

MINISTRY OF EDUCATION

ADB - Secondary Education Sector Improvement Program (SESIP 2021-2025) Lead in crisis time

SESIP – Brief Introduction

Inline with “**V**istas of **P**rosperity and **S**plendor”

ADB/ SESIP Concept in Brief

7 DLIs

58 Sub
DLIs

Impact

Human resource development enhanced, supporting healthy and productive citizens and a globally competitive knowledge-centred economy.

Outcome

Secondary education system transformed and aligned with evolving labor force needs

Output 1:
Quality and relevance of
secondary science,
technology,
mathematics and
commerce
programs
enhanced

US\$M
400

Output 2:
Provincial and
school capacity to
implement
education reforms
strengthened

IVAs
55

Output 3:
Sector
management
capacity
strengthened

ADB Investment

See the Alarming Challenge on SESIP

ADB/SESIP – In Brief

- **Program Mode**
- **Investment US\$M 400**
- **Program Period 2021 – 2025**
- **Results Culture**
- **Outcome Based**
- **New Education Reforms Oriented**
- **Inline with “Vistas of Prosperity and Splendour”**
- **MoE/ SMTSU**
- **Extra Ordinary Coordination + Facilitation + Consolidated + Support + Monitoring**

ADB/ SESIP – Special Characteristics

- **Not a Project**
- **Program Mode**
- **RBL – Results Based Lending**
- **DLIs - Disbursement Link Indicators**
- **PPA – Performance based Partnership Agreement**
- **Annual Targets vs Annual Financial Tranche**
- **55 DLIs – IVA Clarification**

DLIs → Big Dream for the Country...

Why TEAM EFFORT for SESIP...?

New Curriculum (The T-MAS) - for big change...

New Student Assessment System...

High Quality Teachers and Excellent Delivery of New Curriculum...

Ensuring Availability of Teachers at Schools...

Competent Education Leadership, Managers, School Heads for New Education Reforms...

Provincial Partnership Agreement - Consolidated Vision + Action for New Reforms

Excellent + More Productive + Efficient, Effective and User Friendly NEMIS + M&E System

ADB/SESIP – (2021 - 2025) At a Glance

SESIP – Financial Tranche Progress

Total US\$M 400

US\$M 120 Obtained ✓
2 Prior Targets Achieved ✓

US\$M 280 To be
Obtained

■ obtained
▨ To be Obtained

ADB/SESIP - PID

Need your effective & continuous Attention to;

VVI - Docs

PID	PID Page No
Designing and Monitoring Framework (DMF)	03 - 05
Results Framework (RF)	07 - 13
Results Verification Protocol (VP)	18 - 41
Program Action Plan (PAP)	67 - 70

Education System DREAMS in to ADB/SESIP DLIs

DLI - 3

Teachers implement inquiry-based and interactive teaching practices by online and distance learning, and face-to-face classroom instruction in 'O' and 'A' Level program-targeted subjects. *(reporting by female/male teachers).*

DLI - 2

Inquiry-based 'O' and 'A' Level blended learning curricula in program-targeted subjects developed and implemented, mainstreaming gender by 2025

DLI - 7

All key education sector indicators and performance reports publicly available by 2025

DLI - 1

A student assessment system for improving learning and 21st century skills established by 2025

DLI - 4

Teacher deployment in 'O' and 'A' Level program-targeted subjects improved in program schools

DLI - 5

Educational leadership to support secondary education reform strengthened

DLI - 6

All performance based partnership agreements between MoE and provincial Education Authorities aligned with the priority educational reform agenda for each year

Gvt. ESDP

SESIP

Inter- Related, Incorporated, Inter Dependent Targets + Program

Gvt.ESDP + SESIP

ONE VISION

ONE TEAM

ONE DREAM

for

Consolidated Actions

ADB/SESIP – RBL

Program Mode

The Additional Leverage for National Targets + Gvt ESDP

SESIP

- 7 Major DLIs
- 58 Sub DLIs
- 47 PAP Actions
- US\$M 400
- 55 IVAs
- PPAs
- TA/Support

