MINISTRY OF EDUCATION AND TRAINING

THE 2013 SEO RESOLUTION PROGRESS REPORT

POLICY AND PLANNING UNIT 12/2/2014

This year 2014, the Policy and Planning Unit coordinated the compilation of the 2013 SEO Resolutions progress reports. Note that a progress report template has developed and emailed out to all unit managers. Therefore this document is compiled based on the response the Policy and Planning received from each division and responsible units. The blank uncompleted table rows indicated the unit or division not providing their progress report.

Coordinating Division	Units to Assist	No.	Resolutions	Describe the Progress of the Activity to date	Key Challenges Affecting the Implementation of the Activity	Proposed Solution/Way forward	Timeframe
Office of the Director General	DG	1	That a small team of MoE Managers, PEB, Education Authorities & senior MoE representatives to discuss (unpack) the agreement between MoE and the Authorities.				2013
		2	That MoE & MYDT work with other government agencies, churches and NGOs to address issues affecting youths				2014
	Scholarship	3	MOE consider to provide scholarship on Maths/Science and language/social science at VITE				2015
		4	MoE, scholarship and pool partners to consider areas of specific areas of need for teachers on Scholarship				2014 - ongoing
Policy and Planning	Office of the Director PPU	5	Circulate copies of Amended Education Act to all stakeholders after Parliamentary approval	Currently as to date the English version of this document has only been circulated via email among the education users only and uploaded on to the Management Webpage inside the Policy page.	 No further dissemination using the government network, due to no French version of this legal document Due to financial commitment, PPU 	 Work with the DG's office for translation of this legal document into French 	2014

Senior Education Officers Conference Resolution – Monitoring Progress

	6	Establish taskforce to complete the implementation plan	PPU has developed an implementation plan and has emailed Senior Management for their awareness	 does not have sufficient fund to print this document Available resources for responsible units to implement the plan 	• To include inside the revised 2015 MOET plan for each division	2014
	7	Awareness to PEBs, EAs and Education stakeholders on guidelines for the implementation and enforcement of the amended Education Act.	Currently nothing has been done in terms of delivering awareness to stakeholders on this legal document. PPU has developed a matrix table outlining all major sections of this legal document PPU also has developed an implementation plan on this legal document	 Lack of funding to fund awareness activity on this legal document 	 PPU could work with the VBTC on their program "save mo inside long law" where senior management could talk more about this document using radio broad casting networks 	2014 - 2015
Planning	8	Health, Safety and Drugs issues to be maintained together in one section	PPU has maintained Health, Safety and Drugs as a new additional section to the Regulation Order Matrix Table.	 Whether the Senior Management would like to separate health, safety and drugs from child protection which is a cross reference from all three mentioned or merged all additional sections as one main section 	 Child Protection is a cross reference of health, safety, drugs, therefore PPU to ensure to get a good discussion around this section 	2013 - 2014
	9	Guidelines should be expanded to accommodate for School registration in section 17 for takeover of schools	PPU has inserted on to the education regulation matrix section 17, 18 & 19 that looks at school registration.	• Repetition of activities inside the Education Act no 9 of 2014.	 Consult closely with the new Education Act no 9 of 2014 to avoid duplication of 	2013 - 2014

	only			activity	
10	Hard copies & e-copies of regulation order to be circulated to PEB, EA & MOE Stakeholders	Draft revised regulation order matrix in place and still need to get everybody's view on this document.	 The development of the regulation order document has not yet started 	 Need to get every unit's views and comment to all additional section to the revised education regulation order matrix before starting the drafting of this document. 	2014
11	Finalizing the location of schools	PPU has developed a draft planning the location of a school guiding document	 All legal document and guiding document talk the same language to avoid duplication of task 	 Consult closely with the Education Act no 9 of 2014 and other existing document to avoid duplication of activity 	2014
12	Finalize MOE Corporate Plan 2014 - 2017	PPU already has a draft in place, however with the draft M&E framework in place, the Planning team has identified a few changes to this draft document	 The 2012 corporate plan of the Ministry that saves as the main document has too narrowed strategy outputs that could not allow MOE to expand on, therefore would be a challenge for team to reword and submit to the Senior Management for approval 	 Planning team to reword strategy output indicator and objective to be in line with the M&E framework as well. 	2013
13	To involve Education Services and Finance in provincial planning workshops conducted at Provincial levels	Planning workshop awareness and training has been conducted both at the central level and provincial level involving	 Due to financial commitment, not all team could afford travelling to all provinces. 	 Re plan priorities for planning to continue with training to Provinces 	2014 - ongoing

