


TCG4: CapED Pilot/Component 2 Implementation Report No. 3 (v.2) TCG4/28

16-18 January 2018
Dusit Thani Dubai
133, Sheikh Zayed Road, Trade Centre,
Dubai, United Arab Emirates


Introduction

The CapED Pilot Programme aims to develop national capacities in participating countries to integrate SDG4 commitments into national education policy and sector management including monitoring of progress towards SDG4¹.

In each of the pilot countries, CapED expect to roll out two interlinked interventions (Components) in order to achieve two related outcomes. Component 1 relates to the identification of policy priorities and gaps in relation to and in pursuit of SDG 4, while Component 2 aims to improve national monitoring data and information systems for SDG 4 by integrating different databases, enhancing existing instruments to collect additional data, and producing disaggregated data.

UIS coordinates the Component 2 and last July initiated the implementation phase on countries. It includes the elaboration of a National Indicator Frameworks for the monitoring the SDG4-Education 2030 agenda at national and international level, a diagnosis of data availability, the implementation of quality assessment tools for each data source and the elaboration of a National Strategy for the Development of Education Statistics.

This is the third edition of the implementation report and describes the activities conducted during October. The report is organized in two parts: a main body and an annex. The main body describes the activities carried out during the last month and updates on the planned activities. The annex provides a summary of each mission to participating countries and it is cumulative.

Implementing CapED tools²

The implementation phase of CapED Pilot/Component 2 has formally started on five countries: Madagascar, Mozambique, Democratic Republic of the Congo, Cambodia and Senegal. During October, UIS conducted two missions to train the National Technical Team and implement CapED tools on these countries, as Table 1 summarizes:

¹ The project was launched in 2016 in 10 countries: Afghanistan, Cambodia, Democratic Republic of the Congo, Haiti, Mali, Madagascar, Mozambique, Myanmar, Nepal and Senegal. During 2017, Bangladesh was added to the Pilot Programme.

² Throughout the document and in the tables the following acronyms will be used for CapED tools: NEGED, National Expert Group on Education Data / NTT, National Technical Team / NIF, National Indicator Framework / DQAF, Data Quality Assessment Framework / HHs, Household Surveys / CLA, Catalogue of Learning Assessments / NSDES, National Strategy for the Development of Education Statistics.

Table 1. CapED/UIS Missions for implementation of tools

Country	Implementation phase missions	UIS responsible	Date	Main purpose
Madagascar	2	Georges Boade	2-6 October 2017	DQA
Senegal	1	Marc Bernal and Ndeye Yacine Fall	3-5 October 2017	NIF

Missions conducted by the UIS staff focus on training activities. The implementation of the tools and the elaboration of the related reports rely on the work of the national team with the collaboration of the local consultant.

Madagascar: the second mission of the implementation phase focused on the Data Quality Assessment tools. The NTT was trained on three available DQAF: administrative records, finance data and household surveys. During the workshop, DQAF for administrative data sources was completed by each of the three teams in charge of EMIS as well as the scoring matrix for two household surveys. The mission also included a meeting with the team responsible of the MICS survey (to be implemented in 2018) and a briefing meeting with members of the Steering Committee.

Senegal: the first implementation mission was conducted to work on the NIF. Senegal is in the process to update the education sector plan and National Indicator Framework so the mission was timely. During the workshop, the UIS presented the CAPED Pilot initiative and the SDG 4 global and thematic framework to the NTT. The team members assessed the alignment of the national strategic objetives with the SDG 4, evaluated the relevance of the SDG indicators to monitor national targets and produced a draft of the NIF.

Table 2 summarizes the implementation of tools in the CapED pilot countries. Green cells imply that the tool has an advanced draft. In the case of NEGED, it means that the NTT and the Steering Committee (SC) are setup, even when in some countries there is still pending some formal instrument from the government.

