS have been found to be completed before the teacher is on location the forms have not been signed by the Division;
- where teachers are confirmed to be absent for long periods Provincial Suspension Forms have been forwarded to TSC:
- teachers have been required to complete Absence Forms when visiting the Provincial Office or if they are seen in the town and if the reason for absence from school location is legitimate then the Form is endorsed accordingly and the teacher is not penalized (This action has created most opposition which is understandable when considered in the light of Neville Saunderson's comment in 2005 that he was pleased to be visiting the healthiest province in the country because no Sick Leave forms were forwarded from Sandaun province in 2004);
- two teachers have so far been referred to the police in regard to misuse of funds for LDD Grants; and
- the constant stream of teachers streaming to the Indonesian border to fulfill the "shopping list" required by officers of the National Payroll section of NDoE (bottles of "Drum" whisky, slots of "Marco Polo" cigarettes, and certain other less-mentionable requirements) have been denounced openly and forcefully and frequently whilst the teachers in remote schools have been informed that their claims for entitlements have possibly not been actioned.

At the Provincial level, the implementation of the Corporate Plan needs to be accompanied by the prompt and forceful implementation of sanctions if the provisions regarding ethical practices are breached. For actions taken by the Division backup is required at NDoE level to eliminate the practice of acceptance of bribes as a prerequisite for processing of claims etc. Action on decisions regarding Provincial Suspension Forms must be more prompt.

Once the Provincial Corporate Plan is circulated, Divisions and schools should be encouraged to develop similar plans for their own workplace. The training of head teachers is an urgent necessity and emphasis on the need to demand ethical behaviour from teachers and students should be an essential part of any such training program.

The empowerment of Boards of Management which has been started through BEDP should be encouraged as a means of demanding ethical behaviour from teachers and students.

Organization of the Plan

The plan comprise of a number of sections as outlined below.

Section 1: Introduction

This section provides the background information and an overview of the plan.

Section 2: Situational Analysis

This section provides information establishing the basis for the plan. It describes the process involved in the consultation, data collection and analysis and presents the existing situation and identifies the key issues under each sector of education including elementary education, primary education, secondary education, distance education, vocational education, technical education and administration of education services. The analysis by each sector is presented under the main interest areas of access to education, quality of education and management of education.

Section 3: The Vision 2007-2014

This section establishes the visions for education in Province by sector.

Section 4: The Provincial Education Plan 2007-2014

Based on the situational analysis, this section outlines the plan for education in the province from 2007 to 2014 inline with the National Education Plan. The section starts with the definition of the main terms used in the plan and the reasons for the use of these terms. The presentation of the plan is by each sector of education under the main interest areas of access to education, quality of curriculum, quality of teacher education and training and management of education. The presentation under each sector starts with the description of a major outcome followed by several minor outcomes under each interest areas. Each minor outcome is labelled with relevant initial and number (eg: Minor Outcome E1 for elementary education and Minor Outcome P1 for primary education, etc.) for ease of reference under Section 5: Implementing the Plan. The strategies and activities are provided at the end of each interest areas followed by identification of roles and responsibilities of stakeholders at the end of each sector.

Section 5: Implementing the Plan

This section outlines how the plan as described in Section 4 will be implemented. It describes the minor outcomes, strategies and activities under each education sector with allocation of estimated timeframe and responsible agencies required for effective implementation respective minor outcomes, strategies and activities over the life of the plan. It further describes the organizational arrangements for the implementation of the plan.

Section 6: Financing the Plan

This section outlines the financing requirement of the plan. It describes the financial sources for the plan and the indicative provincial costs for the deployment of teachers and the cost for educating a child for the different sectors of education. It further describes the arrangements for the provision of school subsidies for the province. The final part of this section describes the cost sharing arrangements between the national, provincial and local level governments, the church agencies, the communities and parents.

Section 7: Monitoring and Evaluating the Plan

This section describes how the plan implementation will be monitored and evaluated over the plan period. It describes the framework for monitoring and evaluating the plan and presents a checklist of outcomes, strategies and activities and the means of verifying effective implementation

Section 2.0 SITUATIONAL ANALYSIS

SUMMARY OF EDUCATION

SECTION 2 – SITUATIONAL ANALYSIS

INTRODUCTION

This section presents the results of the process of consultation, reading, digesting, analysis and presentation of the existing situation with a view to understanding the past and present situation relating to educational status of the people of Sandaun Province. The process involved is sixfold:

- first, receiving a directive from the National Department of Education to formulate a Provincial Education Plan:
- second, the establishment of a Provincial Education Plan Consultative Group to provide guidance on the content of the plan;
- third, the appointment of a professional planner to be responsible for the writing of the draft of the plan;
- fourth, the collection, reading and digesting of desktop information mainly from the Provincial Education Office and other sources;
- fifth, the conducting of district meetings and consultations; and
- sixth, the drafting of the plan.

The presentation of the results of this process starts with the analysis of the situation in the main education sectors and the administration of education. The analysis under each education sector begins with the definition of the sector and then presents the situation in the areas of access; quality and management.

Apart from maintaining consistency with the National Education Plan by centring the situational analysis under access, quality curriculum, quality teacher training and management, additional areas of interest were included in the Provincial situational analysis. These localised interest areas include the need to understand the Provincial issues relating to the implementation of the reformed curriculum; teacher training and placement; school materials and infrastructure and the management of the provision of education services in the province.

The analysis concludes with the summary of issues under each sector of education. It is anticipated that summary of issues for each education sector should provide the basis for the following section on the Plan for the province, hence localising the Plan instead of cutting and pasting from the National Education Plan.

ELEMENTARY EDUCATION

Definition

Elementary Education is the first stage of the formal education system in Papua New Guinea. It consists of an Elementary Preparatory Grade (EP), Elementary Grade 1 (E1) and Elementary Grade 2 (E2). The language of learning in elementary school is in the language of the child's community and introduction of common English words between E1 and E2. These three years of education adequately prepare a child for entry into primary school at Grade 3.

Access

The introduction of Elementary Education into West Sepik Province has followed an often unpredictable and illogical pattern. The first elementary schools were established in 1997 as feeder schools to Vanimo Primary School and Dapu Primary School in the Vanimo Urban area. However in the following years elementary schools were established in areas where no primary school eventuated, while primary schools were established in other areas without feeder elementary schools having been set up. This has led to the intended system for Basic Education in the Education Reform process (viz. 3 years of elementary education, followed by 5 years at a primary school) not being implemented in many areas.

Thus, although Elementary Education is intended to be the first stage of the formal education system in Papua New Guinea under the Reform system, this is not the reality for all parts of Sandaun Province. Elementary Education has not been set up in some areas and in these areas for children the first stage of formal education continues to be Grade One at a community school. There is then a dual system in operation for early childhood

education in the Province, although progress is gradually being made in introducing the Reform into remote areas where there are as yet no elementary schools.

It is estimated that in 2006, out of 18,000 children of elementary school age in the province, about 8,400 (only 47%) were undertaking elementary education. This figure does not give a totally accurate picture of the number of children of elementary school age who were actually receiving education because of the many areas in which elementary education has not been introduced and where children are starting their education at Grade One in a community school.

The situation is clear however that many school age children are either not attending school or are attending school but do not stay in school, particularly in the remote schools due to lack of school fees, lack of teachers and lack of teaching materials.

There were 324 elementary schools in the Province by end of 2006. At the same period, 48 schools ceased to operate and were closed and 279 are currently operating

Table 5 Total enrolment between 2002 and 2006

	Gender	2002	2003	2004	2005	2006
	M	1836	1606	2008	1835	1691
Prep	F	1673	1346	1683	1762	1850
	T	3509	2952	3690	3597	3541
	М	1342	1575	1969	2243	2540
Elem 1	F	1238	1297	1621	1857	2088
	T	2580	2872	3590	4100	4628
	M	977	1350	1688	2018	2364
Elem 2	F	895	1218	1523	1817	2129
	T	1872	2568	3210	3835	4492
	М	4155	4531	5664	6096	6594
	F	3806	3861	4826	5436	6067
Total	Т	7961	8392	10490	11532	12661

It is pleasing to see that there are almost equal numbers of boys and girls receiving education at this level, but attrition rates are high especially in the more remote areas.

A feature which has been noticed in remote areas where elementary education has been recently introduced is the number of over-aged children who seek entry to elementary school. This has been noticed particularly in the Telefomin District.

There are indications of strong enthusiasm by the communities in regard to the introduction of elementary education whereby early childhood learning is brought to the communities. Where elementary education has been introduced however, there is widespread concern among parents and the wider community about the standards of the present outcomes of elementary education.

The community interest in elementary education is also being hampered by the realities of vastly dispersed population which do not have the enrolment numbers and lack of curriculum and other support materials to start schools. This has resulted in the closure of 48 schools.

Curriculum

There are eighty-six main languages in the province. Vernacular programmes have been established in the six districts since the 1960s. Almost all of these programmes are run by the Summer Institute of Linguistics (SIL). Eighteen of these languages already have orthographies written by SIL Linguists. This will continue until all the main languages are completed. Project submissions are to be written and forwarded for funding by LLGs JDBPBPC. There are complex language issues in the Sandaun Province due to the large number of small languages.

The Table 6 below shows the language and the approximate dates of completion of orthographies by district.

Table 6 Orthography Chart By Language

District	Language	Linguist	Completion Year
Vanimo/Green	Angor	SIL	1960
Vanimo/Green	Abau	SIL	1970
Vanimo/Green	Nai	SIL	1980
Vanimo/Green	Walsa	SIL	1970
Vanimo/Green	Fas	SIL	1970
Vanimo/Green	Kwomtari	SIL	1990
Vanimo/Green	Karkaryuri	SIL	1970
Vanimo/Green	Amanab	SIL	1960
Aitape/Lumi	Olo	SIL	1980
Aitape/Lumi	Namia	SIL	Unknown
Aitape/Lumi	Bouye	SIL	1990
Aitape/Lumi	Tokon	SIL	1980
Aitape/Lumi	Mende	SIL	1990
Vanimo/Green	Dumo	SIL	1994
Nuku	Makru	SIL	Unknown
Nuku	Beli	SIL	Unknown
Nuku	Au	SIL	Unknown
Aitape/Lumi	Barupu	SIL	Unknown

In schools in urban areas where there are children with a range of TokPleses, the choice seems to have been to adopt Tok Pisin as the medium of instruction. The alternative possibility, English, has not been adopted in any of the elementary schools in Sandaun Province. There is concern among many parents in town areas that Tok Pisin is not a suitable medium of instruction and provides children with few if any of the benefits associated with the use of TokPles in early childhood learning. There is a preference for the use of English but it would seem that there is a general unawareness that it is possible to use English in elementary schools in such areas.

There is widespread concern among parents and the wider community about the standards of the present outcomes of elementary education.

The first concern is always in regard to literacy. Parents express disappointment that their children are not able to read and write to a standard which the parents find acceptable. Parents have an expectation that by the start of Grade 3 children will be able to write their own name, write sentences, and read – in English. Literacy in *tok ples* is not considered to be an achievement in regard to education. (There is a very serious deficiency in the awareness of parents regarding the Reform Curriculum especially in regard to the fact that "bridging" from the language of elementary school to English is supposed to take place continuously until Grade 5. Only in Grade 6 is the language of instruction solely English). It would appear however that there is strong support within the general public for the "bridging" process introducing English into the curriculum should start much earlier than is the case at present.

There would seem to be good support in principle for the aims and goals of Elementary Education in regard to using *tok ples* as the medium of instruction as a way of imbuing a strong feeling of the importance of local culture in young children.

A more difficult problem in regard to the use of *tok ples* as the medium of instruction occurs in regard to the teaching of numeracy. Most local languages do not have words to describe the mathematical operations of addition and subtraction, much less multiplication and more sophisticated mathematical operations. There is real concern that because of the deficiencies of the local languages to be able to describe mathematical processes or operations, children are completing Elementary Education with very low numeracy skills. There is a strong feeling that another reason for introducing the "bridging" to English at an earlier level of Elementary Education is that this would allow numeracy skills to be taught more effectively than at present.

In regard to elementary curriculum, there seems to be a complete unawareness in communities regarding the role expected to be played by the community in developing a local elementary curriculum. Curriculum Development Advisory Committees in communities are virtually, possibly totally, non-existent, and the burden of preparing a curriculum falls on teachers who respond in often less than positive ways. There would appear to

have been a general lack of awareness conveyed to communities at the introduction of elementary education regarding the importance of this sector of education, the essential nature of elementary education and how it fits into the overall education picture, and, perhaps most importantly, the need for community involvement in a number of vital aspects of elementary education, including the development of a local curriculum.

Teacher Training and Placement

There is shortage of adequately trained elementary school teachers in the province. A total of 258 elementary schools were established by 2006 with a total of 630 teaching positions created. This gives a 2.4 teacher per school. An ideal situation is to have 645 teachers for 258 schools based on 2.5 teachers per school or better still to have 774 teachers for 258 schools based on 3 teachers per school. Should this ideal be the case, then there is shortage of 15 or 144 teachers respectively for two ideal scenarios at the present time.

There is a very serious concern among the general public regarding the quality and competence of elementary teachers. The starting point for this problem is felt to start before training process for elementary teachers begins: the selection and appointment of elementary teachers by communities is often not based on quality. Communities are often unaware of the essential requirements, or at least desirable attributes, for an elementary teacher, and so other considerations such as family relationships play a major part in the selection of candidates for elementary training. The Provincial Education Board (PEB) which is given the task of endorsing or approving selections is normally presented with a list of the candidates nominated by communities. In the absence of any sort of list of possible candidates for each position being submitted to the PEB, the PEB functions as a "rubber stamp" for the often biased and often ill-founded selections made by communities. It is felt that far more direction needs to be given to communities with regard to the selection of candidates for elementary training or far more scrutiny applied to the choices made by communities before approval is given for appointment by the PEB. Elementary education is intended to be community-based and the involvement of the community in the selection of candidates for training as elementary teachers must be retained. For these selections to be appropriate however, the choices must be made by a community which is aware of the essential nature of elementary education and the requirements for candidates who aspire to be elementary teachers.

In some instances, education agencies have imposed candidates on communities or vetoed the selection of particular candidates. It has to be emphasised that the ultimate decision with regard to the selection of candidates for elementary training rests with the community.

The other pressing issues regarding quantity and quality of elementary teachers can be summarised as: lack of, or inadequate, trainers in the districts to conduct teacher training and placement; inadequate and inappropriate training conducted, and lack of personal incentives in terms of wages, housing and career development.

Adequate and relevant teacher training is vital for the achievement of a satisfactory standard of elementary education. There are still vacancies to fill in districts for elementary trainers who shall be responsible for the training, placement and inspection of elementary teachers at the district level. The national ratio for trainee to trainer is 35:1. Based on the number of elementary schools per district and the geographical and other difficulties, the number of elementary teacher trainers required for each district is shown in Table 7 below.

Table 7 Teacher Trainer Requirement by District

District	No. of Schools	Required Trainers	Currently Available	To be Recruited
Aitape/Lumi	68	3	2	1
Nuku	72	3	1	2
Vanimo/Green	73	4	3	1
Telefomin	45	4	2	2
Provincial	258	14	8	6

Teacher supervision is supposed to be an on-going source of support and direction carried out by trainers for teachers in the field. The reluctance of some trainers to take up their proper posting and then to perform active and effective supervision of teachers has been a major contributor to poor standards by teachers in the elementary sector.

School Materials and Infrastructure

Kits of materials for elementary schools were inefficiently delivered to schools in the Province in 2004, but since this time there has been no issue of materials.

There seems to be a general lack of awareness among communities regarding the supply of elementary materials. Communities are unaware of their responsibility to supply elementary materials. When a new elementary school is approved by the PEB, application for registration is made to the National Department of Education. Once registration is granted, notification is sent by NDoE to the Curriculum Unit to supply Syllabuses for Elementary classes to the new school. Materials for new schools are however supposed to come from the community. A Curriculum Development Advisory Committee supervises the development and production of these materials. In some cases formal materials are not required, but initiatives such as inviting old people from the community to teach and inform children can be employed. There is very little evidence of the involvement of communities in this aspect of elementary education.

Most elementary schools in the province do not have appropriate materials and supplies to conduct classes. Many communities in the province are unaware of their responsibility in regard to the provision of curriculum materials, and also most are economically and financially disadvantaged, hence are not able to support their schools with learning materials and supplies.

The external infrastructure such as land, sea and air transport, telecommunication, water and sanitation which are needed to support elementary education are either in very poor state or non existent. Many very remote communities face the very high cost of transportation and an almost total lack of communication which profoundly affect the operations of their schools.

Management

The management of elementary education in the Province since its introduction into West Sepik Province has been less than satisfactory.

The process of school registration has been particularly slow and has led to unnecessary delays in establishing elementary schools throughout the Province. School registration is granted at the National level, but efficient submission of data must be done at Provincial level, and follow-up monitoring must be continued until the registration is granted. This has not happened and schools have remained operational but unregistered for periods of months and years.

A consequence of the failure to ensure that schools are registered has been totally unacceptable delays in teachers being put on the payroll and receiving salaries. In some cases, these delays have been as long as five years. This situation appears to be improving gradually but a concerted effort by the National Department of Education and the Provincial Division of Education must ensure that such situations are never allowed to occur again.

Technical support from District and Provincial Education officials requires attention and improvement. The training and placement of elementary trainer/inspector in districts is slow due lack of proper planning and

coordination. Even when appointments of such officers are made, essential field visits by these officers seem to occur in a random and irregular fashion.

The Province acquired a poor reputation during the introduction of elementary teacher training for the management of funds for elementary teacher training. The misuse of funds was extensive and extremely costly. With the appointment of a Provincial Elementary Teacher Training Coordinator (PETTC), this situation has been reined in, and it is important that the management of training funds remains under the control of the PETTC rather than be de-centralised to Districts.

At the local level of the elementary school, the school administration and management comprise the day to day running of the school under the responsibility of the head teacher; the policy making of the school under the Board of Management; and the general support to the school by the parents and citizens of the local community. In general the school administration in most schools in the province requires close attention and supervision as most of the head teachers do not have adequate training in school administration. The same applies to the Board of Management and more so in the remote schools whereby the members of Board are not able contribute meaningfully to the policy making and management of the schools due little or no education and management experience. In addition, the general community support varies greatly between remote schools and those that have access to good support infrastructure and income generating opportunities. Where communities have taken a positive interest in the operation of the elementary school, the school functions well and the presence of the school has an overall beneficial effect o the local community. In many places however communities are not involved in the operation and management of the elementary school because they are unaware that they are supposed to be involved.

In some communities where the elementary school is situated close to the primary or community school, separate Boards of Management for the two institutions have been established because this was thought to be a requirement of the system. This has led on some occasions to a lack of coordination between the two institutions. The Education Act does in fact allow for a single Board of Management to administer both the primary and the elementary school.

Summary of Issues

Based on the present situation discussed above, a number of pressing issues specific to elementary education in the province were identified and are summarised below:

- there is widespread lack of awareness in the Province regarding the role of the elementary sector in the overall National Education System;
- the logical implementation of the Education Reform system has not been followed in many areas in regard to the introduction of elementary education;
- there is a need to establish elementary schools in areas where a primary school has been established without the prior establishment of elementary feeder schools
- lack of proper planning and/or political influence has resulted in the establishment of too many elementary schools in certain areas and as a result some schools have now been closed;
- establishment of elementary schools to be based on the realities in the district without influence or coercion from the province or another district.
- geographic difficulties and remoteness is a major hindrance to proper establishment of elementary schools;
- lack of support infrastructure and facilities (transport, telecommunication and others) are major hindrances to the progress of elementary education;
- there is widespread lack of awareness within communities regarding the community's role in building an maintaining elementary schools, selecting teachers for the school, helping to develop curriculum, and participating in the management of the school;
- selection of teachers by communities for elementary training is often based on criteria which do not ensure that the most appropriate candidate is chosen;
- Curriculum Development Advisory Committees formed from the community served by the school exist in few, if any, elementary schools;
- concern exists among many parents in regard to the standards of literacy and numeracy of children completing E2 at elementary schools and attempting to enter Grade 3 at primary schools;

- the need to implement bridging to English earlier than E2 is supported by many communities
- lack of awareness among urban communities that English can be chosen as the language of instruction where there is no common *tok ples* and English is widely-used in the community;
- local teachers often are not fluent in their local language;
- terms for processes or operations used in numeracy are absent from the *tok ples* of most areas;
- inadequate and inappropriate training of elementary teachers resulting in poor standard of teaching and poor preparation of children to attend primary education;
- lack of monitoring of schools by elementary trainers/inspectors results in inefficient school operation and ineffective teaching;
- delays in the registration of elementary schools has slowed the expansion of elementary education throughout the Province
- very lengthy delays are common in elementary teachers being put on the payroll and receiving salaries
- there are over aged children in elementary schools (Telefomin District)

PRIMARY EDUCATION

Definition

In the National Education Plan, 2005 - 2014, Primary Education is defined as beginning at Grade 3 and finishing at Grade 8. (It is preceded by Elementary Education, EP – E2, and followed by Secondary Education, Grades 9 - 12).

Primary education caters for the 9 to 14 years age group in which lower primary education comprises Grade 3, 4 and 5 and upper primary comprises Grades 6, 7 and 8.

Because of the difficult geography of Sandaun Province and consequent communication difficulties, the Education Reform – which is ideally realized in the structure of Primary Education described – has not been fully implemented in several regions of the Province.

For this reason then, the definition of Primary Education in Sandaun Province must <u>also</u> include, for the time, being a structure as follows:

Grades 1 to 6 taught at Community School (with no preceding

Elementary Education); followed by Grades 7 to 10 taught at a conventional High School.

Access

a. Access to Primary Schools (Grades 3 – 8)

The establishment of primary schools began in 1997 after the first elementary schools were established in the Vanimo area in 1996. Vanimo and Dapu Community Schools began enrolling their first Grade 7 classes in 1997 and changed their status to Primary Schools. In 1998 Baro Community School enrolled its first Grade 7 classes after having established elementary schools at Yako and Waromo villages.

The Education Reform expanded slowly but the programme at elementary and primary level gradually extended to the other districts of Aitape, Lumi, Nuku, Amanab and Telefomin in the old provincial structure.

The Province established 50 Primary Schools between 1997 and 2003 as Table 8 shows:

Table 8 Primary schools established in Sandaun province between 1997 – 2003

School	School Name	Agency	District	Year Established
Code				
60-001	Aitape	Govt	Aitape-Lumi	2002
60-429	St Anna	Catholic	Aitape-Lumi	2000
60-433	Pes	Catholic	Aitape-Lumi	2000
60-422	Ulau	Catholic	Aitape-Lumi	2003
60-019	Areki	Govt	Aitape-Lumi	2002
60-496	Amu	Catholic	Aitape-Lumi	2001
60-062	Aipokon	Govt	Aitape-Lumi	2002
60-468	Rainakir (Malol)	Catholic	Aitape-Lumi	2002
60-411	Arop	Catholic	Aitape-Lumi	2002
60-064	Wauroin	Govt	Aitape-Lumi	2002
60-567	Wiypom	Govt	Aitape-Lumi	2003
60-428	Olbrum (Sissano)	Catholic	Aitape-Lumi	2001
60-439	Barupu	Catholic	Aitape-Lumi	2001
60-040	Tabale	Govt	Aitape-Lumi	2000
60-425	Lumi	Catholic	Aitape-Lumi	2002
60-415	Fatima	Catholic	Aitape-Lumi	2002
60-418	Laingim	Catholic	Nuku	2003
60-200	Anguganak	E.A.	Nuku	2001
60-218	Arkosame	E.A.	Nuku	2001
60-416	Kafle	Catholic	Nuku	2001
60-420	Namblo	Catholic	Nuku	2002
60-009	Nukuanglo	Govt	Nuku	2000
60-039	Nuku Admin	Govt	Nuku	2000
60-443	Puang	Catholic	Nuku	2001
60-432	Seim	Catholic	Nuku	2001
60-203	Sibilanga	E.A	Nuku	2003

60-423	Wati	Catholic	Nuku	2000
60-215	Wulbowe	E.A.	Nuku	2003
60-435	Ningil	Catholic	Nuku	2002
60-431	Wassisi	Catholic	Nuku	2002
60-033	Bak	Govt	Telefomin	2002
60-022	Divinapmin	Govt	Telefomin	2001
60-004	Eliptamin	Govt	Telefomin	2002
60-021	Framin	Govt	Telefomin	2002
60-205	Tekin	E.A.	Telefomin	2001
60-015	Telefomin	Govt	Telefomin	2002
60-227	Tomianap	E.A.	Telefomin	2003
60-011	Oksapmin	Govt	Telefomin	2001
60-207	Yellow River	E.A.	Telefomin	2003
60-002	Amanab	Govt	Vanimo-Green	2001
60-005	Green River	Govt	Vanimo-Green	2001
60-441	Wasengla	Catholic	Vanimo-Green	2002
60-440	Utai	Catholic	Vanimo-Green	2002
60-465	Mukwais	E.A.	Vanimo-Green	2002
60-413	Baro	Catholic	Vanimo-Green	1998
60-470	Damili	Catholic	Vanimo-Green	2000
60-003	Dapu	Govt	Vanimo-Green	1997
60-436	Leitre	Catholic	Vanimo-Green	2003
60-011	Pagei	Govt	Vanimo-Green	2003
60-016	Vanimo	Govt	Vanimo-Green	1997

There were no Primary Schools established in 2004 and 2005 because the PEB was non-functional, and none in 2006 because the PEB was reconstituted in 2005 only after the March 31st deadline for the nominations for new schools for the following year.

The PEB is 2006 approved the establishment of 18 Primary Schools for 2007.

Table 9 Primary schools established in Sandaun province in 2007

School	School Name	Agency	District
Code			
60-424	Suain	Catholic	Aitape-Lumi
60-018	Yakamul	Govt	Aitape-Lumi
60-203	Eritei	E.A.	Aitape-Lumi
60-426	Karaitem	Catholic	Aitape-Lumi
60-442	Yauluwape	Catholic	Aitape-Lumi
60-206	Yebil	E.A.	Aitape-Lumi
60-472	Bimon	Catholic	Nuku
60-	Woluk	Catholic	Nuku
60-434	Mukili	Catholic	Nuku
60-469	Wanap	Catholic	Nuku
60-220	Yelbu	E.A.	Nuku
60-050	Moas	Govt	Vanimo-Green
60-219	Ibru	E.A.	Vanimo-Green
60-024	Mianmin	Govt	Telefomin
60-032	Tifalmin	Govt	Telefomin
60-034	Bimin	Govt	Telefomin
60-226	Mitihanap	E.A.	Telefomin

This brought the number of primary schools in Sandaun Province at the start of 2007 to 68 out of a total of 208 schools in the Primary (primary schools and community schools) sector.

The draft Provincial Education Plan 1996 – 2004 for West Sepik Province did not indicate clearly the implementation schedule for the establishment of new primary schools in the four Districts of West Sepik Province. This resulted in a number of primary schools being established without proper planning to determine their effectiveness and sustainability.

 One thing is very clear regarding the process of conversion of community schools to primary schools: in the period 1997 – 2003 there was a very definite imbalance within the Province

- between Districts, and
- between regions, or sub-districts (LLGs) within a particular District From Table 10 the following statistics can be derived:

Table 10 Establishment of primary schools by district 1997-2003

DISTRICT	No. of Schools	SUB-DISTRICT	No. of Schools	REGIONS	No. of Schools
AITAPE-LUMI	16	Aitape	13	West Coast	9
				East Coast	1
				Aitape Town	2
				Inland	1
		Lumi	3		
NUKU	14			Disproportionate	
				Number in Nuku	
				Central	
VANIMO- GREEN RIVER	11	Vanimo	6		
		Green River	5		
TELEFOMIN	9	Telefomin	4		
		Oksapmin	5		

b. Access to Community Schools (Grades 1-6)

By the end of 2005, 192 community and primary schools were established in the province. Of these, 137 community schools were still running Grades 1 to 6 classes while 55 primary schools started running Grades 3 to 8 classes under the new reformed system.

There were no new community schools opened in 2006 because the PEB had not been re-formed in time to allow new schools to be endorsed.

In 2007 sixteen (16) new community schools started operation in remote parts of the Province

Table 11 New community schools established in 2007

School	School Name	Agency	District
Code			
60-570	Amsuku	Catholic	Aitape-Lumi
60-571	Blama	Evangelical Alliance	Aitape-Lumi
60-572	Bluwo	Evangelical Alliance	Aitape-Lumi
60-575	Kakoi	Evangelical Alliance	Aitape-Lumi
60-576	Kara Ausi	Government	Aitape-Lumi
60-579	Mamude	Catholic	Aitape-Lumi
60-580	Matapau	Government	Aitape-Lumi
60-581	Maurom	Evangelical Alliance	Aitape-Lumi
60-578	Maimai	Government	Nuku
60-584	Yimin	Catholic	Nuku
60-573	Busulmin	Government	Telefomin
60-569	Amini	Evangelical Alliance	Vanimo-Green
60-574	Hogru	Evangelical Alliance	Vanimo-Green
60-577	Kuwaramun	Evangelical Alliance	Vanimo-Green
60-582	Naitu	Evangelical Alliance	Vanimo-Green
60-583	Weiku	Evangelical Alliance	Vanimo-Green

Table 12 below shows the distribution of Community and Primary Schools by district and agency by start of 2007:

Table 12 Existing Community and Primary Schools by District and Agency

	NUMBER OF SCHOOLS BY AGENCY						
DISTRICT	GOVT.		CATHOLIC		E/ALLIANCE		TOTAL
	Comm.	Primary	Comm.	Primary	Comm.	Primary	
AITAPE/LUMI	12	7	13	13	12	4	61
VANIMO/GREEN	20	6	14	5	17	2	64
NUKU	9	3	14	12	4	4	46
TELEFOMIN	14	9	3	1	6	4	37
						TOTAL	208

In 2006, it was estimated that out of approximately 41,000 children of primary school age, 26,000 were in school which translates into an access rate of 63%.

The actual enrolment by grade, gender and year between 2002 and 2006 is shown in Table 00 below. The enrolments show a general increase in annual enrolments for all grades over the four year period since the start of the reform in the province. Female enrolments represent more than 40% of the total primary school age population while male accounts for more than 50% which indicates a small difference and further indicates a good improvement for female children having access to community and primary education. Despite the increase in enrolments, attrition rates are still high and in some remote schools the rate is as high as 30% where inability of parents to pay school fees is the major contributing factor.

Table 13 Total enrolments by grade, gender and year, 2002-2006

		2002	2003	2004	2005	2006
GRADE 1	М	1779	1284	1188	1914	1726
	F	1408	933	870	1401	1617
	Т	3187	2217	2058	3315	3167
GRADE 2	М	2163	1923	1962	1277	1415
	F	1552	1491	1519	1097	1144
	Т	3715	3414	3482	2374	2541
GRADE 3	М	2451	3075	3147	2117	1886
	F	2009	2158	2229	1683	1407
	Т	4460	5233	5376	3800	3287
GRADE 4	М	2063	2515	2572	2156	1888
	F	1579	1979	2039	1660	1366
	T	3642	4494	4610	3816	3123
GRADE 5	М	2017	2116	2202	1975	1430
	F	1522	1595	1668	1437	1303
	T	3539	3711	3870	3420	3164
GRADE 6	M	1501	1953	1994	1365	1482
	F	1198	1463	1520	1200	1042
	T	2699	3416	3513	2565	2515
GRADE 7	M	744	1017	1144	995	1398
	F	568	871	980	748	3025
	T	1312	1888	2124	1743	1374
GRADE 8	M	550	780	878	909	702
	F	333	518	583	661	560
	T	883	1298	1460	1570	1262
TOTAL	M	13268	14663	15086	12654	14308
	F	10169	11008	11408	9915	11459
	Т	23437	25671	26494	22549	25767

It is not feasible to expand all community schools to primary schools taking on Grades 7 and 8 due to biannual and triennial enrolments and lower academic results. Considerations can be given to concept of large central primary schools which have continuous annual enrolments and can take in Grade 6 from surrounding community schools.

The overall shortage and lack of teachers (250 unfilled funded teaching positions in the past two years, 2005 and 2006) particularly in the remote schools in the province has contributed to biannual and triennial enrolments, hence inhibiting access to primary education for children in remote areas. Attracting teachers to remote areas is a major problem. The district consultation revealed that a lack of or poor teacher housing, high freight cost, high cost of living and other hardship incentives are the main reasons for teachers not wishing to serve in remote schools.

Provisions are being made to make primary education accessible to disabled children. A particular move has been made at St. Anna Primary School in Aitape Town to cater for an increased number of disabled school age children in the Aitape West Coast area following the 1998 Aitape tsunami disaster. Hearing-impaired children will be catered for initially at Baro Primary School near Vanimo. The provisions in other schools are to be considered in due course.

A small International Education Agency (IEA) primary school exists in Vanimo Town in premises owned by Vanimo Forest Products. It applied for registration as a Permitted School in 2003 but was not granted this status because of deficiencies in regard to space and certain outdoor facilities for children identified in an Inspection Report by the Secondary and the Senior Primary School Inspectors. It has obtained special permission in recent years from the Secretary for Education for its small number of Grade 8 students to sit for the National Certificate of Basic Education (COBE) Examination.

Curriculum

Reports from School Inspectors indicate that the Reform Curriculum is only being implemented in schools in the larger towns such as Vanimo and Aitape; schools outside these areas are still in the main using the old curriculum.

The National Education Plan indicated that the curriculum materials for upper primary (including Grade Seven new syllabus, Grade Seven teacher guides and an implementation support booklet for head teachers) were distributed to schools in 2003 for implementation in 2004. In the mean time the materials for lower primary were being finalised and were to be distributed to schools in 2005 to be implemented in 2006.

