

Collaborative Projects to Reach the Unreached in Southeast Asia and Attain Education For All Goals by 2015

Project 8

Inter-country schooling programme for stateless and undocumented children (coordination between governments)

Lead Country: Indonesia

Target Group:

Stateless/non-documented children in the states' borders

Activities:

Inter-Ministerial coordination, setting-up of special border schools

LEAD COUNTRY/ FOCAL PERSON

Indonesia

Dr Bambang Indriyanto
Secretary of Directorate General of Primary and Secondary Education Management
Ministry of National Education, Indonesia
Tel: +62 (21) 572 5058; 572 5061
Fax: +62 (21) 572 5608
E-mail: indri_diknas@yahoo.com

PARTICIPATING COUNTRIES

Cambodia

Mr Put Samith
Deputy Director General
Directorate General of Education
Ministry of Education, Youth and Sport, Cambodia
Tel: +855 (12) 914 297
E-mail: putsamith@yahoo.com

Lao PDR

Mrs Yangxia Lee
Director, Center for Promotion of Education Ethnic-Women-Disabled People
Ministry of Education, Lao PDR
Tel: +856 (21) 251 498
Mobile: +856 (20) 990 0783
E-mail: yangxialee@yahoo.com

Mr Sengthong Norintha
Director General
Department of Non Formal Education
Ministry of Education, Lao PDR
Tel: +856 (21) 213 980
Mobile: +856 (20) 980 1507
E-mail: sengthongn@yahoo.com

Malaysia

En Suratno Parmin
Schools Management Division
Ministry of Education, Malaysia
Tel: +60 (3) 8884 9599
Mobile: +60 (12) 232 8950
E-mail: sph0160@hotmail.com

Myanmar (contact details to follow)

Philippines

Mr Jonathan E Malaya
Assistant Secretary
Department of Education, Philippines
Tel: +63 (2) 633 9641
Fax: +63 (2) 633 7224
E-mail: jemalaya@deped.gov.ph

Thailand

Mrs Kanittha Hanirattisai
Chief of Regional Cooperation Unit, Bureau of International Cooperation, Office of the Permanent Secretary, Ministry of Education, Thailand
Rachadamnoen Nok Road,
Dusit, Bangkok 10300, Thailand
Tel: +66 (0) 2628 5646 ext 106
Fax: +66 (0) 2281 0953
Email: kanittha_ha@yahoo.com

Timor Leste (contact details to follow)

Vietnam

Mr Nguyen Song Hung
Senior Expert, Primary Education Dept
Ministry of Education and Training, Vietnam
Tel: +84 (4) 3868 4157
Fax: +84 (4) 3868 1079
E-mail: nguyensonghung@yahoo.com; nguyensonghung09@gmail.com

COOPERATING SEAMEO REGIONAL CENTRE**SEAMEO Regional Centre for Quality Improvement of Teachers and Education Personnel in Science (SEAMEO QITEP in Science)**

Drs Herry Sukirman
Acting Centre Director
Jalan Diponegoro 12
Bandung 40115, West Java
Indonesia
Tel: +62 (22) 420 7922
Fax: +62 (22) 423 1191
E-mail: qitepinscience@yahoo.com

COOPERATING EFA PARTNERS/INTERNATIONAL ORGANIZATIONS**UNICEF East Asia Pacific Regional Office**

Mr Cliff Meyers
Regional Adviser – Education
19 Phra Atit Road
Bangkok 10200, Thailand
E-mail: cmeyers@unicef.org

Save the Children Sweden

Mr Terry Durnnian
Regional Thematic Manager Education
Southeast Asia and the Pacific Regional Office
14th Floor, Maneeya South Tower
518/5 Ploenchit Road, Pathumwan
Bangkok 10330, Thailand
Tel: +66 (0) 2684 1046 to 7
Fax: +66 (0) 2684 1048
E-mail: terryd@seap.savethechildren.se, t.durnnian@gmail.com

UNCHR (Contact details to follow)

PROGRESS REPORT by LEAD COUNTRY (As of November 2010)

Appendix 2h. Project 7 (Indonesia)

**33rd SEAMEO High Officials Meeting
22 -24 November 2010, Bangkok**

**Progress Report on the SEAMEO Collaborative Projects to Reach the
Unreached and Attain Education for All Goals in Southeast Asia**

**PROJECT 8
INTER-COUNTRY SCHOOLING
PROGRAMME FOR STATELESS
AND UNDOCUMENTED CHILDREN
Lead Country: Indonesia**

**Accomplishment and Activities
Conducted**

This presentation focuses on the provision of education for Indonesian citizens living Sabah (Malaysia)

A. Mapping and data collection

1. 45,000 children have been indentified from all over Sabah
2. Seven locations have been identified for the establishment as potential learning centers: (1) Kinabalu, (2) Biyah/Keningau, (3) Merotai kecil, (4) Ladang Mostyn, (5) Lahad Datu, (6) Tomanggong Estate, and (7) Sandakan.

B. Institutionalization

The institutionalization consists of three programs: (1) managing schools in Indonesia borders, (2) establishing learning centers for children who live in plantation areas, and (3) build An Indonesian School in Kinabalu.

1. managing schools in Indonesia borders. The schools has been establish by religious organization consisting of Primary Schools and Junior Secondary Schools. These schools enroll about 340 students who live Sabah area nearby the border. The programs are more vocational oriented such as sewing and automotive.
2. Establishing learning centers is still in the initial state. In the year of 2011 learning centers in all potential areas will be established.
3. Building Indonesian Schools will start in 2011 which is one building accommodate all students from primary up to senior secondary level.

B

Implementation Challenges and other Issues

1. To implement Indonesian Curriculum to the Indonesian students. There has been a settlement between Sabah Government and Indonesia Government as to what curriculum will be adopted for them. On one hand, it's likely that the students will go back to Indonesia, most of them were born in Sabah, on the other hand they are Indonesian citizens who deserve adequate knowledge about "Indonesianess".
2. Problem of imigration-clearance. The local government still don't automatically guarantee students visa for them. As consequence their status is "undocumented"
3. Reconciling the terminology of Learning Center. The Learning Center, as been practiced by Humana, only teach 3Rs. This does not meet the requirements as "graduates" therefore their certificates are not recognized as equivalence as formal graduates. While, the Sabah government still not accept nor-formal education program which is equivalence to formal school.

Recommendations to Enhance Implementation

1. Intensifying comprehensive diplomatic approach by more specifically bringing the issues of immigration status of the students and their parents as one package.
2. Adopting Indonesian curriculum for the Indonesian students.
3. Enhance the role of the Indonesian School in Kinabalu not only to enroll students from surrounding areas but also serve as Head quarter for learning centers all over Sabah.