


USAID
FROM THE AMERICAN PEOPLE

INDONESIA


USAID Prioritizing Reform, Innovation, and Opportunities for Reaching Indonesia's Teachers, Administrators, and Students (USAID PRIORITAS)

Annual Report: October 2013-September 2014

October 2014

This publication was produced for review by the United States Agency for International Development. It was prepared by RTI International.

Prioritizing Reform, Innovation, and Opportunities for Reaching Indonesia's Teachers, Administrators, and Students (USAID PRIORITAS)

Annual Report, October 2013–September 2014

Contract AID-497-C-12-00003
October 2013–September 2014

Prepared for
USAID/Indonesia

Prepared by
RTI International
3040 Cornwallis Road
Post Office Box 12194
Research Triangle Park, NC 27709-2194

RTI International is a registered trademark and a trade name of Research Triangle Institute.

The authors' views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

Table of Contents

LIST OF ACRONYMS, ABBREVIATIONS, AND TERMS.....	VI
EXECUTIVE SUMMARY	I
I INTRODUCTION	4
2 PROJECT OVERVIEW	4
2.1 AIMS AND OBJECTIVES.....	4
2.2 PROJECT INPUTS	5
2.3 GEOGRAPHIC SCOPE	6
2.4 DIRECT BENEFICIARIES.....	7
3 SUMMARY OF PROJECT ACTIVITIES.....	8
3.1 PROJECT MANAGEMENT.....	8
3.1.1 Project Offices and Staffing.....	8
3.1.2 Project Reports	8
3.1.3 Internal Coordination Meetings.....	9
3.2 IMPROVED TEACHER TRAINING—WORKING WITH THE TTIs	9
3.2.1 Improved In-Service Teacher Training	9
3.2.2 Improved Pre-service Teacher Training.....	9
3.2.3 TTI Laboratory and Partner Schools.....	10
3.2.4 Good Practice Schools	11
3.2.5 Coordination Meetings: TTIs.....	11
3.3 STRENGTHENED INSTRUCTION IN SCHOOLS.....	12
3.3.1 Whole-School Development.....	12
3.3.2 Early Grades Reading.....	17
3.4 GOVERNANCE, MANAGEMENT, AND LINKAGES.....	18
3.4.1 Studies of Cohort 2 District Capacity and Training Needs Analysis	18
3.4.2 Teacher Deployment.....	20
3.4.3 School Finance Reporting	21
3.4.4 Analysis, Planning, and Budgeting for Teacher Professional Development.....	22
3.4.5 District and Provincial Planning and Coordination Workshops.....	23
3.4.6 District Showcase Meetings in Cohort 1 Districts.....	23
3.4.7 Provincial Showcase Meetings.....	24
3.5 WORKING WITH THE GOVERNMENT OF INDONESIA (GOI).....	26
3.6 DISSEMINATION	26
3.7 GRANTS AND PARTNERSHIPS	29
3.7.1 Papua Grant-Funded Program	29
3.7.2 Planned West Papua Program.....	30
3.7.3 United States-Indonesia TTI Partnership.....	30
3.7.4 Improving the Supply of Books to Schools.....	31
3.7.5 Study of Dissemination and Sustainability	32
3.8 MONITORING AND EVALUATION	33
3.8.1 Annual Data Collection	33
3.8.2 Quarterly Monitoring.....	35