- The distribution and utilisation of these curriculum materials in the province has been very uneven. There is need for proper evaluation study to determine actual implementation of the reformed curriculum materials. Numerous status reports by Mr. Frank Evans, the Provincial Education Adviser and a report by Mr. Johnny Michael, Senior Primary School Inspector highlighted significant problems encountered during the process of establishing the primary schools and distribution and implementation of new curriculum materials to the primary schools in the province. The specific problems in curriculum include the following:
- majority of teachers are either not well informed or still waiting to be in-serviced on the new curriculum for Lower and Upper Primary Schools and Bridging in Grade 3 classes due to remote and geographical locations, unavailability of curriculum materials and qualified personnel to conduct in-service and the lack of sufficient funds for in-service and training purposes;
- the implementation of bridging in some of the Primary Schools (eg: Damili Primary School in Vanimo) failed whereby grade 3 teachers continue to use outdated and unapproved curriculum materials to teach despite repeated advice from inspectors not to do so;
- provincial education authorities failed to give proper training to all primary school teachers in the province on the bridging and the use of new curriculum;
- there are indications of absence in the curriculum materials dealing with practical skills subjects such as agriculture, practical skills, home economics and expressive arts; and

The problems above suggest that there is still a lot of work to be done for effective implementation of reformed curriculum for lower and upper primary education in the province. These problems further suggest that the new provincial education plan should provide the framework for effective implementation of the reformed curriculum and more so the need to make the primary school curriculum more relevant to the community which the school serves.

Teacher Training and Placement

The total number of staff actually teaching in primary/community schools over the period 2000-2004 is shown in table 14 below. Each year they have infect many more funded teaching positions for community/primary schools available in the province then there have been teachers to fill them. Of the total funded positions there has been a significant number of positions, sometime in access of 250, which have not been filled each year.

The main reason for this shortage is twofold:

- it is difficult to attract teachers from outside the province to come to teach in remotes schools due to high travel costs, high living costs and lack of proper health facilities; and
- the province is unable to produce sufficient teachers from the province to place them back in their respective localities.

Further to the reasons for the shortage of teachers stated above, there are several other issues on teacher quality and quantity including:

- teacher training in the primary sector prior to the introduction of education reform was open to students who completed Grade 10 at high school and the trainees would undertake a two-year Teaching Certificate course there are cases where teachers teaching in primary schools who entered teaching from Grade 8 and later upgraded their basic educational qualifications; such teachers felt unequal to the task of addressing the new curriculum, or unwilling to undertake the training necessary to enable them to teach the new curriculum;
- recent graduates from teachers colleges have Grade 12 qualifications and have studied for three years Diploma in Primary Teaching;
- there is great need for general upgrading of qualifications for those teachers who lack the basic ability to adapt to new curricula and approaches in teaching methods;
- an area of training which is required in all sectors of education is the specific training of selected personnel in educational leadership – Divine Word University offers a Masters Degree course in this respect, however it is beyond the means of many teachers; and
- the real need is training for head teachers from all sectors in basic administration, financial management, personnel management and curriculum implementation.

A further significant factor in delaying the more widespread implementation of the Reform Curriculum has been the fact that a Province-wide view was not adopted in the selection of teachers to undergo the upgrading training and to acquire the knowledge of the reform curriculum.

Table 14 Tota	I primary and a	ommunity school	staffing by good	er and selected vears
Table 14 Tota	i brimary and c	ommunity school	i staffing by dend	er and selected vears

	2000	2001	2002	2003	2004
Male	450	402	452	457	535
Female	221	194	231	233	274
Total	671	596	683	690	809

All the issues stated above should be taken into consideration when planning for the future; however, the pressing key issue is the need to address the on-going problem of teacher shortage. This requires an immediate thorough assessment of the situation and to prepare a proposal with the plan and costing to identify, train and place teachers from the province into the schools of their local areas.

Some enterprising communities, particularly in the Oksapmin District, have taken the initiative in trying to address the problem of shortage of teachers in remote areas. They have sponsored local Grade 10 graduates who have not been selected for further training to undertake teacher training offered to Grade 10 graduates from remote areas in Primary Teachers' Colleges such as Madang and Gaulim. This is a programme which can be made us of by other communities although it does involve significant cost for the communities.

School Materials and Infrastructure

Many primary schools in the province do not have, or struggle to provide, the required and appropriate materials and supplies to conduct classes. Some schools receive no materials at all while others receive supplies very late. A Project undertaken under the Service Improvement Programme (S.I.P.) has identified this problem and suggested a formal detailed proposal for improving the process of supply of curriculum materials to schools. Attention needs to be directed to implementing this proposal.

A problem area is the lack of materials and equipment to teach science subjects at upper primary classes.

Absence of libraries in schools is another major problem requiring urgent attention.

The introduction of AUSAID funded Basic Education Development Project (BEDP) in 2004-2005 has contributed greatly to the improvement of infrastructure development in schools, however much is yet to be desired in terms of sustainability of such support.

The external infrastructure such as land, sea and air transport, telecommunications, water supply and sanitation continue to be a real problem and vary from district to district. Many very remote communities face the very high cost of transportation and a total lack of communication to support their schools.

Management

A lack of effective awareness throughout the whole province by the "Provincial Education Reform Task Force" has resulted in the wide spread misconception of the concept of a primary and elementary education. Many parents and Boards of Management of community schools were refusing to allow their schools to shift into primary status but prefer to send their grade six students to conventional high schools.

Some decisions reached by individuals within the provincial and district education management hierarchy without due consultation on a province-wide basis have created imbalance in the distribution of primary schools within some of the districts of the province and threatens the success and sustainability of these primary schools. Some of these schools are already experiencing low enrolments and poor performance by their grade 8 students in their external examinations during the past 3-4 years. Steps have been taken at PEB level in 2005 and 2006 to attempt to redress the imbalance in the distribution of primary schools between districts.

Poor performances by unproductive staff at the provincial education office has resulted in delays in the distribution of school materials and supplies and on some occasions pay cheques and has created frustration among hard working teachers in schools.

It must be noted too however that a very negative attitude has however developed among some teachers regarding their attendance at classes and their obligations, both their professional obligation to teach children assigned to their care and their moral responsibility to the National Government (their employer) to put in a day's work for a day's pay. Many teachers resume late at the start of the school year, and for some years were permitted to sign Resumption of Duty forms before actually reaching their school location. This has now been curbed to a great extent but the practice still exists. Some teachers leave their locations without explanation and stay away for their classes for lengthy periods of time. This is evident in all districts – teachers coming to Vanimo from outlying schools and not returning; Telefomin and Oksapmin teachers travelling to Tabubil and remaining for long periods; Nuku teachers travelling to Wewak; and teachers coming to Aitape from east and west coast and inland schools. Such teachers can be recommended for suspension ffrom the payroll by the Provincial Education Adviser but the request for suspension must be backed up by firm reporting and evidence from the district or the individual schools affected.

Poor management at school level is a real concern, particularly the lack of understanding of issues and experience by members of the Boards of Management and lack of knowledge and experience in financial management and general school administration by head teachers and delegated administrators.

Summary of Issues

Based on the present situation discussed above for primary education in the province a number of pressing issues were identified and are summarised below:

- geographic difficulties and remoteness are a major hindrance to the proper establishment of primary schools;
- community schools need to be retained in remote areas for some years in order to provide basic education to children from disadvantaged parts of the Provinces;
- consideration may be appropriate to allowing community schools to continue as lower primary and gradually transit to upper primary based on central boarding schools or cluster;
- certain districts (Telefomin and Vanimo-Green) be given the opportunity to trial the establishment of central boarding primary schools (cluster approach) due to isolation and remoteness of community schools;

- lack of proper planning, political influence and other factors have resulted in a disparity in the distribution of primary schools, in some cases contributing to low enrolments and poor academic performance;
- attrition rates at primary level in the Province are high especially in remote areas;
- limited economic activities throughout the Province contributes to inability of parents to pay school fees and make financial contribution to the development of schools;
- the reform curriculum has been adopted only in a minority of (mostly urban) schools;
- few schools in the Province have a functional library;
- there are shortage of appropriately qualified teachers for all the schools in the Province, hence need to give
 priority to teacher training and allow certain districts (Telefomin) to make use of their high number of Grade
 10 leavers to undertake teacher training and be placed back into the district;
- teachers are reluctant to accept postings to remote schools because of lack of facilities in these areas and lack of incentives offered;
- inadequate and inappropriate training of teachers resulting in poor standard of teaching and poor preparation of children to attend secondary education;
- upgrading of teachers (through DEPI) is essential for the effective implementation of the Reform curriculum;
- release of teachers to attend upgrading training to be coordinated at the Provincial level (preferably by the Senior Standards Officer, Primary) to ensure that there is equitable distribution of training opportunities granted across the districts, but also to ensure that teaching in schools is not adversely affected by the absences of teachers attending training;
- the absence of specific training of personnel for leadership positions in schools has resulted in the appointment of headteachers who lack expertise in administration and management;
- lack of support infrastructure and facilities (transport, telecommunication and others) are major hindrances to the progress of primary education;
- considerations be given to the decentralisation of the responsibilities for teacher's leave fares to trusted
 District Education Managers in the remote districts;
- lack, or non-availability, of resource materials in remote schools.

SECONDARY EDUCATION

Definition

Secondary Education in Sandaun Province must for the time being assume a different definition from that which is to be found in the National Education Plan. NEP covers Secondary Education in the Grades 9 to 12 with lower secondary being Grades 9 to 10 and upper being Grades 11 and 12.

In some parts of Sandaun Province for the next few years, lower Secondary Education will also embrace Grades 7 and 8. That is to say Grades 7 and 8 will continue to be taught in some high schools in the province until such time as there are sufficient and suitably located, Primary schools to cater for children from even the most remote locations in Grades 7 and 8. Upper secondary education, consistent with the NEP, means Grades 11 and 12.

Access

The opening of Oksapmin High School at the start of 2007 brought the number of secondary schools in the province to nine. Six of these are conventional high schools, Grades 7 to 10, some of them at various stages of adopting the reform set-up and discarding Grades 7 and 8, one (Oksapmin) a new Grade 9 -10 high school accepting its first intake in 2007 classes, and two secondary schools running Grades 9 to 12 as shown in Table 15 below. The number and distribution of schools throughout the province appears to be adequate and representative.

Table 15 Status of Schools conducting secondary education in the province at start of 2007

Schools	District	Existing Status	Agency	Existing Grades	Reform Grades*	Gender Enrolmnt
St. Ignatius	Aitape/Lumi	Sec. School	Catholic	9 – 12	9 – 12	Mixed
Aitape	Aitape/Lumi	High School	Govt.	7 – 10	9 – 10	Mixed
Lumi	Aitape/Lumi	High School	Govt.	7 – 10	9 – 10	Mixed
Nuku	Nuku	High School	Catholic	8 – 10	9 – 10	Mixed
Telefomin	Telefomin	High School	Govt.	8 – 10	9 – 10	Mixed
Oksapmin	Telefomin	High School	EA	9 only	9 – 10	Mixed
Vanimo	Vanimo/Green	High School	Govt.	7 – 10	9 – 10	Mixed
Don Bosco	Vanimo/Green	Sec. School	Catholic	9 – 12	9 – 12	Male
Green River	Vanimo/Green	High School	EA	7 – 10	9 – 10	Mixed

- There are other institutions in the Province offering secondary education in the Province:
- St John Vianney Minor Seminary is a Grade 9 12 Permitted School situated in Vanimo offering secondary education to male students only who have shown an interest in studying for the Catholic priesthood;
- Combases (Community-based Secondary School) is a Grade 9 12 school situated at Waromo near Vanimo which intends to apply for Permitted School status;
- * Vanimo Christian Academy situated in Vanimo Town offers a secondary education which does not follow the PNG Syllabus.

Table 00 above shows that secondary education is accessible to all the districts of the province with two high schools available in all the four districts conducting lower secondary classes and catering for the geographical remoteness of the province. On the other hand there are two secondary schools conducting upper secondary classes. These two schools are located on the coast – one at Aitape (St. Ignatius Secondary School) and one in Vanimo (Don Bosco Secondary School). A disparity may be seen in this, however the practicality of the logistics of recruiting qualified teachers, transporting students and freighting food and materials to inland areas of the province has proven to be very difficult and costly exercise.

Table 16 below shows the recent enrolment trends The average annual enrolment of 2509 between 2003 and 2006 comprises 62% male and 38% female.

Table 16 Student enrolments by year and gender, 2003 to 2006

School	2003		2004		2005		2006	
	M	F	M	F	M	F	M	F
St. Ignatius Sec.	246	195	256	198	262	218	278	233
Aitape High	240	191	206	188	167	151	193	154
Lumi High	189	129	138	85	186	121	149	82
Nuku High	210	114	151	78	153	72	117	54
Telefomin High	311	146	209	107	204	89	260	115
Oksapmin High	0	0	0	0	0	0	0	0
Vanimo High	160	199	138	166	114	185	127	189
Don Bosco Sec.	251	0	219	0	279	0	297	0
Green River High	157	96	120	77	128	73	144	72
Gender Total	1764	1070	1473	899	1493	909	1565	899
Annual Total	28	34	23	36	24	02	24	64

One main concern regarding access to secondary education in the province relates to lack of opportunities for female students to complete Grades 11 and 12. As shown in Table 16 above, only one of the two secondary schools enrols female students. While St. Ignatius Secondary School has moved steadily towards achieving a

gender balance in student enrolment, the fact remains that because there is no other secondary school in the province which enrols girls, female students in the province are disadvantaged.

In recent years this problem has been reduced by the fact that Passam National High School in East Sepik Province has accepted significant number of girls from Sandaun Province into Grade 11 (23 students in 2006 and 23 in 2007). This is not considered to be entirely satisfactory because of the travel involved and because of the instability reputation of Passam National High School. The current questions on the continuation of Passam as a National High School pose a big problem for the Grade 11 girls from Sandaun Province.

Table 17 Transition from Grade 10 to Grade 11 in Sandaun Province 2004-2006

Year	No. Gr 10 stds	No. stds selected For Grade 11	No. stds for SISS	No. stds for DBSS	No.stds for Passam	Transit- ion Rate*
2004	658	211	121	73	17	32%
2005	677	247	122	102	23	36%
2006	754	267	132	112	23	35%

^{*}Transition Rate represents the percentage of Grade 10 students who are accepted for Grade 11 studies.

The figures in Table 17 show that the transition rate for Grade 10 students to Grade 11 in Sandaun Province over the three year period 2004 -2006 has been about 35%. This is considerably higher than the rate recommended in the NEP which is 25%. This means that although Sandaun Province has only two secondary schools, the percentage of students proceeding from Grade 10 to Grade 11 is above the nationally-recommended rate.

This healthy transition rate from grade 10 to grade 11 may change dramatically in the next few years however as the affects of the increased number of children passing on to high schools from grade 8 at primary schools are reflected in significantly increased number of grade 10. This would cause the transition rate to drop below 25% and necessitate adding extra grade 11 classes at existing secondary schools or expending another high school to take grade 11 and 12.

At the moment however the concern in the Province is not then a shortage of Grade 11 places but rather an equal opportunity for females and males at Grade 11 level

Curriculum

The secondary school curriculum has not changed much since the 1980s, however the National Educational Plan indicates that the secondary curriculum has been reviewed and a lower secondary curriculum will be implemented in 2008. The Plan also mentions that a number of schools in PNG have initiated school-based curriculum in lower and upper secondary grades.

- Secondary and high schools in the province follow the national secondary curriculum with the conduct of classes in the following subject areas:
 - Lower Secondary (High Schools) offer the core subjects of English, Mathematics Science and Social Science, and non-core subjects of Home Economics, Agriculture, Commerce, Practical Skills, Expressive Arts Physical Education and Christian Religious Education; and
 - Upper Secondary (Secondary Schools) offer the core subjects of Language/ Literature (English), Mathematics A, Mathematics B, Physics, Chemistry and Biology, History, Geography and Economics and non-core subjects of Business Studies, Rural Technology and Information Technology (Computer Studies). Don Bosco Secondary School in Vanimo offers other electives in technical trades while Saint Ignatius Secondary School in Aitape offers Japanese Language as a subject and intends to offer a course in Bahasa Indonesia..

The academic performance of secondary and high schools in the province over the years based on the national curriculum has produced mixed results of two extremes of outstanding and very low performance. Green River High School (over the past 10 years) and St. Ignatius Secondary (for more than 20 years) have been two of most academically high rating schools in the secondary sector in PNG. At the other extreme of low performance has been the often unsatisfactory performance at Grade 10 level in remote high schools. The main reason for this is the problem in attracting properly qualified teachers to more remote schools in Nuku, Lumi and Telefomin areas.

The thoughts for the development and implementation of school-based curriculum has been discussed at different Board of Governors meetings of schools, however tangible actions have yet to be taken. The thoughts on such curriculum focused on the need to prepare for students (particularly, in remote schools) in returning back to their communities with basic knowledge and skills in agriculture, fisheries, trade skills, home economics and expressive arts for meaningful community living.

Teacher Training and Placement

Teacher shortage continued to be a problem in all education sectors throughout the province and secondary sector is no exception. The often low performance at Grade 10 level in remote high schools has been due to a significant extent to the problem of failure to attract properly qualified teachers to more remote schools. These schools are difficult to reach whilst supply of essential services is erratic. Unless they are from the local area, teachers are reluctant to accept appointment to remote schools. This has resulted in schools often being short of teachers or having no specialist teachers in certain key subject areas.

The number of teachers recruited and placed in schools between 2003 and 2007 is shown in Table 18 below. As can be seen from the table below, teaching staff strength has not been steady in most schools due the reasons mentioned above.

Table 18 Number of Teachers by School and Year

School	2003	2004	2005	2006	2007
Aitape High	18	20	20	19	19
Lumi High	13	15	18	15	15
Telefomin High	13	14	20	16	15
Vanimo High	13	15	15	15	16
Green River High	11	10	13	11	9
St. Ignatius Secondary	25	29	29	29	28
Nuku High	9	10	12	9	9
Don Bosco Secondary	22	16	22	19	22
Oksapmin High	0	0	0	0	5
Total	124	129	149	133	136

One particular issue of concern is the deficiency in a key subject area (English) in secondary school due to lack of specialist English teachers. This problem was addressed for a number of years by the recruitment of expatriate first language English teachers. Since the recruitment of such teachers was banned, the problem has been worsened. As English is the language of instruction in high schools and secondary schools, the lack of specialist English teachers has the ability to seriously affect the overall academic performance of students in the province in the immediate future.

There is also great shortage of qualified teachers in other specific disciplines at secondary school level and this will become an increasing problem in the near future. Teachers capable of teaching mathematics, biology, physics and economics are very difficult to find, especially those who can help students achieve the standards of entry for the more demanding faculties of UPNG and the University of Technology.

Another important area of teacher training is specific training of selected personnel in educational leadership. There is at present a very serious void in the Province in regard to potential Headteachers and Principals for our high schools and secondary schools. Areas such as financial management and effective personnel management are not well understood even by some of the incumbents of these positions. Identification of officers with leadership potential and training of such personnel is essential for the effective functioning of our secondary institutions in the future. Divine Word University offers a Masters Degree course in this area and some teachers in the province have applied for this training, however the cost is beyond the means of many teachers.

School Materials and Infrastructure

Appropriate and adequate teaching aids, equipment, materials and supplies are hard to come by in most high schools and secondary schools in the province due to high freight costs and inconvenience of transportation. Many teachers struggle and make do with what is available to conduct classes.

The difficult geography and very poor road infrastructure of the province have prompted all high schools and secondary schools to be boarding schools. Few schools allow day students from the communities except within very close proximity to the school.

The general conditions of the physical assets, infrastructure and facilities (teachers' houses, classrooms, student dormitories, water and sanitation systems) are in disrepair in some schools and in a quite unsatisfactory condition in a few schools. The Church Agency schools in the secondary sector (Green River High School, Don Bosco Secondary School and Saint Ignatius Secondary School) appear to be better maintained than Government Agency schools.

Management

Some high schools throughout the province will continue to run Grades 7 and 8 for some time yet due to biannual and triennial enrolment of small community schools which will not be able to shift to primary schools.

Efficient management within the secondary sector has declined in recent years in the province. This applies equally at all the senior levels in the schools – Head Teacher, Deputy Head Teacher, Senior Subject Master or Head of Department levels. There is no longer specific training for management positions and officers often proceed to senior positions with little or no training for such roles unless there has been an internal program of training within the school. A serious area of deficiency is financial management whereby proper use and acquittal of funds is a serious concern in some schools.

The absence of a professional studies course at the University of Goroka means that graduate teachers are
unaware of their professional responsibilities as teachers. There are also indications that, because of this,
teachers are also deficient in many cases in their student management skills. This has increasingly
manifested itself in a lack of discipline among teachers and a relaxed attitude towards the discipline of
students.

Summary of Issues

Based on the present situation discussed above for secondary education in the province a number of pressing issues were identified and are summarised below:

- some high schools in the Province will continue to run Grades 7 and 8 for some time yet due to biannual and triennial enrolment of small community schools which will not be able to convert to primary schools;
- there is a need for creating more places for female students in Grade 11 in the Province;
- transition rate from Grade 10 to 11 has been about 35% but this will fall as the number of Grade 10 students continues to increase;
- there will be a need to establish a second academic secondary school (with careful scrutiny of factors such as location, finance etc.) with an emphasis on providing greater access for girls when the transition rate from 10 to 11 drops below 25%;
- geographic difficulties and remoteness are major hindrances to the proper functioning of high/secondary schools:
- lack of support infrastructure and facilities (transport, telecommunication and regular food supplies) are major hindrances to the proper functioning of high/secondary schools;
- limited economic activities throughout the province contributes to inability of parents to pay school fees and make financial contribution to the development of the schools;
- inadequate training of teachers results in standards of teaching which are below required levels and produce students who are not properly prepared for entering college and university education;
- there is a shortage of appropriately qualified teachers, resulting in teachers being expected to teach subjects for which they are not trained;

- teachers of specialist subjects such as English, Mathematics and Science must be recruited for the time being from overseas to fill the voids in these areas in secondary schools;
- the current teacher training at University of Goroka is not adequately preparing teachers for the teaching of Grades 11 and 12 at secondary school;
- schools, districts, LLGs need to budget for supply, or replacement, of curriculum materials in high schools and secondary schools;;
- there is a lack of qualified headteachers/principals to run schools in the secondary sector in the Province because of the absence of succession training and of specific grounding in personnel management and financial management;
- many graduates from University of Goroka lack awareness of their professional responsibilities as teachers because of the absence of appropriate courses in this field at the University.

FLEXIBLE, OPEN AND DISTANCE EDUCATION

Definition

Flexible, Open and Distant Education (FODE) provides an opportunity for those who are not able to attain recognised educational qualifications (high school and secondary school level) through the formal education system to attain these qualifications. The current focus is for the children wishing to complete their Grades 7 to 10 educational qualifications through the College of Distance Education (CODE). A number of Grades 11 and 12 students are also been given the opportunity to attain their upper secondary qualifications through this system.

Access

The National Education Plan states that since 1995 there has been an increase in the number of school leavers and this has been coupled with a lack of access to secondary and higher education. The numbers of those in Sandaun Province who fall into this category are difficult to establish, but it is certain that there is a significant number of children in the province who have dropped out of, or have been dropped by, the formal system but have the desire to proceed further with their education.

The move by the province to make this educational opportunity accessible saw the start up of the CODE centre in Vanimo in 1983. The interest grew and currently there are three established centres providing access for this sector. The three centres encompass a Provincial Flexible and Open Distance Education (FODE) Centre in Vanimo, a University Centre located at the campus of Don Bosco Secondary School in Vanimo and affiliated to University of Papua New Guinea and the NALU Centre for Advanced Education located at the Aitape Catholic Church establishment in Aitape and affiliated to PNG University of Technology.

There are also FODE Study Centres situated at the NALU Centre and at Aiyipi (Malol) in the Aitape West LLG. Both of these Study Centres are supported by the Catholic Diocese of Aitape. Previously there were many registered Study Centres spread throughout the Province but these have folded because of lack of financial support and personnel who are prepared to volunteer their services to administer the Centres.

The enrolment figures in Table 19 shows that, allowing for temporary declines in enrolments when there have been increases in the amounts which students have to pay for FODE, there is a consistently increasing number of students who have availed themselves of FODE over the period 2000 – 2006

Table 19 FODE-West Sepik Province- New Students Enrolment 2000-2006

Year	Males	Females	Total	Student Payment -per subject	Nat.Govt. Subsidy (1st & 3rd Qtrs)
2006	257	117	374	K70	K10
2005	211	75	286	K70	K10
2004	139	61	200	K70	K10
2003	171	122	293	K50	K20
2002	321	188	509	Free Educ Policy	K70
2001	210	168	388	K30	K40
2000	182	144	326	K20	K40

- * It should be noted that over the period 2000 2006, FODE has not received any per capita Subsidy (2nd & 4th Quarters) from the Provincial component of the annual School Fees Subsidy.
- A recent survey by the FODE Office in Vanimo to determine the demand and need for distance education and learning in the province revealed interesting results which are summarised as follows:
- 358 people have heard of FODE in the province.
- The following number of people expressed support for FODE: as good and helpful, 129; will assist upgrade knowledge to higher level, 38; assist with continue education whilst at home, 292; is for school leavers only, 287; is affordable education, 90; good for study at own phase and time, 90; and must be made accessible to remote areas, 22.
- The following number of people responded with respect to their expectation of CODE: will help to get a job, 12; assist with further education, 32 and help with attaining a school certificate, 14.
- 286 people responded in support of CODE as a means to assist in completing Grades 11 and 12.
- 30 people responded with satisfaction of the current services provided.
- Following number of people expressed that CODE should also provide the following training: Science, 15; Grades 11 and 12, 15; vocational & technical Courses, 18; computer training, 22; business and management, 78; teacher training, 12 and others, 3.

The above survey results should be taken into account in the planning for FODE under this Provincial Education Plan.

There is a clear willingness among potential students to pay for education through FODE. It is felt by those associated with provision of this means of education that if necessary infrastructure is put in place (building(s), administration etc) the system is probably self-sustaining because the payments by students will cover costs. The role of Government would appear to be giving acknowledgement to FODE as a necessary and desirable part of the education system in the Province and making an initial outlay to set up an infrastructure for the system throughout the Province. Once that is achieved, the system should be sustained by students' payments. Any contribution which may be made by the Provincial Government to FODE must remain in the Province and not be directed to the central FODE fund. The Provincial Government's role in promoting and developing FODE in the Province lies in the establishing facilities at the Provincial level.

A very disturbing feature which has emerged since the advent of the Reform Curriculum is that many post-Grade 8 applicants for FODE fail the Pre-Entry Test for FODE. This is a trend which must be addressed if FODE is to be able to provide opportunities for future study for those children who have dropped out of the formal education system.

At another level, a proposal has been submitted by Sandaun Provincial Administration to the National Planning Office seeking Public Investment Program funding for the establishment of a "Sandaun Centre for Learning" at the provincial capital, Vanimo. The aim of the project is to establish a centre for educational and cultural development and exchange between all districts of the Province and the Papua Province of Indonesia. It is also aimed at providing a centre for the students of the four districts of the province to enroll at the centre to further their education, either at matriculation level or technical level. The proposal for the Centre encompasses a Cultural Centre for PNG-Republic of Indonesia relations, a FODE Centre and a University Centre. A public library facility will be provided at the Centre to provide education, learning and recreation for the people of the Province, as well as a resource centre for research. Conference and residential facilities are included in the proposal both to allow for residential sessions for Distance Learning programmes and also to take advantage an increasing appeal of Vanimo as a venue for various conferences.

Curriculum

The National Education Plan has stipulated the following with respect to curriculum: it is limited to general education in Grades 7 to 10; courses may be started and completed at any time of the year; it takes a maximum of 9 months to complete a course, or up to 3 years to complete a grade and with the absence of a policy on articulation means distance education system have limited opportunities for students to move into the conventional stream.

Current mode of instruction for FODE is through print material only. All materials are printed by the Department of Education and sent to provinces. There are problems with the quantity and timely receipt of materials due to inefficient transport system in the province and lack of funding for the purchase of materials.

The curriculum materials which have been prepared by FODE are of a high standard in terms of content. There is some concern expressed that they may be too academic and that there is a need for some practical components to make them relevant to students who are studying in the village. A hope expressed by many is that eventually courses which are relevant – such as computing, typing etc - could be made available by this mode.

There are no thoughts from the province at the moment about relevant curriculum for FODE for the province despite interesting responses from the survey expressing the need for other relevant courses to be conducted through the FODE apart from the general education in Grades 7 to 10.

Staffing

The FODE Coordinator based in Vanimo is the only person in FODE occupying a TSC-funded position.

The FODE Governing Council pays clerical staff attached to the FODE Centre in Vanimo as well as being responsible for power and telephone costs. The FODE Governing Council has indicated however its intention to transfer responsibility for ancillary staff, power and telephone to the provinces

Instructors at the three FODE Study Centres in the province are volunteers with College or University qualification with or without a teaching background. These instructors provide guidance for students through the printed materials while the student does most of the work with the study and assignments. Any payment for instructors presently comes from Church Agencies or from donor agencies.

In any expanded FODE system within the Province, payment of instructors would have to be met by the Provincial Government or be covered by the tuition payments made by students.

Marking of completed material is a very significant and demanding task associated with this mode of education. It is necessary to have markers on hand at a particular location if the return of completed materials to students is to be handled promptly. There is need for readily available funding for immediate engagement of markers. The NALU Centre in Aitape has secured annual funding (starting in 2007 Budget) through an agreement with the Aitape Catholic Church to provide wages for all personnel of the centre including markers. At the same time, the Catholic Church is assisting the centre with the recruitment of a Australian Volunteer to train a local counterpart as the Director of the centre.

Although FODE is a community initiative, the Provincial Administration should have an interest in the quality of instructors to ensure quality of this service is provided. The need for instructors is further expressed by the Provincial FODE Coordinator citing on the lack of proper supervision of tests and exams.

Materials and Infrastructure

There is no annual budget allocation from the province to cater for purchase and delivery of study materials to the three centres. There are delays in materials reaching the centres due to lack of funding and transport inconvenience. The centres operate on donations from their own sources to provide this service.

The buildings and associated facilities at the present centres are generally in a satisfactory condition. The facilities at the NALU Centre in Aitape and at Don Bosco Secondary School are in good condition while the facilities in the FODE Centre in Vanimo are adequate but require improvement. There is a continuing need for maintenance and improvement of facilities at the three main centres, hence the Provincial Education Plan should consider annual budget allocation or seeking donor assistance for the improvement to the facilities in the three centres.

The external infrastructure support such as transport and telecommunication plays an important role in the provision of this education service. The generally poor conditions of the support infrastructure in the province pose a major hindrance to the progress in the provision of education services particularly in this sector

Management

A coordinated management of the provision of this education service through the provincial education administration is a must to minimize irrational rapid expansion and ensure proper planning for a long term sustainable option. There are already private centres established in the province (one known in Aitape) claiming to provide CODE and matriculation studies and charging exorbitant fees for the service. In cases like this, the Provincial FODE authorities should immediately investigate and either authorise for its continuation or to ensure its closure, hence exercising control in the growth of these informal institutions.

Summary of Issues

Based on the analysis above, following is a summary of issues which can be taken into account in the plan for FODE for the province:

- there is need for CODE/FODE in the Province to provide an opportunity for students to complete their basic secondary education and also provide other educational and training opportunities in the informal sector;
- the Provincial Government should demonstrate its support for the concept of FODE by funding infrastructure for FODE centres at district level;
- any Provincial Government support for FODE should be directed within the Province and not forwarded to the National FODE office;
- the Provincial Government should demonstrate its support for FODE as an important part of the Provincial education system by directing that Provincial subsidies (second and fourth quarters) should be paid to FODE centres on a per capita basis;
- formal assistance should be given to the study centres through the annual Provincial Budget allocations to cater for the recurrent costs:
- the need to fund competent markers for the study centres is an important issue that must be address.
- the Provincial FODE with assistance from the Provincial Division of Education should be empowered to screen and approve any establishment of FODE related institutions in the province;
- consideration be given to the running of other relevant courses at the three centres in line with the local need in addition to the CODE courses for Grades 7 to 10
- the Provincial Government should continue to pursue donor funding for the Sandaun Centre for Learning in Vanimo

TECHNICAL VOCATIONAL EDUCATION AND TRAINING

Definition

The Technical Vocational Education and Training (TVET) embraces:

Vocational Education – which aims to provide alternate, skills-oriented education and training for students leaving the formal education system with Grade 8 (and sometimes Grade 10)school certificates; and

Technical Education – which aims to provide skills training in technical areas for students leaving the formal education system with Grades 10 and 12 school certificates and to provide further opportunities for those already in the work force?

Since technical education is primarily a national function, the analysis of the existing situation in the province will concentrate on the status of vocational education whilst raising issues on the linkages to technical education.

Access

The National Education Reform has resulted in a growing number of students leaving the formal education system after Grades 8 and 10. This trend is clearly seen in Sandaun Province and the consequences, both short-term and long-term a becoming a cause for concern. The Province, like all other provinces, has the task of seeking alternative education pathways, strategies or arrangements to cater for the increasing number of students dropping out of the formal school system after Grades 8 and 10 and recently Grade 12.

The Province nominally has 16 vocational centers and one Technical Secondary School as shown in Table 00 below.

Of the 16 vocational centres, five have been closed for a long period of time (Puang, Baro, Nukuanglo, Oksapmin and Wasengla), two are presently closed (Seim and Yanungen) and nine (9) are operational to varying degrees. Don Bosco Secondary School is fully operational and running technical trade courses. (It should be noted however that students at Don Bosco Secondary School study a full academic Grade 10 and Grade 12 curriculum in addition to receiving technical training in specific fields).

Of the nine currently operating vocational centers, the Pes Vocational Center in Aitape and Wassisi Vocational Center in Nuku are running courses specifically for girls.

Table 20 Status of Technical & Vocational Training Schools in the province by 2005

Schools	District	Agency	Status		Enrolment	
				Male	Female	Total
Aitape Voc.	Aitape/Lumi	Govt.	Operating	95	17	112
Amanab Voc.	Vanimo/Green	Govt.	Operating	29	-	29
Anguganak Voc.	Nuku	Ev.All.	Operating	79	-	79
Arop Voc.	Aitape/Lumi	Govt.	Operating	28	3	31
Baro Voc.	Vanimo/Green	Catholic	Closed	-	-	-
Lumi Voc.	Aitape/Lumi	Govt.	Operating	30	3	33
Nukuanglo Voc.	Nuku	Govt.	Closed	-	-	-
Oksapmin Voc.	Telefomin	Govt.	Closed	-	-	-
Pes Voc.	Aitape/Lumi	Catholic	Operating	-	17	17
Puang Voc.	Nuku	Catholic	Closed	-	-	-
Seim Voc.	Nuku	Catholic	Closed	-	-	-
Telefomin Voc.	Telefomin	Govt.	Operating	17	-	17
Wasengla Voc	Vanimo/Green	Catholic	Closed	-	-	-
Yanungen Voc.	Nuku	Catholic	Closed	-	-	-
Yimbrasi Voc.	Nuku	Ev.All.	Operating	36	-	36
Wassisi Voc.	Nuku	Catholic	Operating	-	15	15
		T	otal Enrolment	314	75	389
Don Bosco Sec.	Vanimo/Green	Catholic	Operating	223	-	-
		T	otal Enrolment	223	-	223

In response to the proposal from the National Department of Education to rationalise the number of vocational centres in the Province, with a view to eliminating duplication of administrative functions and also of developing better-resourced centres with better teaching and living facilities and capable of offering a wider range of

courses and types of courses, the Provincial Education Board (PEB) deliberated on the centres which would become the preferred centres for vocational training in the Province.

