

Regional Workshop on Education Finance Data for the South and West Asia Bangkok, Thailand 20-24 June 2016

OBJECTIVES:

- To introduce the Sustainable Development Goals (SDG) framework and process
- To introduce the National Education Accounts (NEA) methodology and disseminate results of the GPE/UNESCO NEA project
- To train countries on education financing, and using the Education Finance data Template
- To have countries processing most recent available year(s) of their own data using the Template, and be ready (or nearly) to submit UIS Questionnaire B by the end of the workshop

Agenda

The working sessions will be held at the **Gallery I** (Level 3 of the Plaza Athénée Bangkok Hotel)

Day 1, Monday 20 June 2016

- 08:30 - 09:00 Registration
- 09:00 - 09:15 Welcome and opening remarks by Mr Gwang-Jo Kim, Director of the UNESCO Asia and Pacific Regional Bureau for Education
- 09:15 - 09:30 Introductions of the participants and presentation of the agenda
- 09:30 - 10:15 Brief introduction to UIS work, mandate and data collection
- 10:15 - 10:45 *Coffee/tea break*
- 10:45 - 12:15 Introduction to the Sustainable Development Goals (SDGs)
- 12:15 - 13:30 *Lunch*
- 13:30 - 15:15 Introduction to the GPE-National Education Accounts project, education financing, and the basics of the NEA methodology
- 15:15 - 15:45 *Coffee/tea break*
- 15:45 - 17:00 Exercise-A: Mapping education financing flows in each country (introduction of exercise + each team working on their own mappings)
- 19:00 *Group dinner at the VA Drawing room (Level 2 of the Plaza Athénée Bangkok Hotel)*

Day 2, Tuesday 21 June 2016

- 09:00 - 10:30 Continuation of Exercise-A on education financing flows mapping
 - 10:30 - 11:00 *Coffee/tea break*
 - 11:00 - 12:00 Presentation from the Nepal team on their National Education Accounts exercise
 - 12:00 - 13:30 *Lunch*
 - 13:30 - 15:15 Introduction to the UIS Questionnaire B on education financing and of the Education Finance Data Template
 - 15:15 - 15:45 *Coffee/tea break*
 - 15:45 - 17:00 Exercise-B : Compiling data on government expenditure to prepare it for the template
-

Day 3, Wednesday 22 June 2016

- 09:00 - 10:30 Continuation of Exercise-B (in parallel: bilateral meeting with Afghanistan)
- 10:30 - 11:00 *Coffee/tea break*
- 11:00 - 12:15 Exercise-C: Entering data on government expenditure data in template, assigning categories ,
disaggregating data (in parallel: bilateral meeting with Bangladesh)
- 12:15 - 13:30 *Lunch*
- 13:30 - 15:15 Presentation: Education finance process in India
- 15:15 - 15:45 *Coffee/tea break*
- 15:45 - 17:00 Continuation of Exercise-C (in parallel: bilateral meetings with Bhutan and Iran)

Day 4, Thursday 23 June 2016

- 09:00 - 10:30 Presentation: methods to disaggregate data
- 10:30 - 11:00 *Coffee/tea break*
- 11:00 - 12:15 Continuation of Exercise-C: (in parallel: bilateral meeting with India)
- 12:15 - 13:30 *Lunch*
- 13:30 - 15:15 Continuation of Exercise-C (in parallel: bilateral meetings with Maldives and Nepal)
- 15:15 - 15:45 *Coffee/tea break*
- 15:45 - 17:00 Continuation of Exercise-C (in parallel: bilateral meetings with Pakistan and Sri Lanka)

Day 5, Friday 24 June 2016

- 09:00 – 10:30 Presentation: education finance indicators
- 10:30 - 11:00 *Coffee/tea break*
- 11:00 – 12:00 Finalising exercises: entering data on government expenditure data in template, assigning
categories, disaggregating data, calculating indicators
- 12:00 - 13:30 *Lunch*
- 13:30 - 15:30 Group discussion on challenges encountered, agreement on next steps
-