	14	To include PEBs and EAs on important trainings conducted in provinces (especially planning)	the Education Services and Finance Team. The Planning team has included in their workshop participants from EA as well to attend the 2014 reporting and planning workshop held at the central and provincial levels.	 Due to other commitments few EAs attended the workshop Another challenge faced was due to financial commitment the team were able to spent two to three days per province 	 Re visit each province again and organize a second session with all participants to ensure they understand well the concept of providing progress report 	2014 - ongoing
	15	Support PEBs and EAs in the format and the development of policy.	MOE Policy format developed and uploaded to the Management Webpage and also emailed to all PEOs and few EAs upon request.	The current policy format is too broad and covers a wide range of areas which at some cases is not relevant to a policy area	 PPU team need to review the policy format 	2014
Gender Desk	16	Agreed on Gender Implementation Plan 2005 - 2015	GEEP Implementation plan agreed by Senior Management	 Due to financial constrain most of the activities outlined in the implementation plan are not carried out. No full time Gender desk personnel recruited to work on such tasks 	 Insert into the planning unit plans some of the key activity as part of the PPU planned activities Recruit full time personnel to coordinate all gender activities in the MOE. 	2013
	17	Develop programs and projects to implement the approved gender implementation plan	Currently nothing has been developed towards seeking further assistance in implementing GEEP plan, however in terms of specific activities such as training, leadership and	 Currently the training and capacity component has been inserted to the HRD plan 	 Insert to HRD plan the capacity and training component inside the GEEP Coordinate with VESP to look at 	2014 - 2015

	18	Conduct awareness on reviewing the gender policy.	awareness a few program has been developed to implement such activities	Activities deferred to 2015 work plan	conducting a gender scan to MOET important documents	2014 - 2015
M & E	19	M & E to develop simple reporting format	M & E has developed a quarterly reporting format and did awareness and workshop on this reporting format and the importance of compiling such report. So far the M&E unit has managed to compile first and second quarter reports and upload all reports to the Management Webpage	 Activity managers often took quite sometimes to compile and complete this quarterly progress report. 	 M&E unit to continue on a one to one coaching sessions with activity managers on this quarterly progress report 	2014
	20	To developed M&E framework for MoE	M & E has managed to have a draft MOE M&E framework developed.	 A draft MOET M&E framework 	 The draft MOET M&E framework to be presented at the next SEO conference 	2014
HRD	21	Revised structure to be submitted to PSC.	Revised MOE Structures submitted and approved by PSC Staff received transferred letters to revised structure post on the August 2014	 No wide consultation with MOE staff regarding the revised structure No consultation to staff on revised job description 	 All managers to consult staff on their JDs All managers to ensure to conduct staff appraisal after six month as stated in the transfer letters to post. 	2013
	22	All TSC positions to have	Education Service, finance	No School	Need to complete	<mark>2014/2015</mark>

		post numbers.	unit and HR since last year did created post numbers	Management structure	the school management structure	
	23	All schools ancillary and administration positions to have post numbers.	Currently in progress	 No School Management structure 	 Need to complete the school management structure 	2014/2015
	24	TSC to start developing and establishing registration processes.	Currently in progress	 No School Management structure 	 Need to complete the school management structure 	2014 /2015
ІСТ	25	PEBs and EAs to identify ICT projects and MOE to assist sourcing of funds.	Currently ICT did not receive any ICT projects from PEBs or EAs	•	•	2014
	26	IT officers to finalize the MOE website in collaboration with SPC.	Corey (Peace Corp) and ICT team has managed to develop and have a MOET Website demo up and currently running	 Activity Managers not providing enough content to feed into the website 	 ICT is currently working with the Communication Committee to coordinate collection of information with all activity managers 	2014
	27	PEBs, EAs, & MOE department to assist by providing information to insert into the MOE website	At this stage the ICT team did not consult with the PEBs and EAs.	•	 January 2015, team to work with PEBs and EAs in getting their content uploaded to the MOET Website 	2015
	28	ICT in collaboration with SPC to assist PEBs and EAs to develop own websites.	Not yet started, need to rephrase this resolution as to work with SPC or using the existing capacity and strengthening partnership still with Peace Corps	•	•	2014
	29	PEBs, EAs & schools to	Current practice in place,	Although ICT unit uses	 ICT to develop 	2014/2015