3.9	COMMUNICATIONS	36
3.9.1	Monthly Media Coverage.....	36
3.9.2	Project Videos.....	36
3.9.3	Website.....	37
3.9.4	Printed Project Media	38
3.9.5	Training Manuals.....	39
4	CHALLENGES, OPPORTUNITIES, AND LESSONS LEARNED	39
4.1	RESPONDING TO GOI REQUESTS FOR ASSISTANCE	39
4.2	DEMAND AND SUSTAINABILITY.....	39
4.3	QUALITY VERSUS QUANTITY	40
4.4	VIDEOS AND INFORMATION AND COMMUNICATION TECHNOLOGY (ICT).....	40
4.5	PAPUA	40
5	PLANS FOR FISCAL YEAR 2014–2015	41
	ANNEX 1: MAP OF PROJECT PARTNER DISTRICTS.....	43
	ANNEX 2: CURRENT USAID PRIORITAS PARTNER DISTRICTS AND TTIS.....	44
	ANNEX 3: LIST OF COHORT 1 PARTNER SCHOOLS.....	46
	ANNEX 4: LIST OF COHORT 2 PARTNER SCHOOLS.....	60
	ANNEX 5: LIST OF COHORT 3 PARTNER SCHOOLS.....	72
	ANNEX 6: LIST OF TTI LAB AND PARTNER SCHOOLS	78
	ANNEX 7: LIST OF GOOD PRACTICE SCHOOLS.....	83
	ANNEX 8: WHOLE-SCHOOL DEVELOPMENT TRAINING MODULES.....	90
	ANNEX 9: DISSEMINATION DATA.....	92
	ANNEX 10: LIST OF CENTRAL GOI OFFICIALS ATTENDING USAID PRIORITAS EVENTS.....	100
	ANNEX 11: TEACHER DEPLOYMENT POLICY OUTCOMES IN COHORT I DISTRICTS.....	104
	ANNEX 12: MONITORING & EVALUATION INDICATORS AND RESULTS	110
	ANNEX 13: PROJECT ORGANIZATIONAL CHARTS AND STAFFING	125
	ANNEX 14: LIST OF STTA CONSULTANTS	135

List of Tables

Table 1:	Number of Partner Districts (incl. Papua).....	7
Table 2:	Project Partners and Beneficiaries.....	7
Table 3:	Participants in TTI Lab and Partner School Training.....	11
Table 4:	Training for Cohort 1 and 2 Districts	14
Table 5:	Cohort 1 District and TTI Training Facilitators Trained in Whole-School Development Module 2 at the Province Level.....	14
Table 6:	Cohort 2 District Training Facilitators Trained in Whole-School Development Module 1 at the Province Level.....	15
Table 7:	Persons Trained in Districts in Whole-School Development.....	15
Table 8:	Training of Trainers in Module 2	16
Table 9:	List of Provincial Showcase Meetings.....	24
Table 10:	Number of Participants of Dissemination Activities, by Province	27
Table 11:	Main Occupation of Participants of Dissemination Activities, by Province	28
Table 12:	Sources of Funding of Dissemination Activities, by Province in USD	28
Table 13:	Districts Visited as Part of Dissemination and Sustainability Study	32
Table 14:	Number of Schools Selected to be Monitored, by Cohort and Level.....	34
Table 15:	Number of Principals, Teachers, and Students Monitored, by Cohort and School Level.....	34
Table 16:	USAID PRIORITAS Media Coverage, FY 2013–2014.....	36
Table 17:	Number of Unique Visitors and Hits on Project Website	37
Table 18:	Distribution of the National and Provincial Newsletter	38
Table 19:	Training Manuals	39
Table 20:	Activities Planned for FY 2014–2015.....	41

List of Figures

Figure 1:	Five-Year Implementation Plan.....	6
-----------	------------------------------------	---