Table 2. CapED tools implemented by country

			Data	DQAF					
Country	NEGED	NIF	Data Mapping	Collection Plan*	Adm Data	HHs	Finance Data	CLA	NSDES
Cambodia									
DRC									
Madagascar									
Mozambique									
Senegal									

^{*} Tool introduced by the African team to complement the Data Mapping.


Additional information on the mission's purposes, results and next steps can be consulted in the Annex.

Table 3 shows missions planned for November.

Table 3. CapED/UIS planned missions

Country	Implementation phase missions	UIS responsible	Date	Main purpose
Senegal	2	Ndeye Yacine Fall	30 October – 3 November 2017	Data Mapping
Myanmar	1	Roshan Bajracharya	6-10 November 2017	NIF and Data Mapping
Madagascar	3	Georges Boade	13-17 November 2017	NSDES
DRC	3	Marc Bernal	27 November – 1 December 2017	NSDES
Nepal	1	Shailendra Sigdel	Tentatively in November 2017	NIF and Data Mapping


Annex: Summary of CapED Pilot / Component 2 missions.

1. CAMBODIA

A. Inception Mission

A. Inception is				
Date:	114-1 / February 201 / Ι	UIS responsible:	Said Ould Voffal	
	With UNESCO colleagues, the authorities and partner		dvocate for the CapED project with	
	Present Component 2 c expected results.	of the project:	planned activities, timeline and	
Purpose:	Visit the main agencies Component 2 of the proje		education statistics to present	
			nce of the so-called the National Committee and National Technical	
	development partners (UI policy discussion during	NICEF and USAID g the worksho ith UNESCO to	received by the authorities and participated in the technical and p), who clearly showed their make the project relevant and	
	 Under the CapED pilot project, The Ministry of Education, Youth and Sports (MoEYS) agreed to focus on three areas: 			
Results:	the roles and linkage contributions to	es of education vother sectors ancing the qualit	orts by national experts reflecting with different sectors, educational and opportunities for their ty teaching and learning for all in	
			2030 Roadmap with identification elated monitoring and evaluation	
	o strengthen the capa	acity on data/info	ormation for monitoring SDG4.	
	version validated in Augus	st 2017. The dela	d by May-June 2017-with the final y in developing Component 1 can e taken into consideration in the	


	 It was agreed that a NTT composed of national education statisticians representing all the main line ministries and the National Institute of Statistics
	(NIS) will be constituted and will report to the Task Force that will develop the SDG 4 Roadmap and who then will play the role of the Steering Committee.
Next activities:	 Draft and share detailed ToRs for the NTT and the SC and share them with UNESCO Phnom Penh. Plan the next technical missions.

B. <u>Implementation</u>

Date:	31 luly-4 August 201 /	UIS responsible:	Roshan Bajracharya	
	ents and its approaches to the			
Purpose: • Train participants for the development of a National Indicators France based on national education priorities.				
	 Train participants on u mapping. 	ındertaking data	a availability and data sources	


T		
 The training workshop reviewed national policy priorities and the global SDG4 targets to see the alignment and gaps. The draft Cambodia Education 2030 Roadmap has five key policy priorities and all the targets of the SDG4 have been well integrated in those priorities. 		
 Participants developed the draft NIF using the template provided. Almost all the thematic Indicators (including global) are included in the draft national indicator framework except for indicators which are not relevant at national level e.g. percentage of total aid flow to low income countries. The team also identified some national indicators, which are relevant for monitoring their policy priorities to be included into the NIF. 		
 Based on indicators included in the draft NIF, data availability and data source mapping exercise was conducted using UIS mapping tool. The MoEYS has actually conducted their own mapping of the data availability and data sources early this year. The existing mapping was used for the discussion and to complete the UIS mapping. 		
A draft mapping has been completed with additional information in a small group. Nevertheless, there are still several areas where detail information on		
sources of data are not available e.g. data from Ministry of Labor, Department of NFE. However, the team members are confident in mapping them.		
 Support the NTT to finalize the NIF Support the NTT to complete mapping of the data/indicators and developing national indicators 		

Date:	25-29 September 2017	UIS responsible:	Roshan Bajracharya			
Durmoso	Introduce the Data Quality Assessment Framework, Principles, Co- Conducts and methodologies.					
Purpose:	• Train participants to undertake DQA using UIS tools for administrative routine data, household survey and education finance data.					