PEB Resolution 28/2006 passed at the First Meeting of the PEB for 2006 (1/2006) held 22-23 March, 2006 decided that the major centres would be located at:

Telefomin (Telefomin District) Amanab (Vanimo-Green District) Aitape (Aitape-Lumi District) Anguganak (Nuku District) Warapalpal (Nuku District).

The sixteen (16) vocational centres will be reduced to 5 to maximise resources and increase productivity. Enrollment trents at vocational centers in the province have been disappointing in resent years ther was an increase in enrolment in 2005 as a result of awareness carries out in 2004 about vocational traing in the province.

Overall there is concern about the continuous decline in enrolments over the years. For example, the total enrolment in 2005 is 612(see table 20 above) and this represents 0.3% of the total provincial population. This means that there are many students who have left school and are not entering vocational training. The dropout rate from the formal system at grade 8 is 50% and at grade 10 75% this indicates that there are many students pushed out from the formal education system each year, but few are availing themselves of vocational training. The main reason for the decline in enrolment has been the fact that training courses offered by the vocational centers, and the facilities of most vocational centers are not attractive to students. Where courses offered at vocational centers are not appropriate to the area where the center is located, graduates of the centers convey a message to intending vocational students regarding the lack of opportunities for use of their acquired skills after graduation-either for personal benefit or in obtaining paid employment hence potential students feel that they may be wasting their time and money obtaining a training that will be of little befit to them in their future lives.

Curriculum

Many of the courses presently offered by existing vocational centres are of limited relevance in the location where they are offered. The lack of development in the Province and the lack of any extensive industries mean that graduates of vocational centres with most trade-related skills have few opportunities for paid employment in the Province.

Proposed courses to be offered in the vocational institutions in the Province will be based on a common curriculum available to all vocational schools nationwide whilst considerations will be given to courses based on local demand in line with the Competency Based and Training (CBT) proposed by the National TVET Policy and Plan. The CBT courses were identified at the Vocational Reform System Wide workshop conducted in April 2005. Four programs will be conducted in the institutions including: (i) a post grade 8 one year; (ii) a post grade 10 one year and (iv) short courses.

The province through the PNG Government established in 2003 an understanding and agreement for exchanged vocational education and training between Papua New Guinea and the Republic of Indonesia. The aim of this program was to enable students from Sandaun Province to learn Bahasa Indonesia and then study at Indonesian Vocational Institutions. Unfortunately this program was badly mismanaged by the then Provincial Division of Education authorities who allowed students to be selected for the vocational training program in Jayapura who were not vocational centre students and who had little or no vocational training experience. The poor performances of these students led the Indonesian authorities to decide to abandon this program. An initiative by the Provincial Division of Education in 2005 attempted to rescue the program from planned oblivion by suggesting that qualified teachers from vocational centres and high/secondary schools in West Sepik Province be sent to Indonesia to study to become teachers of Bahasa Indonesia, and then use that skill on their return to PNG to produce students who could potentially cope with studies which may be offered in Indonesia. This program was funded by the Government of the Republic of Indonesia. The first graduates of this program (two vocational teachers and one secondary teacher) completed their training in 2007 and returned to PNG. If the teaching of Bahasa Indonesia can be successfully introduced into Vocational Centres (and secondary

schools) this will establish a platform for re-establishing the program of exchange of students especially in the vocational sector between West Sepik Province and the Republic of Indonesia.

Teacher Training and Placement

Staff numbers (see Table 00 below) in the vocational centres are high but enrolments are very low with a very low teacher student ratio of 1 to 11. Most staff are on payroll and many of them are not teaching. Many of the staff do not have teaching qualifications.

Table 21 Number of Staff per Vocational Training Schools at May, 2005

School	Staffing Per Vocational School								
	Male	Female	Graduates	Registered	Total				
Aitape Voc.	13	3	-	8	16				
Amanab Voc.	4	-	-	-	4				
Anguganak Voc.	2	-	-	-	2				
Arop Voc.	4	1	-	2	5				
Lumi Voc.	5	1	-	2	6				
Pes Voc.	-	2	-	-	2				
Seim Voc.	-	-	-	-	-				
Telefomin Voc.	2	2	-	1	4				
Yanungen Voc.	-	-	-	-	-				
Yimbrasi Voc.	6	-	-	-	6				
Wassisi Voc.	-	1	-	-	1				
Don Bosco Sec.	7	-	4	4	7				
Total	43	10	4	17	53				

Appropriate education and training programs will be made available to upgrade teacher qualification. Managers and senior teachers will be identified and trained to properly manage and administer their vocational institutions. A training plan will be developed to upgrade their technical skills and teaching methodology.

The changes in the curriculum will require an improvement in the inspections and monitoring system. The system will be reviewed to improve standards and accountability in all vocational schools. Further more, Inspectors are to be properly resourced to execute their duties effectively

Training Materials/Equipment and Support Infrastructure

Shortage of training tools, equipment and materials in all vocational centres continue to be a real problem. One of the main reasons for very low enrolment in vocational school is the lack of, or very poor condition of, training materials and equipment. Unlike, ordinary high schools or secondary schools, appropriate and adequate training materials, equipment and tools are essential for proper vocational training.

Very poor conditions of student and staff accommodation, teaching classrooms, water and sanitation and other associated facilities are common sights in all vocational schools. This has contributed very much to the low interest in vocational training.

Poor external support infrastructure such as transport and communications and other essential infrastructure in the province have been and will continue to be major constraints to the provision of education services in the province and vocational training is no exception. A particular infrastructure support very much needed for vocational training is electricity supply to run machinery and power tools and equipment for training. Many remote vocational institutions cannot operate effectively due to no power availability in the remote areas.

Management

Boards of Managements are responsible and accountable in all centres for finance and assets. Proper stock inventory and accounting procedures have not been adhered to. Existing centres generally display poor management and lack of accountability.

Staff management and supervision at the centre levels remain poor. Staff relationships have yet to improve despite numerous directives. In essence, all centres lack direction, guidance and site leaders with personnel management skills.

A proper stock inventory of all institutional assets must be put into place. Board of Management (BOM) functions and responsibilities need to be reviewed to guide and strengthened centres to operate effectively.

Job descriptions of managers and teachers must be reviewed to set clear guidelines to staff on their roles and responsibilities. Teachers will be empowered through the introduction of a manual to be innovative and practical in their teaching approach.

Summary of Issues

Based on the analysis above, following is a summary of issues which can be taken into account in the plan for Technical Vocational Education and Training for the province:

- there is a great need for an extensive and appropriate system of Vocational Education in the Province because of the significant number of students leaving the formal education system at Grades 8, 10 and even Grade 12
- there is presently very low enrolment in existing vocational schools;
- PEB Resolution 28/2006 has nominated five locations for central vocational centres in any proposed rationalisation of vocational education in the Province:
- Many irrelevant and inappropriate courses presently offered in existing vocational schools;
- the defunct student exchange program for vocational students between West Sepik Province and the Republic of Indonesia should be re-visited once the study of Bahasa Indonesia has been successfully launched in vocational centres (and secondary schools) in 2008;
- most vocational centres are overstaffed and some instructors do not have teaching qualifications;
- most centres lack training equipment, tools and other essential facilities or these are in very poor condition;
- the lack of essential infrastructure in the Province hinders the development of vocational education;
- services such as electricity are required if vocational centres are to operate effectively
- there is a lack of proper management skills at all levels in most vocational centres
- poor standards of asset management have contributed to the present unsatisfactory state of most vocational centres.

Administration Of Education

Definition

Administration of education encompasses all the systems, people and processes that support the delivery of education and training at the provincial, district and school level.

Organizational Structure

Authority

Under the Organic Law on Provincial and Local Level Governments (OLPLLG) and the Sandaun Education Act 2001 (No 2 of 2001), the Sandaun Provincial Government has empowered the Provincial Education Board (PEB) to oversee the functions and operations of education in the Province through the Division of Education of the West Sepik (Sandaun) Provincial Administration.

The Provincial Division of Education

The Provincial Division of Education exists within the structure of the West Sepik (Sandaun) Provincial Administration. In terms of numbers of personnel for whom the Division has responsibility, it is the largest Division within the West Sepik Provincial Administration. Its responsibilities cover areas of development of education policies, planning, budgeting and management of the education system in the Province.

District Education Offices

There are four District Education Offices in the Province, one for each of the four Districts. These are located in Aitape (for Aitape-Lumi District), Nuku (for Nuku District), Telefomin (for Telefomin District), and Vanimo (for Vanimo-Green River District). These Offices are directly involved in the management of the education system in their district. They liaise with the Provincial Division of Education but are responsible to their District Administrator and through him to the Provincial Administrator. They do not come under the authority of the Provincial Division of Education.

School Boards

Board of Governors for high schools, secondary schools secondary technical schools, and Board of Managements for elementary, community and primary schools are approved by the PEB every three years. They play a vital role in the formulation and implementation of policies at the school level.

School Boards also have particular responsibility for the care and maintenance of school facilities, equipment and materials:

disciplinary processes, including expulsion; fund raising and expenditure of school funds; and

proposing development plans to the local level government.

Organizational Operations

Overview

The Education Reform process was initiated at the national level in 1993 but was taken up very slowly in West Sepik Province. When elements of the Reform process were introduced, it was in an almost random and haphazard fashion, lacking a strategic basis and deviating in many aspects from the "bottom-up" planning approach recommended for the introduction of the Reform process.

A small number of elementary schools were established in Vanimo in 1996, and the first Primary "Top-Up" schools were established in 1997. In 1997 also, the first Grade 11 intake took place at Saint Ignatius Secondary School in Aitape.

Subsequently however primary schools came into operation without the previous establishment of elementary feeder schools, and a variety of school profiles became part of the primary/community school sector. Some primary schools still retain Grades 1 and 2 and so are Grade 1-8 schools. Attempts have started in the last two years to set up elementary schools in those locations where a primary school already exists – the complete reversal of the "bottom-up" approach. Some community schools have elementary schools feeding into them at Grade 1, but these community schools are never likely to become primary schools. A variety of other configurations also developed. Many of these anomalous school establishments are presently still in operation and the challenge is to redress the deviations from the principles of the education reform process.

Another serious problem which developed because of the absence of a clear strategy in the implementation of the reform process was the inequitable distribution of schools approved for acquiring primary status or establishing elementary institutions in regard to location. Numerous primary schools arose in some districts while other districts were left largely unaware of the reform process. Even within districts there was clearly preference given to some regions whilst other regions of the same district were neglected as far as the reform process was concerned.

In the secondary sector, a second high school, Don Bosco Technical High School, was set up in Vanimo in 1996 by the Catholic Agency in close proximity to the existing government-agency Vanimo High School. The rationale for the approval of this male-only institution seems to have been that it would become a technical college for the Province, which would be a very significant asset for the Province. It soon emerged however that the institution intended to follow a strongly-academic curriculum in conjunction with its technical courses and this had profound implications for the enrolments at Vanimo High School. Don Bosco High School soon afterwards started enrolling Grade 11 students which was also not provided for in any plan. Subsequently Don Bosco Secondary School has become a significant element in the provision of upper secondary education in the Province but this is largely due to the efforts of the School administration rather than any directives from Education Administration in the Province.

The major reason for this chaotic situation in the administration of education in the Province was the absence of an approved Provincial Education Plan. The National Department of Education developed and published the National Education Plan 1995-2004 which required all provinces to develop provincial education plans. The National Education Plan 2005-2014 states that "All provincial education plans were written by 2000" (NEP 2005-2014 p.38) but although a draft plan was drawn up in West Sepik Province, it was never presented to the PEB and never obtained formal endorsement by the Provincial Executive Council (PEC). This left the way clear for ad hoc decisions on occasions to affect the implementation of the reform process.

Another factor in producing this disorganization at the administrative level was the frequent change in leadership of the Provincial Division of Education. This is not to suggest that there were not compelling reasons for the changes that were made, but the instability generated by frequent changes in the position of Adviser undoubtedly had an adverse effect on the orderly implementation of the reform process.

A further factor referred to in the National Education Plan 2005 – 2014 (p.38) is particularly relevant in the West Sepik situation: "The lack of planning expertise and commitment from provincial governments that is evidenced by the unplanned implementation of plans". Within the Provincial Division of Education there were serious deficiencies in the ability both to collect and to interpret data on schools and personnel as the basis for planning. There was also a willingness in reports to obfuscate the real situation which prevailed in various sectors in regard to the implementation of the reform process and this perhaps led the Provincial Government and the Provincial Administration into a sense of false security that the reform process was proceeding successfully.

There was little or no serious and coordinated awareness carried out within the Province on the details of the education reform and the implications for communities, schools and teachers. As a result there was a reluctance by more remote locations to embrace the reform process and steps were not taken to address the inequitable situation which increasingly developed.

A final contributing factor to the unsatisfactory situation of education administration in the Province was the dichotomy which was drawn between Provincial Administration officers located in the Provincial Education Office and National Department officers. The National Department officers, the Inspectors in Secondary, Primary and Vocational sectors and the Teacher Training Coordinator in the Elementary sector seem to have been regarded as less than full members of the Provincial Education Office team, and it is significant that the Senior Elementary Inspector was forced to find accommodation in Aitape while a Nationally-funded house for

the Elementary sector was occupied by a Provincial officer who had no claim whatsoever to the accommodation. The Inspectors of the various sectors were often not afforded the respect that was due to them in regard to assistance with transport and clerical assistance but most importantly their expertise was rarely sought in regard to administrative matters although they, in the majority of cases were in the best position to evaluate current situations because of their first-hand observations in the field.

Human Resources Management

The current staff ceiling for the Provincial Division of Education is eleven (11).

Grade 15: Provincial Education Director

Grade 13: Reform Coordinator

Senior Technical Officer

Grade 11 Appointment Officer

Grade 10 Provincial Inservice Training Officer

Provincial Materials Supply Officer

Provincial Elementary Coordinator

Grade 8 Provincial Administrative Officer

Senior Payroll Clerk (Education)

Grade 6 Payroll Clerk (Education)

Keyboard Officer

The Division is headed by a Provincial Education Director (Grade 15) who reports to the Deputy Provincial Administrator (Policy and Administrative Services).

In the last restructure of the Division aimed at facilitating the implementation of the Reform process, the position of Senior Professional Assistant (Grade 13) was reclassified as a Reform Coordinator. This has meant that financial matters, which can involve in a year in excess of K3million are, by default, coordinated by the Provincial Administrative Officer (Grade 8). This is a very serious and unacceptable situation. The position of Reform Coordinator is now no longer relevant with the Reform having being introduced fifteen years ago now. Indeed the role of Reform Coordinator appears to have had little impact in facilitating smooth and orderly "bottom-up" implementation of the Education Reform in the Province

The Senior Payroll Clerk (Education) has not functioned within the Provincial Division of Education for more than two years. In his absence, the Payroll Clerk (Grade 6) has been able to ensure that pay cheques and pay slips are forwarded to schools as promptly as transport services will allow, and also to deal with teachers' queries regarding payroll matters. One officer performing this task at Grade 8 level would appear to be sufficient to ensure that this vital task is handled promptly and efficiently.

With the reclassification of School Inspectors in various sectors as Standards Officers, it is apparent that the tasks of Inspectors will be increasingly involved in improving the qualifications and as a result the performance of teachers. It is logical then that the Inspectors take responsibility for coordinating Inservice Training in the Province. They have the first-hand experience to evaluate which teachers should be sent for training and also what this training should be. This means that the position of Provincial Inservice Training Officer would become redundant. The retention of Training Officers at district level would need to be re-evaluated in the future in view of the presence of Inspectors in all the main districts (or sub-districts) in the Province. A constantly-raised criticism regarding training of teachers over recent years has been the criteria used for selection by the Provincial Inservice Training Officer. Claims of bias and concentration on certain areas, to the exclusion of teachers from more remote locations, would appear to have undeniable cases to verify them. Such practices would be much less likely with the Inspectors making the choices regarding the teachers selected for particular types of training.

Increasingly the distribution of curriculum materials is being handled by donor agencies and no longer involves a Provincial Materials Supply Officer (PMSO). The former role then of the PMSO is very much reduced. It would still be necessary to retain an officer to handle queries from schools for particular curriculum supplies and pass them on to the National Department of Education but this role could be combined with some other responsibility

which is perhaps something which would not occupy an officer at all times during a year (such as responsibility for examinations).

The re-defined roles of Inspectors in various sectors suggest that logically Inspectors should take responsibility for school operations in their sector. This would apply to the Secondary, Primary and Vocational sectors where Inspectors are based in Vanimo.

When Elementary Education was introduced as part of the Reform process, a position was created for a Provincial Elementary Coordinator (PEC). It has been found that much of the work of the Provincial Elementary Teacher Training Coordinator (PETTC) overlaps that of the PEC and most provinces in the PNG now have dispensed with a PEC and left coordination of the Elementary sector to the PETTC. In order to bring the Elementary sector into line with the other education sectors in the Province however, and in order to ensure that the considerable disarray presently apparent in the Elementary sector is addressed promptly and effectively, it is crucial that the Senior Provincial Elementary Inspector (SPEI) is located in Vanimo. This would mean that the Elementary sector would be administered by two experienced and capable officers, the PETTC and the SPEI.

Areas which are deficient in the present structure are as follows:

a. Management of finances

viz. School Subsidies (National & Provincial), Divisional Budget allocations, Leave Fares, Least Developed Districts (LDD) Grants, Basic Education Development Project (BEDP) operations and maintenance grants

b.Data collection and compilation – teachers, schools, enrolments, examination results
C.Responsibility for dealing with matters concerned with PEB operations (PEB Executive Officer). The Sandaun Education Act 2001 (No 2 of 2001) establishes the position of a PEB Executive Officer. Although various officers have been appointed to fulfil this role on a casual basis from time to time, the requirements of the Sandaun Education Act in calling for the establishment of a formal position for a PEB Executive Officer have never been met.

- d. Examinations (distribution of papers, marking, compilation of results) The task of handling examinations for various grades is presently farmed out to senior teachers from Vanimo schools.
 - There is an urgent need within the Provincial Division of Education to recruit personnel who have specialist skills in
 - financial management,
 - data collection, processing and analysis,
 - education planning,
 - outcomes-based curriculum

All of the staff of the Provincial Division of Education would benefit from further training in Information Technology particularly Microsoft Excel and Microsoft Access. Few, if any, are familiar with the use of e-mail.

Teacher Absenteeism

Teacher absenteeism is acknowledged as a major problem throughout the country. The effectsof teacher absenteeism hit at the most basic fundamentals of education, student learning and retention.

The problem originates, it is claimed, in the difficulty of access to many schools in the Province because of the demanding physical geography and the poor infrastructure of roads and air services in the Province. Supplies of food are often irregular and in many places there is a lack of adequate medical services for families with small children. Teachers also claim that they have to visit the District or Provincial Education office to seek assistance with payroll queries, and headteachers, in particular, spend lengthy periods away from their schools on the pretext of purchasing school supplies or building materials.

Some of these reasons for absences from schools are legitimate; many are not. Most absences however are far longer than they need to be. As a result classes are left unattended, and children not taught.

.Teacher absenteeism is not just a feature of remote schools however. Teachers in schools near towns such as Vanimo and Aitape spend long periods of time away from their schools. Teachers from Nuku, particularly, travel to Wewak and stay for long periods, while teachers from Lumi go to Aitape or Wewak and take a long time to return to their schools. Teachers from Telefomin and Oksapmin spend long periods of time in Tabubil leaving classes and schools unattended.

The active involvement of headteachers, Boards of Management/Governors, Inspectors and officers of the Provincial and District Education offices is needed to combat this very serious problem. Because of the remoteness of most schools, teachers believe that they can be absent from their school without being detected, and without incurring any penalties or sanctions. This is where the involvement of teachers on the ground, of the BOM and the local community is essential in monitoring the movements of teachers.

Written evidence of a teacher's absence must be supplied to the Provincial Division

of Education so that a Provincial Suspension Authority can be completed and the teacher suspended from the payroll.

The role of District Education offices in this process is pivotal.

Financial Management

The amounts of money which now come under the responsibility of the Provincial Division of Education are quite substantial.

National Department of Education School Infrastructure Maintenance Grants (SIMG) total more than K1.2 million annually.

Provincial Government School Subsidies amount to K750,000 annually.

Teachers' Leave Fare allocations in 2005 were K972,000.

Least Developed District Grants (LDD) totaled K600,000 each year in 2005 and 2006.

BEDP Travel allowances for facilitators were K128,000 in 2005.

BEDP Maintenance Grants should be in the region of K300,000 annually when all schools are finally visited.

BEDP School Infrastructure Grant for 2006 was K500,000.

Responsibility for amounts of this magnitude requires the expertise of personnel with accountancy skills. Instead the task of managing these monies has in most cases been delegated to personnel with only clerical training.

The strengthening of the financial management arrangements of the Provincial Division of Education is identified as a major priority in regard to the administration of education in the Province.

Projects Management

The Province was been extremely fortunate to have been selected as one of the first five provinces in the country to be chosen for the AusAID-funded Basic Education Development Project (BEDP). This Project has now been established in West Sepik Province since 2004 and it would appear that the Project will be maintained by AusAID for some years to come.

The management of the Project is supposed to be the responsibility of the Provincial Division of Education, but to ensure the financial integrity of the Project was maintained, management during the period 2004 to 2007 was kept separate from the Provincial Division of Education.

This is a Project which is of great value to education in the Province and an effective and transparent management system associated with the PDoE must be introduced.

The Province has also been fortunate to be awarded K600,000 in 2005 and K600,000 in 2006 as Grants for Schools in Least Developed Districts (LDD). These grants of K10,000 for 120 of our most disadvantaged schools have been the most significant injection of funds that most of these schools have ever received

There have however been problems with bank accounts for many of these remote schools, problems with acquittals, and problems with proper delivery of goods and materials. The task of coordinating this project has had to be assumed by an officer, not specifically trained in project management, who has found this demanding project added to his duty statement.

Donor-funded projects require close monitoring and accurate acquittals if it is hoped to retain the projects as something more than a "one-off" assistance. Serious consideration must then be given to the need for a capable and qualified officer to assume responsibility for this important role.

Data Coordination

One of the most serious weaknesses in the Provincial Division of Education in recent years has been the inefficient, incomplete and inaccurate compilation of data in regard to teachers, schools, enrolments and examination results. There has been a serious lack of expertise within the Division in regard to the collection, processing and analysis of essential data.

In general District Education Offices have failed to provide the assistance which they are capable of providing in view of their closer location to institutions in their districts. The problem of collection of data has also to some extent been exacerbated by the deterioration of airline services within the Province over the past two years particularly.

Reliable data is of profound importance for the efficient functioning of most aspects of the administration of education in the Province. Teachers' salary payment, teachers' leave entitlements, school subsidy payments, the administration of examinations all depend on reliable and current data, while planning matters and project submissions cannot be initiated without access to data which is accurate and comprehensive.

The need to view very seriously the importance of efficient data management in the Division, and to appoint qualified personnel to perform such a function, is an immediate priority of the Division.

Communication

The communication system of the Division of Education is less than satisfactory.

The lack of awareness about the Education Reform process in most areas has been due to

the absence of effective communication by those within the Division who should have been carrying out this important communication process.

The telephone system within the Division was restored in 2005 after payment of an outstanding debt of K8,000. Strict monitoring of the use of telephones by the officers of the Division is essential to enable this important means of communication with the NDoE in particular to be maintained.

Telephone contact with the districts is unreliable or non-existent.

There is no telephone contact with schools and the only possible means of making contact with schools is through the Health radio system in areas where this has been established.

The most effective means of communication in the Province is through NBC, Radio Sandaun. The management of Radio Sandaun willingly allocates time to the Division of Education for the broadcast of education issues, the announcement of teachers' appointments, high school selections etc. Radio Sandaun however has been frequently off the air for lengthy periods over the past two years because of funding and maintenance problems. The importance of ensuring that Radio Sandaun functions efficiently throughout the whole year cannot be stressed enough.

The delivery of mail to and from the Provincial Capital has become very uncertain and very irregular since the curtailment of air services in 2006 particularly by MAF. Circulars and other information often do not reach schools.

In times of rapid change and reform in education, it is essential that effective communication systems be established and maintained to allow teachers and the general public to be aware of the processes which are taking place.

Teachers' Salaries

Financial records show that a sum of K13, 737.40 was paid in 1997 for the transfer of the Education Payroll from Waigani to the Province. This did not eventuate in 1998, although the fate of the funds allocated by the Provincial Division of Education has never been clarified.. Since this time, West Sepik Province has remained a centralized province, meaning that all teachers' salary payments are made from Waigani. All teachers' salary records are also held at Waigani so that all queries relating to teachers' salaries must be referred to the NDoE.

This is an unsatisfactory situation because it means that restoration of teachers to the payroll, suspension of teachers who are not in attendance at their locations, alterations of teachers' personal details, claims for payment of entitlements and other matters affecting teachers' salaries are delayed often for very long periods of time.

The transfer of the Education Payroll from Waigani to the Province would speed up the processes connected with payments of teachers' salaries greatly. There is sufficient space in the new location of the Division of Education for local processing of the payroll to take place.

The delivery of pay cheques and pay slips to teachers is becoming increasingly difficult because of the deterioration of air services in the Province. In the absence of regular air services, officers of the Provincial Division of Education are forced to send payrolls to districts by dinghy, by hand with a third party who is flying or walking. The possible dangers of these measures are enormous.

It is important that an arrangement for regular fortnightly delivery of payrolls by air to the major centres is established.

Summary of Issues

Based on the present situation discussed above for the administration of education in the Province a number of pressing issues were identified and are summarised below:

- The present structure of the Provincial Division of Education is outdated and is no longer relevant to the present educational situation;
- Financial management within the Provincial Division of Education lacks the expertise to effectively administer the substantial amounts of money which are handled by the Division;
- Donor-funded projects presently operating in the Province must be effectively managed if they are to be retained in the future;
- The availability of reliable data in regard to teachers, schools, enrolments and examinations has been a major deficiency of the Provincial Division of Education and this has had profound effects on the administration of education in the Province;
- The system of payment of teachers' salaries is presently inefficient and contributes to low morale among teachers and a low standard of performance of many teachers;
- Lack of personnel with expertise in planning has contributed to the disorganization which presently
 exists particularly in the elementary and primary sectors in regard to the implementation of the
 Education Reform;
- Most officers of the Provincial Division of Education have only a basic knowledge of computer skills and must be familiarized with Excel, Access and e-mail use
- Communication systems, encompassing telephone, radio and mail must be properly managed and maintained so that information passes between Education authorities and teachers or the general public;
- Teacher absenteeism is a very serious problem which must be addressed in an aggressive manner through cooperation between District Education Offices and the Provincial Division of Education.

Section 3.0 THE VISION

SECTION 3 - VISION

The Province will adopt the visions for all sectors of education in the Province from the National Education Plan, but with the incorporation of specific additions necessary to meet the particular needs of Sandaun Province.

The Vision for National Education

The vision for National Education is:"integral human development achieved through an affordable education system that appreciates Christian and traditional values, and that prepares literate, skilled and healthy citizens by concentrating on the growth and development of each individual's personal viability and character formation, while ensuring all can contribute to the peace and prosperity of the nation"...

Vision for Elementary Education

Where elementary schools have been established, at 6 to 8 years of age, all children including those with special needs begin their basic education in an elementary school in a language that they speak. For the next three years, they develop the basis for sound literacy and numeracy skills, family and community values including discipline, personal health care, and respect for others.

All parts of the Province will gradually adopt Elementary Education.

Vision for Primary Education

All children will have access to primary education.

Where elementary schools have been established, at the age of 9 to 11 years old, children including those with special needs continue their basic education in a primary school. After six years of primary education that begins with a bilingual program, children have skills to live happily and productively, contribute to their traditional communities and use English to understand basic social, scientific, technological, and personal concepts and value learning after Grade 8.

In areas where there is no elementary education, children including those with special needs will begin their education in a community school and complete six years of primary education before moving on to a primary school or a high school.

All parts of the Province will gradually adopt Primary (Grade 3-8) Education.

Vision for Secondary Education

Students including those with special needs in grades 9 to 12 achieve their individual potential to lead productive lives as members of the local, provincial, national and international community and part take of further quality education and training, having undertaken a broad range of subject and work related activities that can be used in everyday life.

Where a primary school has been established, students will access secondary education at Grade 9. Where there is no primary school, students who have completed Grade 6 at community school will commence secondary education at Grade 7 at a high school. Children from remote areas should not be denied the opportunity to undertake secondary education.

All parts of the Province will gradually phase out Grades 7 and 8 in high schools

Vision for Vocational Education

Vocational Education institutions in all districts offer alternative, skills-based learning for students leaving the formal education system. Appropriate and relevant courses of varying lengths cater for the training needs of Grade 8 and Grade 10 leavers including those with special needs appropriate short courses relevant to community needs also available to various sections of the community in response to community demands

Vision for Flexible, Open and Distance Education

The Flexible, Open and Distance Education system provides Sandaun people with alternative opportunities outside the formal education system to gain further appropriate and affordable education up to tertiary level.

Section 4.0 THE PLAN

SECTION 4-THE PLAN

This section outlines the plan for education for Sandaun Province for the next eight years from 2007 to 2014 in line with the National Education Plan.

The plan is based on the assessment of the existing situation of education in the province through the analysis of desktop information, district consultation and meetings with national education agency and other line agencies.

The format of the plan is based on the need to be consistent with the national education plan. This should enable consistent interpretation of the national and provincial education plans, hence minimize confusion in the use of terminology and facilitate good understanding for effective plan implementation.

This section describes the **major outcomes**, **minor outcomes**, **strategies and activities** under the six respective education sectors and further specified under the four components.

The **activities** and **projects** with details are discussed under the Section 5 – Implementing the Plan and further translated into a separate **annual activity/project and budget** document at the end of every year (or as and when required in the case of projects) guided by the major outcome, minor outcome and strategies.

This is to ensure that there is an on-going attention to the plan, hence making the plan a dynamic guide rather than being dead objects placed on the self to collect dust. These planning terms used in this plan are defined in the matrix below.

TERMS USED IN THE	DEFINITION
PLAN	
EDUCATION	Comprise of six levels of education including: Elementary, Primary, Secondary, Flexible Open
SECTORS	Distance, Vocational Education & Training and Technical Education & Training
EDUCATION	Comprise of fours educational interest areas including: Access, Quality Curriculum &
COMPONENTS	Monitoring, Quality Teacher Education & Training and Management
MAJOR OUTCOME	The end point to be achieved at the end of the plan life
MINOR OUTCOME	A point that has to be achieved on the way to accomplishing the major outcome.
	Planned methods and describes how the minor outcomes are to be achieved.
STRATEGY	
ACTIVITY	Specific recurrent tasks to be undertaken under each strategy to address the minor outcome
PROJECT	A one-off intended action identified under each strategy to address the outcomes

The effective implementation of the plan depends largely on clear identification of roles and responsibilities of different stakeholders. In this respect, the roles and responsibilities of the different stakeholders will form the last part of the description of plan for each level of education.

ELEMENTARY EDUCATION

Major Outcome

Every 6-year old child in Sandaun Province including those with special needs will have the opportunity to access three years of basic relevant education by 2014.

Access to Basic Relevant Education

Minor Outcome E1:

Adequate elementary schools established at community level in all districts of the Province to enable all 6-year-old children have access to elementary education throughout the province.

It is estimated that in 2006, out of 18,000 children of elementary school age in the province, about 8,400 (only 47%) were undertaking elementary education This figure does not give a totally accurate picture of the number of children of elementary school age who were actually receiving education because of the many areas in which elementary education has not been introduced and where children are starting their education at Grade One in a community school.

The situation is clear however that. many school age children are either not attending school or are attending school but do not stay in school, particularly in the remote schools due to lack of school fees, lack of teachers and lack of teaching materials.

It is planned that more awareness will be conducted in remote communities to ensure steady annual enrolments and children are retained in school.

Table 22 Elementary Enrolment by Selected years 2007-2013

	2007	2009	2011	2013
Elementary Prep, EP	3088	4453	5818	7184
Elementary Grade 1, E1	2322	2639	3595	4551
Elementary Grade 2, E2	2059	2097	3024	3951
Total	7469	9189	12437	15685

Target E1.1
All 6 year-old children will have access to elementary education by 2014

The establishment of elementary schools shall be subject to the level of readiness based on the following criteria:

- o there shall be a population of appropriate age to support a class size of 30 or more;
- multi-grade teaching shall be expected in schools where class sizes drop below this number;
- o there shall be an approved written orthography of the local vernacular;
- o a communal agreement over the land to be used must be reached before a school is established
- a school should be located adjacent to a village/ settlement so that the walking time for any child to or from school is no more than 30 minutes;
- there shall be total community support for the provision of basic school materials and supplies, and construction of school buildings and facilities;
- there shall be professional support from a community or primary school for which the elementary school will be a feeder:
- there shall be a Board of Management;
- o there shall be a suitable candidate nominated for elementary teacher-training who is fluent in the local vernacular:
- o there shall be a resident elementary trainer/supervisor in the district

Target E1.2
The Province will approve the opening of 25 elementary schools annually from 2008 to 2014

This expansion of the number of the schools shall comprise large schools (class sizes of more than 30) in the coastal areas due to concentrated community population as well as small schools (class sizes of less than 30) in the mountain areas due to dispersed population. Table 23 below shows the number of elementary schools which have been established and number yet to be established by district within the plan period.