LIST OF ACRONYMS, ABBREVIATIONS, AND TERMS

ALPEKA	Aplikasi Laporan Pertanggungjawaban Keuangan BOS Tingkat Sekolah (School Level Finance (BOS) Reporting Application)
APBD	Anggaran Pendapatan Pembelanjaraan Daerah (District Budget)
APP	Analisis Pendanaan Pendidikan (District Education Finance Analysis)
AusAID	Australian Agency for International Development
BAPPEDA	Badan Perencanaan Pembangunan Daerah (Regional Development Planning Board)
BAPPENAS	Badan Perencanaan Pembangunan Nasional (National Development Planning Board)
BEC-TF	Basic Education Capacity Trust Fund (World Bank-funded program)
BERMUTU	Better Education through Reformed Management and Universal Teacher Upgrading
BKD	Badan Kepegawaian Daerah (Regional Personnel Body)
BOS	Bantuan Operasional Sekolah (Government-allocated School Operational Assistance Fund)
BOSP	Biaya Operasional Satuan Pendidikan (School Operational Funding)
BPKP	Buku Pembelajaran Kontekstual Papua (Papua-contextualized Text Book)
COP	Chief of Party (project position)
COR	Contracting Officer's Representative
CTL	Contextual Teaching and Learning
DAPODIK	Data Pokok Pendidikan (MOEC's national web-based EMIS)
DBE	Decentralized Basic Education Project
DCOP	Deputy Chief of Party (project position)
Dewan Pendidikan	District Education Council
DFAT	Department of Foreign Affairs and Trade [Australia]
DVD	Digital Video Disk/Digital Versatile Disk
EDC	Education Development Center
EGR	Early Grade Reading
EGRA	Early Grade Reading Assessment
EMIS	Education Management Information System
EU	European Union
FGD	Focus Group Discussion
FSU	Florida State University
FY	Fiscal Year
GB	gigabyte
GOI	Government of Indonesia
IAID	Institut Agama Islam Darussalam (Islamic Religious College)
IAIN	Institut Agama Islam Negara (State Islamic Institute)
ICT	Information and communication technology
ICT4E	ICT for Education
IDR	Indonesian rupiah
IKIP	Institut Keguruan dan Ilmu Pendidikan (Teachers' Training College)
IR	Intermediate Result
JS	Junior Secondary
JSS	Junior Secondary School
Kabupaten (Kab.)	District or Regency
KAK	Kerangka Acuan Kerja (Working Agreement)
KKG	Kelompok Kerja Guru (Teacher Working Group-secular primary schools)
Kota	City or Municipality
LAI	Literasi Anak Indonesia
LPMP	Lembaga Penjaminan Mutu Pendidikan (Provincial Quality Assurance Institute)
LPTK	Lembaga Pendidikan Tenaga Kependidikan (Teacher Training Institute)

M&E	Monitoring and Evaluation
MA	Massachusetts
Madrasah	Islamic School
MBS	Manajemen Berbasis Sekolah (School Based Management)
MNEKO KESRA	Coordinating Ministry for People's Welfare
MGMP	Local Association of Secondary Teachers (grouped by subject matter)
MI	Madrasah Ibtidaiyah (Primary Islamic School)
MOEC	Ministry of Education and Culture
MORA	Ministry of Religious Affairs
MSS	Minimum Service Standards
MTs	Madrasah Tsanawiyah (Junior Secondary Islamic School)
NA	not applicable
NC	North Carolina
NGO	nongovernmental organization
OVC	orphans and vulnerable children
P4TK	Pusat Pengembangan dan Pemberdayaan Pendidik dan Tenaga Kependidikan (Teacher and Education Staff Development and Empowerment Center)
PAKEM	Pembelajaran yang Aktif, Kreatif, Efektif dan Menyenangkan (Active, Effective and Enjoyable Learning)
PE	Physical Education
PGRI	Persatuan Guru Republik Indonesia (National Teacher Union)
PPG	Penataan dan Pemerataan Guru (Teacher Deployment)
PRIORITAS	Prioritizing Reform, Innovation, and Opportunities for Reaching Indonesia's Teachers, Administrators, and Students Project
PS	Primary School
PTA	Parent Teacher Association
Pusbangprodik	Pusat Pengembangan Profesi Pendidik (Teacher Professional Development Center)
Renstra	Rencana Strategis (Five-Year Educational Development Plan)
RFP	Request for Proposal
RTI	RTI International (trade name for Research Triangle Institute)
SBM	School-Based Management
SD	Sekolah Dasar (Primary School)
SEN	Special education needs
SIMDIKDAS	Sistem Informasi Manajemen Pendidikan Dasar (Basic Education Information Management System)
SIMPK	Sistem Informasi Pendidikan Kabupaten/Kota (District Education Information Management System)
SMHB	Sultan Maulana Hasanuddin
SMP	Sekolah Menengah Pertama (Junior Secondary School)
STAI	Sekolah Tinggi Agama Islam (Islamic Tertiary Education Institute)
STAIN	Sekolah Tinggi Agama Islam (State Islamic Tertiary Education Institute)
STKIP	Sekolah Tinggi Keguruan Ilmu Pendidikan (Tertiary Teacher Education)
STR	student-to-teacher ratio
STTA	Short-Term Technical Assistance
TBD	to be determined
TK	Taman Kanak-kanak (Kindergarten)
TOT	Training of Trainers
TraiNET	Training for Information and Results reporting system [USAID]
TTI	Teacher Training Institute
TTO	Teacher Training Officer
UHN	Universitas HKBP Nommensen