	 The national technical team discussed on the NIF and data mapping results and provided further inputs. The team confirmed the key data sources needed for monitoring education
	2030 in Cambodia and so agreed on its inclusion for data quality assessment: six administrative data sources including one financial data system and two household surveys.
Results:	 Participants were trained on the concept, Code of Practices (CoP), methodologies, process of undertaking DQA for different data sources. Participants adapted the proposed data collection tools to be used for the different data sources.
	 Participants undertook DQA for 1) EMIS which covers data for pre-primary to upper secondary, 2) HE-MIS (higher education data and 3) NFE-MIS (covering literacy and non-formal education programmes for out of school children, youth and adults). Based on the information and analysis, the DQA matrices were completed for all three data sources.
	DQA for household survey and Finance data system were discussed. However, there were not many relevant people present from both NIS and Department of Finance. So the matrices were partially completed.
Next activities:	Complete DQA for all the sources including those remaining ones. Different teams have been set up to continue the work from the training. Each of the team will further collect data/information from different departments including provincial offices, schools etc. and will complete the matrices through organizing working sessions.
	Distance support to technical team to complete DQA matrices for all the data sources


2. <u>DEMOCRATIC REPUBLIC OF THE CONGO</u>

A. Inception Mission

A. Inception M	IISSIOII	T		
Date:	18-21 April 2017	UIS responsible:	Marc Bernal	
	Present the articulation of the two components of the project, develop the UIS suggested approach (NEGED and NSDES) and look for stakeholders' buy in.			
Purpose:	 Present and discuss the details of the UIS assistance in terms of planned activities/actions and timelines, and discuss the role of each involved actor as well as their responsibilities. 			
	Present and discuss the including financial implication.		rities with the UNESCO local team	
	The overall objective, means of implementation and detailed plan of Component 2 as well as the UIS role in the indicators development agenda was presented to relevant decision makers.			
	Component 1 implementation started the week of the mission with a workshop facilitated by the Secrétariat Permanent d'Appui et de Coordination du Secteur de l'Education (SPACE) to discuss SDG 4, identify concepts included in the different objectives (references, gaps) and make recommendations for alignment.			
Results:	group to produce an an	nex to the sectorions for alignme	working with SPACE and a smaller rial strategy that will compile the ent, cost the needed additional al indicator framework.	
	The World Bank, in response to EMIS performance issues, developed and circulated TORs for a diagnosis based on SABER EMIS methodology. The mission gave the opportunity to discuss the similarity of approach with the CapED's Component 2. The World Bank colleagues mentioned their astonishment of being informed only now of the UNESCO initiative. Further discussions seemed to impact on their possible decision to stop the SABER EMIS, process to be confirmed.			


	 Distance participation in coming development partners meetings. Follow up with the Institut National de la Statistique (INS) to get the electronic version of all above mentioned surveys and strategies.
Next activities:	 Follow up with Paris 21 on SNDS preparation. Follow up with UNESCO colleagues on EMIS evolution history.
	 Provide feedback to Cellule d'Analyse des Indicateurs du Développement (CAID) on their data web platform.

B. Implementation

Date:	17-24 August 2017	UIS responsible:	Marc Bernal	
	Meet with key stakeholders in order to reinforce project's ongoing institutionalisation through setting up the NEGED.			
	Support the NTT finalising the National Indicators Framework (NIF) to be submitted for validation by the SC.			
Purpose:	• Start the data mapping phase consisting in analysing the different national data sources in terms of which data are produced and what are missing to cover the whole data set required for the calculation indicators identified in the NIF.			
	Plan next activities towa with national agenda.	rds the develop	ment of the NSDES in connection	


•	NEGED: An inter-ministerial note has been discussed with the Permanent
	Secretary of MoE. The SC will most probably be constituted of Secretaries
	general and DEPs (Directeurs des Etudes et de la Planification) from the
	different Ministries and partners concerned. The mission's workshop
	participants will be taken as the basis of the NTT still to be officially
	institutionalised through the inter-ministerial note.