Table 23 Number of Existing and Planned Elementary Schools by District

	Total	2007	2008	2009	2010	2011	2012	2013	2014	Total
	Existing									
Aitape/Lumi	72	72	78	84	90	96	102	108	114	114
Nuku	71	71	77	83	89	95	101	107	113	113
Vanimo/Green	80	80	86	92	98	104	110	116	122	122
Telefomin	56	56	63	70	77	84	91	98	104	104
Provincial Total	279	279	304	329	354	379	404	429	454	454

Strategies and Activities

Following strategies and activities shall form the basis for detailed annual planning and budgeting.

Strategy	Conduct awareness at community level regarding elementary education and the role
	which the community must play

Activities:

- Conduct local awareness programmes at Provincial, District and LLG levels to inform communities of the role of Elementary education in the overall National Education System
- Conduct local awareness programmes to explain the responsibilities of communities in regard to elementary schools
- Ensure that communities are aware of the criteria to be met when proposing a new elementary school

Strategy Establish and maintain adequate number of elementary schools in all districts

Activities

- Take complete stock of existing and proposed elementary schools by district throughout the province.
- Use quotas from NDoE pertaining to opening of new schools and distribute equitably to all the districts for their implementation;
- Seek PEB approval for number of schools to be established every year based on the total approved schools and level of readiness of communities based on the approved criteria.
- Prioritise the approval of new elementary schools so that, where possible, preference is given to locations where primary schools have already been established.
- Follow up registration of schools which have been applied for to ensure that this registration is granted.
- Develop Provincial policy guidelines regarding basic infrastructure required for elementary schools to ensure that buildings and facilities in all schools conform to basic accepted standards
- Create awareness in LLGs to budget for infrastructure and maintenance grants annually to support infrastructure development of elementary schools

Strategy	Provide access to elementary education for children from very remote areas, girls, and children
o a. cogy	The vide december and the commencer from very remote diseas, give, and commencer
	with special needs and improve retention of children in elementary schooling

Activities

- Develop a Provincial policy to allow access to elementary schooling by children from very remote areas who may not fulfil certain entry criteria such as age.
- Conduct awareness in districts on the importance of schooling with emphasis on the need for girls to be in school.
- Conduct awareness in districts on the desirability of educating children with special needs in order to promote the principle of educating all children
- Adopt a Provincial enrolment policy consistent with the national policy aimed at improving the retention rate of children in elementary schools

Relevant and Quality Elementary Curriculum

Minor Outcome E2:

A relevant and quality elementary curriculum is developed, implemented and monitored.

A National elementary curriculum framework has been adopted as part of the Education Reform process. The focus of the new curriculum is on how children will fit into their community so that they are not removed from their customs and culture. The Community-Based Curriculum which has been developed is intended to provide better learning in the vernacular for children in elementary schools

Elementary education should be clearly understood as being a community responsibility; hence communities shall be encouraged in every way possible to take the lead and/or participate in all aspects of elementary education including the development of curriculum. It is therefore planned that every community will be encouraged and assisted to fully participate in the development of locally based curriculum.

Target E2.1

At least 25% of communities will have curriculum development committees by 2009

The language of instruction in elementary schools will be that which the children speak and will be determined by the community. Where there are children who speak a variety of *tok* pleses, the community can use to use Pidgin or English as the medium of instruction. Completion of orthographies prior to commencement of enrolment will be one of the main criteria for the establishment of elementary schools. New orthographies will have to be developed for new schools.

Target E2.2

LLGs will be encouraged to approach SIL to develop two orthographies per year

Concern has been expressed by many communities about the delay in the introduction of English in elementary schools. There is a feeling that children are disadvantaged in regard to their eventual literacy in English but also there is a strong body of thought that numeracy skills are not able to be developed because of deficiencies in local languages in regard to the "language of mathematical operations". For these reasons, introduction of English as a subject should take place in E1 so that the "bridging" to oral and written English in E2 can be more effective.

Target E2.3

The Provincial Division of Education will facilitate the introduction of English as a subject in E1.

Strategies and Activities

Following strategies and activities shall form the basis for detailed annual planning and budgeting.

Strategy	Develop	relevant	local	elementary	education	curriculum	in	accordance	with	the	National
	curriculur	m framew	ork								

Activities

- Support the formation and define the role of community curriculum development committees.
- Provide appropriate technical support for the development of a community-based curriculum
- Provide appropriate technical support for the development, production and use of community-based materials
- Implement the curriculum and the use of community-based materials

 Review the 	development of the curriculum and the production of local materials
Strategy	Incorporate English as a subject into the elementary curriculum for E1 and E2
Activities	
■ Pro\	vide appropriate technical expertise for the development of English as a subject to be incorporated
into	the E1 and E2 curriculum
Use	English terminology in teaching the operations used in basic numeracy - ("borrowing words")
Strategy	Prepare all necessary orthographies
Activities	
Arra	nge with the Summer Institute of Linguistics, SIL for the development of two orthographies each
year	
•	

Quality Teacher Education and Training

Minor Outcome E3:

Sufficient numbers of teachers adequately trained are placed in elementary schools and on-going elementary teacher- training supported and maintained.

The training of elementary teachers is provided through the Elementary Teacher-Training programme (2-year equivalent) leading to the Certificate of Elementary Teaching (CET). Teachers are trained in six-week modules and may begin teaching while still completing their CET Training. There have been some initiatives in recent years to institutionalise elementary teacher training at a teachers' college, as is the case with primary and secondary teachers. This would markedly improve the competence of elementary teachers.

Target E 3.1

A teacher pupil ratio of 1:30 will be maintained in all our Elementary schools in Sandaun

Appropriate and sufficient teacher training and placement is vital to the sustainability of elementary education in the province. Current situation indicates that many elementary teachers are not adequately trained. This is in addition to the most salient fact that there are more proposed elementary schools than there are personnel, with any sort of elementary training at all, to teach in these schools. It is planned that the districts will train and place sufficient, quality elementary teachers in elementary schools as shown in Table 00 below.

The selection of teachers shall be the responsibility of the community and the School Board of Management. The existing selection criteria shall be reviewed and utilised. The criteria may include but not limited to the following:

- o priority be given to female trainees:
- o selected trainees should have lived in the community for at least three years;
- o ability to speak the language of instruction selected by the community;
- knowledgeable about local customs, values and culture of the community
- must have minimum of Grade 10 education; and
- o must be of good character and of good standing in the community.

It is planned that the serving teachers be given the opportunities to increase their professional knowledge and skills in all facets of teaching. Opportunities will be given to teachers-in-charge for leadership and financial management training. Assistance will also be given to the elementary trainers to enhance their knowledge and skills in teacher training.

Strategies and Activities

Following strategies and activities shall form the basis for detail annual planning and budgeting.

Strategy	Provide the required number of appropriate and adequately-trained teachers in elementary schools throughout the province
Activities	
 Establish 	guidelines for communities to use for the selection of candidates for teacher training
 Submit th 	e short list of candidates for each school together with the community's choice for teacher training to

- Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval.
- Ensure the availability of technical and financial support for teacher-training
- Undertake training of teacher-trainees
- Appoint trainees to the elementary school in the communities which selected them

Strategy Provide opportunities for professional development for all elementary school teachers

Activities:

- Develop a professional development training programme for elementary school teachers
- Identify relevant courses for elementary school teachers
- Provide leadership training for elementary school site leaders and senior teachers

Strategy	Ensure that a functioning system of support and monitoring of elementary teachers in the
	field is carried out as a routine by teacher trainers/inspectors in all districts

Activities:

- Direct districts to ensure that teacher trainers/inspectors are located at their appointed postings
- Establish an operational policy that teacher trainers/inspectors must monitor and support teaching in elementary schools by regular visits to all schools

Strategy Establish community- based elementary school teaching as a sustainable career

Activities

- Carry out a study to determine relevant and adequate support and incentives for an elementary school teaching career.
- Implement a program designed to establish community-based elementary school teaching as a sustainable career.

Management

Minor Outcome E4:

Effective management practices make elementary education cost-effective and affordable both for parents and for the government

The management of most elementary schools in the Province is not being conducted well, and to improve this the Division of Education, Boards of Management, relevant church agencies, communities and head teachers must confer to determine particular areas of responsibility for each within the elementary sector.

Elementary education is designed to be, as much as possible, a community responsibility. It is planned that over the plan period, extensive awareness will be carried out in the communities by district to drive the sense of ownership of elementary schools. Appropriate assistance will be identified and provided through the school Board of Management and other community organizational structures to prepare the communities to take full responsibility for elementary education.

The incapacity in the provincial economy and geographic isolation makes it difficult for parents to meet the cost of children's education. The National Department of Education has indicated that one of the main sectors targeted for immediate financial support in the form of subsidies will be the elementary sector (rather than the primary and secondary sectors as in previous years).

Target E 4

All elementary schools will have a functional board hy 2000

The Provincial Division of Education must work closely with the Provincial finance and planning authorities to ensure that the needs of elementary education in the Province are provided for in the Provincial Budget. Locallevel Governments will budget for an establishment grant for new schools

These costs will be included in the annual budget estimates and appropriations.

The National Department of Education will determine a formula for the deployment of teaching positions. The major criterion for this will be the number of children enrolled. On acceptance of this by provinces, teachers will be allocated to schools accordingly. It is important that this policy which aims at the equitable distribution of teaching resources be accepted by all involved in the elementary sector .

The non-payment of elementary teachers for periods up to several years has been one of the least-impressive aspects of the elementary system. This has often been related to a failure to secure proper registration for a particular school, but this fact in no way excuses the fact that teachers have not received just payment for the efforts they have expended. Elementary teachers often find great difficulty in submitting Resumption of Duty Summary Sheets (RoDSS) on time because of the lack of regular air services to the remote areas where they are located. As a result they are subjected to Auto Suspension from the payroll at the start of each school year. The various aspects relating to the payment of elementary teachers represent an issue to which careful attention deserves to be given.

Strategies and Activities

Following strategies and activities shall form the basis for detailed annual planning and budgeting.

Strategy	Establish principles for the efficient management of elementary schools					
Activities	, , , , , , , , , , , , , , , , , , ,					
	 Determine by consultation between stakeholders the responsibilities of various stakeholders in regard to elementary education. 					
	acceptance by various levels of government (Provincial, District, LLG) of their responsibility to ng provisions on an annual basis for the operation of elementary education					
Strategy	Ensure the establishment of capable Boards of Management and conduct training for these school Boards.					
Activities						
	ew the procedures for the appointment of Boards of Management members when necessary					
	duce the Elementary School Management Manual/Guide (developed by BEDP)					
■ Cond	duct workshops for the training of BOM members regarding the functions of the BOM					
Strategy	Strategy Ensure an equitable distribution of teaching resources					
Activities						
Alloc	cate teachers based on agreed criteria					
Strategy	Institute policies and practices that ensure the prompt and regular payment of salary to elementary teachers and the processing of back-payments					
Activities:						
 Ensure that registration of new schools is monitored until it is approved so that teachers are 						
not denied salary payments						
Provide special assistance for teachers from remote elementary schools to ensure that their						
Resi	Resumption of Duty forms are lodged promptly and Auto Suspension is avoided					
	ure the availability of necessary documentation to facilitate the processing outstanding ry non-payments and under-payments					

Stakeholders Roles & Responsibilities for Elementary Education

Clear demarcation of stakeholder's roles and responsibilities is vital for effective implementation of policies, programs, activities and projects dealing with elementary education. In this respect following main stakeholders and roles and responsibilities have been identified as a guide.

Parents and the Community will be responsible for:

- ensuring that all 6-year children are in school;
- the construction and maintenance of infrastructure and facilities in the school;
- participation in parents and citizens meetings and activities; and
- the recommendation of candidates from the community for teacher training.

School Boards of Management will be responsible for:

- the preparation of the Calender of activities for the school year in line with National Education Calendar and the district elementary education annual activity plan;
- the planning and sourcing of funding for the development of infrastructure and facilities;
- the development and implementation of a locally-based curriculum; and
- the overall management of the school.
- Screen all new candidates for training as elementary teachers

Local Level Governments (LLG) will be responsible for:

 budgeting and allocation of funds for the construction and maintenance of infrastructure and facilities in the school.

Joint District Planning & Budget Priorities Committee (JDPBPC) will be responsible for:

- budgeting and allocation of funds for the construction and maintenance of infrastructure and facilities in the school; and
- budgeting and allocation of funds for the implementation of elementary education cost subsidy policies.

District Education Administration will be responsible for:

the preparation and implementation of the annual activity plan for district education; liaison with LLG and JDPBPC for budget provision for elementary schools; and the training, placement and supervision of elementary teachers.

Provincial Government & Administration will be responsible for:

the preparation, endorsement and coordination of the implementation of the provincial education plan; and

ensuring that there is budgetary allocations for elementary schools in the annual provincial education budget.

National Government & Department of Education will be responsible for:

the payment of teacher's salaries; assistance with the elementary teacher training and supervision; assistance with the development of the curriculum and orthographies; the provision of opportunities for professional development of teachers; and assistance with the budgetary allocation for basic school supplies.

PRIMARY EDUCATION

Major Outcome

All children including those with special needs will have access to primary education: where elementary schools have been established, all children between the ages of 9 and 14 years in Sandaun Province will have the opportunity to complete six years of primary education from Grade 3 to Grade 8:

in areas where elementary education has not been established, children will begin their education in a community school and complete six years of primary education from Grade 1 to Grade 6 and then have an opportunity of moving on to Grade 7 and 8 at a primary school or a high school.

Access to Primary Education

Minor Outcome P1

Adequate numbers of primary schools in the four districts established to achieve access and retention targets each year

There were 208 community and primary schools established in the province by the start of 2007. of these, 140 were community schools still running Grades 1 to 6 classes while 68 were primary schools running Grades 3 to 8 classes under the new reformed system.

The table below shows the distribution of Community and Primary Schools by district and agency by start of 2007:

Table 24	Existing	Community	/ and Primar	y Schools by	y District and Agency
----------	----------	-----------	--------------	--------------	-----------------------

	NUMBER OF SCHOOLS BY AGENCY								
DISTRICT	GO	VT.	CATI	HOLIC	E/ALL	IANCE	TOTAL		
	Comm.	Primary	Comm.	Primary	Comm.	Primary			
AITAPE/LUMI	12	7	13	13	12	4	61		
VANIMO/GREEN	20	6	14	5	17	2	64		
NUKU	9	3	14	12	4	4	46		
TELEFOMIN	14	9	3	1	6	4	37		
						TOTAL	208		

It is not feasible to expand all community schools to primary schools taking on Grades 7 and 8 due to biennial and triennial enrolments and lower academic results. Consideration can be given to the concept of large central primary schools which have continuous annual enrolments and can take in Grade 6 from surrounding community schools. Community schools acting as feeder schools to central primary schools at Grades 7 and 8 need to be retained as lower primary institutions- "lower primary schools" - (Grades 1 to 6 initially but later Grades 3 to 6) in order to provide genuine opportunities for the children of remote areas. Parents will approve sending their children to a central primary school at Grade 7, but they will be reluctant to send Grade 3 children (especially girls) to a boarding institution which is a considerable distance away from their home village.

Grade 1 and 2 classes in all districts in the Province will be phased out of primary schools (and of those community schools continuing to offer Grades 3 to 6 in remote areas) by the end of the Plan period as the elementary school system is properly established and operational.

Target P1.1 All children completing Grade 6 can be accommodated in Grade 7 at a primary school by 2014

In 2006, it was estimated that out of approximately 40,000 children of primary school age, 26,000 were in school which translates into an access rate of 63%. Females represent only 43% of the total primary school age population. Attrition rates reached as high as 30% in some schools in remote areas where inability of parents to pay schools is the major contributing factor.

It is anticipated that as the infrastructure for primary education becomes more properly-established and realistic opportunities for accessing primary education (especially in remote areas) are offered to children, the majority of primary school-aged children in the Province will complete primary education. Attrition rates will continue, however, to remain a critical issue for the Province and much will depend upon continued school fees assistance and improved community awareness regarding the value of education if targets are to be achieved. If central boarding primary schools are established to provide opportunities for children from remote areas to access primary education, careful planning must take place to ensure that school fees and other charges are not beyond the financial capabilities of the parents of children from the remote areas which such schools are serving. School pastoral care services will also be needed in such institutions. Where remote primary schools have attempted to send their Grade 6 graduates to Grade 7 at a primary school some distance away (rather than to the much more expensive high school for which they have been selected), the attrition rate of these children has been almost 100%.

It is anticipated that the percentage of girls enrolled in Grade 3, and of those completing Grade 8 by the end of the Plan period will be consistent with the percentage of girls in the population as a whole. Policies relating to gender equity will need to be constantly reviewed.

Target P1.2 Approximately 85% - 90% Grade 3 to 8 enrolment rate achieved by 2014

Achieving projected targets will require the establishment of an average of 15 new primary school Grade 7 classes each year in the Province as shown in the table below.

Table 25 Proposed establishment of new primary school Grade 7 classes 2008 - 2014

2008	2009	2010	2011	2012	2013	2014	
30	20	15	10	10	10	10	

Target P1.3
An average of 15 new primary school Grade 7 classes established each year until 2014

The distribution of these planned new schools needs to be carefully monitored to ensure that there is equitable distribution across the districts.

The planned distribution of primary schools by districts throughout the province based on the projected population is shown in Table 26 below.

Table 26 Distribution of Primary Schools by Districts

	Aitape/Lumi	Nuku	Vanimo Green	Telefomin	Province
Total District Population (2005)	53,382	46,021	50,751	35,587	185,741
Total Existing Primary Schools	22	19	13	14	68
Total Planned Primary Schools	28	24	34	19	105
Total Number of Primary Schools	50	43	47	33	173

Strategies and Activities

Following strategies and activities shall form the basis for detailed annual planning and budgeting.

Strategy	Establish and maintain adequate number of primary schools and gradually phase out community
	schools except in remote areas

Activities:

- Take complete stock of the existing community and primary schools in each district
- Identify community schools to be converted to primary school status each year in each district.
- Identify clusters of small community schools in particular areas which can become feeder schools for a larger primary school which is established as a central (boarding) primary school offering Grades 7 and 8 to children from the small community schools after Grade 6;
- Ensure that community schools in remote areas are retained as Grade 1- 6 schools until elementary education is established, and then as Grade 3 - 6 schools ("lower primary schools"), feeding in both cases into a central primary school or a high school.

Strategy Improve retention rates of children in primary schooling

Activities:

- Conduct awareness in districts on the importance of basic education and skills-oriented training;
- Conduct awareness in districts on the rights of girls to be educated:
- Develop provincial policies with specific strategies to improve retention;
- Review the provincial enrolment policy to address the issues gender equity, enrolment, attendance, re-entry, and repeating grades

Strategy Provide support to remote schools

Activities:

- Review the list of disadvantaged schools in the Province based on the criteria established by the NDoE
- Develop and present to the National Department of Education a proposed Remote Schools Teacher Incentive Package aimed at attracting and retaining teachers in remote schools - to include increased annual Disadvantaged School allowance, approval for annual leave fares, and promotion incentives for a set number of years service in a remote school.
- Develop provincial incentives for teachers to serve in remote areas such as minimum standards of teacher housing, and subsidised travel costs

Relevant and Quality Primary School Curriculum

Minor Outcome P2

A relevant primary school curriculum adopted, implemented and monitored.

The national education plan stipulated that a lower primary reform curriculum has been completed and distributed to schools in 2005. The plan further stipulated that updated syllabuses and teacher's guides was to be provided to all primary schools where text books was to be supplied at the ratio of 1 to 2 students in lower primary and 1 to 1 in the upper primary as outlined in the *National Policy for the Procurement, Distribution and Storage of Curriculum Materials (DoE, 2003)*.

A recent Primary School Inspector's Status Report on the implementation of the reform education system reported major gap in the implementation. The distribution of curriculum materials was poorly carried out. Many primary schools were established without their bridging and other relevant curriculum materials. Many teachers are waiting to be in-serviced on the new curriculum.

Target P2.1

By 2014 adoption of the Reform Curriculum will have reached implementation level in 75% of schools in the primary sector.

There is need to speed up the implementation of the reform curriculum, review and develop relevant curriculum for the province consistent with the national reform curriculum. There is also need to develop other support materials for schools such as materials on HIV/AIDS etc. The establishment of libraries in schools are also needed to stock materials that support and complement school curriculum.

Target P2.2

Skills-oriented programme introduced in all primary schools by 2009

The National Education Department will administer curriculum standards monitoring test at Grade 3, 5 and 8 to assess literacy and numeracy performance. It is important for the schools in the province to be aware of such tests and collaborate to ensure improved performance in literacy and numeracy.

Target P2.3

Literacy and numeracy standards reported biennially from 2008

The National Education Plan calls for greater community and head teacher involvement of in the appraisal of teachers. Local communities, through the Board of Management will be given greater authority in the appraisal of teachers. It is anticipated that this process will have a beneficial effect on teacher attendance.

Presently there are 140 community schools in the Province which are teaching Grades 1 to 6. There is a major problem with curriculum in Grades 1 and 2 in these schools because curriculum materials for these Grades are no longer being produced by the National Department of Education. The responsibility for providing sufficient curriculum materials for Grades 1 and 2 in schools retaining these grades as well as newly-established schools in the most remote areas rests with the Province. If equal opportunity is to be given to students from remote and disadvantaged areas, these schools must be retained for at least for the duration of the Plan. The provision of these materials then is an expense which must be accepted and met by the Province

Target P2.4

The Province to continue with reprinting and distribution of Grade 1 and 2 curriculum materials until 2014.

Strategies and Activities

Following strategies and activities shall form the basis for detail annual planning and budgeting.

Strategy	Support the implementation of the primary reformed curriculum						
Activities:							
 Carry out 	 Carry out a review of the implementation of the reform curriculum in the province; 						
	to support training of trainers to train district and school personnel (including those from remote on all aspects of the reform curriculum;						
 Develop a 	and adopt relevant locally-based curriculum in all primary schools.						
 Training a 	nd monitor head teachers in appraisal techniques						
Strategy	Provincial Division of Education to ensure procurement and distribution of curriculum and support materials for all subjects at the primary level supplied by the National Department of Education take place on a regular basis and in time for effective use by schools						
Activities:							
Ensure the schools;	nat adequate student materials and resources are procured from NDoE and distributed to all						
 Ensure the 	at adequate teacher materials and resources are made procured and distributed to schools						
Strategy	Provincial Division of Education to ensure that Grade 1 and 2 curriculum materials are available for community schools						
 Survey the 	 Survey the present availability of curriculum materials in Grades 1 and 2 in existing community schools; 						
 Establish 	 Establish the possible availability of unwanted Grade 1 and 2 in schools now converted to primary status; 						
 PDoE to undertake and fund the reprinting of sufficient Grade 1 and 2 curriculum materials to satisfy the needs of existing schools; 							
PDoE to distribute reprinted materials to relevant community schools							
Strategy	Establish school libraries to stock materials that support and complement curriculum						
Activities:							
 Prepare p 	roject submission to obtain funding for the establishment of libraries						
 Develop a 	and implement a provincial training programme for teacher-librarians						

Quality Teacher Education, Training and Placement

Minor Outcome P3

Sufficient appropriately trained and qualified teachers identified and placed in primary schools.

There is shortage of teachers for primary and community schools throughout the province. Prior to the introduction of education reform in PNG, teacher training in the primary sector was open to students who completed Grade 10 in high schools and attended a two year Teaching Certificate course. There are cases in Sandaun province where there are teachers currently teaching who entered teaching from Grade 8 and later upgraded their basic educational qualifications. Recently Grade 12 students are being graduated with a three year Diploma in primary school teaching.

Some enterprising communities, particularly in the Oksapmin District, have taken the initiative in trying to address the problem of shortage of teachers in remote areas. They have sponsored local Grade 10 graduates who have not been selected for further training to undertake teacher training offered to Grade 10 graduates from remote areas in Primary Teachers' Colleges such as Madang and Gaulim. This is a programme which can be made use of by other communities although it does involve significant cost for the communities.

The work of teachers has changed as a result of the reformed education system. There is great need for general upgrading of qualifications for those teachers who lack the basic ability to adapt to the new curricula and approaches in teaching methods. In this respect there is need to identify teachers with gaps in teaching capacity and upgrade their capacity so that they can adapt to the new curricula and approaches in teaching methods.

Target P3.1 85% of the teachers in primary schools will have achieved diploma status by 2014

There is need for specific training of selected personnel in educational leadership. Divine Word University has a master's degree course in this area, however this is beyond the means of many teachers. The real need is training for head teachers in basic administration, financial management, personnel management and curriculum implementation.

Strategies and Activities

Following strategies and activities shall form the basis for detailed annual planning and budgeting:

Strategy Provide the required number of appropriately-trained and qualified teachers

Identify teacher demand on an annual basis particularly from districts with a record of teacher shortages

Obtain accurate reports from District Education Managers on the number of qualified teachers required in their districts

 Undertake, in association with Church Education Agencies, annual recruitment exercises to secure new graduates for the Province either by travelling to teachers colleges or by forwarding advertisements to the colleges

Strategy Provide professional development opportunities for primary school teachers throughout the Province

Activities:

- Provide opportunities for upgrading training for teachers who are certificate holders teaching in primary schools and, after training, appoint them back to the school of their tenure.
- Ensure proper coordination of upgrading training takes place by centralising all approval for training with the Senior Standards Officer, Primary and his Committee, so that students are not disadvantaged by the absences of teachers undertaking studies

Strategy Provide professional development training for primary school managers

Activities:

 Provide workshops in planning and management (financial and personnel) for head teachers and senior teachers at district level

Management

Minor Outcome P4

Effective management practices make elementary education cost-effective and affordable both for parents and for the government

The management of the primary education sector in the province has been a demanding issue given the complexities surrounding the understanding of the concepts of elementary and primary education. Many parents and Boards of Management of community schools were refusing to allow their schools to shift into primary status instead preferring to send their grade six students to conventional high schools. Although proper awareness of the reform system is still not complete throughout the Province, the trend in regard to conversion of community schools to primary schools has now reversed with many schools in every district seeking primary school status. The increasing burden of school fee costs at high schools has had a profound effect on the thinking of many parents who look upon Grades 7 and 8 at a primary school as an acceptable, and far less expensive option.

The incapacity in the provincial economy and geographic isolation makes it difficult for parents to meet the cost of children's education. School fees subsidies will still be forthcoming from the National Government for primary schools. In order to achieve the major outcome for primary education however, a primary education school fee subsidy policy will be developed and adopted by the Provincial Education Board and implemented.

Target P 4.1

By 2008 the Provincial education Board for Primary and community schools aimed at improving Access to primary education and retention in primary and community

The Provincial Division of Education must work closely with the Provincial finance and planning authorities to ensure that the needs of primary education in the Province are provided for in the Provincial Budget. Local-level Governments will budget for an establishment grant for new schools and maintenance grants for existing schools. These costs will be included in the annual budget estimates and appropriations.

The National Department of Education will determine a formula for the deployment of teaching positions. The major criterion for this will be the number of children enrolled. On acceptance of this by provinces, teachers will be allocated to schools accordingly. It is important that this policy which aims at the equitable distribution of teaching resources be accepted by all involved in the primary sector .

Poor management at school level is a real concern, particularly the lack of understanding of issues and experience by members of the Boards of Management. This has been addressed to some extent by the activities of the Basic Education Development Project (BEDP) but work in this area needs to be continued. Lack of knowledge and experience in financial management and general school administration by head teachers and delegated administrators is found in most schools and addressing this problem is a priority issue.

The regular and prompt distribution of salary cheques and payslips for teachers is a critical issue in maintaining high teacher morale. Serious attention must be given to establishing a reliable system for sending the payroll to remote schools now that air services in the Province have deteriorated. An efficient system for processing claims and salary queries by teachers must also be established at district and provincial levels to ensure that teachers promptly receive their just entitlements.

Strategies and Activities

Following strategies and activities shall form the basis for detailed annual planning and budgeting.

J	
Strategy	Establish principles for the efficient management of primary schools
Activities	
	y consultation between stakeholders the roles of headteachers, BOMs, P&Cs and Church Agencies agement of primary schools
	acceptance by various levels of government (Provincial, District, LLG) of their responsibility to ng provisions on an annual basis for the operation of primary education
Strategy	Ensure the establishment of capable Boards of Management and conduct training for these school Boards .
Activities	
■ Intro	ew the procedures for the appointment of Boards of Management members when necessary duce the Primary School Management Manual/Guide (developed by BEDP)
	note the work of BEDP teams in providing training for BOMs in school management using the ary School Management Guide
	duct workshops where necessary at district level to train BOMs in their responsibilities
Strategy	Develop and implement a sustainable, affordable and appropriate provincial school fee subsidy policy
	elop a formula to distribute the provincial component of the Education Functional Grant as
	ool fees subsidies to primary
■ Asce scho	ertain realistic and affordable levels of parental contributions for both rural and urban bols;
Red	uce the burden of school fees on parents through the encouragement of self-reliance
activ	rities at the school level
Strategy	Ensure efficient use and equitable distribution of teaching resources
Activities	
	ly an approved set of criteria for the deployment of teachers to all districts in the Province
	ure that local language teachers are appointed to Grade 3 classes in appropriate schools
Strategy	Institute policies and practices that ensure the prompt and regular payment of salary to primary teachers and the processing of back-payments and claims
Activities:	primary todariors and the proceeding or back paymonts and sidinis
	otiate with the Provincial Administration and other Divisions of the Administration for the
	blishment of a regular delivery service for teachers' pays
	vide special assistance for teachers from remote primary schools to ensure that their
	umption of Duty forms are lodged promptly and Auto Suspension is avoided;
	ure the availability of necessary documentation to facilitate the processing outstanding ry non-payments, under-payments and other claims

Stakeholders Roles & Responsibilities for Primary Education

Parents and the Community will be responsible for:

- ensuring that all 9 to 14 year old children are in school;
- the construction and maintenance of infrastructure and facilities in the school;
- participation in Parents and Citizens meetings and activities;

School Boards of Management will be responsible for:

- the preparation of the Calendar of activities for the school year in line with national education Calendar and the district primary education annual activity plan;
- the planning and sourcing of funding for the development of infrastructure and facilities;
- participating in the preparation and adoption of specific policies regarding management of the school;

- the development and implementation of a locally-based curriculum; and
- the overall management of the school.

Local Level Governments (LLG) will be responsible for:

 budgeting and allocation of funds for the construction and maintenance of infrastructure and facilities in the school in line with the established policies and guidelines.

Joint District Planning & Budget Priorities Committee (JDPBPC) will be responsible for:

- budgeting and allocation of funds for the construction and maintenance of infrastructure and facilities in the school; and
- budgeting and allocation of funds for the implementation of primary education cost subsidy policies.

District Education Administration will be responsible for:

- the preparation and implementation of the annual activity plan for district education;
- participating in the preparation and adoption of specific policies regarding management of the school;
- liaison with LLG and JDPBPC for budget provision for primary schools; and
- the training, placement and supervision of primary teachers.

Provincial Government & Administration will be responsible for:

- the preparation, endorsement and coordination of the implementation of the provincial education plan;
- participating in the preparation and adoption of specific policies stated in the strategies under management; and
- ensuring that there are budgetary allocations for primary schools in the annual provincial education budget.

National Government & Department of Education will be responsible for:

- the payment of teacher's salaries;
- assistance with the teacher training and supervision;
- assistance with the development of the curriculum materials:
- the provision of opportunities for professional development of teachers; and
- assistance with the budgetary allocation for basic school supplies.

SECONDARY EDUCATION

Major Outcome

In areas in Sandaun Province where primary schools have been introduced, selected children between the ages of 15 and 18 years who meet the academic criteria established by the National Department of Education will have the opportunity to complete up to four years of secondary education from Grade 9 to Grade 12.

In areas where there is no primary school, selected children will commence Grade 7 at a limited number of high schools (which will retain Grades 7 and 8) and complete four years of education from Grades 7 to 10 provided they continue to meet designated academic criteria over this period.

Access to Secondary Education

Minor Outcome S1:

Adequate and appropriate number of secondary schools in locations throughout the province established, equipped and supported to make secondary education accessible to all academically-capable students

There were nine high schools and secondary schools in the province at the start of 2007. Six of these are conventional high schools, Grades 7 to 10, some of them at various stages of adopting the reform set-up and discarding Grades 7 and 8, one (Oksapmin) a new Grade 9 -10 high school accepting its first intake of classes in 2007, and two secondary schools Grades 9 to 12. This is shown in Table 27 below.

Table 27 Schools conducting secondary education in the province at start of 2007

Schools	District	Existing Status	Agency	Existing Grades	Reform Grades*	Gender Enrolmnt
St. Ignatius	Aitape/Lumi	Sec. School	Catholic	9 – 12	9 – 12	Mixed
Aitape	Aitape/Lumi	High School	Govt.	7 – 10	9 – 10	Mixed
Lumi	Aitape/Lumi	High School	Govt.	7 – 10	9 – 10	Mixed
Nuku	Nuku	High School	Catholic	8 – 10	9 – 10	Mixed
Telefomin	Telefomin	High School	Govt.	8 – 10	9 – 10	Mixed
Oksapmin	Telefomin	High School	EA	9 only	9 – 10	Mixed
Vanimo	Vanimo/Green	High School	Govt.	7 – 10	9 – 10	Mixed
Don Bosco	Vanimo/Green	Sec. School	Catholic	9 – 12	9 – 12	Male
Green River	Vanimo/Green	High School	EA	7 – 10	9 – 10	Mixed

The number and distribution of schools throughout the province appears to be adequate and representative.

It is planned that within the period 2007 – 2014, the two conventional high schools (St Francis, Nuku and Telefomin) will discard Grades 7 and 8 completely and run only lower secondary classes of Grades 9 and 10. Oksapmin High School at Tekin will continue to be a Grade 9 and 10 high school.

The transition of the other four conventional high schools (Aitape, Green River, Lumi, and Vanimo) will depend on the establishment and full-functioning of primary schools within the respective catchment areas to take on Grades 7 and 8 classes. Grades 7 and 8 will be retained in some or all of the four conventional high schools until such time as there are appropriate primary schools for children from remote community schools to have a proper opportunity of undertaking Grades 7 and 8. A Grade 6 Examination will still be required at the Provincial level for as long as Grade 7 and 8 classes remain in conventional high school

Target S1.1

Grades 7 and 8 will be phased out of conventional high schools by 2014

It is also planned that, St. Ignatius Secondary School in Aitape and Don Bosco in Vanimo will continue to operate as full secondary schools, with lower secondary classes of Grades 9 and 10 and upper secondary classes of Grades 11 and 12.