			work with ICT unit on the procurement of ICT equipment	PEBs, EAs and schools liaise with ICT unit for procurement of ICT equipment	current procurement measures in place, ICT need to provide specific guidance and procedures in place for PEBs and EAs and schools to use as a guide as well	guideline and procedures for PEBs and EAs and schools to use as a guide to procure ICT equipment	
	Facilities	30	Facilities unit to design standard staff house, costing at 6 hundred thousand vatu to 1 million vatu				2014 - ongoing
		31	Newly built classrooms to consider partitions				2014 - ongoing
		32	Facilities unit to design partitioning for multiclass teachings in existing schools				2014 - ongoing
		33	Facilities unit to design inclusive school facilities.				2014 - ongoing
		34	Modification or extension of classrooms should go through process of approval from Director through PEB.				2014 - ongoing
		35	Schools that have reliable water sources must use flush toilets or water seal toilets.				2014 - ongoing
Administratio n & Finance	Finance	36	Resubmit the revised proposal to GRT Committee for approval and implementation	Submission of which proposal is this ?			2013
		37	Develop a Medium Term Expenditure Framework	Incomplete.	Need total commitment from both PPU and FU to	Request assistance from PMO to	2015

	which will be aligned with the Ministry's Corporate Plan from 2015 onwards.		undertake this exercise. Currently managers providing 3 year plan and budget but without a detailed MTEF to assist management in decision making.	establish a team to undertake a MTEF for the MoET.	
38	Establish a School Finance System Taskforce with complete Terms of Reference to oversee the implementation of the tasks below.	Currently set up with FU, PPU, IAU, and ES (including inputs from PEO). With contributions from donor partners.	Internal delays to processes. Capacity to undertake work.	Phase duration of various activities over time.	2013
39	Develop an Administration & Financial Management Policy	No policy developed yet.	Budget 2015 preparation causing minor delay. Capacity and time to concentrate on policy development.		2013
40	Develop a Standard Schools Financial Management Software (to build on the OPAD system)	MoET is able to use the software available to Fiji schools and adapt it to suit Vanuatu.	Will need to adapt Fiji Finance tool to Vanuatu's situation. Capacity to fully develop this tool.	FU will need to work together with IAU, PFOs, HoSs, ICT and OGCIO to adapt the finance tool.	2013
41	School Grant is applicable to ALL REGISTERED Government (GOV) and Government Assisted Education Authority (GAEA) Schools	Team work established between FU, PPU, IAU, ES for payment of SG to schools. Tranche 1, 2014 has been paid. Tranche 2, 2014 is being paid in phases due to cashflow position of the government. <i>This is applicable to # 41,</i> <i>42, 43, 44, 45, 46 and 48.</i>	For Tranche 2, 2014: -Delay in VEMIS input -Government cashflow -Response from schools with regards to financial reports -Response from schools with regards to implementation of audit recommendations. This is applicable to # 41, 42, 43, 44, 45, 46 and 48.	Continue with the school grant task force, but to include donors at an early stage. This is applicable to # 41, 42, 43, 44, 45, 46 and 48.	2014 - ongoing
42	Consult with the Minister on senior secondary schools that offer USP				2014