NIF:

 Component 1 produced a list of indicators from the thematic framework that were discussed in relation with their "feasibility". On this basis, a rapid review of the thematic indicators in terms of relevance towards

Results:

SDG4 aligned policies was conducted. This helped producing a first NIF. o All indicators included in the thematic framework were considered as relevant for the NIF except a few ones and others that were reformulated for the DRC context. Some additional national indicators were included.

Data Mapping:

- Potential data sources were identified and indicators were analysed using the UIS data-mapping template.
- In addition, a "data collection plan" synthesising the list of indicators by potential sources and suggesting future actions for improving data gaps has been developed.
- A tentative draft planning of activities for Component 2 has been discussed.

Next activities:

- Data Mapping: the national consultant will prepare a narrative report
 describing the different potential data sources and synthesising the
 different suggestions for future plans to improve data scope out of the data
 collection plan. A one-day workshop will be organised for the NTT to
 endorse the report.
- A contract will be issued for a consultant to quantify the different indicators that have been identified and can potentially be calculated (in some cases with different data sources).
- Results of the NIF and data mapping should be presented to the SC hopefully before next UIS mission.
- Next UIS mission (concerning the data quality assessment phase) is planned for the week September 25-29.


Date:	25-29 September 2017 re	S sponsible:	Marc Bernal		
	Conduct a training workshop data, household surveys and		ent UIS DQAF tools: administrative		
Purpose:	Start filling the three related matrix and identify the remaining activities required to finalise them.				
	Organise the first constitutive meeting of the Steering Committee.				
	 Plan next activities towards for the finalisation of the current phase and preparation of the next phase (development of the NSDES). 				
		•	by the NTT and the CapED local identified to be analysed during		
	 Administrative routine de l'Education (CTSE). 	e system: the (Cellule Technique des Statistiques		
		ue (INS) was th	ld survey produced by the Institut ne 2014 Enquête Démographiques B are on progress.		
Results:	subsequent governme	ent books for p	through "loi de finance" and ublic expenditure, EDS household Base de données de la Plateforme		
	de l'Aide et des Investi	ssements for i	nternational financing sources.		
	 During the mission NTT menute UIS materials. 	mbers were tra	ained on the different DQAF using		
	 Draft DQAF matrix were pro 	duced, with so	me pending tasks:		


	 Administrative data: six notations could not be completed, mainly related to the adequacy of resources (in particular the EMIS software) and archiving of statistical results. The NTT agreed on the necessity to hire a consultant to conduct an independent assessment of the software tools currently in use at central level and experimented in four provinces. o Household survey: only one element (concerning the software) could not be noted. It was agreed to include a verification of current software licences used by INS in the TORs to be developed for the recruitment of the consultant in charge of the independent software tools evaluation. Finance: all notation could be completed
	 Several changes were inserted in the different tools. This will serve for improving the tools hopefully at the end of the CapED pilot phase.
	 First constitutive meeting of the Steering Committee was cancelled by its chair and postponed.
	Finalisation of the data mapping phase report, based on Marc Bernal´s feedback.
Next	Assessment of the current software in use by CTSE and INS: approval of funding and elaboration of TORs and recruitment of the consultant.
activities:	□ NTT meeting for final validation of the three DQAF matrix.
	 Production of the draft DQAF report for each of the data sources: three restricted Groups will be constituted to draft the reports.
	Next UIS mission (to start the NSDES phase) is planned for November.