A main concern regarding access to secondary education in the province relates to lack of equal opportunities for female students to complete Grades 11 and 12. As shown in Table 28 above, only one of the two secondary schools enrols female students. While St. Ignatius Secondary School has moved steadily towards achieving a gender balance in student enrolment, the fact remains that because there is no other secondary school in the province which enrols girls, female students in the province are disadvantaged.

In recent years this problem has been reduced by the fact that Passam National High School in East Sepik Province has accepted significant number of girls from Sandaun Province into Grade 11 (23 students in 2006 and 23 in 2007). This is not considered to be entirely satisfactory because of the travel involved and because of the reputation of Passam National High School for instability. The current questions on the continuation of Passam as a National High School pose a big problem for the Grade 11 girls from Sandaun Province.

Table 28 Transition from Grade 10 to Grade 11 in Sandaun Province 2004 - 2006

Year	No. Gr 10 stds	No. stds selected For Grade 11	No. stds for SISS	No. stds for DBSS	No.stds for Passam	Transit- ion Rate*
2004	658	211	121	73	17	32%
2005	677	247	122	102	23	36%
2006	754	267	132	112	23	35%

^{*}Transition Rate represents the percentage of Grade 10 students who are accepted for Grade 11 studies.

The figures in Table 28 show that the transition rate for Grade 10 students to Grade 11 in Sandaun Province over the three year period 2004 -2006 has been about 35%. This is considerably higher than the rate recommended in the NEP which is 25%. This means that although Sandaun Province has only two secondary schools, the percentage of students proceeding from Grade 10 to Grade 11 is above the nationally-recommended rate.

The concern in the Province is not then a shortage of Grade 11 places but rather an equal opportunity for females and males at Grade 11 level

The most easily-achieved solution to the problem of providing more opportunities for females at Grade 11 level would be for Don Bosco Secondary School in Vanimo to become co-educational. The conversion of Don Bosco Secondary School to a co-educational institution involves no administrative problems from an NDOE point of view. The initiative for such a move must however originate with the Board of Governors of the school and have the full approval of the Catholic Agency of the Diocese of Vanimo.

The need for another high school to be expanded to take Grades 11 and 12 may arise as enrolments at Grades 9 and 10 increase at high schools as a result of the increased number of children proceeding from primary schools. This process must however satisfy the criteria laid down in *Secretary's Instruction:04/2006 "Secondary School (Grade 11 and 12) Establishment"* which states (inter alia):

- Only eight (8) grade 11 classes will be approved nationally each year For a school to be considered for Grade 11 classes, the following guidelines will be applied:
- Transition rates in the province between Grade 10 and 11 must have fallen below 25% in the previous year;
- The school has had three consecutive satisfactory inspections;
- A province has reached the maximum physical capacity in existing secondary schools;
- There is only one secondary school in the province;
- Seventy-five percent of teachers will have first-degree qualifications.

The expansion of an existing high school to secondary (Grade 11-12) status is a move that the Province will embrace when, or if, the situation allows the criteria of the NDoE to be met.

Target S1.2

An existing High be upgraded to secondary status by 2011 provided that prescribed NDOE conditions for expansion are met.

The location of this third secondary school will be determined by the number of factors – geographic political, social. Some factors which must also be considered in arriving at the choice of such a school include:

the ease of recruitment of qualified teachers

the accessibility of the school by students from various parts of the Province

the logistics of providing adequate and continuous food supply for students and teachers

In view of the difficulties of communication and airline access to remote parts of the Province, and the limited availability in such areas of the services expected by teachers, the feasibility of locating any further secondary school at a location not on the coast is very unlikely.

Strategies and Activities

Following strategies and activities shall form the basis for detail annual planning and budgeting.

Strategy Establish and maintain adequate number of secondary schools in the secondary sector Activities:

- Survey and analyse the present situation in upper and lower secondary education in the Province;
- Establish or maintain sufficient secondary schools to ensure that the transition rate from Grade 10 to Grade 11 does not fall below 25%;
- Ensure that there are sufficient schools providing lower secondary (Grades 9 and 10) places so that the transition rate from Grade 8 to Grade 9 does not drop below 50%
- Retain Grades 7 and 8 in sufficient high schools to ensure that children from remote areas have an opportunity of accessing Grade 7 and 8 education.
- Ensure the availability of sufficient places for girls in Grades 11 and 12 in secondary schools

Strategy Improve retention of children in secondary schooling

Activities:

- Develop provincial policies with specific strategies to improve retention;
- Conduct awareness in districts on the importance of schooling with emphasis on the value of girls receiving secondary education
- Review the provincial enrolment policy to address the issues gender equity, enrolment, attendance, re-entry, and repeating grades

Strategy Provide support to remote schools

Activities:

- Carry out a survey to identify requirements for assistance to remote schools.
- Develop and present to the National Department of Education a proposed Remote Schools Teacher Incentive Package aimed at attracting and retaining teachers in remote schools - to include increased annual Disadvantaged School allowance, approval for annual leave fares, and promotion incentives for a set number of years service in a remote school.
- Develop provincial incentives for teachers to serve in remote areas such as minimum standards of teacher housing, and subsidised travel costs

Relevant and Quality Secondary Curriculum

Minor Outcome S2:

A relevant secondary curriculum adopted, implemented and monitored.

Secondary and high schools in the province follow the National secondary curriculum.

The academic performance of secondary and high schools in the province over the years based on the national curriculum has produced mixed results - extremes of outstanding and very low performance. Green River High School (over the past 10 years) and St. Ignatius Secondary (for more than 20 years) have been two of most

academically high rating schools in the secondary sector in PNG. Generally low performances have been achieved at Grade 10 level in remote high schools. The main reason for this is the problem in attracting properly qualified teachers to more remote schools in Nuku, Lumi and Telefomin areas.

Many students at secondary level throughout the province who leave school end up doing nothing in their communities. Some school Board of Management have mooted the thoughts for the development and implementation of school-based curriculum to address the need to prepare students (particularly, in remote schools) for returning back to their communities with basic knowledge and skills in agriculture, fisheries, trade skills, home economics and expressive arts for meaningful community living.

Target S2.1 School-based curriculum committees are established by 2009

It is planned that school-based curriculum will be developed and implemented by respective schools with guidance and assistance from the provincial and national education authorities.

The two secondary schools in the Province have well-equipped and well-stocked libraries, but in general libraries at the high schools in the Province are deficient in both facilities and books. The value of libraries in secondary education cannot be over-estimated and the need to ensure that all secondary institutions in the Province have a functional and functioning library is an urgent one.

Secondary school inspectors will provide advisory and inspectorial visits to each secondary school each year. Checking school finances, curriculum implementation, school administration and performing an advisory role will be their main functions, while school-based teacher appraisal will become one of the main function s of the school's administration. The Division of Education should continue to support the role of inspectors through its Divisional budgets.

The role of a Guidance Officer in the Province is considered to be of importance especially in regard to the administration of Academic Aptitude Tests for Grade Nines and Differential Aptitude Tests for Grade Elevens. Visits to remote schools however have been rare or absent in recent years, although these are the very schools which would benefit most from such visits and support.

Another area of importance is the counselling of students. While the value of counselling services for students is not questioned, the calibre and experience of potential school counsellors must be of a very high standard if students are to heed, and to benefit from, the advice or assistance of a counsellor in the school. Schools and selecting authorities must adopt a more serious approach to the nomination and screening of candidates to attempt to ensure that persons who are trained will emerge from training as effective and respected school counsellors.

Strategies and Activities

Following strategies and activities shall form the basis for detail annual planning and budgeting.

Strategy Ensure that all secondary schools are adequately supplied with all relevant curriculum materials

Activities:

- Inspectors ensure that schools are aware of current curricula and curriculum materials in all subjects
- School Boards of Governors approve funding for the purchase or reprinting of relevant curriculum materials

Strategy Develop and implement school-based curriculum

Activities:

- Carry out assessment of community –based knowledge and skills which could have potential as the basis for a locally-based curriculum
- Develop and implement locally-based curriculum in each school

Strategy Establish school libraries to stock materials that support and complement curriculum

Activities:

- Prepare project submissions to obtain funding for the establishment of libraries
- Establish training programmes for teacher-librarians

Quality Teacher Education, Training and Placement

Minor Outcome S3:

Sufficient appropriately-trained teachers identified and deployed in secondary schools throughout the Province.

Teacher shortage continued to be a problem in all education sectors throughout the province and secondary sector is no exception. The very low performance at Grade 10 level in remote high schools has been due to the problem in attracting properly qualified teachers to more remote schools. These schools are difficult and expensive to reach, communication is difficult, supply of essential services such as health and banking is erratic, and food is both irregular in supply and expensive in cost. Unless they are from the local area, teachers are reluctant to accept appointment to remote schools. This has resulted in schools often being short of teachers or having no specialist teachers in certain key subject areas.

The number of teachers recruited and placed in schools between 2003 and 2007 is shown in Table 00 below. As can be seen from the table below, teaching staff strength have not been steady in most schools due the reasons mentioned above.

Table 29	Number of	Teachers	hy School	I and Year
I able 23	Nullibel Of	reachers	DV SCHOOL	i allu i eal

School	2003	2004	2005	2006	2007
Aitape High	18	20	20	19	19
Lumi High	13	15	18	15	15
Telefomin High	13	14	20	16	15
Vanimo High	13	15	15	15	16
Green River High	11	10	13	11	9
St. Ignatius Secondary	25	29	29	29	28
Nuku High	9	10	12	9	9
Don Bosco Secondary	22	16	22	19	22
Oksapmin High	0	0	0	0	5
Total	124	129	149	133	136

One particular issue of concern in the province is the deficiency in a key subject area (English) in secondary school due to lack of specialist English teachers. This problem was addressed for a number of years by the recruitment of expatriate first language English teachers. Since the recruitment of such teachers was banned, the problem has been worsened. As English is the main medium of instruction in high schools and secondary schools, the lack of specialist English teachers has the ability to seriously affect the overall academic performance of students in the province in the immediate future. If any relaxation on the ban on recruiting overseas teachers is granted, the opportunity should be grasped by schools to recruit first-language English teachers as a priority.

There is also great shortage of qualified teachers in other specific disciplines at secondary school level and this will become an increasing problem in the near future. Teachers capable of teaching mathematics, biology, physics and economics are very difficult to find, especially those who can help students achieve the standards of entry for the more demanding faculties of UPNG and the University of Technology.

Target S3.1
Each school in the secondary sector will have at least one specialist English teacher by 2009

Another important area of teacher training is specific training of selected personnel in educational leadership. Divine Word University offers a Masters Degree course in this area and some teachers in the province have

applied for this training, however the cost is beyond the means of many teachers. The provincial administration should take into serious considerations in seeking assistance for such training.

Strategies and Activities

Following strategies and activities shall form the basis for detail annual planning and budgeting.

Strategy	Recruit and deploy required number of teachers with appropriate qualifications in secondary institutions
Activities:	
 Identify to 	eacher demand based on subject needs on an annual basis;
	e recruitment of graduates from University of Goroka, PAU and other possible institutions by visits ertisements to the institutions;
 Upgrade their tenu 	qualifications of interested teachers with appropriate training and then reappoint them to school of re.
Strategy	Recruit teachers in specialist subjects for schools
Activities:	
 Pursue m 	neans of recruiting specialist English teachers for all schools in the Province
 Pursue m 	neans of recruitment of teachers of secondary mathematics and science.
Strategy	Provide professional development opportunities for School Principals/Headteachers
Activities:	
 Provide fi 	nancial management and leadership training for school principals and headteachers

Management

Minor Outcome S4

An efficient and effective secondary education management system established and managed.

Some high schools throughout the province will continue to run Grades 7 and 8 for some time yet due to biannual and triennial enrolment of small community schools which will not be able to shift to primary schools. Careful monitoring of the enrolments in Grade 7 at these high schools will be needed to decide when the retention of these grades at particular high schools is no longer economically feasible.

The incapacity in the provincial economy and geographic isolation makes it difficult for parents to meet the cost of children's education. School fees subsidies will still be forthcoming from the National Government for secondary schools, but the focus has now shifted in the National Education Plan from Secondary Education. Parental contributions will still be required and these fees will be determined on an annual basis by individual Boards of Governors based upon directives from National and Provincial Education Boards.

Target S4.1

The level of parental contribution to school fees in the secondary sector will be determined on an annual basis by individual Boards of Governors and approved by the Provincial Education Board

The Provincial Division of Education must work closely with the Provincial finance and planning authorities to ensure that the needs of primary education in the Province are provided for in the Provincial Budget. Local-level Governments will budget for an establishment grant for new schools and maintenance grants for existing schools. These costs will be included in the annual budget estimates and appropriations.

Efficient management within the secondary sector has declined in recent years in the province.

The appointment processes and activities of Boards of Governors in some schools indicates that there is not clear understanding of the provisions of the Sandaun Education Act, 2001 relating to the appointment and functions of Boards of Governors.

Lack of efficient management applies equally at all the senior levels in the schools – Head Teacher, Deputy Head Teacher, Senior Subject Master or Head of Department levels. There is no longer specific training for management positions and officers often proceed to senior positions with little or no training for such roles

unless there has been an internal program of training within the school. A serious area of deficiency is financial management whereby proper use and acquittal of funds is a serious concern in some schools.

The absence of a professional studies course at the University of Goroka means that graduate teachers are unaware of their professional responsibilities as teachers. There are also indications that because of these teachers are also deficient in many cases in their student management skills. This has increasingly manifested itself in a lack of discipline among teachers and a relaxed attitude towards the discipline of students.

Strategies and Activities

Following strategies and activities shall form the basis for detailed annual planning and budgeting.

G: :	
Strategy	Establish principles for the efficient management of secondary schools
Activities	
	y consultation between stakeholders the roles of headteachers, BOGs, P&Cs and Church Agencies
	agement of secondary schools
	acceptance by various levels of government (Provincial, District, LLG) of their responsibility to ng provisions on an annual basis for the operation of primary education
Strategy	Ensure the establishment of capable Boards of Governors and conduct training for these school Boards .
Activities	
	ew the procedures for the appointment of Boards of Governors members when necessary duct workshops where necessary at district level to train BOGs in their responsibilities
Strategy	Develop and implement a sustainable, affordable and appropriate provincial school fee subsidy policy
■ Dev	elop a formula to distribute the provincial component of the Education Functional Grant as
scho	pol fees subsidies to schools in the secondary sector
	ertain realistic and affordable levels of parental contributions for both rural and urban
scho	pols;
	uce the burden of school fees on parents through the encouragement of self-reliance vities at the school level
Strategy	Ensure efficient use and equitable distribution of teaching resources
Activities	
■ App	ly an approved set of criteria for the deployment of teachers to all districts in the Province
	elop and implement a set of criteria for teacher deployment to all schools in the Province ecially those in the rural areas.
Strategy	Institute policies and practices that ensure the prompt and regular payment of salary to primary teachers and the processing of back-payments and claims
Activities:	
	otiate with the Provincial Administration and other Divisions of the Administration for the blishment of a regular delivery service for teachers' pays
■ Prov	vide special assistance for teachers from remote secondary schools to ensure that their
	umption of Duty forms are lodged promptly and Auto Suspension is avoided;
	ure the availability of necessary documentation to facilitate the processing outstanding ry non-payments, under-payments and other claims

Stakeholders Roles & Responsibilities

Parents and the Community will be responsible for:

- ensuring that all 15-18 years of age children who have been selected are in school;
- pay the required school fees; and
- participate at the Board of Governors as and when required.

School Boards of Governors will be responsible for:

- the preparation of the Calendar of activities for the school year in line with national education Calendar and the district secondary education annual activity plan;
- the planning and sourcing funding for the development of infrastructure and facilities;
- the recommendation of parental contribution to school fees annually;
- the appraisal of teachers;
- the development and implementation of a locally-based curriculum; and
- the overall governance of the school.

Local Level Governments (LLG) will be responsible for:

 budgeting and allocation of funds for the construction and maintenance of infrastructure and facilities in the school based on request from schools.

Joint District Planning & Budget Priorities Committee (JDPBPC) will be responsible for:

- budgeting and allocation of funds for the construction and maintenance of infrastructure and facilities in the school; and
- budgeting and allocation of funds for the implementation of secondary education cost subsidy policies.

District Education Administration will be responsible for:

the preparation and implementation of the annual activity plan for district education; liaison with LLG and JDPBPC for budget provision for secondary schools; and the recruitment, placement and supervision of secondary teachers.

Provincial Government & Administration will be responsible for:

the preparation, endorsement and coordination of the implementation of the provincial education plan; and

ensuring that there is budgetary allocations for secondary schools in the annual provincial education budget.

National Government & Department of Education will be responsible for:

the payment of teacher's salaries;

assistance with the secondary teacher training and supervision;

assistance with the development, monitoring and review of the secondary and school-based curriculum; the provision of opportunities for professional development of teachers; and

assistance with the budgetary allocation for acquisition and supply of professional teaching aids, materials and supplies.

FLEXIBLE, OPEN AND DISTANCE EDUCATION PLAN

Major Outcome

The Flexible, Open and Distance Education (FODE) system provides all students in Sandaun Province who have left the formal education system with alternative opportunities to pursue further appropriate and affordable education up to tertiary level.

Access

Minor Outcome F1:

A significant increase in enrolment in FODE courses achieved.

The National Education Plan states that since 1995 there has been an increase in the number of school leavers and this has been coupled with a lack of access to secondary and higher education. The numbers in Sandaun Province cannot be established at this stage, however it is obvious that there are children in the Province who could not make it through the formal system who need help to further their education.

There is an urgent need for FODE in the Province to provide an opportunity for students to complete their basic secondary education and also provide other educational and training opportunities in the informal sector

Currently there are three established centres providing access for this sector. The three centres comprise the Provincial Flexible and Open Distance Education (FODE) Centre in Vanimo, the University Centre located at the campus of Don Bosco Secondary School in Vanimo and affiliated to University of Papua New Guinea and the NALU Centre for Advance Education located at the Aitape Catholic Church establishment in Aitape and affiliated to PNG University of Technology.

Enrolments through the three centres have been minimal due largely to inadequate awareness of the availability of this alternative education service; questions regarding the quality of training provided through these centres; lack of support and recognition from the appropriate authorities.

Enrolments in FODE would increase dramatically if Study Centres for FODE were established at the district level. The Provincial Government should demonstrate its support for the concept of FODE by funding infrastructure for FODE centres at district level. Once the infrastructure is in place, the centres should be self-sustaining through the payments made by students for courses.

Target F1.1

Each district will have suitable facilities to conduct and administer FODE by 2012.

In the mean time a proposal has been submitted by Sandaun Provincial Administration to National Planning seeking Public Investment Program funding for the establishment of a "Sandaun Centre for Learning" at the provincial capital of Vanimo aimed at providing an avenue for FODE type education and learning, as well as a variety of other education- related activities.

Strategies and Activities

Following strategies and activities shall form the basis for detail annual planning and budgeting.

Strategy	Conduct awareness on education services available through FODE
Activities:	

- Conduct provincial awareness on education services available through FODE
- Liaise with formal education providers about FODE opportunities available for school leavers

Strategy Increase the number of study facilities throughout the Province

Activities:

- Identify potential training facilities for FODE in each district
- Seek commitment from the Provincial Government to fund infrastructure development for FODE centres in each district

Strategy Establish the Sandaun Centre for Learning in Vanimo

Activities:

Follow up the PIP submission and secure funding for construction of the Centre.

Relevant and Quality Curriculum

Minor Outcome F2:

The curriculum and assessment programs offered will be based on, and articulate with, the mainstream education system (NEP 2005 – 2014)

It is planned that the curriculum and assessment programs offered by the respective FODE institutions in the province will be based on the national curriculum for the main stream education system. However, institutions are free to include other value-added programs which allow students to attain other qualifications which may be useful to them for employment or further education.

This means that FODE will be integrated into the formal education system. Subsequently students who meet the accepted requirements and want to do their secondary education through FODE can transfer to conventional schools.

Target F2.1

Curriculum taught at FODE is equal to that in the formal education system by 2008

In order to achieve this, the examinations sat by FODE students will be the same as those sat by students in the formal education system. The process of assessment of FODE students will be reviewed to ensure consistency with that of the formal system.

Current mode of instruction for FODE is through print material only. All materials are printed by the FODE headquarters in Port Moresby and sent to provinces. There are problems with the quantity and timely receipt of materials due to inefficient transport system in the province and lack of funding for the purchase of materials.

At the present time, there has been no development in the province of more relevant curriculum for FODE for the province despite students expressing the need for relevant courses apart from the general education in Grades 7 to 10 to be conducted through FODE. It is planned that considerations be given to the development of adult education, adult literacy and short technical courses.

Strategies and Activities

Following strategies and activities shall form the basis for detailed annual planning and budgeting.

Strategy Adopt and Implement National FODE Curriculum and Other Value-Added Programs
Activities:

- Ensure that the relevant curriculum is readily available at the Provincial FODE Centre
- Distribute curriculum materials to FODE providers promptly
- Develop and deliver other value-added programs based on needs and demand of local area.
- Evaluate implementation of national curriculum and provide feed back on timely basis.

Quality Teacher Education and Training

Minor Outcome FODE3:

Sufficient appropriately qualified staff and personnel recruited and placed.

Most instructors at the three FODE centres in the province are volunteers with or without a teaching background who possess College or University qualifications. These instructors provide guidance for students through the printed materials while the student does most of the work with the study and assignments. The fact that these instructors/teachers are volunteers immediately confers on the system a sense of instability, inasmuch as there are few professional people who are willing, or able, to volunteer their services for too long a period. Financial remuneration for services rendered is necessary for personal survival. Hence, if FODE is to become an integral part of the education system within the Province, and if the National Department of Education is willing to pay only a Provincial Coordinator, a Provincial system to support personnel working in the FODE system at Provincial and District level must be instigated.

Target F3.1

A Provincial personnel support system for FODE to be established by 2012

Marking of completed material is a very demanding and time-consuming task. There is a need to have markers who are easily accessible from the Study Centre. There is need for readily available funding for immediate engagement of markers. The NALU Centre in Aitape was fortunate to secure annual funding (starting in 2007 Budget) through an agreement with the Aitape Catholic Church to provide wages for all personnel of the centre including markers. The University Centre conducted at Don Bosco Secondary School campus also finds its own funding for the payment of markers. The need to fund the payment of competent markers for the study centres is an important issue that must be addressed;

Although FODE is a community initiative, the province administration should have an interest in the quality of instructors to ensure quality service is provided by the FODE system.

Strategies and Activities

Following strategies and activities shall form the basis for detail annual planning and budgeting.

Strategy	Provide manpower for the FODE system by establishing a system of financial support at
	Provincial level for FODE instructors and markers
A 1' '1'	

Activities:

- Carry out a staff needs and requirements survey for existing and proposed FODE centres.
- Develop a proposal for the Provincial Government in relation to providing financial support for FODE instructors and markers.

Management

Minor Outcome FODE 4:

Provincial institutions offering Flexible, Open and Distance Education established and managed.

It is anticipated that by the end of the period of the Plan, FODE will be an active and effective community-friendly system providing for the needs of those who wish to acquire further formal education qualifications.

To achieve this, a Memorandum of Agreement must first be negotiated with the National Authorities representing FODE and then the MOA signed between the Sandaun Provincial Government and FODE.

Target F4.1

A Memorandum of Agreement be signed by the Sandaun Provincial Government for support of FODE by 2009

It should be insisted that any Provincial Government support for FODE should be directed within the Province and not forwarded to the National FODE office.

A means available to the Provincial Government to assist FODE immediately in a tangible way is by directing that part of the annual Education Functional Grant which is paid out in subsidies to schools in all sectors also encompass FODE Centres. The Provincial Government should demonstrate its support for FODE as an important part of the Provincial education system by directing that Provincial subsidies (second and fourth quarters) should be paid to FODE centres on a per capita basis.

Target F4.2

Provincial subsidies (second and fourth quarters) be paid to registered FODE centres on a per capita basis by 2008 to assist with the operations of the centres.

In addition to this, formal assistance should be given to the study centres through the annual Provincial Budget allocations, to cater for the recurrent costs;

A coordinated management of the provision of this education service through the provincial education administration is essential to ensure that students are not deceived by bogus entrepreneurs claiming, without authorisation, to provide CODE and matriculation studies and charging exorbitant fees for the service. The Provincial FODE Coordinator with assistance from the Provincial Division of Education should be empowered to screen and approve any establishment of FODE- related institutions in the province;

Strategies and Activities

Following strategies and activities shall form the basis for detailed annual planning and budgeting.

Strategy Liaise with National FODE Headquarters and restructure the Provincial FODE establishment Activities:

- Negotiate a Memorandum of Agreement between the Sandaun Provincial Government and FODE and have this MOA signed
- Establish District FODE Centres
- Obtain Provincial Government commitment to provide financial support for the administration of the FODE system in the Province

Stakeholders Roles & Responsibilities

The Provincial FODE Centre will be responsible for: establishment of a Board for FODE Sandaun. preparation and completion of Sandaun FODE plans ensuring that execution of the plans especially in districts is carried out; efficient services are provided to the students in both Provincial and District Centres of FODE in Sandaun Province.

Parents and the Community will be responsible for:

- encouraging all children who have left school pursue FODE;
- pay the required fees for courses for their children;
- contribute finance and assistance in kind to support the schools; and

Local Level Governments (LLG) will be responsible for:

 budgeting and allocation of funds for FODE operations such as infrastructure and maintenance, salaries for additional staff and other costs as contained in endorsed District Education Plans

Joint District Planning & Budget Priorities Committee (JDPBPC) will be responsible for:

 budgeting and allocation of funds for the construction and maintenance of infrastructure and facilities in District FODE Centres.

District Education Administration will be responsible for:

- the preparation and implementation of the annual activity plan for district education
- liaison with LLG and JDPBPC for budget provision for District FODE centres; and
- close supervision of the FODE Plan in consultation with the FODE Provincial Centre

Provincial Government & Administration will be responsible for:

- the preparation, endorsement and coordination of the implementation of the provincial education plan;
- development of a policy relating to the allocation of part of the provincial component of subsidies to FODE Centres:
- developing a policy for providing personnel support funding for FODE Centres;
- ensuring that there is budgetary allocations for FODE in the annual Provincial Budget.

National Government & Department of Education will be responsible for:

the monitoring of implementation of FODE in the province through the provincial education plan; the preparation, printing and distribution of FODE/CODE materials; assistance with the development, monitoring and review of the FODE curriculum

SPECIAL EDUCATION IN WEST SEPIK PROVINCE

Overview

Special Education in the Province has been undertaken only on the initiative of the Catholic Church in Aitape and in Vanimo.

The Father Antonine Centre for Disabled Persons in Aitape was established by the Diocese of Aitape for persons with various physical handicaps and commenced initially as a rehabilitation centre. The work of the Centre expanded greatly after the catastrophic tsunami on the west coast of Aitape in 1998 left in its wake numerous children particularly who required amputation of a leg. It was during this time that an educational element was added to the scope of the Father Antonine Centre.

The Saint Gemma Senta Bilong Helpim in Vanimo was established by the Passionist Order within the Diocese of Vanimo to give care and assistance to children with both physical and mental disabilities. An educational element was incorporated into the work of the Senta but teaching was informal and carried out by volunteers who were not trained teachers. Community-Based Rehabilitation formed the basis of approach of the Senta Bilong Helpim.

The Diocese of Aitape requested Callan Services in Wewak to establish a Special Education School in Aitape at the Father Antonine Centre to provide formal education to children with special needs. This school was established, under the control of the National Education Board (NEB), with a staff of four teachers and is fully operational.

In 2007, on the initiative of Brother Graeme Leach, founder of Callan Services Wewak, an arrangement was made to locate a teacher trained in Special Education at Baro Primary School in Vanimo to provide for children with hearing impairment. The teacher would act on a position from Callan Services Aitape which was not being utilized. This marked the first instance in the Province of full inclusive education for children with special needs.

At the secondary level, Saint Ignatius Secondary School which was given AusAID-funding to expand to Grade 11 and 12, incorporated provision for physically-handicapped students in the building programme which commenced in 2000 and 2001. It was decided that provision must be made for the children who had suffered disabilities during the tsunami and who may in time proceed on to secondary school. Examples of special features incorporated into the design included toilet facilities for disabled persons, shower facilities for disabled persons, concrete paths linking dormitories and classrooms, ramps at entrances to dining hall and toilet /ablution block and classrooms. This has enabled students with physical disabilities to attend Saint Ignatius Secondary School.

Plan for Special Education the period 2007 – 2014

The placement of a teacher with Special Education qualifications at Baro Primary School in Vanimo in 2007 should stand as a signal of the Province's intention to pursue Inclusive Education for children with special needs.

In the Vision for all sectors of this Plan, from elementary to primary to secondary to FODE, opportunity is required to be given to children with special needs on an equal basis to those who do not have special needs. This will require close communication with Callan Services which is at the forefront in PNG in providing education for children with special needs. It should be remembered that the accreditation and payment of special education teachers comes under the authority of the National Education Board.

Institutions such as Saint Gemma's Senta Bilong Helpim whioch will continue to support intellectually-handicapped children deserve to receive financial support from both government and the community. If the Plan's aim: Seeking to empower every Sandaun child is to more than just a meaningless title for a Plan, children with intellectual handicaps deserve to be assisted to achieve their potential as much as children who do not have such disabilities.

In renovations to schools or the building of new schools, care should be taken to incorporate features which allow children with disabilities to attend the school without undue difficulty. Single storey buildings, concrete paths, ramps, modified toilet facilities are some of the features which should be considered.

TECHNICAL VOCATIONAL EDUCATION AND TRAINING

Major Outcome

Vocational Education institutions in all districts offer alternative, skills-based learning for students leaving the formal education system and for other members of local communities. Appropriate and relevant courses of varying lengths cater for the training needs of Grade 8 and Grade 10 leavers including those with special needs, and for interested and capable adults in the community.

Access to Vocational Education and Training

Minor Outcome V1

Adequate number of TVET institutions established throughout the Province.

Nominally there are sixteen vocational centres and one technical secondary school in the Province (refer Table 20).

Of the 16 vocational centres, five have been closed for a long period of time (Puang, Baro, Nukuanglo, Oksapmin and Wasengla), two are presently closed (Seim and Yanungen) and nine(9) are operational to varying degrees.

Don Bosco Secondary School is fully operational and running technical trade courses. (It should be noted however that students at Don Bosco Secondary School study a full academic Grade 10 and Grade 12 curriculum in addition to receiving technical training in specific fields).

Of the nine currently-operating vocational centres, Pes Vocational Centre in Aitape and Wassisi Vocational Centre in Nuku are running courses specifically for girls.

In response to the proposal from the National Department of Education to rationalise the number of vocational centres in the Province, with a view to eliminating duplication of administrative functions and also of developing better teaching and living facilities and capable of offering a wider range of courses and types of courses, the Provincial Education Board (PEB) deliberated on the centres which would become the preferred centres for vocational training in the Province. PEB Resolution 28/2006 passed at the First Meeting of the PEB for 2006 (1/2006) held 22-23 March, 2006 decided that the major centres would be located at:

- Telefomin (Telefomin District)
- Amanab (Vanimo-Green District)
- Aitape (Aitape-Lumi District)
- Anguganak (Nuku District)
- Warapalpal (Nuku District).

The sixteen (16) vocational centres will be reduced to five (5) major centres to maximise resources and increase productivity.

Target V1.1

An appropriate number of TVET centres will be developed throughout the Province by 2014

This does not mean that existing vocational centres will be closed. These will continue to operate offering specific courses to students but they will be administered as "satellites" of the central vocational centre in each District.

In Aitape, Arop and Pes Vocational Centres will be satellites of Aitape Vocational Centre;

- Lumi Vocational Centre will be a satellite of Anguganak Vocational Centre;
- ❖ In Nuku, Yimbrasi and Wassisi Vocational Centres will be satellites of Warapalpal Vocational Centre.

The "average" central institution will be one offering a core course of one year in duration targeting, primarily, Grade 8 graduates. Some programmes will be targeted at Grade 10 school leavers. The responsibility for the enrolment of students in full-time courses will rest with the Provincial Education Board, in close consultation with the individual Boards of Management.

Adult enrolment will be permissible as long as the applicants meet all entry requirements.

A significant portion of resources will be used for providing short courses for adults and youths in the community.

It is anticipated that the enrolments in vocational centres will increase, in relation to current enrolments, as a result of changes in the lengths of programmes.

The enrolment in all vocational centres in 2005 was 389 students. A significant increase in this enrolment figure is anticipated during the life of the Plan. An enrolment figure of 700 in 2014 would represent and 80% increase in enrolments compared to 2005 figures.

Target V1.2

Enrolments in vocational centres will increase by 80% on current enrolments by 2014.

Of the 389 students attending vocational centres in 2005, only 75 were females. This means that 19% of the enrolments at vocational centres were females.

By offering courses specifically relevant to female, this rate of female enrolments is expected to increase significantly by 2014. The percentage of female enrolments should double by 2014.

Target V1.3

Females will represent 40% of the total enrolments in vocational centres by 2014

The Province already has a Technical Secondary School – Don Bosco Secondary School – offering a wide range of trade-skills courses up to Grade 12 level. Accreditation of, and certification for, these courses by TVET should be sought under the new TVET system. The possibility of these courses being recognised as credit units towards Certificates and Diplomas at Technical Colleges throughout PNG can also be explored.

Target V1.4

Accreditation and certification of trade skills courses conducted at Don Bosco secondary school be sort from TVET as soon as the new TVET system is introduced, with a view to these qualifications being recognised as credit units toward higher studies at Technical Colleges in PNG.

With the development of two year courses for Grade 8 students in selected vocational institutions, these centres should be gradually upgraded to become Technical high schools.

Strategies and Activities

Following strategies and activities shall form the basis for detailed annual planning and budgeting.

~ .	
Strategy	I Engure appropriate number of vocational centres in all districts in the Province
Julaicay	Ensure appropriate number of vocational centres in all districts in the Province

Activities:

- Review the status of vocational centres in the province
- Implement the PEB decision regarding the identification of five major vocational centres in the Province
- Establish a framework for effective satellite centres administered from the main centres.

Strategy	Expand, or provide maintenance for, infrastructure in vocational centres throughout the
	Province

Activities:

- Identify the needs in terms of building maintenance and equipment of vocational centres in the Province.
- Secure funding from donor partners to expand or maintain vocational centres in every district.

