

© UNESCO/R. Manowalalalao

© UNESCO/T. Siribodhi

© UNESCO/Dhaka
© UNESCO/R. Eddie

NEQMAP: Network on Education Quality Monitoring in the Asia-Pacific

NEQMAP aims to improve the quality of learning in the Asia-Pacific by enhancing the use of student learning assessment to strengthen education systems.

www.unescobkk.org/education/neqmap

NEQMAP

Network on Education Quality
Monitoring in the Asia-Pacific

In recognition of growing interest in the Asia-Pacific region in sharing and exchanging experiences and best practices around the theme of monitoring of educational quality, UNESCO's Asia-Pacific Regional Bureau for Education (**UNESCO Bangkok**) established **NEQMAP** on 28 March 2013 in Bangkok, Thailand.

The diagram below shows our theory of change - that if countries/jurisdictions of the region are able to **regularly share and exchange experiences and best practices**, if analytical work is undertaken around areas of concern in order to **produce knowledge to inform policy**, and if the capacity of institutions and systems to **better monitor learning** is built as needed, learning would be improved in education systems.

Analytical work to produce **knowledge**

Regular **sharing and exchange** of experiences and best practices

Capacity building of institutions and systems to better monitor learning

Improved learning in education systems in the Asia-Pacific

The network provides a **platform** for exchanging of **expertise, experiences** and **lessons** to improve the **quality of learning** in Asia-Pacific.

© UNESCO/S. Chaiyasook

Focus:

The network will focus on **assessment** as the key tool for monitoring learning, while acknowledging the importance of maintaining strong linkages with other enablers of learning in the classroom including curriculum and pedagogy.

Modalities:

- ▶ Knowledge sharing
- ▶ Research
- ▶ Capacity building

© UNESCO/R.Roe

JOIN US!

Institutional Membership to the network is open to all institutions/ organizations/associations, based on the following criteria:

- ▶ Mandate of the institution/organization/association strongly linked to quality of education
- ▶ Track record of activities linked to quality of education
- ▶ Approval by a simple majority of the Steering Group

Individual membership is also available.
Contact us for more information!

© UNESCO/M.Manuson

Contact Us:

Secretariat for the Network on Education Quality Monitoring in the Asia-Pacific (NEQMAP)
Education Policy and Reform (EPR) Unit, UNESCO Bangkok
Mom Luang Pin Malakul Centenary Building
920 Sukhumvit Road, Prakanong, Klongtoey
Bangkok 10110, Thailand

Website: www.unescobkk.org/education/neqmap

Email: neqmap@unesco.org

Phone: +66-2-3910577

+66-2-3910880 ext. 301

Fax: +66-2-3910866

UNESCO Bangkok
Asia and Pacific Regional Bureau
for Education