3. MADAGASCAR

A. Inception Mission

Purpose:	Present the articulation of UIS suggested approach (in. Present and discuss the activities/actions and time as well as their responsibility present and discuss the concluding financial implications.	responsible: of the two composite of the two composite of the UI details of the UI elines, and discussilities. calendar of active	Marc Bernal Denents of the project, develop the ES) and look for stakeholders' buy S assistance in terms of planned ass the role of each involved actor with the UNESCO local team
Purpose:	UIS suggested approach (in. Present and discuss the activities/actions and time as well as their responsibility of the concluding financial implications.	NEGED and NSD details of the Ulelines, and discuilities.	ES) and look for stakeholders' buy S assistance in terms of planned ss the role of each involved actor
Results:	was presented to relevant UNESCO Paris has supp Education (PSE) which is in its final p SDG4". A list of indica development which shoul A Steering Committee an setup in the context of th and expanded for the nee Steering Committee will Office) and Development the Ministry of Finance an The local CapED coordinat personal relationship with An inter-ministerial draft related Ministries (basic e higher education) and INS An NSDS covering 2008 to	the UIS role in the total decision maker borted the development of the CapED Compartment, the National Technical toris highly dedication, technical to all high level demote will be producation, technical toris highly development of the CapED Compartment, the National toris highly dedication all high level demote will be producation, technical to a contribution or the cape of	elopment of the Plan Sectorial on and is considered "aligned with le but requires much further Component 2 starts. nical Team exist which has been ent. Both structures will be used omponent 2 implementation. The INSTAT (the National Statistics ational Technical Team to INSTAT, all structures. cated to the project. She has close ecision makers concerned. Sposed for adoption to the three call and vocational education and oped and needs to be updated by s. DG INSTAT welcomes UNESCO


Next activities:	Develop and share draft NTT and SC setup inter-ministerial note. Discuss with PARIS21 possible pilot integration of Education in SNDS Follow up on World Bank organisational audit. Draft TOR for training of Mobile application solution to be possibly funded under CapED.
	Possibly organize skype session with the NTT asap.

B. Implementation

Date:	4-8 September 2017	UIS responsible:	Georges Boade	
Purpose:		indicators frame	ical team, on data mapping. work, data mapping and data ments.	
	 CapED Component 1 outputs (policy priorities and policy gaps) a SDG4 were not finalized prior to this exercise. The workshop was the built on the unpublished but final version of the education sector pla 2018-2022 goals and strategic axis. The first day of the mission was devoted to discuss the PSE a monitoring indicators with NTT members. Fifteen SDG4 indicators suggested as additional for monitoring the ESP. The metadata of the SDG4 indicators framework was presented to N 			
Populto				
Results:	they reviewed the level consensus was built on c	of coverage in tobserved indicate	the ESP indicators framework. A ars gaps in the ESP indicators, and the monitoring of the ESP.	
		ntroduced. A dra	al Indicators Framework (NIF), UIS ft was completed including SDG4 onal national indicators.	
	A draft for data collection	n plan was also p	roduced.	


Next	The consultant to collect the different survey instruments that were not available during the workshop in order to finalize the data mapping and data collection plan with the NTT.
activities:	Officializing the NTT and SC
	UIS to provide backstopping as the NTT works to finalize the draft documents.

Date:	2-6 October 2017	UIS responsible:	Georges Boade
 To provide training on the Data quality assessment framework to the C national technical team (NTT) Purpose: Introduce the DQAF structure report to the NTT 		sessment framework to the CapED	
		ne NTT	
	Meeting with the Steer achievement of the proje	ring Committee to provide feedback on the level	


- NTT members were exposed to the new UIS version of the DQAF (Ed-DQAF) and familiarized with the scoring and other information needed to complete the matrix for administrative data source, households-based data source and the education finance data source.
- Ed-DQAF for administrative data sources was completed by each of the three teams in charge of EMIS.
- The structure of the report was discussed and each group drafted some of the sections for the data source they are in charge.
- In addition to the training workshop on DQA, a meeting with the coordinator of the Multiple indicators cluster survey (MICS) to be conducted in 2018 was organized. During the meeting, the possibility of including key items in the MICS 2018 section for education to conduct an out of school children study in Madagascar was discussed.