Strategy Increase enrolments in vocational centres

Activities:

- Conduct awareness about skill-orientated education throughout the Province
- Promote the range of courses available in vocational centres to encourage a wide variety of students and adults to undertake vocational training.
- Locate relevant courses at appropriate vocational centres.

Strategy | Improve gender equity in the TVET system

Activities:

- Offer courses which are directed towards female needs
- Conduct awareness in primary schools about the value of skills-oriented training offered in vocational centres
- Selection of students to be done by the Provincial Education Board in consultation with governing bodies of centres.

Relevant and Quality Vocational Curriculum

Minor Outcome V2

A standardised and accredited curriculum implemented in all institutions; all programs are competency-based and enterprise-driven; quality vocational skills-training programs provides clients with skills that are relevant and required by the community.

Currently all curriculum is school-based and not competency-based. The Province will redefine Provincial TVET training programs to reflect the Government's Medium Term Development Strategy and National Education Plan directives that programs must provide opportunities for the population to participate in both the existing and emerging economic priorities. All programs will be competency- based and enterprise- based.

Target V2.1

Standardised and Accredited curriculum in place in vocational centres in the Province by 2009

The emerging provincial developments include Frieda Mining, gas and oil drilling in Aitape, oil palm development in Bewani and Amanab, coastal fisheries projects, timber projects in Aitape, Lumi and Amanab and a cashew nut project. Training programs will be streamlined to respond to these developments and curriculum redefined to reflect the competency and entrepreneurial skills development model. Curriculum will be modularised ,parallel to the major courses identified, based on the priorities and needs of the provincial government and its people.

The type of programs offered will be determined during the rationalisation process .Existing full-time courses in vocational centres will be restructured so that they are of maximum one-year duration. The programs offered in vocational institutions will be both full-time and short term programs.

Target V2.2

Special PETT courses for Grade Ten students, developed in consultation with the Republic of Indonesia, established in selected vocational centres by 2010

The Agreement between the Governments of Papua New Guinea and the Republic of Indonesia has paved the way for curriculum to be developed for accreditation of the courses by the Indonesian Education System. The curriculum will consist of Bahasa Indonesia as a course and include courses currently being conducted in the institutions in the province. The courses will allow the students to complete the required subjects before continuing their studies in Indonesian institutions. The assessment will be standardized so that the process of articulation will be effective for the students.

Students directly leaving school at grade 8 will be able to take up a special two-year or alternatively a one-year conventional vocational training program, while post grade 10 leavers will be able to take up a one-year post grade 10 program. All full-time courses will be required to include further development of literacy and numeracy skills

Target V2.3
A two-year cours

A two-year course for Grade 8 students will be established by 2010

The two-year post grade 8 and one-year post grade 10 programs will be accredited by the established guideline of the Department of Education through its higher TVET institutions, as well as through the established National Apprentice and Trade Testing Board guidelines. Where appropriate, credits will be available for short courses within the parameters of the yet to be established National Qualification Framework facilitated by the TVET Division of the Department of Education.

However, there will be a major shift towards short-term community based programs. All vocational centres including those specialising in one year programmes will be expected to offer short term community-oriented programmes. These will be of varying lengths and offered at the time and venue appropriate to the communities.

Target V2.4

All vocational centres will offer short-term Competency Based courses by 2010

The target group for these programs will be, primarily, the local community. Interested adults and youths will be given opportunity to undergo short skills base courses of their choice in any-one institutions, varying from 1 day to 3 months duration and trade testing. These programs can be accredited through the established National Apprentice and Trade Testing Board guidelines.

The community and its leaders will determine the kind of courses they wish to undertake, however, all short courses, will be dictated by the respective LLG's social and economic development priorities.

The vocational institutions, while focused on its core business of providing skills education and training, will build links with major stakeholders and institutions to reach a wider community, offering courses in community development and health related education and training. There will be greater consultation with other Government agencies, line divisions and churches and NGOs with a view to greater use of vocational institution facilities.

Locally based curriculum development and modularizing of courses will be supported by the Technical Vocational Education Division of the Department of Education and distribution of modularised courses will be done through the Employment Oriented Skills Development Project.

Target V2.5

Modularised courses will be offered to Grade 8 and 10 students by 2009

The Sandaun Provincial Government will adapt an extension training model by locating short term programs to all Local Level Government satellite Centres.

In addition to greater linkages with other government departments and non-government organisations there is also much to be gained through learning from initiatives taken by a number of other major resource developers, if these are to be developed in the province.

Strategies and activities

01 1	Redefine curriculum for all vocational institutions
Strategy	L Radatina curriculum tor all vocational institutions
Jualed	INGUGINIG CUNICULUM IOI AN VOCALIONAL MISULULIONS
0,	

Activities:

- Adapt existing full-time courses for maximum one year duration
- Identify, develop and modularise new courses
- Review and adapt existing short courses including Skills Training Resource Unit materials
- Conduct community development programs in and out of the main campus
- Adapt two-year post grade 8 curriculum for Vocational High School
- Adapt one-year post grade 10 curriculum for post grade 10 programs
- Provide adequate tools and equipment to service specified training programs
- Incorporate subjects for accreditation to Republic of Indonesian institutions.

Strategy Develop a culture of self-reliance in vocational centres

Activities:

- Include entrepreneurial skills in all training programs
- Ensure vocational programs in all vocational institutions are enterprise driven

Strategy Develop a greater understanding between the vocational institutions and other line divisions and agencies

Activities:

- Conduct inter-agency meetings at the national, provincial and district levels to foster greater understanding of, and strengthening links with, the vocational institutions
- Increase and strengthen links between community and industry
- Establish a database of course providers and instructors from various agencies, communities and

other departments

Develop an awareness program to change public perception of vocational education

Strategy Short-Term Community –Oriented Skills Training conducted throughout the Province

Activities:

- Implement National Qualification Framework and Flexible Employment Policy within the Provincial Education Plan 2007 2014
- Strengthen the traditional way of living and preserve Sandaun's cultural heritage through appropriate courses
- Conduct programmes for non-school leavers and the community to improve their living standards
- Introduce industry-driven short courses for people in the workforce.

Quality Teacher Education and Training

Minor Outcome V3

A sufficient number of appropriately trained and qualified instructors and managers deployed within the TVET institutions...

In the process of rationalizing and systematizing vocational centres teachers will be relocated. The process should make provisions of a sufficient number of appropriate trained and qualified Vocational Education instructors and managers to be appointed to each centre.

Target V3.1

Qualified instructors will be deployed to TVET institutions during the period of the Plan

It is anticipated that during the period of the Plan there will be an increase in the number of instructors and managers with appropriate qualifications in teaching and in technical training.

During the Plan period, teacher training for instructors will be provided for both male and female instructors.

A much wider range of vocational courses will require residential and short course programs to prepare appropriately-qualified teachers and supervisors by:-

- Providing the required number of appropriately- trained instructors.
- Facilitating professional development and teacher upgrading programs for all vocational staff.
- Providing professional development opportunities for Vocational Centre managers.

Strategies and Activities

Strategy	Provide appropriate training for vocational centre instructors

Activities:

- Carry out a Training Needs Analysis of current instructors in vocational centres
- Identify institutions which are able to provide the necessary teacher training or upgrading of training required by instructors
- Identify specific training programs for all instructors

Strategy Deploy sufficient and qualified instructors to all TVET institutions

Activities:

- Introduce an instructor recruitment policy and system
- Liaise with teacher training institutions (teachers' colleges, UOG, PNGEI) to recruit qualified instructors

	 Implement the National Flexible Employment Policy to allow resource persons from the private sector and the communities to teach within institutions on short-term engagements. 		
Strategy	Investigate training opportunities for vocational instructors, especially females, in the Republic of Indonesia		
Activities: Liaise with	the Embassy of the Republic of Indonesia regarding the availability of training courses for female		

vocational instructors in home economics, tailoring etc in the Republic of Indonesia

Management

Minor Outcome V4

TVET system is both cost-effective and affordable for the Government and all beneficiaries.

The principle of good governance and transparent management of finances and assets in TVET institutions is an essential component of providing an efficient and functional TVET system in the Province.

A first task of management is the development and implementation of an appropriate, affordable and sustainable school fee policy.

Target V4.1
Affordable and well-managed TVET system in operation by 2014

The Boards of Management/Governors will determine the levels of school fees including fees for short courses in line with guidelines set by the National and Provincial Education Boards.

A greater autonomy will be granted to major church agencies and other capable organisations. This could include the appointment, management and discipline of vocational education instructors. It is expected that this will provide a further catalyst for the shift towards a more community orientated role for the vocational institutions. The position of the vocational centre coordinator will be created so as to coordinate the function of the vocational education.

All centres will be deregistered and reclassified during the restructuring process in 2010. The plan will apply Level 7 Vocational Centre structure until a new structure is devised.

The vocational institutions will be reviewed and the feasibility of introducing the Grade 8 Graduate Incentive Scheme. All these graduates will be provided with an incentive for them to enrol at institutions of their choice. This scheme is designed to encourage competition and a shift towards a needs driven system. This could be an approved private provider. This will act as a major catalyst to encourage the vocational centres to make the shift towards offering one year modularised courses and to offer relevant satellite community based courses for the local communities. Financial support for vocational centres will be provided in the form of National and Provincial subsidies to the vocational centres and from the Grade 8 Graduate Incentive Scheme system that will be introduced from 2009. This will be preceded by a study to establish guidelines, to consider all implications, financial and otherwise, and to ensure consistency with the provincial needs.

The duty statements of the vocational centre staff will be amended to reflect the need for innovation, leadership, as well as enterprise education. The number of full-time permanent teachers in vocational centres will be based upon the number of full-time students at a rate of one instructor for 18 students. Further positions will only be approved in accordance with strict criteria as determined by a Position Allocation Committee.

Provision will be made for the employment of seasonal staff, where appropriate to allow centres the flexibility to be able to offer a wide range of courses. Provincial governments,

Local Level Governments and line agencies are expected to support the infrastructure development and maintenance of the centres. Centres will be required to play a major role in undertaking self-reliance activities during the rationalisation process.

Strategies and activities

Strategy Grant greater responsibility to agencies for the management of centres to include the management of teachers. Activities: Develop a provincial policy on management of all TVET training providers including private providers. In consultation with DPM and TVET division, develop a provincial TVET staff job description. Direct all TVET providers to implement the TVET institution management policy and job description. Strategy Develop and implement a sustainable, affordable and appropriate school fee policy. Activities: Conduct a review to ascertain the viability of a Grade 8 Graduate Incentive Scheme and provincial policy allowing students to enrol at both public and private TVET institutions. Determine, on an annual basis, the costs of delivering vocational education programs. Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven	
Activities: Develop a provincial policy on management of all TVET training providers including private providers. In consultation with DPM and TVET division, develop a provincial TVET staff job description. Direct all TVET providers to implement the TVET institution management policy and job description. Strategy Develop and implement a sustainable, affordable and appropriate school fee policy. Activities: Conduct a review to ascertain the viability of a Grade 8 Graduate Incentive Scheme and provincial policy allowing students to enrol at both public and private TVET institutions. Determine, on an annual basis, the costs of delivering vocational education programs. Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven	
 Develop a provincial policy on management of all TVET training providers including private providers. In consultation with DPM and TVET division, develop a provincial TVET staff job description. Direct all TVET providers to implement the TVET institution management policy and job description. Strategy Develop and implement a sustainable, affordable and appropriate school fee policy. Activities: Conduct a review to ascertain the viability of a Grade 8 Graduate Incentive Scheme and provincial policy allowing students to enrol at both public and private TVET institutions. Determine, on an annual basis, the costs of delivering vocational education programs. Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven 	
 In consultation with DPM and TVET division, develop a provincial TVET staff job description. Direct all TVET providers to implement the TVET institution management policy and job description. Strategy Develop and implement a sustainable, affordable and appropriate school fee policy. Activities: Conduct a review to ascertain the viability of a Grade 8 Graduate Incentive Scheme and provincial policy allowing students to enrol at both public and private TVET institutions. Determine, on an annual basis, the costs of delivering vocational education programs. Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven 	
 Direct all TVET providers to implement the TVET institution management policy and job description. Strategy Develop and implement a sustainable, affordable and appropriate school fee policy. Activities: Conduct a review to ascertain the viability of a Grade 8 Graduate Incentive Scheme and provincial policy allowing students to enrol at both public and private TVET institutions. Determine, on an annual basis, the costs of delivering vocational education programs. Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven 	
Strategy Develop and implement a sustainable, affordable and appropriate school fee policy. Activities: Conduct a review to ascertain the viability of a Grade 8 Graduate Incentive Scheme and provincial policy allowing students to enrol at both public and private TVET institutions. Determine, on an annual basis, the costs of delivering vocational education programs. Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven	
Activities: Conduct a review to ascertain the viability of a Grade 8 Graduate Incentive Scheme and provincial policy allowing students to enrol at both public and private TVET institutions. Determine, on an annual basis, the costs of delivering vocational education programs. Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven	
 Conduct a review to ascertain the viability of a Grade 8 Graduate Incentive Scheme and provincial policy allowing students to enrol at both public and private TVET institutions. Determine, on an annual basis, the costs of delivering vocational education programs. Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven 	
allowing students to enrol at both public and private TVET institutions. Determine, on an annual basis, the costs of delivering vocational education programs. Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven	
 Determine, on an annual basis, the costs of delivering vocational education programs. Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven 	
Strategy Make efficient and rational use of vocational institution staff. Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven	
Activities: Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven	
 Establish provincial Position Allocation Committee. Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven 	
 Conduct an annual provincial teacher audit and maintain teacher data base. Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven 	
Strategy Develop a culture of self-reliance in vocational centres. Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven	
Activities: Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven	
 Include entrepreneurial skills in all training programs. Ensure vocational programs in all vocational institutions are enterprise driven 	
Ensure vocational programs in all vocational institutions are enterprise driven	
Charles Departs the universal and accompany in the administration of constitutions	
Strategy Promote the principles of good governance in the administration of vocational institutions.	
Activities:	
 Develop appropriate systems for financial, inventory and asset management. 	
Review guidelines for vocational centre Boards of Management	
Develop plans for individual institutions	

Stakeholders Roles and Responsibilities for Technical and Vocational Education and Training

Parents and the Community will be responsible for:

- encouraging school leavers to undertake vocational training;
- pay the required school fees;
- suggesting short courses which will be of benefit to members of the community;
- participating in appropriate short courses;
- participating in Parents and Citizens activities;
- participating in Boards of Management/Governors as and when required.

Centre Boards of Management/Governors will be responsible for:

- the recommendation of instructors for appointment;
- planning, and sourcing funding for, the development of infrastructure and facilities;
- the recommendation of parental contribution to school fees annually;
- the development, promotion and implementation of short courses; and
- the overall governance of the school.

Local Level Governments (LLG) will be responsible for:

- budgeting and allocation of funds for the construction and maintenance of infrastructure and facilities in centres based on request from centres;
- the recommendation of topics for short community-oriented short courses to be offered by centres

Joint District Planning & Budget Priorities Committee (JDPBPC) will be responsible for:

 budgeting and allocation of funds for the construction and maintenance of infrastructure and facilities in centres in the district

District Education Administration will be responsible for:

- the preparation and implementation of the annual activity plan for district education;
- liaison with LLG and JDPBPC for budget provision for vocational centres; and
- the recruitment, placement and supervision of vocational instructors.

Provincial Government & Administration will be responsible for:

- the preparation, endorsement and monitoring of the implementation of the provincial education plan;
- ensuring that there is budgetary allocations for vocational centres in the annual Provincial Education Budget.
- seeking donor-funding for major infrastructure development of selected vocational centres;
- the maintenance of vocational centres;
- the enrolment of students:
- the creation of necessary teaching positions in centres;
- the appointment of instructors to centres;
- identifying types of courses to be offered in centres; and
- the development of local curricula

National Government & Department of Education will be responsible for:

- the payment of instructors' salaries:
- assistance with the vocational teacher training and supervision;
- assistance with the development, monitoring and review of the vocational and community-based curriculum;
- the provision of opportunities for professional development of teachers

ADMINISTRATION OF EDUCATION

Major Outcome

The organisation of the administration of education at the provincial, district and school levels, and its organizational systems and human resources provide an efficient and effective system, delivering appropriate and quality education to all parts of West Sepik Province

Changes and improvements to the administration of education particularly at the Provincial Division of Education but also at the district and schools levels are required to achieve the outcomes of the Plan.

Areas to be addressed will include structure and organization, staffing problems, the establishment of efficient human resource management and efficient financial management and data coordination.

Organizational Improvement

Minor Outcome A1

The Provincial Division of Education will be restructured in order to strategically respond to changing conditions and government priorities.

The present structure of the Provincial Division of Education was appropriate for the introduction of the Education Reform process, but this started fifteen years ago. The present structure is also incapable of managing the increasingly large amounts of money, in the form of school subsidies, teachers' leave fares and donor-funding for which the Division is given responsibility.

Target A1.1

The re-structure of the Provincial Division of Education to be completed by 2007

A re-structure should reflect the ability of the Provincial Division of Education to respond effectively to the new demands and expectations which are placed upon it now and for the duration of the period which the Plan embraces.

Strategies and Activities:

Strategy	Effect a re-structure of the Provincial Division of Education and improve its systems to
	make it more efficient and effective in the delivery of its core functions

Activities:

- Conduct a review of the organisational capacity of the Division including its structure
- Build the capacity of the Division by improving its key organizational systems and practices
- Ensure that all essential personnel needed to administer sectors are provided with necessary accommodation so that they can be located in Vanimo (this particularly applies to the Provincial Elementary Inspections Coordinator who is presently located in Aitape because of shortage of housing in Vanimo
- Ensure that job descriptions for the reclassified positions are comprehensive and allow for designated personnel to be utilised in other tasks within the Division when there are major tasks to be completed by deadlines eg. preparation and distribution of school subsidy payments, resumption of duty forms at the commencement of the school year
- Select personnel for specialist positions who have appropriate formal qualifications in the particular specialist field, such as financial management, accountancy, education planning, and data management.

A suggested re-structure is as follows:

Present Position	Grade	New Position
Provincial Education Adviser	15	Provincial Education Director
Reform Coordinator	13	a. Abolished – Reform is now implemented b. Reclassification: Superintendent, Planning, Finance & Administration

Senior Technical Officer	13	a. Abolished – more specific scope of work now required
		b.Reclassification: Superintendent, School Operations & Standards;PEB Executive Officer
Appointment Officer	11	Appointment Officer
Provincial InService Training Officer	10	a. Abolished – Inservice Training to be directed by the relevant Inspector b. Reclassification- Data Controller – for schools, teachers, enrollments, examination results
Provincial Materials Supply Officer	10	a. Abolished – Expanded role now required Reclassification – Materials and Examinations Officer
Provincial Elementary Coordinator	10	a. Abolished – the administrative work regarding Elementary sector can be adequately handled by the Provincial Elementary Teacher Training Coordinator(PETTC) and the Provincial Elementary Inspections Coordinator b. Reclassification – Financial Controller (preferably an accountant responsible for overseeing all financial operations)
Provincial Administrative Officer	8	a. Abolished as such (many roles previously handled by PAO now the responsibility of Financial Controller) b. Reclassification – Senior Claims Clerk (with responsibility for Teachers' Entitlement Claims and Queries)
Senior Payroll Clerk	8	Senior Payroll Clerk (Education)
Payroll Clerk (Education)	6	a. Abolished – only one Payroll Clerk position has been functional for about two years b. Reclassification – School Subsidies and Projects Clerk
Keyboard Operator	6	Keyboard Operator

This re-structure involves no increase in personnel numbers. There is also no change in the number of positions at each grade level so there is no extra financial burden to be met by the Provincial Administration

Provincial Education Advisor Gr.15 Superintendent Superintendent School Operation & Planning Financing & Standard Administration Appointment Financial Controller Inspections Data Controller School operation & In-Officer Gr.10 Gr.10 Gr.11 service PEB Executive Officer Secondary Inspector Claims & Queries Clerk Subsidies and Provincial **TVET** Inspector Clerk Gr.8 Payroll Clerk **Guidance Oficer** Education Gr.6 Senior Inspector Primary Material & Examination KBO Gr. 6 Officer **Provincial Elementary** Teacher Training Coordinator Provincial Elementary Inspector Coordinator

Figure 2 The hierarchy within the Division is shown in the Flow Chart:

Human Resource Management

Minor Outcome A2

The Provisional Division of Education is staffed by officers who are appropriately-trained and qualified for the positions that they occupy.

The demands of many of the processes presently expected to be performed by the Provincial Division of Education are beyond the capabilities of the personnel occupying positions within the Division.

Target A2.1

Appointments to positions in the re-structured Provincial Division of Education to be completed and the appointees in place by the start of 2008

After the restructure of the Division is completed, there will be a need to seek personnel from outside the Division to fill most of the specialist positions created in the new structure. It is important that qualified personnel are appointed to positions rather than "re-cycling" unqualified personnel who presently hold positions within the Division with the idea of later re-training these officers to carry out the specialist tasks required of the positions to which they have been appointed. This has been a practice followed previously in the Division and the consequences have not been satisfactory. Unqualified or unsuitable present personnel should be made unattached.

Strategy	Ensure that the Provincial Division of Education is staffed by personnel who are
	qualified and appropriately-trained for the specialist positions that they occupy
A (1.10)	

Activities:

- Select personnel for specialist positions who have appropriate formal qualifications in the particular specialist field, such as reform curriculum, financial management, accountancy, education planning, and data management;.
- Establish a training programme for each officer to ensure that qualifications in the specialist field are kept current;
- Institute for each position within the Division a succession policy involving a designated officer of lower current status.
- Identify officers with significant leadership potential and seek appropriate leadership training for these officers in addition to any training they receive in their specialist field.

Minor Outcome A3

An appropriate Human Resource Development Policy developed and implemented for personnel involved in the administration of education in the Province

A programme of on-going training of personnel involved in the administration of education at the provincial and district level is essential to ensure that the Province keeps pace with developments in education within the country over the duration of the Plan.

Target A3.1 A Divisional Human Resource Development Policy is in place by 2009

There is a need to ensure that an equal opportunities policy is established especially ensuring that women are considered for, and appointed to (if qualified), senior and management positions

Most current personnel at provincial and district level require training in Information Technology skills particularly spreadsheet and data-base operations and the use of e-mail.

Senior managers require targeted training in order to improve their capacity to lead the organisation in which they are involved.

Strategy	Develop and implement an appropriate Human Resource Development Policy
	for personnel involved in the administration of education at the provincial and
	district level

Activities:

- Conduct a training needs analysis of personnel appointed to positions in the re-structured Provincial Division of Education and of personnel at the district level
- Develop a training programme based on this needs analysis and identify personnel / institutions to deliver the required training
- Ensure the allocation of adequate funding to ensure the viability of this training programme
- Provide work-based training for all personnel within the Provincial Division of Education and District Education Offices

- Provide senior managers of the Provincial Division of Education with targeted training in order to improve their capacity to lead the organisation.
- Incorporate succession training into work-based training after identifying personnel with the potential to carry out tasks at a higher level
- Carry out regular assessments of training needs

Strategy Develop and implement an equal opportunities policy

Activities:

- Initiate the formulation of a policy which eliminates discrimination against women and persons from disadvantaged groups (eg. Disabled)
- Ensure that women are considered for, and appointed to (if qualified), senior and managerial positions
- Identify and support officers from disadvantaged groups suitably qualified for rapid promotion

Strategy

Develop and implement a training policy in appropriate IT skills for provincial and district personnel involved in the administration of education

- Conduct a training needs analysis in regard to IT skills for provincial and district personnel involved in the administration of education.
- Identify training personnel/ institutions which are capable of imparting to education personnel appropriate skills in Word, Excel, Access, and e-mail usage
- Identify and allocate funding for the training (including support from donor-agencies such as BEDP)

DIVISIONAL MANAGEMENT

Minor Outcome A4

A management system is established within the Provincial Division of Education in which Provincial and National Officers work together in harmony, cooperation and mutual respect to achieve their common goal of delivering a high standard of service in education throughout the Province.

For the efficient operation of the Provincial Division of Education, a cooperative effort on the part of Provincial and National Officers is essential. This has not always been in evidence in the functioning of the Division as National officers have not always been supported in regard to transportation, clerical facilities and travel assistance. The Division has failed to avail itself fully of the expertise of the National officers who often have the best first-hand knowledge of the actual situations in schools because of their field experience.

As within any organisation there are certain periods of high activity where deadlines have to be met. There must be a clear mandate to the Divisional Head to be able to delegate duties and a willingness on the part of officers within the Division to respond positively to directives to perform duties outside their prescribed duty statements in order to assist the Division to meet essential deadlines.

Office management systems must replace the *ad hoc* provisions which presently exist, and so produce a smoothly operational Divisional office

Personnel management protocols which are rarely enforced must be defined and demanded in accordance with the Provincial Corporate Plan.

Target A4.1

A comprehensive policy relating to all aspects of the internal management of the Provincial Division of Education is in place by 2008

Teacher absenteeism is acknowledged in the National Education Plan 2005 -2014 as being "a major problem that impacts on student learning and retention" (p.92). Teacher absenteeism in the Province is second only to the shortage of teachers as the most serious obstacle to the development of education in the Province. Because of the difficult physical geography of the Province and the lack of a functional communication network, teachers are often able to be away from their locations for weeks or months before their absence is brought to the notice of the relevant authorities.

Target A4.2

A practical system for addressing the problem of teacher absenteeism is adopted by 2008

Strategy	Institute and implement a policy within the Provincial Education Office in which
	Provincial Officers and National Officers co-exist and cooperate in a relationship
	based on mutual respect and coordinate their efforts to produce effective
	educational outcomes.
Activities:	
■ Draw up a po	olicy in which Provincial and National officers share equivalent status within the
Provincial Education	Office in regard to access to Office transportation, clerical personnel, use of
facilities such as faxe	s and photocopiers, and also in regard to travel support.
Implement a	policy in which the expertise of both Provincial and National officers is fully
utilised in decision-ma	aking within the Provincial Education Office
Strategy	Enforce the mandate of the Provincial Education Adviser (or delegate) to
	delegate duties to selected personnel when necessary
Activities:	•
Ensure the a	wareness of all personnel within the Provincial Division of Education of the
prerogative of the Pro	vincial Education Adviser (or delegate) to delegate duties to selected personnel at
crucial or particularly	, , , , , , , , , , , , , , , , , , , ,
 Develop with 	in the personnel of the Division a willingness to share duties outside their normal
duty statement when	delegated by the Provincial Education Adviser (or delegate) in order to ensure the
smooth delivery of ed	ucation services throughout the Province at crucial times
Strategy	Draw up and implement a practical, comprehensive and efficient office
	management system for the Provincial Division of Education
Activities:	
Draw up a sy	stem which demonstrates that the Office is responsive to teachers and the
general public but wh	ich utilises effectively the time and the particular expertise of specific members of
the Division.	
 Implement ar 	nd sustain the system in a consistent and logical manner.
Strategy	Ensure compliance with the provisions of the Provincial Corporate Plan in regard
	to the attendance and behaviour of Office personnel
Activities:	
 Create aware 	eness among officers of the Division of the provisions of the Provincial Corporate
Plan relating	to personnel within the West Sepik Administration.
 Demand con 	apliance with the requirements of the Corporate plan by imposing sanctions when
provisions ar	e breached.
Strategy	Design and implement a practical system for addressing the problem of teacher
	absenteeism
Activities:	
Ensure that t	eachers are continually reminded of their professional responsibility to children
and of their moral res	ponsibility to the State who pays them a salary
 Promote the 	involvement of Boards of Management/Governors in monitoring teachers'
attendance	-
 Coordinate w 	vith the districts to ensure that information relating to teachers' movements are
communicated to the	PDoE

Enlist the cooperation of Inspectors to furnish regular reports on teacher absenteeism.

FINANCIAL MANAGEMENT

Minor Outcome A5:

Financial Management within the administration of education of the Province will be carried out by qualified personnel and the highest standards of delivery of monies and accountability maintained.

The Financial Management Act provides the standards which are to maintained in the management of government monies. The process of management must be headed by qualified personnel who are trained in financial practices. The proposed re-structure of the Provincial Division of Education must provide for the appointment of such specialists in financial management and the appointees to the crucial positions within the re-structure must possess professional qualifications in this field.

Strategy	Establish and sustain the highest possible standards of financial management	
	within the administration of education in the Province.	
Activities:		
 Design the re 	 Design the re-structure of the Provincial Division of Education so that the financial 	
management sector of	of the Division is significantly strengthened	
 Appoint profe 	essionally-qualified personnel to senior positions within the financial management	
sector of the Division		
Ensure awar	■ Ensure awareness of, and compliance with, the Financial Management Act in regard to the	
handling of public mo	nies	
Strategy Ensure that donor-funded projects are managed by a designated office according to the highest standards of financial management to ensure continuation of donor support.		
Activities:	• •	
 Designate a specific officer to be responsible for donor-funded projects (LDD, BEDP etc) Ensure that this officer has the necessary skills to manage the operation and reporting of the project 		
 Ensure that all financial aspects of the projects are monitored or reviewed by an officer with specialised accountancy skills 		

Target A5.1

Appoint a professionally –qualified personnel to handle project account by 2011

DATA COORDINATION

Minor Outcome A6

A comprehensive database of schools and teachers be established in the Provincial Division of Education and annual updates be undertaken

The absence of a functional database has wide and significant implications for teachers and for schools. The most important effect is in regard to enabling reliable planning to occur. Teachers' records are needed to calculate entitlements and to allocate leave fares. Student enrolments at schools determine such matters as subsidies, allocation of teachers and examination arrangements.

Target A6.1

A comprehensive database of schools and teachers be established in the Provincial Division of Education by 2009.

This process requires initially the appointment of an officer with specialist IT skills in database. There needs however to be as well regular and wholehearted assistance and support from the Districts to ensure that data is regularly supplied by schools and forwarded to the Provincial Division of Education.

Strategy	Establish and maintain a comprehensive and current database of schools and
	teachers in the Province
	todonoro in the ricking

Activities:

- Appoint a Data Coordinator with specialised IT skills;
- Establish a communication system with the districts which imposes on the districts the responsibility to ensure that data related to schools and teachers are forwarded to the PDoE on a regular basis;
- Develop a database for schools utilising initially the information compiled by the SIMO office of BEDP and also the 2007 School Census returns;
- Update school records annually by conducting a School Census each year
- Develop a database for enrolments utilising initially the 2007 School Census returns;
- Undertake the compilation of a database for teachers
- Update teacher records annually by requiring teachers to complete the necessary forms at the start of each year

Maintain telephone contact with the NDoE and districts where possible

COMMUNICATION

Minor Outcome A7

Strategy

Activities:

Establish and maintain an effective communication network for education in the Province

Establish a stri	Establish a strict policy with regard to the use of the telephone for official use only by authorised		
officers of the Division			
Implement this	policy by ensuring that monitoring is by senior management of the Division		
Strategy	Utilise the services of Radio Sandaun to provide awareness and news services to		
teachers and the general public on education matters			
Activities:			
	with Radio Sandaun a policy regarding the allocation of regular sessions to the		
	Education for education programmes		
Designate programm	a suitable number of officers in the Division to coordinate and present radio es		
 Utilise part of the allocated programme time as a means of conducting awareness on important issues 			
 Use regula 	ar sessions each week as means of being news items to the attention of teachers, Management/Governors etc		
Strategy	Establish a reliable and efficient system for the transmission of written communication (mail and circulars) between the Provincial Division of Education, districts, schools and teachers		
Activities:			
 Investigate the establishment of a system in which mail for districts and schools from the PDoE is delivered on at least a fortnightly basis, possibly in association with the delivery of payroll, and mail from districts, schools and teachers for the PDoE is collected at this time. Ensure that protocols relating to official correspondence and circulars originating from the 			
	PDoE are followed		
 Establish of 	office protocols whereby all incoming mail to the PDoE is formally acknowledged		
Strategy	Ensure that the system of education administration has the flexibility and officers		

have the expertise, to adopt and utilise innovations in communication which may become available to the Province

Activities:

- Identify and train key officers in techniques such as use of e-mail
- Familiarise key officers with the use of innovative technology which may at some time be adopted by the PDoE

TEACHERS' SALARIES

Minor Outcome A8

A more efficient system of managing teachers' salaries in the Province be implemented..

Delays in the delivery of teachers' salaries and in dealing with salary queries are significant factors in dissuading teachers from teaching in the Province and particularly from accepting to remote schools. Implementing changes to the present process should assist in addressing these serious difficulties

Target A 8.1

An efficient system of managing teachers' salaries in the Province be implemented by 2009.

Strategy	Transfer the Education Payroll from Waigani to the Province by 2009
Activities:	
Identify and train appropriate staff to manage the Education Payroll in the Province	
Allocate space within the Division of Education premises to the handling of the Payroll and provide	
appropriate equipment for the Payroll office	
Liaise with the National Department of Education to the effect the smooth transfer of the Payroll	
from Waigani to Vanimo	
Strategy	Establish a regular, reliable and efficient procedure for delivery of payroll on a
	fortnightly basis to the districts
Activities:	
 Liaise with the Provincial Administration to establish, in conjunction with other Divisions, a 	
system for the delivery of payroll to the districts on a fortnightly basis	
■ Ensure the inclusion in the Divisional budget an annual allocation as the Division's contribution	
to this service	

Section 5.0 IMPLEMENTING THE PLAN

SECTION 5 – IMPLEMENTING THE PLAN

The Plan will be implemented over an 8 year period running from 2007 to 2014. An implementation schedule showing each level of education, objectives and strategies with indication of implementation timeframe is shown below.

The schedule forms the basis for the implementation of objectives and strategies for a 8 year period, however for effective implementation a **Annual Activity Plan & Budget** is to be prepared at the end of each year in line with the national and provincial budget cycle.