43 Courses on whether they are eligible to receive school grant or not eligible. 2014 - 43 Grants will be paid to schools" Program 2014 - 44 Grants will be paid to schools regardless of whether there is a Government paid teacher in the school. The PEOs & & EAS will be responsible to manage and administer the use of the grant. 2014 - 45 Schools are eligible to receive and administer the use of the grant. 2014 - 45 Schools or eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of timese		1				1		
43 School grant or not eligible. 2014- ongoing 43 Grants will be paid to schools that offer a "TVET in Schools" Program 2014- ongoing 44 Grants will be paid to schools regardless of whether there is a Government paid teacher in the school. The PEOs & EAs will be responsible to manage and administer the use of the grant. 2014- ongoing 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014- ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014- ongoing								
43 Grants will be paid to schools that offer a "TVET in Schools" Program 2014- ongoing 44 Grants will be paid to schools regardless of whether there is a Government paid teacher in the school. The PEOs & EAs will be responsible to manage and administer the use of the grant. 2014- ongoing 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014- ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014- ongoing				-				
43 Grants will be paid to schools that offer a "TVET in Schools" Program 2014 - ongoing 44 Grants will be paid to schools regardless of whether there is a Government paid teacher in the school. The PEOS & EAs will be responsible to manage and administer the use of the grant. 2014 - ongoing 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 - ongoing				-				
44 schools that offer a "TVET in Schools" Program 2014 - ongoing 44 Grants will be paid to schools regardless of whether there is a Government paid teacher in the school. The PEOS & EAs will be responsible to manage and administer the use of the grant. 2014 - ongoing 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - ongoing 46 All schools must operate ONLY the official NBW account as approved by the DG of Ministry of 2014 - ongoing				-				
44 Grants will be paid to schools regardless of whether there is a Government paid teacher in the school. The PEOS & EAs will be responsible to manage and administer the use of the grant. 2014 - ongoing 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - ongoing 46 All schools must operate ONLY the official NEV account as approved by the DG of Ministry of 2014 - ongoing			43	Grants will be paid to				2014 -
44 Grants will be paid to schools regardless of whether there is a Government paid teacher in the school. The PEOs & EAs will be responsible to manage and administer the use of the grant. 2014 - ongoing 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 - ongoing				schools that offer a				ongoing
44 Grants will be paid to schools regardless of whether there is a Government paid teacher in the school. The PEOs & EAs will be responsible to manage and administer the use of the grant. 2014 - ongoing 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 - ongoing	l			"TVET in Schools"				
schools regardless of whether there is a Government paid teacher in the school. The PEOs & EAs will be responsible to manage and administer the use of the grant. ongoing 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 - ongoing				Program				
schools regardless of whether there is a Government paid teacher in the school. The PEOs & EAs will be responsible to manage and administer the use of the grant. ongoing 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 - ongoing			44	Grants will be paid to				2014 -
whether there is a Government paid teacher in the school. The PEOs & EAs will be responsible to manage and administer the use of the grant. 2014 - 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 -				-				ongoing
Government paid teacher in the school. The PEOs & EAs will be responsible to manage and administer the use of the grant. 2014 - 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 -				-				0 0
in the school. The PEOs & EAs will be responsible to manage administer the use of the grant. 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. His must be approved and endorsed by the PEB. 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of								
46 All schools must operate 2014 - 46 All schools must operate 2014 - 0NLV the official NBV account as approved by the DG of Ministry of 2014 -								
45 Schools are eligible to grant. 2014 - ongoing 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 - ongoing								
administer the use of the grant. administer the use of the grant. 2014 - 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 -								
grant. 45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 - ongoing				-				
45 Schools are eligible to receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 - ongoing								
receive the grant in the following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. ongoing 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 - ongoing			45					2014 -
following year, if it is a NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of			73	-				
NEWLY registered and authorized school or level. This must be approved and endorsed by the PEB. 2014 - 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 000000000000000000000000000000000000				_				ongoing
46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of								
Image:								
approved and endorsed by the PEB. approved and endorsed 2014 - 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of approved and endorsed ongoing								
by the PEB. 2014 - 46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of account as approved by								
46 All schools must operate ONLY the official NBV account as approved by the DG of Ministry of 2014 - ongoing								
ONLY the official NBV account as approved by the DG of Ministry of			4.6					2014
account as approved by the DG of Ministry of			46					
the DG of Ministry of								ongoing
				Finance & Economic				
Management.								
			47		0	-		2013 - 2014
source additional funding within TSC for this. This is -Increase in severance payouts				source additional funding				
to pay up the currently phased out over payments for teachersRestrict # of staff								
outstanding severance the next few yearsUse of severance and retiring				outstanding severance	the next few years.	-Use of severance and	retiring	
and transfer allowances transfer allowances -Restrict severance				and transfer allowances		transfer allowances	-Restrict severance	
budget for other budget to only paying						budget for other	budget to only paying	
purposes. severances and						purposes.		

						outstanding	
						allowances	
						-Develop staff	
						succession plan	
		48	Schools with low				2014 -
			enrolment and does not				ongoing
			meet "remote school				
			criteria's" will not be				
			eligible to receive any				
			grants, unless the PEB				
			has approved for them to				
			operate in the current				
			year.				
		49	Finance to secure funding	No persons have been	Budgeted positions for	Will need to be	2014 - 2015
			for literacy and numeracy	recruited for the positions	2014 did not include	prioritized for 2016	
			positions at CDU.		these positions		
	Procurement	50	Explore online				2014
	riocurement	50	procurement. MoE to				2014
			pursue option.				
		51	Develop a standard				2014
		51					2014
			Procurement Policy.				
		52	Finalize Asset				2013-2014
			Management Policy				
	Human	53	MOE to review job				2014
	Resource Unit		description and to				
			amalgamate roles of SIO,				
			ZCA's, and ISU so that				
			activities initiated are				
			planned and				
			implemented				
		54	Review Job description of				2014
			ZCA's to compliment task				
			carried out in zones				
Education	Office of	55	That all school children	School Heads were	Officials from the MOET,	Minister to regulate	2014 -
Services	Director		and school observe the	informed	Provincial staff and	it.	ongoing
	Education		provincial day of the		schools continue to		5 5
	Services		province where the		disregard this decision		
		I				1	