Results:

- The achievements/progress realized so far within the CapED project were presented to the Steering Committee.
- Five priority areas of interventions were highlighted by the NTT, on the basis the Ed-DQAF draft results:
 - Capacity building of the EMIS staff along the data production cycle, including staff in the decentralized units,
 - Advocacy for sufficient financial resources dedicated to EMIS operations, o Setting a data centre to ease the data sharing and dissemination to users,
 - Create incentives for the field staff in charge of data collection from schools and staff retention policy in general, and
 - o Innovative data collection for the Ministry of higher education.
- It was agreed with UNESCO antenna coordinator to propose an immediate action plan to improve the EMIS for higher education, which lag behind in terms of innovative EMIS procedures compared to the other two ministries.


Next

activities:

- Completion of the interview protocol and the tool for evidence gathering on EMIS in order to finalize the Ed-DQAF and report. These tools will also be used to document the immediate action plan expected to provide support to EMIS in Ministry of higher education. The CapED consultant will work with the NTT to complete these tools by end of October.
- It was not possible to complete the finance Ed-DAQF matrix. The consultant and the NTT will organize to get it completed with the support of focal point for education finance.
- Review the matrix scores based on evidences and expand the recommendations.
- The consultant will then consolidate the drafts DQAF emanating from groups work and may convene a 2-day validation workshop with the NTT on 30-31 October.
- Next mission dedicated to the development of the NSDES will be conducted in November.


4. MOZAMBIQUE

A. Inception Mission

No inception mission was conducted in Mozambique. Marc Bernal presented the project to a group of stakeholders through a Skype teleconference last February.

B. Implementation

	T		
Date:	1/-11 August 201 /	JIS responsible:	Marc Bernal
Purpose:	Reinforce project institutionSupport the NTT in develonPlan next activities in connection	ping a draft Nati	onal Indicators Framework (NIF).
	be constituted of one repr	esentative of the	on of all related institutions. SC to e main structures represented in evelopment partners. INE should
Results:	• NIF: o Globally the policy priorities identified in the different legal documents show a close alignment with the ones included in the different SDG4 targets and means of implementation. Except concerning education gratuity, which is planned for 9 years and not 12 as suggested in Target		
	relevant for the NIF exc the SC.	ept 4.1.7, which v	framework were considered as was suggested to be discussed by
		cators were sugg	gested to be included in the NIF.
	☐ NIF : ☐ ○ A one day worksh finalise the draft do		o be organised on August 18 to
	 The draft NIF will th 21-25 August. 	nen be presented	d for validation to the SC the week
Next activities:	Ministério da Ciência e To	ecnologia, Ensin	nic and Finance (MEF) and the o Superior e Técnico Profissional participation of these 2 keys


	☐ A tentative draft planning has been discussed that allows expecting the validation of the NSDES by December this year.
	 Officialisation of the NEGED (SC plus NTT) through an inter-ministerial note.
	☐ The next UIS mission concerning the data mapping phase is planned for the week September 4-8.

Date:	3-9 September 2017 UIS responsible: Marc Bernal	
	 Conduct data mapping consisting in analysing the different potential national data sources in terms of which data are produced and which one are missing to cover the whole data set required for the calculation of indicators identified in the NIF. 	
Purpose:	 Produce the data collection plan (DCP) suggesting future actions to address identified data gaps 	
	 Plan next activities towards the development of the NSDES in connexion with national agenda. 	
	 Meet with key stakeholders to reinforce project's ongoing institutionalisation through setting up the NEGED. 	
	☐ Background information: Following this, on Friday August 18, a 1-day workshop was organised, facilitated by the national consultant (Mr. Saide Dade), to finalise the NIF.	
	Data mapping / Data collection plan: the NTT identified potential data sources and they analyzed the indicators using the UIS data mapping template. Draft of the data mapping and the DCP were produced.	
Results:	The local consultant will prepare a narrative report (1) describing the different potential data sources and (2) synthesising the different suggestions to improve data scope out of the DCP and to be integrated in the NSDES.	
	Meetings with the Director of Planning (DIPLAC) and the Director of Information System (DTIC) of the MoE were conducted to provide them a summary of progress. The second meeting also allowed UNESCO to get clarification about a potential data source (the school mapping).	