Bilateral Sessions

The bilateral sessions will be held in the area adjacent to the Gallery I (Level 3 of the Plaza Athénée Bangkok Hotel)

Day 3, Wednesday 22 June 2016

09:00 – 10:00	Afghanistan
11:00 - 12:15	Bangladesh
15:45 - 16:15	Bhutan
16:15 - 17:00	Iran

Day 4, Thursday 23 June 2016

11:15 - 12:15	India
13:30 - 14:15	Maldives
14:15 - 15:15	Nepal
15:45 – 16:15	Pakistan
16:15 - 17:00	Sri Lanka

Workshop Facilitators

Shailendra Sigdel

s.sigdel@unesco.org

Statistical Advisor for South and West Asia and based in UNESCO New Delhi, Shailendra has been working at the UIS since April 2009. His responsibilities include providing technical assistance to the countries of South and West Asia region in the different fields of UNESCO mandate.

Prior to joining the UIS, he worked with the World Bank, Danish Development Agency (DANIDA), Save the Children, Kathmandu University as visiting fellow and other research institutes in the area of education statistics, planning and monitoring.

Shailendra holds a Master in Economics and Education Planning. He speaks English, Hindi, Nepali, and Urdu.

Roshan Bajracharya

r.bajracharya@unesco.org

Programme Specialist at UIS-AIMS, the UIS regional office for Asia and the Pacific, based in UNESCO Bangkok. Roshan has been working at the UIS since 2010 providing technical support to the Member States in different fields of UNESCO mandate, with a special focus on literacy and education statistics.

Prior to the UIS, he worked with UNESCO offices in Bangkok and Kathmandu, UNESCO Institute for Rural Education and Development (INREULED), Nanjing, P.R. China as well as with national NGOs in Nepal

Roshan holds a Master of Science in Statistics and a Master in Educational Pedagogy. He speaks English and Nepali.

Wendy Xiaodan Weng

x.weng@unesco.org

Statistical assistant in the Education Indicators and Data Analysis (EIDA) section of the UIS in Montreal, Wendy joined the UIS in 2008. She first worked with educational statistics and indicators of the Southern and Eastern Africa for five years, then switched to educational statistics of East Asia and the Pacific, South and West Asia regions.

She holds a Master in Statistics from the McGill University in Montreal, Canada. Wendy speaks English and Chinese.

Imededdine Jerbi

i.jerbi@unesco.org

Statistical Assistant in the Education Indicators and Data Analysis (EIDA) section of the UIS-Montreal, Imededdine joined the UIS in August 2013 and worked in the Data Processing team first. He has been working on education finance data and indicators of all regions since 2014. Prior to joining the UIS, he worked within various international and private companies in the US and Europe, such as the World Bank, Eurostat, etc.

Imededdine holds a Master of Science in Risk and Stochastics from the Statistics Department of the London School of Economics, UK. He speaks English, French and Arabic.

Aranyaporn Tachajaroenwong (Maew)

a.tachajaroenwong@unesco.org

Programme Assistant at UIS-AIMS, the UIS regional office for Asia and the Pacific, based in UNESCO Bangkok, she provides administrative support to the UIS-AIMS programme. Prior to joining UIS unit in April 2016, Aranyaporn worked with the Education Unit of UNESCO Bangkok since 2009.

She holds a Bachelor's degree in Business Administration from Srinakharinwirote University, Thailand. Aranyaporn speak English and Thai/Laos.

Aki Osawa

a.osawa@unesco.org

Project Assistant at UIS-AIMS, the UIS regional office for Asia and the Pacific, based in UNESCO Bangkok. Aki joined the UIS in 2014. Her responsibilities include assisting the team in producing analytical reports/presentations and conducting research.

She holds a Master's degree in International Development Studies (Education and Economics) from Nagoya University, Japan. Aki speaks English and Japanese.