	school is located.				
56	To approve the Vanuatu Principals standards and circulate to schools	In progress	Getting it to schools	Awareness to schools, PEO/EA Meetings	2014
57	Request SPBEA and UNESCO to work on Vanuatu Teachers standards.	A Working committee chaired by VITE is developing this	In development stage	To be completed and then reviewed before finalization.	2013
58	MoE plans to be made available in advance so that PEB/EA uses it to align their plans against, for consistency purposes.	In working progress	To follow MOET plan format	Working progress	2014 - ongoing
59	All Schools must teach the approved Vanuatu National Curriculum.	In working progress	How to deal with schools that offer other curriculum like Self Accelerated Learning	With the revised National Curriculum and implementation plan, all schools will and must follow the national Curriculum. This will continue to be made through awareness.	2014
60	For senior secondary schools, the schools supplementing the Vanuatu National Curriculum, for specific subjects, must have the approval of the Minister of Education	In working progress	VESP does not fund the Senior Cycle Curriculum development	In working progress	2014
61	All H/Schools that are alleged to any misuse of school fund will be recommended by PEO and EA, through the Director of Education Services to discipline	This is the bottom line. Where Internal Audit reports such incidents, those involved are recommended for discipline.	School Heads who undertook training in school financial management fail to implement what they have learnt, thus increase the chance to	Continue to implement SBM Plans and Internal Audit work.	2013 – 2014 ongoing

			immediately by the TSC.		misuse school funds		
		62	Develops a policy guideline to on conditions and or terms of reference for other stakeholders including EA in hiring the services of Government Training Institutions such as in Service Unit /School Base Management/Examinatio n & Assessment Unit/Early Childhood Care Education/Inclusive Education/ Education In	Some policies have been developed. Others will be addressed in future.	Whose role is to develop policies? Sometimes I find this problematic. Also, other activities tend to slow down the progress of the policies.	To work and complete unfinished policies.	2014
5	Secondary	63	Emergency Develop a concept paper on how to develop the Secondary School Advisory/Professional support.	Not yet addressed	Needs to discuss this further with Policy and Planning to be clear about what the paper would entail.	To be addressed.	2014
		64	Develop sub sector policy to administer the secondary school rationalization	To be reactivated	No political support due to the assumption that schools are used as a means to gain political gain.	To be progressed	2014
		65	To develop legislation that will lead to establishment of an institute of higher education.	Under the DG's direction	New Directorate to take lead in the discussion	To be progressed	2014
		66	Take lead in conducting a feasibility study to find out how colleges and other institutions are operating so that there is first-hand information to	Not yet undertaken	Funding availability	To be progressed	2014

		make informed decision on.				
	67	MOE to come up with the strategy with dateline to direct current tertiary institution to be prepared for Higher Education Institution Establishment	Not yet undertaken	Education Services to discuss this with Division of Tertiary and Training.	To be progressed	2014
Primary	68	That MoE work closely with the Pool partners to established learning centres (in schools) in the provinces.	In close consultation	Not clearly indicated under VESP	To be progressed	2014 - 2015
-	69	Conduct a study on factors that affecting teacher's motivation.	Not yet undertaken	The research officer has not been recruited or earmarked for recruitment	To be progressed	2014
	70	Review ZCA grant funding re-allocation (more places are expensive to visit)	Increase made in the budget	No clear direction from Finance unit on this due to low grant size per province	To be progressed	2014 - 2015
-	71	ZCA grants to be released in full at the year beginning (Jan)	Discussed with Director responsible and to be implemented in 2015	-	To be progressed	2014
-	72	MOE to conduct a baseline study on effectiveness of the multiclass teaching.	Not yet done	Who to carry this out?	VITE is conducting training in Multigrade teaching	2014
ECCE	73	Set up a taskforce to look at ECCE funding	Not yet done	Vangov Funding apart from Donor support	To be progressed	2014
-	74	ECCE Taskforce to partnership with parents	Awareness is being carried out in Torba, Malampa and Shefa under VESP.	Parents and community buy-in and ownership.	To be progressed	2014 - ongoing
IE	75	Develop a costing for IE implementation plan	 1.Not carried out as planned 2. Support ECCE project at 	Change of priorities in VESP focusing on ECCE and earlier primary	Establish a Vanuatu Inclusive Education Committee (starting	2014