- New Education Reforms
- New Curricular
- New Student Assessment System
- Comprehensive Teacher Training
- STMC & 13 Subjects
- Proper Teacher Deployment
- Strengthening Education Leadership & Management
- EMIS
- Teacher Competency Framework
- IVA
- 748 Schools for verification

SESIP – Targeted Subjects for **GCE A/L** for Target Verification

A/L Stream	SESIP Targeted Subjects - 11	SEIP Highly Targeted Subjects - 04
Science	Physics , Chemistry, Biology	Chemistry,
Maths	Combined Maths	Combined Maths
Commerce	Business Studies, Accounting, Economics, ICT	Accounting
Technology	ET, BST, SFT	SFT

SESIP – Targeted Subjects For **G.C.E O/ L** for Target Verification

➤ **Science**

➤ **Mathematics**

SESIP- Selection of Schools for DLI Verification - Analysis

#	Province	1AB National Schools		1AB Provincial Schools	
		Available with A/L Sci.	SESIP Target	Available	SESIP Target
1	Western	71	24	131	110
2	Central	45	27	71	60
3	Southern	64	24	84	70
4	Northern	20	13	86	72
5	Eastern	29	16	69	64
6	North Western	32	18	81	68
7	North Central	10	4	54	45
8	Uva	30	14	51	43
9	Sabaragamuwa	28	10	81	68
Total		329	150	708	600

SESIIP – DLI vs Financial Tranche Disbursement

ADB/SESIIP (2021 - 2025)															
Main DLI No	DLI Target	2020		2021		2022		2023		2024		2025		2021-2025	
		No of Prior Action	Due Financial Tranche US\$M	No of Sub DLIs	Due Financial Tranche US\$M	No of Sub DLIs	Due Financial Tranche US\$M	No of Sub DLIs	Due Financial Tranche US\$M	No of Sub DLIs	Due Financial Tranche US\$M	No of Sub DLIs	Due Financial Tranche US\$M	Total No of Sub DLIs	Total Financial Tranche US\$M
1	A student assessment system for improving learning and 21st century skills established by 2025			2	20.00	1	20.00			1	20.00	1	20.00	5	80.00
2	Inquiry-based ‘O’ and ‘A’ Level blended learning curricula in program targeted subjects developed and implemented, mainstreaming gender by 2025	1	40.00	3	7.20	1	7.20	1	7.20	2	7.20	1	7.20	8	76.00
3	Teachers implement inquiry-based and interactive teaching practices by online and distance learning, and face-to-face classroom instruction in ‘O’ and ‘A’ Level program targeted subjects. (reporting by female/male teachers)	1	40.00	2	7.20	2	7.20	3	7.20	3	7.20	1	7.20	11	76.00
4	Teacher deployment in ‘O’ and ‘A’ Level program targeted subjects improved in program schools			2	12.00	1	12.00	1	12.00	1	12.00	1	12.00	6	60.00
5	Educational leadership to support secondary education reform strengthened			7	17.34	3	17.33	3	17.33	1	8.00	1	8.00	15	68.00
6	All performance based partnership agreements between MoE and provincial Education Authorities aligned with the priority educational reform agenda for each year			1	4.00	1	4.00	1	4.00	1	4.00	1	4.00	5	20.00
7	All key education sector indicators and performance reports publicly available by 2025			4	4.00	1	4.00	1	4.00	1	4.00	1	4.00	8	20.00
Total		2	80.00	21	71.74	10	71.73	10	51.73	10	62.40	7	62.40	58	400.00

SESIP – 58 Sub DLI Targets by Year

SESIP – Financial Targets by Year

Total US\$M 400

ADB SESIP formula for success

PIM with four “O”s model by HS*HC power

The success of SESIP = P+I+M (OT+OD+OV+OP)*(HC*HS)²

P - Planning

I - Implementation

M - Monitoring

HC - High Challenge

HS - High Support

OT - One Team

OD - One Dream

OV - One Vision

OP - One Plan

Thank You