UIN	State Islamic University
UIN	Universitas Islam Negeri
UKG	Ujian Kompetensi Guru (Teacher competency test)
UKSW	Universitas Kristen Satya Wacana
UKSW	Universitas Kristen Satya Wacana (UKSW) Salatiga
UM	Universitas Negeri Malang
UM	Universitas Negeri Malang
UMN	Universitas Muslim Nusantara
UMN-AW	Universitas Muslim Nusantara Al Washliyah
UMPAR	Universitas Muhammadiyah Pare-pare
UMS	Universitas Muhammadiyah Surakarta
UMSU	Universitas Muhammadiyah Sumatra Utara
UMSU	Universitas Muhammadiyah Sumatra Utara
UMT	Universitas Muhammadiyah Kota Tangerang
UNBJA	Universitas Banten Jaya Kota Serang
UNCOK	Universitas Cokroaminoto Palopo
UNESA	Universitas Negeri Surabaya
UNESA	Universitas Negeri Surabaya
UNIMED	Universitas Negeri Medan
UNIMED	Universitas Negeri Medan (Medan State University)
UNINUS	Bandung
UNISMUH	Universitas Muhammadiyah Makassar
UNITA	Universitas Sisingamangaraja Tapanuli
UNM	Universitas Negeri Makassar
UNMA	Universitas Mathla'ul Anwar Pandeglang
UNNES	Universitas Negeri Semarang
UNNES	Universitas Negeri Semarang
UNS	Universitas Negeri Sebelas Maret
UNSYIAH	Universitas Syiah Kuala
UNTIRTA	Universitas Sultan Agung Tirtayasa
UNY	Universitas Negeri Yogyakarta
UNY	Universitas Negeri Yogyakarta
UPI	Universitas Pendidikan Indonesia
US	United States
USA	United States of America
USAID	United States Agency for International Development
USD	United States dollars
USG	United States Government
WSD	Whole-School Development
YASUMAT	Yayasan Sosial Untuk Masyarakat Terpencil (Social Foundation for Isolated Communities)
YKW	Yayasan Kristen Wamena (Wamena Christian Foundation)

EXECUTIVE SUMMARY

The United States Agency for International Development–Prioritizing Reform, Innovation, and Opportunities for Reaching Indonesia’s Teachers, Administrators, and Students (USAID PRIORITAS) project began in May 2012 with the aim of achieving expanded access to improved quality basic education (IRI). The intermediate results (IRs) that the project aims to achieve are as follows:

- strengthened instruction in schools in targeted districts (IRI-1)
- improved education management and governance in targeted schools (IRI-2)
- strengthened coordination between all levels of the Government of Indonesia (GOI) and education institutions (IRI-3).

This report covers the Fiscal Year (FY) 2013–2014, from October 2013 to September 2014. Key accomplishments are described below.

Key Accomplishments in FY 2013–2014

Partners

- USAID PRIORITAS is currently working with 96 districts in the seven original partner provinces, including 50 USAID PRIORITAS districts and 46 former Decentralized Basic Education (DBE) project districts, to improve access to good quality education. The project is also supporting a program implemented by two nongovernmental organizations (NGOs) in two districts in Papua Province to improve education in the early grades of the primary school and will shortly start to work in West Papua Province.
- USAID is working directly with 16 partner Teacher Training Institutes (TTIs) to raise the quality of pre- and in-service teacher education as well as with 31 non-partner TTIs, who are interested in gaining benefits from the project.