			the beginning of the year on inclusive education policy 2010-2020 awareness 3. (a) Support research project funded by Australian Fund on developing and testing indicators on inclusive education in the pacific coordinated by Monash University and Nossal Institute July 2013-July 2015) (a) Support research project funded by Australian Fund coordinated by Queensland University of Technology and University of Pacific on "Strengthening capacity for disability-inclusive education development policy formation, implementation and monitoring in the south pacific region (July 2013-	with Members within MoET)	
	76	That PEBs, EAs and all	July 2015)		2014 -
		schools must have a disaster plan in place for speedy recovery purposes			ongoing
	77	To inform PEBs and EAs of those schools that are located in disaster prone areas.			2014

	78	Work with the		2014
		department of climate		
		change to cost the EiE		
		policy implementation		
		plan		
	79	Work with PEB to		2014
		appoint EiE focal point		
		officer in the provincial		
		education offices.		
TEVT in	80	Develop a concept paper		2013
Schools		on TVET in schools		
		program		
	81	MoE (through TVET in		2014 -2015
		schools) liaise with VNTC		
		to carry out accreditation		
		preparation process for		
		the implementation of		
		the new developed		
		technical subject for		
		implementation in 2015		
	82	To follow up with		2014
		common wealth of		
		learning		
		(Vancouver) to assist in		
		finalizing ODL policy for		
		the MoE		
	83	Finalize communication		2014
School B		strategy		
Manage	ment 84	Accept communication		2014 - 2015
		strategy related to		
		minimum standard and		
		school grant		
	85	Awareness on how to		2014 -
		interpret Education Act in		ongoing
		the province, in order to		
		understand roles		
	86	Training and workshops		2014 -

	to be conducted on roles of school councils and committee	ongoing
	87 That SBM and Education services pilot the Teacher standards in selected schools.	2014
	88 SBM to continue to train school heads on financial management in schools	2014 - ongoing
	89 Improve mentoring and monitoring of school grants by Provincial Finance Officer through school visits to all schools and running of workshops.	2014 - ongoing
Provincial Education Office & PEB	90 PEBs to develop policy guidelines to oversee and strengthen the management and administration of schools.	2014
	91 Finalize PEB Development Plan	2013
	92 PEBs & EAs to Strengthen communication with MOE, Zones & Schools.	2014
	93 PEBs & EAs to develop bi- laws to manage schools	2014
	94 PEBs and EAs to develop Provincial M&E framework and align with MOE M&E framework	2014
	95 PEOs/EA's to present model staff house built in their province. Best one	2015

	will be awarded prize	
	PEBs and EAs to conduct assessments and to report to DG on why heads of schools find difficulty in sending reports.	2014 - ongoing
	PEBs & EAs to establish reporting guidelines for all head teachers and principals.	2014
	 Appraisals must be conducted for principals, ZCA's, Head Teachers, and SIO's (payroll and non-payroll staff) 	2014 - ongoing
	PEBs and EAs to train key school heads on how to appraise teachers.	2014
1	00 PEB and Authorities to strengthen relationship in managing ZCA's.	2014
t	01 PEB is responsible to manage all ZCAs.	2014 - ongoing
1	02 PEB reports in future to include performance of zones	2014 - ongoing
	03 PEBs & EAs to develop own Procurement Policy align with MOE Procurement Policy.	2014
	04 PEBs and EAs to develop own Asset Management Strategy	2014 - 2015
	05 PEOs and EAs to encourage schools to	2014

	plant 1000 trace		
	plant 1000 trees		
	following school		
	landscaping plans before		
105	the next SEO conference.		2244
106	Regular visits and reports		2014 -
	from PEOs EAs, PFOs and		ongoing
	ZCAs to schools to		
	motivate teachers.		
107	Schools to submit the		2014 -
	VEMIS Forms to the PEOs		ongoing
	by 31st March, and		
	entered on the system by		
	30 th April each year. <i>PEOs</i>		
	will be responsible to		
	recommend to TSC to		
	discipline Head of Schools		
	(HOS), through the		
	Director of Education		
	Services, for late		
	submissions.		
108	Schools to submit		2014 -
	previous year's Annual		ongoing
	Report by 9 th December		
	each year. (PEOs and EA		
	Directors will be		
	responsible to		
	recommend to TSC to		
	discipline Head of		
	Schools (HOS), through		
	the Director of Education		
	Services, for late		
	submissions.)		
109	PEBs and EAs, to plan and		2014 - 2015
105	start TVET in school		
	program in one of their		
	schools then liaise with		
	MoE and VNTC to		