Key	
	Indicates a strategy and activity which can be implemented without dependence on the implementation of other strategy or activities.
	Indicates a strategy and activity which will depend on effective implementation of other strategy and activity

ELEMENTARY EDUCATION	1	1	1	1	1		ı	ı
	2007	2008	2009	2010	2011	2012	2013	2014
Minor Outcome E1								
Adequate elementary schools established at community level in								
all districts of the Province to enable all 6-year-old children have								
access to elementary education throughout the province.								
Conduct awareness at community level regarding elementary								
education and the role which the community must play								
Conduct local awareness programmes at Provincial, District								
and LLG levels to inform communities of the role of								
Elementary education in the overall National Education								
System								
Conduct local awareness programmes to explain the								
responsibilities of communities in regard to elementary								
schools								
Ensure that communities are aware of the criteria to be met								
when proposing a new elementary school								
Carry out awareness in communities to encourage children to stay in								
schools								
Take complete stock of existing and proposed elementary schools								
by district throughout the province.								
Use quotas from NDoE pertaining to opening of new schools and								
distribute equitably to all the districts for their implementation;								
Seek PEB approval for number of schools to be established every								
year based on the total approved schools and level of readiness								
of communities based on the approved criteria.								
Prioritise the approval of new elementary schools so that, where								
possible, preference is given to locations where primary schools								
have already been established.								
Follow up registration of schools which have been applied for to								
ensure that this registration is granted.								
Develop Provincial policy guidelines regarding basic infrastructure								
required for elementary schools to ensure that buildings and								
facilities in all schools conform to basic accepted standards								
Create awareness in LLGs to budget for infrastructure and								
maintenance grants annually to support infrastructure								
development of elementary schools								
Provide access to elementary education for children from very remote								
areas, girls, and children with special needs and improve retention of								

children in elementary schooling				
Develop a Provincial policy to allow access to elementary				
schooling by children from very remote areas who may not fulfil				
certain entry criteria such as age.				
Conduct awareness in districts on the importance of schooling				
with emphasis on the need for girls to be in school.				
Conduct awareness in districts on the desirability of educating				
children with special needs in order to promote the principle of				
educating all children				
Adopt a Provincial enrolment policy consistent with the national				
policy aimed at improving the retention rate of children in				
elementary schools				
Minor Outcome E2				
A relevant and quality elementary curriculum prepared,				
approved, implemented and monitored				
Develop relevant local elementary education curriculum in accordance				
with the National curriculum framework				
Support the formation and define the role of community curriculum				
development committees.				
Provide appropriate technical support for the development of a				
community-based curriculum				
Provide appropriate technical support for the development,				
production and use of community-based materials				
Implement the curriculum and the use of community-based				
materials				
Review the development of the curriculum and the production of				
local materials				
Minor Outcome E3				
Sufficient numbers of teachers adequately trained are				
placed in elementary schools and on-going elementary				
teacher- training supported and maintained.				
		1		
Provide the required number of appropriate and adequately-trained				
Provide the required number of appropriate and adequately-trained teachers in elementary schools throughout the province				
teachers in elementary schools throughout the province				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval.				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools Determine by consultation between stakeholders the				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools Determine by consultation between stakeholders the responsibilities of various stakeholders in regard to elementary				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools Determine by consultation between stakeholders the responsibilities of various stakeholders in regard to elementary education.				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools Determine by consultation between stakeholders the responsibilities of various stakeholders in regard to elementary education. Ensure the acceptance by various levels of government				
Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools Determine by consultation between stakeholders the responsibilities of various stakeholders in regard to elementary education. Ensure the acceptance by various levels of government (Provincial, District, LLG) of their responsibility to make funding				
Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools Determine by consultation between stakeholders the responsibilities of various stakeholders in regard to elementary education. Ensure the acceptance by various levels of government (Provincial, District, LLG) of their responsibility to make funding provisions on an annual basis for the operation of elementary				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools Determine by consultation between stakeholders the responsibilities of various stakeholders in regard to elementary education. Ensure the acceptance by various levels of government (Provincial, District, LLG) of their responsibility to make funding provisions on an annual basis for the operation of elementary education				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools Determine by consultation between stakeholders the responsibilities of various stakeholders in regard to elementary education. Ensure the acceptance by various levels of government (Provincial, District, LLG) of their responsibility to make funding provisions on an annual basis for the operation of elementary education Ensure the establishment of capable Boards of Management and				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools Determine by consultation between stakeholders the responsibilities of various stakeholders in regard to elementary education. Ensure the acceptance by various levels of government (Provincial, District, LLG) of their responsibility to make funding provisions on an annual basis for the operation of elementary education Ensure the establishment of capable Boards of Management and conduct training for these school Boards				
teachers in elementary schools throughout the province Establish guidelines for communities to use for the selection of candidates for teacher training Submit the short-list of candidates for each school together with the community's choice for teacher-training to the District Elementary Committee (DEC) and then to the PEB for approval. Ensure the availability of technical and financial support for teacher-training Undertake training of teacher-trainees Appoint trainees to the elementary school in the communities which selected them Establish guidelines for communities to use for the selection of candidates for teacher training Minor Outcome E4 Effective management practices make elementary education cost-effective and affordable both for parents and for the government Establish principles for the efficient management of elementary schools Determine by consultation between stakeholders the responsibilities of various stakeholders in regard to elementary education. Ensure the acceptance by various levels of government (Provincial, District, LLG) of their responsibility to make funding provisions on an annual basis for the operation of elementary education Ensure the establishment of capable Boards of Management and				

Introduce the Elementary School Management Manual/Guide (developed by BEDP)				
Conduct workshops for the training of BOM members regarding the functions of the BOM				
Ensure an equitable distribution of teaching resources				
Allocate teachers based on agreed criteria				
Institute policies and practices that ensure the prompt and regular payment of salary to elementary teachers and the processing of back-payments				
Ensure that registration of new schools is monitored until it is approved so that teachers are not denied salary payments				
Provide special assistance for teachers from remote elementary schools to ensure that their Resumption of Duty forms are lodged promptly and Auto Suspension is avoided				
Ensure the availability of necessary documentation to facilitate the processing outstanding salary non-payments and under-payments				

PRIMARY EDUCATION	2007	2008	2009	2010	2011	2012	2013	2014
Minor Outcome P1								
Adequate numbers of primary schools in the four districts								
identified, established and/or improved								
Establish and maintain an adequate number of primary schools								
and phase out community schools								
Take complete stock and prepare a report on the existing community and primary schools and proposed primary schools by district and obtain approval from PEB the actual number of community schools to be phased out and adequate number of primary schools to be established and maintained. Prepare an implementation plan with activities, costing and								
schedule and seek funding from National Education, donors and Provincial Government for the improvement and/or establishment of approved primary schools.								
Implement the improvement and/or establishment of approved primary schools.								
Apply and register established schools.								
Minor Outcome P2								
A relevant primary school curriculum developed and/or adopted, implemented and monitored								
Review the implementation of the reform curriculum and develop								
relevant primary school curriculum and support materials								
Carry out a review of the implementation of the reformed								
curriculum in the province								
Develop and adopt relevant curriculum and other support materials for the province.								
Training and monitor head teachers in appraisal techniques								
Establish school libraries to stock materials that support and								
complement curriculum								
Prepare project submission for the establishment of libraries and obtain funding								
Establish school libraries and supply books and materials								
Establish greater community involvement in the management of schools								
Establish a system which will involve the community and head teacher in the appraisal of teachers								
Ensure greater community participation in the management of schools.								
Minor Outcome P3								
Sufficient appropriately-trained and qualified teachers								
identified and placed in primary schools								<u> </u>
Develop and implement a Remote Schools Teacher Incentive Policy								
Carry out a study to determine incentives to attract and retain teachers in remote schools and prepare a report.								

Prepare and seek approval of a Remote Schools Teacher Incentive Policy Implement and monitor the policy Train and place required number of teachers with Diploma in Primary School Teaching Conduct teacher supply and demand survey and prepare project submission for financial and other resource support. Upgrade training of all teachers who are certificate holders and teaching in primary schools and place them back to school of their tenure. Train new teachers at diploma level and place them where required Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to avard teachers special incentives to retain them in remote schools; • the process and criteria to avard teachers special incentives to retain them in remote schools; • the process and criteria to submit and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services. Implement the policies by districts					
Implement and monitor the policy Train and place required number of teachers with Diploma in Primary School Teaching Conduct teacher supply and demand survey and prepare project submission for financial and other resource support. Upgrade training of all teachers who are certificate holders and teaching in primary schools and place them back to school of their tenure. Train new teachers at diploma level and place them where required Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria to acquire and distribute basic school materials; • the process and criteria to avard teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.					
Train and place required number of teachers with Diploma in Primary School Teaching Conduct teacher supply and demand survey and prepare project submission for financial and other resource support. Upgrade training of all teachers who are certificate holders and teaching in primary schools and place them back to school of their tenure. Train new teachers at diploma level and place them where required Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed established and managed Carry out a study and prepare specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria to acquire and distribute basic school materials; • the process and criteria to avard teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assembiles, JDPBPCs and PEC the policies for sustainable primary education services.					
Primary School Teaching Conduct teacher supply and demand survey and prepare project submission for financial and other resource support. Upgrade training of all teachers who are certificate holders and teaching in primary schools and place them back to school of their tenure. Train new teachers at diploma level and place them where required Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria to acquire and distribute basic school materials; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.					
Conduct teacher supply and demand survey and prepare project submission for financial and other resource support. Upgrade training of all teachers who are certificate holders and teaching in primary schools and place them back to school of their tenure. Train new teachers at diploma level and place them where required Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.		 			
submission for financial and other resource support. Upgrade training of all teachers who are certificate holders and teaching in primary schools and place them back to school of their tenure. Train new teachers at diploma level and place them where required Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria to acquire and distribute basic school materials; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Primary School Teaching				
submission for financial and other resource support. Upgrade training of all teachers who are certificate holders and teaching in primary schools and place them back to school of their tenure. Train new teachers at diploma level and place them where required Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria to acquire and distribute basic school materials; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Conduct teacher supply and demand survey and prepare project				
teaching in primary schools and place them back to school of their tenure. Train new teachers at diploma level and place them where required Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	submission for financial and other resource support.				
Train new teachers at diploma level and place them where required Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Upgrade training of all teachers who are certificate holders and				
Train new teachers at diploma level and place them where required Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria to acquire and distribute basic school materials; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	teaching in primary schools and place them back to school of their				
Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealling with: • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	tenure.				
Train Head Teachers in School Administration & Management Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Train new teachers at diploma level and place them where				
Prepare project submission and identify and secure funding and other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	required				
other resources. Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Train Head Teachers in School Administration & Management				
Prepare training plan Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Prepare project submission and identify and secure funding and				
Conduct training Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	other resources.				
Minor Outcome P4 An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Prepare training plan				
An efficient and effective primary education management system established and managed Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Conduct training				
Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Minor Outcome P4				
Prepare, adopt and implement specific policies for sustainable primary education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	An efficient and effective primary education management system				
education services in the Province Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	established and managed				
Carry out a study and prepare specific policies dealing with: • the process and criteria for establishing a primary school; • the process and criteria to acquire and distribute basic school materials; • the process and criteria to award teachers special incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Prepare, adopt and implement specific policies for sustainable primary				
 the process and criteria for establishing a primary school; the process and criteria to acquire and distribute basic school materials; the process and criteria to award teachers special incentives to retain them in remote schools; the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	education services in the Province				
 the process and criteria to acquire and distribute basic school materials; the process and criteria to award teachers special incentives to retain them in remote schools; the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	Carry out a study and prepare specific policies dealing with:				
school materials; the process and criteria to award teachers special incentives to retain them in remote schools; the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	 the process and criteria for establishing a primary school; 				
school materials; the process and criteria to award teachers special incentives to retain them in remote schools; the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	 the process and criteria to acquire and distribute basic 				
incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.					
incentives to retain them in remote schools; • the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.	 the process and criteria to award teachers special 				
the process and criteria to identify and provide annual budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.					
budgetary support for development and maintenance to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.					
to school infrastructure and facilities. Prepare and obtain approval from PEB, LLG Assemblies, JDPBPCs and PEC the policies for sustainable primary education services.					
JDPBPCs and PEC the policies for sustainable primary education services.					
JDPBPCs and PEC the policies for sustainable primary education services.					
JDPBPCs and PEC the policies for sustainable primary education services.	Prepare and obtain approval from PEB, LLG Assemblies,				
services.					
Implement the policies by districts					
	Implement the policies by districts				

SECONDARY EDUCATION								
	2007	2008	2009	2010	2011	2012	2013	2014
Minor Outcome S1								
Adequate and appropriate number of								
secondary schools in locations								
throughout the province established,								
equipped and supported to make								
secondary education accessible to all								
academically-capable students								
Establish and maintain adequate number of								
secondary schools in the secondary sector.								
Survey and analyse the present situation in								
upper and lower secondary education in the								
Province;								
Establish or maintain sufficient secondary								
schools to ensure that the transition rate from								
Grade 10 to Grade 11 does not fall below 25%;								
Ensure that there are sufficient schools								
providing lower secondary (Grades 9 and 10)								
places so that the transition rate from Grade 8								
to Grade 9 does not drop below 50%								
Retain Grades 7 and 8 in sufficient high schools								
to ensure that children from remote areas have	'							
an opportunity of accessing Grade 7 and 8								
education.								
Ensure the availability of sufficient places for								
girls in Grades 11 and 12 in secondary schools								
Improve retention of children in secondary								
schooling								
Develop provincial policies with specific								
strategies to improve retention;								
Conduct awareness in districts on the								
importance of schooling with emphasis on the								
value of girls receiving secondary education								
Review the provincial enrolment policy to								
address the issues gender equity, enrolment,								
attendance, re-entry, and repeating grades								
Provide support to remote schools								
Carry out a survey to identify requirements for								
assistance to remote schools.								
Develop and present to the National								
Department of Education a proposed Remote								
Schools Teacher Incentive Package aimed at								
attracting and retaining teachers in remote								
schools - to include increased annual								
Disadvantaged School allowance, approval for								
annual leave fares, and promotion incentives								
for a set number of years service in a remote								
school.								
Develop provincial incentives for teachers to								
serve in remote areas such as minimum								
standards of teacher housing, and subsidised								
travel costs								

Minor Outcome S2					
A relevant secondary curriculum developed					
and/or adopted, implemented and monitored.					
Ensure that all secondary schools are adequately					
supplied with all relevant curriculum materials	1			'	
Inspectors ensure that schools are aware of					
current curricula and curriculum materials in all					
subjects.					
School boards of governors approve funding for					
the purchase or reprinting of relevant curriculum					
materials.					
Develop and implement school-based curriculum					
Carry out assessment of community –based knowledge and skills which could have potential					
as the basis for a locally-based curriculum.					
Develop and implement locally-based curriculum					
in each school	1			1	
Establish school libraries to stock materials that					
support and complement curriculum					
Prepare project submissions to obtain funding for					
the establishment of libraries					
Establish training programmes for teacher-					
librarians					
Minor Outcome S3					
Sufficient appropriately-trained teachers					
identified and deployed in secondary					
schools throughout the Province					
Recruit and deploy required number of teachers					
with appropriate qualifications in secondary					
institutions					
Identify teacher demand based on subject needs on an annual basis;					
Undertake recruitment of graduates from					
University of Goroka, PAU and other possible					
institutions by visits or by advertisements to the					
institutions;					
Upgrade qualifications of interested teachers with					
appropriate training and then reappoint them to					
school of their tenure.					
Recruit teachers in specialist subjects for schools					
Pursue means of recruiting specialist English teachers for all schools in the Province					
Pursue means of recruitment of teachers of					
secondary mathematics and science					
Provide professional development opportunities for					
School Principals/Head teachers					
Provide financial management and leadership					
training for school principals and head teachers					
Minor Outcome S4					
An efficient and effective secondary					
education management system established					
and managed.					
Establish principles for the efficient management of					
secondary schools					
Establish by consultation between stakeholders					
the roles of head teachers					
Ensure the acceptance by various levels of					
government (Provincial Ensure the establishment of capable Boards of					
Governors and conduct training for these school					
Governors and conduct training for these school					

Boards .				
Review the procedures for the appointment of Boards of Governors members when necessary				
Conduct workshops where necessary at district				
level to train BOGs in their responsibilities				
Develop and implement a sustainable,				
affordable and appropriate provincial school				
fee subsidy policy				
Develop a formula to distribute the provincial				
component of the Education Functional Grant as				
school fees subsidies to schools in the secondary				
sector				
Ascertain realistic and affordable levels of parental				
contributions for both rural and urban schools;				
Reduce the burden of school fees on parents				
through the encouragement of self-reliance				
activities at the school level				
Ensure efficient use and equitable distribution				
of teaching resources				
Apply an approved set of criteria for the				
deployment of teachers to all districts in the				
Province				
Develop and implement a set of criteria for teacher				
deployment to all schools in the Province				
especially those in the rural areas.				
Institute policies and practices that ensure the				
prompt and regular payment of salary to				
primary teachers and the processing of back-				
payments and claims				
Negotiate with the Provincial Administration and				
other Divisions of the Administration for the				
establishment of a regular delivery service for				
teachers' pays				
Provide special assistance for teachers from				
remote secondary schools to ensure that their Resumption of Duty forms are lodged promptly				
and Auto Suspension is avoided;				
Ensure the availability of necessary				
documentation to facilitate the processing				
outstanding salary non-payments, under-				
payments and other claims				

FLEXIBLE, OPEN AND DISTANCE EI	DUCA	TION						
•	2007	2008	2009	2010	2011	2012	2013	2014
Minor Outcome FODE 1								
A significant increase in enrolment in								
FODE courses achieved.								
Conduct awareness on education services								
available through FODE								
Conduct provincial awareness on education								
services available through FODE								
Liaise with formal education providers about								
FODE opportunities available for school leavers								
Increase the number of study facilities								
throughout the Province								
Identify potential training facilities for FODE in								
each district								
Seek commitment from the Provincial Government to fund infrastructure development								
for FODE centres in each district								
Establish the Sandaun Centre for Learning in								
Vanimo								
Follow up the PIP submission and secure								
funding for construction of the Centre								
Minor Outcome FODE 2								
The curriculum and assessment								
programs offered will be based on, and								
articulate with, the mainstream education								
system (NEP 2005 – 2014)								
System (NEP 2005 - 2014)								
Adapt and Implement National FODE Curriculum								
Adopt and Implement National FODE Curriculum and Other Value-Added Programs								
Ensure that the relevant curriculum is								
readily available at the Provincial FODE Centre								
Distribute curriculum materials to FODE								
providers promptly Develop and deliver other value-added								
programs based on needs and demand of								
local area.								
Evaluate implementation of national								
curriculum and provide feed back on timely								
basis								
Minor Outcome FODE 3								
Sufficient appropriately qualified staff								
and personnel recruited and placed								
Provide manpower for the FODE system by								
establishing a system of financial support at								
Provincial level for FODE instructors and								
markers								
Carry out a staff needs and requirements								
survey for existing and proposed FODE centres.								
Develop a proposal for the Provincial								
Government in relation to providing financial								
support for FODE instructors and markers								
Minor Outcome FODE 4								
Provincial institutions offering Flexible,								
Open and Distance Education								
opon and biotance Education	<u> </u>	<u> </u>	<u> </u>	l	<u> </u>	1		

ostablished and managed								
established and managed								
Liaise with National FODE Headquarters and								
restructure the Provincial FODE establishment								
Negotiate a Memorandum of Agreement								
between the Sandaun Provincial Government and FODE and have this MOQA signed								
Establish District FODE Centres								
Obtain Provincial Government commitment to								
provide financial support for the administration								
of the FODE system in the Province								
TECHNICAL VOCATIONAL EDUCATIONAL	ON A	ND TE	AININ	G				
Minor Outcome V 1	2007	2008	2009	201	20	2012	2013	2014
				0	11		-0.0	
Adequate number of TVET institutions								
established throughout the Province								
Ensure appropriate number of vocational								
centres in all districts in the Province								
Review the status of vocational centres in the								
province								
implement the PEB decision regarding the					1			
identification of five major vocational centres in								
the Province								
Establish a framework for effective satellite								
centres administered from the main centres.								
Expand, or provide maintenance for,								
infrastructure in vocational centres								
throughout the Province								
Identify the needs in terms of building								
maintenance and equipment of vocational								
centres in the Province.								
Secure funding from donor partners to expand								
or maintain vocational centres in every district.								
Increase enrolments in vocational centres				_				
Conduct awareness about skill-orientated education throughout the Province								
Promote the range of courses available in								
vocational centres to encourage a wide variety								
of students and adults to undertake vocational								
training.								
Locate relevant courses at appropriate								
vocational centres.								
Improve gender equity in the TVET system								
Offer courses which are directed towards								
female needs								
Conduct awareness in primary schools about the value of skills-oriented training offered in								
vocational centres								
Selection of students to be done by the								
Provincial Education Board in consultation with								
governing bodies of centres								
Minor Outcome V 2								
A standardised and accredited								
curriculum implemented in all								
institutions; all programs are								
competency-based and enterprise-								
driven; quality vocational skills-training								
programs provides clients with skills that								
are relevant and required by the								
community								
Redefine curriculum for all vocational								

institutions				I	
institutions Adapt existing full-time courses for maximum					
one year duration					
Identify, develop and modularise new courses					
Review and adapt existing short courses					
including Skills Training Resource Unit					
materials					
Conduct community development programs in					
and out of the main campus					
Adapt two-year post grade 8 curriculum for					
Vocational High School					
Adapt one-year post grade 10 curriculum for					
post grade 10 programs					
Provide adequate tools and equipment to					
service specified training programs Incorporate subjects for accreditation to					
Republic of Indonesian institutions.					
Adapt existing full-time courses for maximum					
one year duration					
,					
Develop a culture of self-reliance in					
vocational centres					
Include entrepreneurial skills in all training					
programs					
Ensure vocational programs in all vocational					
institutions are enterprise driven					
Develop a greater understanding between					
the vocational institutions and other line					
division and agencies					
Conduct inter-agency meetings at the national,					
provincial and district levels to foster greater					
understanding of, and strengthen links with, the					
vocational institutions					
Increase and strengthen links between					
community and industry Establish a database of courses providers and					
instructors from various agencies, communities					
and other departments					
Develop an awareness program to change					
public perception of vocational education					
Short-Term Community –Oriented Skills					
Training conducted throughout the Province					
Implement National Qualification Framework					
and Flexible Employment Policy within the					
Provincial Education Plan 2007 – 2014					
Strengthen the traditional way of living and					
preserve Sandaun's cultural heritage through					
appropriate courses Conduct programmes for non-school leavers					
and the community to improve their living					
standards					
Introduce industry-driven short courses for					
people in the workforce.					
Minor Outcome V3					
A sufficient number of appropriately trained					
and qualified instructors and managers					
deployed within the TVET institutions.					
Provide appropriate training for vocational					
centre instructors					
Carry out a Training Needs Analysis of current					
instructors in vocational centres					
Identify institutions which are able to provide					

	1			1	
the necessary teacher training or upgrading of					
training required by instructors Identify specific training programs for all					
instructors					
Deploy sufficient and qualified instructors to					
all TVET institutions					
Introduce an instructor recruitment policy and					
system					
Liaise with teacher training institutions					
(teachers' colleges, UOG, PNGEI) to recruit qualified instructors					
Implement the National Flexible Employment					
Policy to allow resource persons from the					
private sector and the communities to teach					
within institutions on short-term engagements.					
Investigate training opportunities for					
vocational instructors, especially females, in					
the Republic of Indonesia					
Liaise with the Embassy of the Republic of Indonesia regarding the availability of training					
courses for female vocational instructors in					
home economics, tailoring etc in the Republic of					
Indonesia					
Minor Outcome V4					
TVET system is both cost-effective and					
affordable for the Government and all					
beneficiaries					
Grant greater responsibility to agencies for					
the management of centres to include the					
management of teachers.					
Develop a provincial policy on management of all TVET training providers including private					
providers.					
In consultation with DPM and TVET division,					
develop a provincial TVET staff job description.					
Direct all TVET providers to implement the					
TVET institution management policy and job description.					
Develop and implement a sustainable,					
affordable and appropriate school fee policy.					
Conduct a review to ascertain the viability of a					
Grade 8 Graduate Incentive Scheme and					
provincial policy allowing students to enrol at					
both public and private TVET institutions.					
Determine, on an annual basis, the costs of delivering vocational education programs.			 		
Make efficient and rational use of vocational					
institution staff.					
Establish provincial Position Allocation					
Committee.					
Conduct an annual provincial teacher audit and					
maintain teacher data base					
Develop a culture of self-reliance in					
vocational centres.					
Include entrepreneurial skills in all training					
programs. Ensure vocational programs in all vocational					
institutions are enterprise driven					
Promote the principles of good governance					
in the administration of vocational institutions					
Develop appropriate systems for financial,					

inventory and asset management.								
Review guidelines for vocational centre Boards								
of Management								
ADMINISTRATION OF EDUCATION								
STRATEGIES	2007	2008	2009	2010	2011	2012	2013	2014
Minor Outcome A1								
The Provincial Division of Education will be restructured in order to strategically respond to changing conditions and government priorities.								
Effect a re-structure of the Provincial Division of Education and improve its systems to make it more efficient and effective in the delivery of its core functions Conduct a review of the organisational capacity of the Division including its structure Build the capacity of the Division by improving its key organizational systems and practices Ensure that all essential personnel needed to								
administer sectors are provided with necessary accommodation so that they can be located in Vanimo . Minor Outcome A2								
An appropriate Human Resource Development Policy developed and implemented for personnel involved in the administration of education in the Province								
Ensure that the Provincial Division of Education is staffed by personnel who are qualified and appropriately-trained for the specialist positions that they occupy								
Select personnel for specialist positions who have appropriate formal qualifications in the particular specialist field, such as reform curriculum, financial management, accountancy, education planning, and data management;								
Establish a training programme for each officer to ensure that qualifications in the specialist field are kept current; Institute for each position within the Division a								
succession policy involving a designated officer of lower current status. Identify officers with significant leadership								
potential and seek appropriate leadership training for these officers in addition to any training they receive in their specialist field								
Minor Outcome A3 An appropriate Human Resource Development Policy developed and implemented for personnel involved in the administration of education in the								
Province Develop and implement an appropriate								

Human Resource Development Policy for				
personnel involved in the administration of				
education at the provincial and district level				
Conduct a training needs analysis of personnel				
appointed to positions in the re-structured Provincial Division of Education and of				
personnel at the district level				
Develop a training programme based on this				
needs analysis and identify personnel /				
institutions to deliver the required training				
Ensure the allocation of adequate funding to				
ensure the viability of this training programme Provide work-based training for all personnel				
within the Provincial Division of Education and				
District Education Offices				
Provide senior managers of the Provincial				
Division of Education with targeted training in				
order to improve their capacity to lead the organisation.				
Incorporate succession training into work-based				
training after identifying personnel with the				
potential to carry out tasks at a higher level				
Carry out regular assessments of training				
needs Minor Outcome A4				
A management system is established	_			
within the Provincial Division of				
Education in which Provincial and				
National Officers work together in				
harmony, cooperation and mutual				
respect to achieve their common goal of				
delivering a high standard of service in				
education throughout the Province				
Institute and implement a policy within the				
Provincial Education Office in which				
Provincial Officers and National Officers co-				
exist and cooperate .				
Draw up a policy in which Provincial and				
National officers share equivalent status within				
the Provincial Education Office .				
Implement a policy in which the expertise of				
both Provincial and National officers is fully utilised in decision-making within the Provincial				
Education Office				
Enforce the mandate of the Provincial				
Education Adviser (or delegate) to delegate				
duties to selected personnel when				
necessary				
Draw up a system which demonstrates that the				
Office is responsive to teachers and the general				
public but which utilises effectively the time and				
the particular expertise of specific members of the Division.				
Implement and sustain the system in a				
consistent and logical manner.				
Draw up and implement a practical,				
comprehensive and efficient office				
management system for the Provincial				
Division of Education				
Draw up a system which demonstrates that the				
		-		

Office is responsive to teachers and the general public but which utilises effectively the time and				
the particular expertise of specific members of the Division.				
Implement and sustain the system in a consistent and logical manner.				
Ensure compliance with the provisions of the				
Provincial Corporate Plan in regard to the				
attendance and behaviour of Office				
personnel				
Create awareness among officers of the				
Division of the provisions of the Provincial Corporate Plan relating to personnel within the				
West Sepik Administration.				
Demand compliance with the requirements of				
the Corporate plan by imposing sanctions when provisions are breached.				
Design and implement a practical system for				
addressing the problem of teacher				
absenteeism				
Ensure that teachers are continually reminded				
of their professional responsibility to children				
and of their moral responsibility to the State who pays them a salary				
Promote the involvement of Boards of				
Management/Governors in monitoring teachers'				
attendance Coordinate with the districts to ensure that				
information relating to teachers' movements are				
communicated to the PDoE				
Enlist the cooperation of Inspectors to furnish				
regular reports on teacher absenteeism Minor Outcome A5				
Financial Management within the				
administration of education of the Province				
will be carried out by qualified personnel and				
the highest standards of delivery of monies				
and accountability maintained.				
Establish and sustain the highest possible standards of financial management within the administration of				
education in the Province				
Design the re-structure of the Provincial				
Division of Education so that the financial management sector of the Division is				
significantly strengthened				
Appoint professionally-qualified personnel to				
senior positions within the financial management sector of the Division				
Ensure awareness of, and compliance with, the				
Financial Management Act in regard to the				
handling of public monies				
Ensure that donor-funded projects are managed by a designated officer according to the highest standards				
of financial management to ensure continuation of				
donor support.				
Designate a specific officer to be responsible for donor-funded projects (LDD, BEDP etc)				
Ensure that this officer has the necessary skills				
to manage the operation and reporting of the				
project				
Ensure that all financial aspects of the projects are monitored or reviewed by an officer with				
specialised accountancy skills				

	1			
Minor Outcome A6 A comprehensive database of schools				
•				
and teachers be established in the				
Provincial Division of Education and				
annual updates be undertaken				
Establish and maintain a comprehensive				
and current database of schools and				
teachers in the Province				
Appoint a Data Coordinator with specialised IT				
skills;				
Establish a communication system with the				
districts which imposes on the districts the responsibility to ensure that data related to				
schools and teachers are forwarded to the				
PDoE on a regular basis;				
Develop a database for schools utilising initially				
the information compiled by the SIMO office of				
BEDP and also the 2007 School Census				
returns;				
Update school records annually by conducting				
a School Census each year				
Develop a database for enrolments utilising				
initially the 2007 School Census returns;				
Undertake the compilation of a database for teachers				
Update teacher records annually by requiring				
teachers to complete the necessary forms at				
the start of each year				
Minor Outcome A7				
Establish and maintain an effective				
communication network for education in				
the Province				
the i rovinee				
Maintain telephone contact with the NDoE				
•				
and districts where possible				
and districts where possible Establish a strict policy with regard to the use of				
and districts where possible				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that		 		
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education programmes				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education programmes Designate a suitable number of officers in the				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education programmes Designate a suitable number of officers in the Division to coordinate and present radio				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education programmes Designate a suitable number of officers in the Division to coordinate and present radio programmes				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education programmes Designate a suitable number of officers in the Division to coordinate and present radio programmes Ensure that all programmes to be presented on				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education programmes Designate a suitable number of officers in the Division to coordinate and present radio programmes Ensure that all programmes to be presented on Radio Sandaun are approved by the Adviser (or				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education programmes Designate a suitable number of officers in the Division to coordinate and present radio programmes Ensure that all programmes to be presented on Radio Sandaun are approved by the Adviser (or his delegate)				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education programmes Designate a suitable number of officers in the Division to coordinate and present radio programmes Ensure that all programmes to be presented on Radio Sandaun are approved by the Adviser (or				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education programmes Designate a suitable number of officers in the Division to coordinate and present radio programmes Ensure that all programmes to be presented on Radio Sandaun are approved by the Adviser (or his delegate) Utilise part of the allocated programme time as a means of conducting awareness on important issues				
and districts where possible Establish a strict policy with regard to the use of the telephone for official use only by authorised officers of the Division Implement this policy by ensuring that monitoring is by senior management of the Division Utilise the services of Radio Sandaun to provide awareness and news services to teachers and the general public on education matters Establish with Radio Sandaun a policy regarding the allocation of regular sessions to the Division of Education for education programmes Designate a suitable number of officers in the Division to coordinate and present radio programmes Ensure that all programmes to be presented on Radio Sandaun are approved by the Adviser (or his delegate) Utilise part of the allocated programme time as a means of conducting awareness on important				

Doordo of Managament/Covernors at	1			1	
Boards of Management/Governors etc					
Establish a reliable and efficient system for					
the transmission of written communication					
(mail and circulars) between the Provincial					
Division of Education, districts, schools and					
teachers					
Investigate the establishment of a system in					
which mail for districts and schools from the					
PDoE is delivered on at least a fortnightly basis, possibly in association with the delivery of					
payroll, and mail from districts, schools and					
teachers for the PDoE is collected at this time.					
Ensure that protocols relating to official					
correspondence and circulars originating from					
the PDoE are followed					
Establish office protocols whereby all incoming mail to the PDoE is formally acknowledged					
Ensure that the system of education					
administration has the flexibility and officers					
have the expertise, to adopt and utilise					
innovations in communication which may					
become available to the Province					
Identify and train key officers in techniques					
such as use of e-mail					
Familiarise key officers with the use of					
innovative technology which may at some time					
be adopted by the PDoE Minor Outcome A8					
A more efficient system of managing					
teachers' salaries in the Province be					
implemented by 2009.					
Transfer the Education Payroll from Waigani					
to the Province by 2009					
Identify and train appropriate staff to manage					
the Education Payroll in the Province					
Allocate space within the Division of Education premises to the handling of the Payroll and					
provide appropriate equipment for the Payroll					
office					
Liaise with the National Department of					
Education to the effect the smooth transfer of					
the Payroll from Waigani to Vanimo					
Establish a regular, reliable and efficient					
procedure for delivery of payroll on a					
fortnightly basis to the districts					
Liaise with the Provincial Administration to					
establish, in conjunction with other Divisions, a system for the delivery of payroll to the districts					
on a fortnightly basis					
Ensure the inclusion in the Divisional budget an					
annual allocation as the Division's contribution					
to this service					

Section 6.0 FINANCING THE PLAN

SECTION 6 – FINANCING THE PLAN

Introduction

The National Education Plan 2005 – 2014 (p.113) states:

The education system has gone through a remarkable period of expansion since 1995. This has largely been achieved, despite only minimal increases in funding, through the introduction of the elementary schools......The Department of Education's recurrent budget has remained basically the same in real terms over the last ten years. Salaries and personal emoluments now take up approximately 85 per cent of the appropriation after school subsidies have been taken out. This has meant that the Department of Education has not been able to fund core activities in recent years, such as inspectors' visits to schools or teacher pre-service or in-service training."