	Finalisation of the DCP report and endorsement by NTT.Development of the Comité de Seguimento' TOR.
Next activities:	Preparation of next phase (DQAF Training), including translation. Saide Dade will translate the DQAF materials. The coming DQAF training workshop will be organised September 25-29 and Georges Boade will conduct the mission for UIS.
	□ Validation of the DCP and next phases by the Comité de Seguimento.
	 Officialisation of the NEGED through the minutes of the first meeting of the Comité de Seguimento.

MII22IOII 2				
Date:	25-30 September 2017	UIS responsible:	Georges Boade	
Purpose:	 Provide training on the Data Quality Assessment Framework (DQAF) to the CapED national technical team (NTT). Introduce the DQAF structure report to the NTT. 			
Results:	Previous to the workshop, UIS documents were translated into Portuguese by the CapED consultant, although some of them (training manuals, the interview protocol and the instrument for evidence gathering ed-DQAF on EMIS) were not readily available.			
	Three data sources were analyzed during the mission / workshop: EMIS and two households surveys (Demographic health survey 2011 and Household budget survey 2014/5).			
	 Participants were exposed to the new UIS version of the DQAF (Ed-DQAF) and familiarized with the scoring and other information needed to complete the matrix for administrative data source, households-based data source and the education finance data source. 			
	Two groups started drafting sections of the report related to the surveys they were assessing.			


Next activities:	Finalize the translation of the interview protocol and the tool for evidence gathering on EMIS in order to organize the data gathering for the finalization of the Ed-DQAF for the EMIS.
	 Complete the finance Ed-DAQF matrix. The consultant and the NTT will organize to get it completed with the support of focal point for education finance.
	 During the workshop, groups were able to draft score to items of the matrix and make some recommendations. It will be imperative to review the scores based on evidences and to expand the recommendations by providing specific areas than generalities as it is in many cases.
	 Finalize the draft reports after evidences have been collected by the NTT. The consultant will consolidate the drafts emanating from groups work and may convene a 1-day validation workshop with the NTT if needed.
	Marc Bernal will conduct next mission (development of the NSDES) during the month of November.

5. SENEGAL

A. Inception Mission

No inception mission was conducted in Senegal. The UIS Regional Advisor for Sub-Saharan Africa and part of the regional team is located in Dakar.

B. Implementation

Date:	3-5 October 2017	UIS responsible:	Marc Bernal and Ndeye Yacine
Purpose:	 Review education policies in light of SDG 4 indicative strategies. Support the NTT identify indicators from the SDG 4 global and thematic framework relevant to monitor national educational policies. Plan next activities towards the development of the NSDES in connection with national agenda. 		


	Background and activities:		
	 Senegal is in the process to update the education sector plan and National Indicator Framework. 		
	 The overall CAPED programme and the Pilot initiative was presented to the national team. 		
	 The national team assessed the alignment between the national strategic objectives with SDG 4. 		
	 All SDG 4 global and thematic indicators were analysed regarding its relevance to monitor education progress in Senegal according the new education sector plan. 		
Results:	NEGED:		
	 The institutionalization of the NEGES will require some formal procedure, particularly for the Steering Committee, but it was agreed during the workshop to keep the participants as the national team members. 		
	• NIF:		
	 The national policies on education are well aligned to SDG 4 targets based on the new ESP and the existing legal framework. 		
	 A first draft of the NIF was elaborated during the workshop. 		
Next activities:	A meeting with a small group to merge the draft of NIF produced and the indicators used in the simulation model.		
	The UNESCO consultant will propose a way to integrate all relevant indicators in the Cadre de Measure de Rendement (CRM), which is not organized like the thematic indicator framework.		
	☐ Next workshop on data mapping is planned for the end of October.		
	☐ Officialisation of the NEGED through an inter-ministerial note.		