		implement.		
CDU	110	Trained teachers to be posted to teach Years 1, 2 and 3.		2014 - ongoing
	111	That CDU to develop teaching and learning resources for teachers on Literacy		2014
Exam	s 112	EAU to distribute to all PEB/EA and all schools copies of approved Assessment Policy, rules and procedure.		2014 on- going
	113	EAU to distribute yearly examination results and analysis reports to all schools and authorities		2014 - ongoing
	114	Work towards an out- come based Assessment		2014 - 2015
	115	Work with SPBEA to develop a transition plan to guide transition from content based assessment towards outcome based assessment.		2014 - 2015
	116	Develop literacy and numeracy policy		2014
	117	Strengthen VANLET program to address literacy needs in school		2014
	118	Conference accept the PILNA report conclusion report by SPBEA		2013
	119	Negotiate with AusAid for Vanuatu to		2014

		participate in the next PILNA/Paber.		
VIT	120	Develop a framework to guide rollout of VIT courses to the province		2014
	121	TA to assist MoE and VIT to review programs		
	122	Develop implementation plan for VIT.		
	123	VIT to develop Procurement Policy and Asset Management Policy.		2014
VITE	124	To develop Policy to guide path ways for students undertaking VIT courses/VITE.		2014
	125	Develop and finalize VITE corporate plan		2013
	126	Develop implementation plan with costing and the support of PPU		2013
	127	That management trainings to be adopted into VITE courses		2014 - ongoing
	128	Further to Face-to-Face Module, VITE will develop a Distance Learning Module with the assistance of USP (REN)and Pool Partners		2014
	135	Expand on the definition to the word "respect to others" in the code of conduct		2014
	136	Some power needs to be		2014

		decentralized to PEB's and EAB's to discipline teachers.		
		137 TSC to revise teacher's appraisal form.		2014
		138 To develop a standard Teacher's Housing Policy and aligning with the National Housing Policy.		2013
		139 That MoE and TSC develop guidelines of teacher postings and appeals		2014
		140 Teachers on scholarship; should follow the PSC process.		2014 - ongoing
		141 Amend TSC staff manual to remove Ministers powers to maintain salary of teachers on scholarships		2014
Teaching Service Commission	TSC	129 New TSC Act should be inclusive of teachers disciplinary and code of conducts guidelines		2013 - 2014
		130 Certain power of the TSC may be delegated.		2014
		131 A Teacher Association may be established and regulated.		2014
		132 TSC to action Audit report findings and recommendations.		2013 - 2014
		133 TSC to inform all PEB's and EA's on the termination of a teacher		2013 - 2014

134	A new TSC Staff Rule to	2013 - 2014
	include the following	
	aspect	
	✓ Teachers dressing	
	code, use of	
	mobile phones,	
	kava and smoking	
	✓ Appraisal of	
	teacher be part of	
	PEB/EA and each	
	schools yearly	
	plan	
	✓ DOE and TSC to	
	Develop teacher's	
	promotion	
	process.	
	✓ Teacher's	
	punctuality and	
	absenteeism to be	
	included in the	
	Teachers code of	
	Conduct.	
135	Expand on the definition	2014
	to the word "respect to	
	others" in the code of	
	conduct	
136	Some power needs to be	2014
	decentralized to PEB's	
	and EAB's to discipline	
	teachers.	
137	TSC to revise teacher's	2014
	appraisal form.	
138	To develop a standard	2013
	Teacher's Housing Policy	
	and aligning with the	
	National Housing Policy.	
139	That MoE and TSC	2014

		140	develop guidelines of teacher postings and appeals Teachers on scholarship; should follow the PSC process.				2014 - ongoing
		141	Amend TSC staff manual to remove Ministers powers to maintain salary of teachers on scholarships				2014
Vanuatu National Training Council	VNTC	142	National Qualification Development Working Committee to develop National Qualification Framework within six months.	The VQF policy has been approved by the DCO and COM. And it has been launched on the 5 th September 2014.	Luck of funding is a challenge.	A NPP has been submitted for MBC decision/approval	2013
		143	That Schools need to register with VQA in order to offer TVET in school programs, to allow for accreditations.	Quality management system for schools is in good progress to qualify school registration. 2 or 3 schools are in progress to be registered this year 2014 others 2015 & 2016	Quality management system knowledge Funds to implement QMS in schools	TVET Quality Coaching program in process Small project proposal submitted to MOET Finance for 2015	2014 - ongoing