What this says in essence is that the National Department of Education has emphasised *quantity* in regard to education services, but has not been able to ensure support for *quality* at the same time.

The effects of these policies have been significant in Sandaun Province. Where some other provinces have had the financial capability to compensate for the NDoE's lack of financial support in key areas such as teacher training and teacher in-service training, this has not been the case in this Province. A few local communities have managed to fund the training of teachers for their own areas but there has been an annual shortage of 200 – 250 teachers in the Province mainly in the primary sector. Where Inspectors' visits to schools have taken place it has been largely because of funding supplied through the Basic Education Development Project, funded by AusAID. Education services have been extended only slowly to the most remote parts of the Province because the costs involved in supporting schools (with school materials, freighting of building materials) in such areas are very expensive, and the costs involved in supporting teachers in such schools are so high that teachers are reluctant to accept postings in such remote areas.

The National Economic and Fiscal Commission (NEFC), in listing the 89 districts in Papua New Guinea in order of the availability of essential services, placed the four districts of West Sepik Province in the last four places – the least developed districts of Papua New Guinea. Telefomin is the least-developed district of PNG; Nuku District is listed at 88; then Vanimo-Green District and Aitape-Lumi District at eighty-sixth place.

This Provincial Education Plan – *Empowering every Sandaun child* – challenges the Province to provide quality and appropriate education ("to empower") throughout the Province, even the most remote parts ("every Sandaun child"). The further implication is that there should be, as far as possible, equitable distribution of education services as far as quality is concerned throughout the Province.

The realisation of the aim embodied in the title of the Plan represents a very demanding challenge to the Province from a financial point of view.

The cost of providing education to the people of Sandaun Province has never been clarified and quantified.

It is illuminating however to refer to a table (Table 00) derived from studies by the National Economic and Fiscal Commission (NEFC) in 2005 regarding the abilities of various provinces in Papua New Guinea to deliver essential services to their people.

The NEFC studies highlighted how provinces differed significantly in the extent to which they can generate revenue within their own resources to meet the costs of service delivery. The results showed that in regard to meeting the cost of service delivery from their own resources the situation in provinces varied from 134% in Enga Province to 20% in West Sepik Province. The conclusion arrived at from these figures was that while Enga (and National Capital District, New Ireland Province, Southern Highlands Province, Western Province and Morobe Province) can more than adequately fund the cost of delivering the services for which they are responsible from their own (existing) revenue bases, provinces such as West Sepik Province (and Simbu, Central, Manus and East Sepik Province) have revenue bases which generate less than one-third (and in the case of WSP actually one-fifth) of the cost of delivering the services which the Organic Law on Provincial and

Local-level Governments mandates them to deliver. Education, of course, is a significant part of these essential services.

Table 30 Provincial capacities to deliver essential services (from NEFC, 2005)

Province	Recurrent Costs (K) per head	Recurrent Revenues (K) per head	Revenue Rank	% of costs met	% costs met Rank
Enga	64	86	4	134	1
NCD	207	269	1	130	2
NIP	101	123	3	122	3
SHP	47	53	10	112	4
Western	178	192	2	108	5
Morobe	60	63	7	105	6
WNB	71	58	8	82	7
ARoB	98	75	5	78	8
ENB	89	66	6	75	9
WHP	56	37	14	68	10
Madang	65	40	11	62	11
EHP	58	30	17	52	12
Gulf	94	38	12	41	13
MBP	89	37	13	41	14
Northern	75	30	16	41	15
ESP	90	28	18	32	16
Manus	180	55	9	30	17
Central	113	33	15	29	18
Simbu	68	19	20	29	19
WSP	124	25	19	20	20
Total	1927	1357	210	70	210

Rising costs especially of diesel and aviation fuel have risen greatly over the past two years exacerbating the costs of delivering services to remote areas. The deterioration in airline services in the Province has meant that regular passenger services operate to very few centres even from the Provincial capital. Most airlines operate on a charter basis which has led to an escalation of freight costs.

It is difficult to estimate or project costs for an eight year period. Much will depend on the development of essential infrastructure such as roads and bridges which will greatly reduce costs of travel/transfer for teachers, and delivery/freight costs for building materials and school materials

On the other hand, it is difficult to predict the potential revenue which may be generated in the Province over the period of the Plan. Some revenue-producing projects, such as Oil Palm, are established. Projects such as Frieda Copper will not be operational until 2012 if indeed the company involved decides to proceed. There are possible Oil and Gas projects in Telefomin and Aitape but these will not generate revenue for the Province in the near future.

It would appear then that over the period of the Plan, the Provincial Government will be limited mainly to financing those recurrent items for which it is presently responsible. Because of the lack of revenue-generation in the Province, the Provincial Government will be unable to be a major contributor to financing any major new developments in education recommended in the Plan. Other sources of finance will have to be found for such development

Costs of the Plan

The financing of the Plan will come from a variety of sources:

- National Government
- Provincial Government
- Local-level governments
- Church agencies
- Communities
- Parents

Donor funding will be used to complement the funding provided by these sources.

NATIONAL GOVERNMENT COSTS

The National Government will be responsible for the payment of

- o teachers' salaries and emoluments:
- o teachers' leave fares; and
- o school subsidies

Teachers' Salaries:

The largest part of the National Department of Education budget is devoted to the payment of teachers' salaries and emoluments.

The National Education Plan 2005-2014 (NEP) indicates that cost-effective measures will be implemented to reduce the costs involved in this area. Two of the specific sectors which arte noted are noted are as follows:

- allocating teachers at one per grade in the upper primary grades;
- the reduction of class-teachers ratios in upper secondary.

Average class sizes have been set at 30 for Elementary, 45 for Grade 1, 40 for Grade 3, 35 for Grade 7, 42 for Grade 9 and 30 for Grade 11. These figures were established to produce cost-effectiveness, while retaining feasible targets for schools and also maintaining standards in schools without compromising quality of education.

Allocations for Teachers' Salaries over the period 2003 -2007 are shown in the following table:

Table 31 Teachers' Salaries (TSC) 2003 -2007 (in Kina)

10010 01 100011010	- Calai 100 (100) - 201	30 2007 (III Taila)		
2003	2004	2005	2006	2007
12,849,400	12,647,400	12,879,200	18,085,100	18,842,600

This table, which is accurately complied from Sandaun Provincial Budget records, gives a confusing picture regarding the development of education in the Province. However it would seem that the figures of 2006 and 2007 provide a reasonably accurate basis from which to develop future projections.

The average elementary school teacher's salary will continue to rise as a greater proportion of teachers become registered. The National Department of Education will impose greater control over the allocation of teaching resources through the formation of a Position Allocation Committee, with representation from the Department of Education, Department of Treasury, the Teaching Service Commission and the provinces. This group will be responsible for:

- determining criteria for the allocation of teachers;
- annually allocating the number of positions for each province to be based on agreed criteria.

Nevertheless an increase in the payments for teachers can be expected during the period of the Plan reflecting the growing numbers of teachers required to achieve planned targets. This is shown in the following table:

Table 32 Teachers' Salaries (TSC) selected years 2007 – 2014 (K)

2007	2010	2014
18,842,600	21,983,033	25,646,868

Teachers' Leave Fares

Teachers' Leave Fares will also continue to be a major cost to the National Department of Education.

Allocations for teachers' leave fares over the period 2003 – 2007 are shown in the following table:

Table 33 Teachers' Leave Fares 2003 – 2007 (in Kina)

2003	2004	2005	2006	2007
732,400	732,400	732,400	912,000	865,600

The 2006 allocation was a "one-off" increase to attempt to address outstanding leave fares resulting from the static allocations over the period 2003 – 2005.

However allocations for Teachers' Leave Fares will increase over the period of the Plan unless there is significant infrastructure development in the Province in the form of roads and bridges. While the main form of travel for teachers in the Province remains air travel, and fuel costs continue to spiral, continuous increases in the costs of Teachers' Leave Fares can be assured.

Projections for Leave Fares for the period of the Plan are as follows:

Table 34 Teachers' Leave Fares - selected years 2007 -2014 (K)

2007	2010	2014
865,600	945,000	1,035,000

School Subsidies

The NEP makes clear that the allocation of school subsidies by the Department of Education will reflect the government's priority for Basic Education.

School subsidies are provided by the Department of Education in first and third quarters, and by the Provincial Government in second and fourth quarters (from the Education function grant allocated to the Provincial Division of Education).

The National Education Plan outlines the policies to be followed as far as the School Subsidies from the Department of Education are concerned:

There will be much greater support for children in the elementary schools. Parents will be required to make greater contributions for the education of their children in the secondary schools. The shifts which will take place in regard to the allocation of subsidies at the National level are as follows:

- An incremental increase in the allocation to children attending Prep to Grade 2 classes as a prerequisite to the availability of education for all 6-year olds from 2012;
- Constant subsidy levels for those in Grades 3 to 5;
- Reductions in allocations to Grade 6 to 8 students in recognition of the fact that these are primary school classes

- Constant subsidies for secondary school students with no added subsidies for boarding students
- The introduction of a Grade 8 Graduate Incentive Scheme for all Grade 8 graduates. The funding made available under this scheme will be redeemable at any approved post porimary education or training institution. It will replace subsidies previously allocated to Grade 9 secondary school students, vocational centres and College of Distance Education.
- The allocation of scholarships for ten per cent of students in lower secondary education.

PROVINCIAL GOVERNMENT COSTS

The Provincial Government will be responsible for the following costs:

- Post-primary education
- Division of Education Administration
- School subsidies
- Post-Primary education

The Sandaun Provincial Government is responsible for all aspects of post-primary education. These include the following:

- the maintenance of secondary schools and vocational institutions
- New infrastructure requirements for secondary schools

Estimates for funding post-primary education are based on the following generally- accepted cost assumptions:

- New Grade 9 classes: K500,000 for each new class
- New Grade 11 classes: K750,000 for each new class
- ❖ Secondary school maintenance : K5,000-K10,000 per class per annum
- ❖ Vocational Centre maintenance: case by case evaluation of individual centres

It should be noted that the cost involved in expanding Saint Ignatius High School to secondary status (with four streams proposed for each of Grades 11 and 12) was K9 million in 2000-2001. This involved the conversion of a fairly well-maintained and equipped high school to secondary status, certainly not the establishment of a new institution. (This funding was of course provided by AusAID). It is significant to note that a similar expansion carried out (at AusAID expense) at Mercy Secondary School, Yarapos, East Sepik Province also cost in the region of K9 million. The perception then that Grade 11 expansion of an existing high school to enrol two Grade 11 classes could be achieved for K1.5 million (K750,000 per class) is probably a significant under-estimation of the likely real cost. The minimum cost which could be expected for such a two-stream institution would be K5 million.

Oksapmin High School (proposed as a Grade 9 – 10 provincial high school) opened in 2007 with three Grade 9 classes. The approval by the PEB and subsequently the Provincial Executive Council (PEC) was given because the funding for this school was guaranteed by a donor (Ok Tedi Tax Credit Scheme). An amount of K23 million was mentioned as the cost of establishing the school. Actual funding by the donor will not commence until 2008 however and the last phase of the development of the school will be completed in 2012. In the meantime the school has opened in mostly bush material buildings belonging to Tekin Primary School with materials funded by the Baptist Church Agency responsible for the school. The only Government contribution to the establishment of the school has been some support from the Telefomin District Administration.

The Provincial Government provided K10,000 annual maintenance grants for high schools and secondary schools in the Annual Sandaun Provincial Government Budget in 2005 and 2006. This allocation was however excluded in 2007. When the general annual figure for secondary school maintenance is considered (K5,000 – K10,000 per class per annum) it can be appreciated that the figure of K10,000 per school annually was totally inadequate. The fact that even this amount was deleted from the 2007 Budget is a matter of major concern that the Provincial Government must address.

Certain high/secondary schools (Aitape, Lumi) applied for Public Investment Program (PIP) funding for 2007 and received this funding. Seeking this type of funding is essential for all high schools and secondary schools.

The inability of the Provincial Government to be able to provide the funding to cover its responsibilities in regard to the education sector has been highlighted.

Reference to the 2006 Provincial Government Budget illustrates this fact very clearly.

Out of a total budget of approximately K36 million, the following allocations were made to education:

Teachers' Salaries
 Teachers' Leave fares
 Education Function Grant
 K18,085,100
 K932,000
 K819,200

It can be seen from these actual figures that about 55% of the Sandaun Provincial Government Budget is already being allocated to Education. It is probably unreasonable to expect that this percentage could be increased at the expense of other services.

The need to seek funding from donor agencies or other sources (eg PIP) for infrastructure development and for maintenance of post-primary institutions in the Province is therefore a necessity, and poses a challenge to individual institutions to prepare proper submissions to access funding of this nature. The detailed submissions for such requests for funding must originate in the individual schools.

Division of Education Administration

The Provincial Government is responsible for the administration of the education system in the Province. This means that administration costs for the Provincial Division of Education office and District Education offices must be met.

The costs of the Provincial Education Office encompass the following:

- i. Travel for Adviser, Provincial officers and also for Inspectors
- ii. Utilities
- iii. Office administration expenses (stationery, maintenance of equipment, transport and fuel etc)
- iv. Operations of the Provincial Education Board
- v. Conduct of National examinations
- vi. Training and Workshops

The administration costs of the Provincial Division of Education are detailed in the following table:

Table 35 Provincial Division of Education Administration costs 2004 – 2007 (in Kina)

2004	2005	2006	2007
82,000	89,400	154,200	188,400

These figures do not include administration costs for the four District Education Offices which have remained unchanged at K20,400 for the last four years.

Projected costs for the operations of the Provincial Division of Education are difficult to predict because of policy initiatives which will shift much more responsibility to the Districts. Projected costs for the period of the Plan are shown in the following table:

Table 36 Projected administration costs PDoE 2007 – 2014 (in Kina)

2007	2010	2014
188,400	216,600	259,200

If administration grants are not provided directly to the Districts, then a greater allocation of funding from the Provincial Division of Education will be necessary for Districts to carry out their administration functions efficiently.

School Subsidies (Provincial component)

Provincial Government subsidies for schools were budgeted under a specific vote until 2004. Since then Education has received a Function Grant which is then allocated to Provincial and District administration costs and to school subsidies.

Table 37 Provincial School subsidies 2004 – 2007 (Kina)

2004	2005	2006	2007
665,300	665,300	665,000	731,400

The Education Function Grant can be allocated to a variety of uses within guidelines set down by the Department of Finance. In theory, the Provincial Government could choose not to use any of the Function Grant for school subsidies.

The absence of Provincial school subsidies would place enormous strain on parents throughout the Province and very probably lead to a marked increase in attrition rates in schools.

The allocation of a significant part of the Education Function Grant as the Provincial component of school subsidies (second and fourth quarters) should then remain during the duration of the Plan.

It will be a responsibility of the Provincial Education Board (PEB) to decide how these subsidies are shared out among the sectors. It has been made clear that the National component of school subsidies will be directed strongly towards basic education sectors (elementary and primary). The PEB must decide whether this trend is to be followed at the Provincial level as well or whether other sectors are to receive more assistance. Two points should be noted by the PEB in arriving at decisions:

- The Provincial Government has responsibility for all aspects of post-primary education. There is going to be minimal assistance for post-primary sectors from National Government
- The Province will be retaining community schools (Grades 1 6) and some high schools (Grades 7 10) for the duration of the Plan. As these types of institutions are not mentioned in the NEP there is little or no support for such institutions or the children who attend them. These institutions cater however for children from the more remote parts of West Sepik Province who are probably least able to meet the costs associated with gaining an education.

o Provincial Incentive Scheme (for teachers in remote schools)

The Plan calls for a Provincial Incentive Scheme to be introduced to try to encourage teachers (especially in the primary sector) to accept appointments in the most remote schools.

This would require the Provincial Division of Education to prepare, in consultation with District Education Offices, a list of the most remote schools. This would then need to be approved by the PEB. A submission would then be made to the PEB support the principle of making a yearly payment to teachers who were prepared to accept appointment in one of these remote schools (payable on the completion of a year of service). The submission would then be sent by the PEB to the PEC for approval of the principle and authorisation of the funding. (This payment would be in addition to any incentives/allowances forthcoming from the National Department of Education).

In 2006 and 2007, there were over 200 vacant funded positions in the primary sector. If initially an Incentive Payment of K500 annually was offered to 100 teachers in schools classified by the PEB as Most Remote, this may half the number of vacant positions in the Province.

The annual cost of such a scheme would be K50,000.

If the Scheme could be extended to 200 positions in Most Remote schools, the cost would be K100,000 annually.

LOCAL-LEVEL GOVERNMENT COSTS

Local-level Governments through District Administrations are responsible for supporting communities in the infrastructure and maintenance costs of Elementary schools and Primary schools in their districts.

Infrastructure support will be in the form of establishment grants. Indicative figures for such grants are quoted in the NEP as follows:

Elementary school establishment grant -

K5,000 per class

Upper Primary (Grade 7) establishment grant -

K20,000 per class

Guidelines for maintenance quoted in the NEP are as follows:

Elementary school maintenance -

K250 per class K1,000 per class

Primary school maintenance

It is important that per capita funding as legislated for under Section 93(2) of the *Organic Law on Provincial and Local-level Governments* be provided direct to the local-level governments. The local-level governments will be assisted by both members of parliament and the churches. Members of parliament will also be expected to support the establishment and maintenance of basic education facilities through the use of district support grants administered through the Joint District Planning and Budget Priorities Committee.

CHURCH AGENCIES

The Plan recognises the significant contribution which has been made by the church agencies in the delivery of education services to the people of West Sepik Province. This has been the case in all sectors but has been particularly significant and innovative in the secondary and vocational sectors.

It is expected that church agencies will continue to provide support, both pastoral and material, to the communities within which they work, and in some cases to the Province as a whole.

COMMUNITIES

The contribution that communities make will largely be in the form of the construction and maintenance of infrastructure in elementary and primary schools. This will be in kind rather than in cash.

PARENTS

Parents will continue to make significant cash contributions towards the education of their children.

The National Department of Education has indicated that the greatest support to parents in regard to the payment of school fees will be in the basic education sector.

There will be considerable financial pressure on parents to find fees for their children attending boarding high schools and secondary schools. Similar pressures will also be felt by parents to support children at vocational centres and CODE.

Post-primary institutions will however be greatly dependent on the payment of school fees by parents for their continued existence. The supply of food rations to remote boarding schools has become an increasingly serious consideration since 2005 because of the reduction in air services and the spiralling costs of freight arising from very high fuel costs and from airline policies requiring charter rates for aircraft to be paid for delivery of food or materials.

Studies have shown that a significant proportion of school fees in all sectors remain unpaid each year. Measures must be approved to counter this practice, otherwise the continued operation of institutions cannot be guaranteed.

If elected governments institute a "Free Education" policy in all or specific sectors from time to time, this will remove much of the responsibility from parents in regard to payment for education services.

DONOR AGENCIES

The National Education Plan (NEP) states clearly (p.120):

"Despite serious cost-saving measures in the Plan, it cannot be implemented in full without support from donor agencies. Some of the activities in the Plan, which the National budget allocation cannot cover, will need to be supported by donor agencies. The funding cannot be seen as a replacement for the Government's recurrent and development budgets but should provide additional funds and be a catalyst for further development. If this is not the case then sustainability becomes a major issue."

The role of donor agencies is even more crucial in West Sepik Province because of the present low internal revenue generating ability of the Province.

The designated responsibility of provincial governments for post-primary education will be met in the West Sepik Province only with the assistance of donor agencies.

Major new developments will depend almost entirely on donor funding being secured.

Secondary school maintenance which is a responsibility of the Provincial Government will require substantial donor funding assistance. Some high schools (such as Lumi and Aitape) have successfully applied fo,r and been granted, significant funding. St Francis High School Nuku has submitted a proposal for funding. Vanimo High School submitted a very minor proposal and must now submit a more complete proposal. Telefomin High School has been promised funding for maintenance by OkTedi Tax Credit Scheme but the timing of this assistance is not clear.

What is important to note in regard to submissions for donor assistance is that the proposal must originate with the school and be comprehensive in scope and costed in detail.

Once funding is obtained, the funds must be used strictly for the purpose for which they were provided. Full acquittals of all monies received are required in all instances.

These practices have not always been followed by schools, and donor agencies will not tolerate any misuse of funds or any failure to acquit all monies fully ("Zero Tolerance" policy)

Expansion of an existing high school to become a secondary school can only be attempted if adequate donor funding is assured. The "average" figure quoted by the National Department of Education is K750,000 per class. Experience in the Province and in East Sepik Province has shown that for the transition from high school to secondary school to be made successfully, with appropriate library, science and dormitory facilities in place, such a move for a two-stream secondary school is in the region of K4 – 5 million.

Some important donor-funding is already being received in the Province and it is essential that the procedures required by donor agencies are adhered to strictly so that the donor support is maintained.

The Basic Education Development Project (BEDP) funded by AusAID has been controlled remote from the Provincial Education Office so that all financial matters can be kept separate from any monies relating to Divisional operation. BEDP, in addition to providing training and support for Boards of Management, supplies maintenance grants for every primary and community school in the Province annually provided that acquittal of funds takes place. Unfortunately many schools are extremely casual about acquittal of funds. In view of the fact that support for community schools especially over the period of the Plan will be minimal, it is vital that this significant regular source of maintenance for schools in the primary sector is sustained.

BEDP also provides School infrastructure Grants for selected schools in remote districts. In 2007, grants of K100,000 each were provided to Nuku District (Mukili, Yimut and Amawi Schools), Aitape-Lumi District (Karaitem and Fatima Primary Schools), Telefomin District (Ofektamin, Urapmin and Framin Schools), Vanimo-Green District (Imonda, Namola and Kwek Schools) and the Namea LLG of the Telefomin District (Wiyari and Mabaijo Schools). Works at these schools are managed by a managing contractor, but community participation and cooperation in the projects is considered a requirement. It is essential that individuals and communities give their wholehearted and generous support to these projects by their enthusiastic involvement. This is necessary if such

schemes are to continue in the Province.

The Education Capacity Building Project (ECBP) funded by AusAID will be the "umbrella" funding project for education throughout the country. Funding for teachers' in-service training, inspectors' operations and a variety of other operations will come through ECBP. The importance of maintaining the highest standards of responsibility in regard to the proper use and proper acquittal of these funds cannot be stressed enough.

The National Department of Education in 2005 and 2006 introduced an initiative known as the Less Developed Districts (LDD) School Grants which made allocations to schools in the most remote areas of the Province of a magnitude that many had never previously experienced.

In each of the years, 2005 and 2006, fifteen schools in each of the four districts in West Sepik Province (a total of sixty schools each year) each received an infrastructure grant of K10,000. Some schools used this to great advantage. In a small number of schools the grant was misappropriated. In about half the schools, no acquittals were made. It is vital that donor funds are properly used, and properly acquitted. If this is not done, further donor funding will not be forthcoming.

There are some major projects which are of importance to the Province for which major donor-funding is essential.

The upgrading of selected vocational centres in the Province, in line with the priorities of the

National Education Plan, will only be achieved if donor-funding of significant magnitude is acquired.

The Sandaun Centre for Learning is intended to be a multi-faceted institution focussing on non-formal learning at secondary and tertiary level, while incorporating a location for nurturing cross-cultural relations with the Republic of Indonesia. Adult literacy promotion is also embraced by the incorporation of a public library into the Centre. The Centre would also provide the only conference centre facilities in the Vanimo area. Donor-funding for this innovative and appropriate project must be actively sourced.

Section 7.0

MONITORING & EVALUATING THE PLAN

SECTION 7 – MONITORING & EVALUATING THE PLAN

ELEMENTARY

Performance Area: Access		
Minor Outcome E.1	Target	Measure(s)
Adequate elementary schools established at community level in all districts of the Province to enable all 6-year-old children have access to elementary education	All 6 year-old children will have access to elementary education by 2014	Elementary enrolment records Specific enrolment rates School reports
throughout the province by 2014.	The Province will approve the opening of 25 elementary schools annually from 2008 to 2014	No of schools open each year Standards officers report

Performance Area: Quality Curriculum and Monitoring		
Minor Outcome E 2	Target	Measure(s)
A relevant and quality elementary curriculum is developed, implemented and monitored.	At least 25% of communities will have curriculum development committees by 2009	School reports No of Curr.development committee
implemented and monitored.	LLGs will be encouraged to approach SIL to develop two orthographies per year	No of orthographies developed
	The Provincial Division of Education will facilitate the introduction of English as a subject in E1.	Standard officers reports No of schools taking English as subject in school curriculum.

Performance Area: Quality Teacher Education and Training		
Minor Outcome E 3	Target	Measure(s)
Sufficient numbers of teachers adequately trained are placed in elementary schools and on-going elementary teacher- training supported and maintained.	A teacher pupil ratio of 1:30 will be maintained in all our Elementary schools in Sandaun	School enrolment figures and no of teachers No of schools with a teacher pupil ration of 1:30

Performance Area: Quality Management		
Minor Outcome E.4	Target	Measure(s)
Effective management practices make elementary education costeffective and affordable both for parents and for the government	All elementary schools will have a functional board by 2009	No of schools with functional school boards.

PRIMARY

Performance Area: Access		
Minor Outcome P1	Target	Measure(s)
Adequate numbers of primary schools in the four districts identified, established and/or improved.	All children completing Grade 6 can be accommodated in Grade 7 at a primary school by 2014	No of grade 6 enrolled in grades 7. Standard officers report School report
	Approximately 85% - 90% Grade 3 to 8 enrolment rate achieved by 2014	Number of children that continue schooling to grade 8
	An average of 15 new primary school Grade 7 classes established each year until 2014	No of grade 7 classes established each year. School reports/standard reports

Performance Area: Quality Curriculum and Monitoring		
Minor Outcome P 2	Target	Measure(s)
A relevant primary school curriculum developed and/or adopted, implemented and monitored.	By 2014 adoption of the Reform Curriculum will have reached implementation level in 75% of schools in the primary sector.	School and standards officers report. No schools implementing new reform curriculum.
	Skills-oriented programme introduced in all primary schools by 2009	No of schools with skills oriented programme
	Literacy and numeracy standards reported biennially from 2008	No of standards reports written
	The Province to continue with reprinting and distribution of Grade 1 and 2 curriculum materials until 2014.	Grade 1 and 2 materials reprinted and distributed.

Performance Area: Quality Teacher Education and Training		
Minor Outcome P3	Target	Measure(s)
Sufficient appropriately trained and qualified teachers identified and placed in primary schools	. 85% of the teachers in primary schools will have achieved diploma status by 2014	No of primary schools with diploma qualification.
Performance Area: Quality Management		
Minor Outcome P 4	Target	Measure(s)
An efficient and effective primary education management system established and managed.	By 2008 the Provincial education Board for Primary and community schools aimed at improving Access to primary education and retention in primary and community schools	Students' retention rate in primary schools. Number of students enrolled in Primary schools.

SECONDARY

Performance Area: Access		
Minor Outcome S 1	Target	Measure(s)
Adequate and appropriate number of secondary schools in locations throughout the province	Grades 7 and 8 will be phased out of conventional high schools by 2014	No of secondary schools phased out grade 7 and 8
established, equipped and supported to make secondary education accessible to all academically-capable students	An existing High school be upgraded to secondary status by 2011 provided that prescribed NDOE conditions for expansion are met.	Established new secondary school

Performance Area: Quality Curriculum and Monitoring		
Minor Outcome S2	Target	Measure(s)
A relevant secondary curriculum developed and/or adopted, implemented and monitored.	An existing High be upgraded to secondary status by 2011 provided that prescribed NDOE conditions for expansion are met.	Establishment of third secondary school in province. PEB reports and approval documents.
Performance Area: Quality Teacher Education and Training		
Minor Outcome S 3	Target	Measure(s)
	Each school in the secondary	No of specialist English teachers by

Adequate and appropriately trained teachers identified and placed in secondary schools.	sector will have at least one specialist English teacher by 2009	2009.

Performance Area: Quality Management		
Minor Outcome S 4	Target	Measure(s)
Adequate and appropriately trained teachers identified and placed in secondary schools.	The level of parental contribution to school fees in the secondary sector will be determined on an annual basis by individual Boards of Governors and approved by the Provincial Education Board	PEB documentation on setting of school fee each year. Amount of school fee set for secondary schools.

FLEXIBLE OPEN AND DISTANCE EDUCATION

Performance Area: Access		
Minor Outcome F1	Target	Measure(s)
Significant growth in enrolments achieved.	Each district will have suitable facilities to conduct and administer FODE by 2012.	

Performance Area: Quality Curriculum and Monitoring		
Minor Outcome F2	Target	Measure(s)
The curriculum and assessment programs based on main stream education system adopted and implemented.	Curriculum taught at FODE is equal to that in the formal education system by 2008	

Performance Area: Quality Teacher Education & Training		
Minor Outcome F3	Target	Measure(s)
Adequately and appropriately qualified staff and personnel recruited and placed.	A Provincial personnel support system for FODE to be established by 2012	
Performance Area: Quality Management		
Minor Outcome F 4	Target	Measure(s)
Adequately and appropriately qualified staff and personnel recruited and placed.	A Memorandum of Agreement be signed by the Sandaun Provincial Government for support of FODE by 2009	Signing the MOA for FODE by Sandaun Provincial Government.

TECHNICAL AND VOCATIONAL EDUCATION TRAINING

Performance Area: Access		
Minor Outcome V 1	Target	Measure(s)
Adequate number of vocational institutions established	An appropriate number of TVET centres will be developed throughout the Province by 2014	No of TVET center by 2014
	Enrolments in vocational centres will increase by 80% on current enrolments by 2014.	Increase in enrolment in vocational centres. Enrolment rate to 80% by 2014
	Females will represent 40% of the total enrolments in vocational centres by 2014	Female enrolment rate to 40% by 2014
	Accreditation and certification of trade skills courses conducted at Don Bosco secondary school be sort from TVET as soon as the new TVET system is introduced, with a view to these qualifications being recognised as credit units toward higher studies at Technical Colleges in PNG.	Recognition of Don Bosco. Accreditation of Don Bosco certification.

Performance Area: Quality
Curriculum and Monitoring

Minor Outcome V 2	Target	Measure(s)
A quality vocational skills training program provides clients with skills that are relevant and required by the	Standardised and Accredited curriculum in place in vocational centres in the Province by 2009	Standardised curriculum in place.
community.	Special PETT courses for Grade Ten students, developed in consultation with the Republic of Indonesia, established in selected vocational centres by 2010	Documentation of special courses for Gr.10 students developed by Indonesia in Vocational centres.
	A two-year course for Grade 8 students will be established by 2010	Two year course offered for gr.8 students.
	All vocational centres will offer short-term Competency Based courses by 2010	No of competency based courses offered by 2010.
	Modularised courses will be offered to Grade 8 and 10 students by 2009	No of modularised courses offered for gr.8 and gr.10.

Performance Area: Quality Teacher Education & Training		
Minor Outcome V3	Target	Measure(s)
Provide sufficient number of appropriately trained and qualified vocational centre instructors and managers.	Qualified instructors will be deployed to TVET institutions during the period of the Plan	No. qualified instructors in TVET institutions.

Performance Area: Quality Management		
Minor Outcome V4	Target	Measure(s)
A greater autonomy will be granted to major church agencies and other capable organisations.	Affordable and well-managed TVET system in operation by 2014	Standard officer report on TVET system in province.
	A practical system for addressing the problem of teacher absenteeism is adopted by 2008	Evidence of control on teacher absenteeism.
		Introduction of new system

ADMINISTRATION OF EDUCATION

ADMINISTRATION OF EDUCATION		
Performance Area: Access		
Minor Outcome A1		
The Provincial Division of Education will be restructured in order to strategically respond to changing conditions and government priorities.	The re-structure of the Provincial Division of Education to be completed by 2007	Re-structure in division of education.
Performance Area: Access		
Minor Outcome A2	Target	Measure(s)
The Provisional Division of Education is staffed by officers who are appropriately-trained and qualified for the positions that they occupy.	Appointments to positions in the restructured Provincial Division of Education to be completed and the appointees in place by the start of 2008	Appointments of officers to fill new positions in the re-structure.
Performance Area: Access		
Minor Outcome A3	Target	Measure(s)
An appropriate Human Resource Development Policy developed and implemented for personnel involved in the administration of education in the Province	A Divisional Human Resource Development Policy is in place by 2009	A new divisional Human Resources policy by 2009.
Performance Area: Access		
Minor Outcome A 4	Target	Measure(s)
A management system is established within the Provincial Division of Education in which Provincial and National Officers work together in harmony, cooperation and mutual respect to achieve their common goal of delivering a high standard of service in education throughout the Province.	A comprehensive policy relating to all aspects of the internal management of the Provincial Division of Education is in place by 2008	New policy relating to internal management in place by 2008.

Performance Area: Access		
Minor Outcome A5	Target	Measure(s)
Financial Management within the administration of education of the Province will be carried out by qualified personnel and the highest standards of delivery of monies and accountability maintained.	Target A5.1 Appoint a professionally –qualified personnel to handle project account by 2011	Appointment of an officer to look after projects
Performance Area: Access		
Minor Outcome A6	Target	Measure(s)
A comprehensive database of schools and teachers be established in the Provincial Division of Education and annual updates be undertaken	A comprehensive database of schools and teachers be established in the Provincial Division of Education by 2009.	Setting up of a database in the division.
Performance Area: Access		
Minor Outcome A7	Target	Measure(s)
Establish and maintain an effective communication network for education in the Province	No Targets Set.	
Performance Area: Access		
Minor Outcome A 8	Target	Measure(s)
A more efficient system of managing teachers' salaries in the Province be implemented.	An efficient system of managing teachers' salaries in the Province be implemented by 2009.	Decentralised teachers' salaries in the province.

References

Department of Education A National Plan For Education 2005 – 2014 "Achieving a better future",

Department of Education, 2004

Department of National Planning

and Rural Development Medium Term Development Strategy, 2003 to 2007,

Department of National Planning & Rural Development,

2004

Government of Papua New Guinea Organic Law on Provincial Governments and Local-level

Governments, Government of PNG, 1995

Sandaun Provincial Government Sandaun Education Act, 2001 (No 2 of 2001), Sandaun

Provincial Government, 2001

West Sepik Provincial Administration West Sepik Corporate Plan, West Sepik Provincial

Administration, 2006