

ASEAN WORK PLAN ON EDUCATION 2021-2025

Outcome / Output
Outcome 1. Developed ASEAN awareness, including resilient and environmentally responsible education practices
Output 1.1. Knowledge on ASEAN is updated and strengthened through school curricula and media campaigns
Output 1.2. Resilience, including mental health and wellbeing of teachers and students, and environmentally responsible practices through education are promoted
Outcome 2. Enhanced regional capacity in promoting and ensuring access for girls and boys to quality learning from pre-school to secondary level, including among Out-of-School Children and Youth (OOSCY)
Output 2.1. Regional policy, partnership, and monitoring mechanisms are in place to support wider access to quality early childhood care and education, school readiness and comprehensive Early Childhood Care and Education (ECCE) services
Output 2.2. Enhanced regional and national education policy and technical capacities in ensuring and providing learning opportunities, including for Out-of-school Children and Youth (OOSCY)
Output 2.3. Improved learning effectiveness and inclusiveness at basic education and secondary levels through the promotion of 21st century skills, learning metrics, digital transformation and teacher competency framework
Outcome 3. Enhanced regional capacity in higher education as part of lifelong learning provision, including the harmonisation of ASEAN higher education
Output 3.1. Strengthened role of Higher Education Institutions (HEIs) in lifelong learning through the provision of flexible, innovative, multi-disciplinary, cross-border education and research collaboration
Output 3.2. Sustained and strengthened ASEAN capacity in higher education harmonisation through strategies, mechanisms, and scholarship provision
Outcome 4. Enhanced access to quality initial and continuing Technical and Vocational Education and Training (TVET) that is responsive to changing labour market demands
Output 4.1. Strengthened regional cooperation and exchanges on TVET governance and TVET systems reform
Output 4.2. Engaged private sector to support TVET in planning, programme development and implementation as well as resource mobilisation

For more details on the activities, please contact EYSD@asean.org

Output 4.3. Improved TVET quality through quality assurance, personnel capacity building, innovations, and mobility for the changing labour market demands
Outcome 5. Effective ASEAN education work plan implementation through improved coordination, knowledge management and M&E system
Output 5.1. Strengthened regional coordination of education programmes and effective resource allocation
Output 5.2. Established knowledge management and M&E system to support the implementation of ASEAN Education Work Plan