MALAMPA PROGRESS REPORT ON SEO EDUCATION OFFICERS RESOLUTION 24TH JULY 2014

Coordinating Division	Units to Assist	No.	Resolutions	Describe the Progress of the Activity to date	Key Challenges Affecting the Implementation of the Activity	Proposed Solution/Way forward
Provincial Education Office & PEB	Education services	90	PEBs to develop policy guidelines to oversee and strengthen the management and administration of schools.	Still working on the policy guidelines.	Timing and work load causing delays of completion of policy guidelines.	2014
		91	Finalize PEB Development Plan	A draft plan has been done but needs to be finalized.	Political decisions to open new schools.	2013
		92	PEBs & EAs to Strengthen communication with MOE, Zones & Schools.	Updated list of contacts in office, ZCA meetings and PEB meetings held	Lack of mobile signal coverage of some areas still a problem.	2014
		93	PEBs & EAs to develop bi-laws to manage schools	A Head teachers manual has been developed	New policy's had been approved making the manual outdated.	2014
		94	PEBs and EAs to develop Provincial M&E framework and align with MOE M&E framework	Tools are currently developed, English assessment tool completed	ZCA lack of knowledge on how monitoring is done.	2014
		95	PEOs/EA's to present model staff house built in their province. Best one will be awarded prize	Yet to be completed.	PMO is not been trained yet to use the computer design program by Facility unit.	2015
		96	PEBs and EAs to conduct assessments and to report to DG on why heads of schools find difficulty in sending reports.	Will be addressed at the next ZCA meetings and reported to DG office.	Implementing a reporting procedure by ZCA with the head teachers has not be a priority.	2014 - ongoing
		97	PEBs & EAs to establish reporting guidelines for all head teachers and principals.	Has been address in the head teachers Manuel	HTs need to use the head teacher's manual regularly.	2014
		98	Appraisals must be conducted for principals, ZCA's, Head Teachers, and SIO's (payroll and non-payroll staff)	Yet to be completed	Assessment tools need to be created.	2014 - ongoing ^e

99	PEBs and EAs to train key school heads on how to appraise teachers.	ZCA has been briefed on Assessment tool; PEB will be brief on next meeting.	Majority head teachers are teaching heads and this could be affected.	2014
100	PEB and Authorities to strengthen relationship in managing ZCA's.	A schedule of meetings have been held consequently to strengthen relationship	No challenge seen here but funds is always an issue	2014
101	PEB is responsible to manage all ZCAs.	Relationship between PEB and ZCA has been strengthening.	Lack of funds to gather ZCA regularly due to high transport cost	2014 - ongoing
102	PEB reports in future to include performance of zones	Ready to be implemented through Assessment tool.	Lack of reports by head teachers to the ed. Office.	2014 - ongoing
103	PEBs & EAs to develop own Procurement Policy align with MOE Procurement Policy.	Yet to be completed	Timing and work load has delay this tasks	2014
104	PEBs and EAs to develop own Asset Management Strategy	Yet to be completed	Timing and work load has delay this task	2014 - 2015
105	PEOs and EAs to encourage schools to plant 1000 trees following school landscaping plans before the next SEO conference.	Information has been send to instructed all schools/councils and Advisors.	Lack of space and available land to carry out these projects in all schools.	2014
106	Regular visits and reports from PEOs EAs, PFOs and ZCAs to schools to motivate teachers.	Effective and on-going		2014 - ongoing
107	Schools to submit the VEMIS Forms to the PEOs by 31st March, and entered on the system by 30 th April each year. <i>PEOs will be responsible</i> to recommend to TSC to discipline Head of Schools (HOS), through the Director of Education Services, for late submissions.	Complete and effective.	Seen some delays due to connection problems on the government network.	2014 - ongoing

108	Schools to submit previous year's Annual Report by 9 th December each year. (PEOs and EA Directors will be responsible to recommend to TSC to discipline Head of Schools (HOS), through the Director of Education Services, for late submissions.)	Reports will be made by using assessment tool kits used in province and other Related reports from SBM and ZCAs.	Lack of funds to specifically carried out these assessments.	2014 - ongoing
109	PEBs and EAs, to plan and start TVET in school program in one of their schools then liaise with MoE and VNTC to implement.	Yet to be finalized by PEB, proposals are needed to be made to the board.	Commitment to salaries. Overload of teaching hours for existing staff.	2014 - 2015