School Teacher and TTI Lecturer Training

- A total of 3,171 training facilitators from partner districts, including over 250 facilitators from partner TTIs, have been trained over the past year to support training in teaching and learning and school-based management.
- Since the start of the project, over 1,280 lecturers from TTIs have been trained in good practices in teaching and learning and school-based management.
- Over the past year, over 4,200 school supervisors, principals, committee and community members, and teachers from over 1,270 district and TTI partner schools have been trained in participative and accountable school management and community participation. Of the participants trained, 1,500 were trained in developing a reading culture in their schools.
- Similarly, during the past year, over 9,500 primary and junior secondary school teachers and other educationists from these partner schools and district offices were trained in active and contextual teaching and learning, benefitting over 390,000 students at those schools. Among these, over 3,000 early grades primary school teachers were trained to improve the teaching of reading.
- Over the past year, an estimated 770,000 students from primary schools trained with project funding (both partner and dissemination schools) have benefitted from improvements in the teaching of reading. Over the period of the project to date, the number of students benefitting is estimated at 1.02 million.

Support for Improved Reading

- TTI lecturers have produced resource manuals for teacher and TTI students about the teaching of reading in the early grades of primary school and about mathematics and science in junior secondary school.
- The Whole-School Development (WSD) training program has an increased focus on improving reading and is currently being supported by the distribution of a total of over 100,000 books to Cohort 1 partner primary and junior secondary schools to encourage reading programs.
- The project will shortly start two new activities to support the improvement of early grade reading: (1) the development and distribution of leveled reading books for early grade students and training of teachers in their use, and (2) a partnership between Florida State University and one Indonesian TTI to develop and pilot reading courses for student teachers.

Improvements in Classroom Practice

- After only one year of project support, the percentage of teachers in partner schools demonstrating good teaching practice improved from 21% to 55%, and the percentage of classrooms with children demonstrating positive learning behaviors increased from 17% to 73%. The percentage of teachers of all subjects supporting the development of students' reading comprehension rose from 8.7% to 40.2%. An early grades reading assessment will take place soon to assess the impact of the program on early grade students' reading.

Supporting Improved Management

- The project has worked with 870 officials and other education stakeholders from 23 Cohort 1 district and seven provincial governments to analyze the deployment of teachers and make plans and recommendations to align this deployment more closely with needs. The program has started in 20 Cohort 2 districts.
- The project has conducted province-level workshops to share teacher deployment outcomes in all provinces, completed national-level analysis of the results of teacher deployment analysis and policy formulation in Cohort 1 districts and conducted high-level consultations at the national level to raise teacher deployment policy issues before the National Policy Dialogue to be held in October 2014.
- The project trained service providers from TTIs and the Provincial Quality Assurance Institute (LPMP) in using the Teacher Deployment Program to support dissemination and sustainability.
- The Cohort 2 Collaborative Capacity Assessment was completed and submitted to USAID.
- The project completed updating and launching the Aplikasi Laporan Pertanggungjawaban Keuangan BOS Tingkat Sekolah (ALPEKA) software for school finance reporting, released for use in all Indonesian schools (primary and junior secondary), and supported dissemination of ALPEKA through government-funded workshops in all provinces (including Papua).
- The preliminary study of a Teacher Training Needs Analysis was completed, and the project started implementation of an integrated program for Teacher Professional Development Analysis, Planning, and Budgeting in Central Java
- The project conducted planning and coordination meetings in most districts and most provinces to support the integration of dissemination programs into government systems (remaining districts and provinces are to conduct meetings in the coming quarter). The project is supporting districts in analyzing, planning, and budgeting for their teacher training needs.

Advocacy, Coordination, and Dissemination

- The project held showcase meetings for project partner schools and local government in 23 Cohort 1 districts and seven provinces to demonstrate their achievements to district and

provincial officials; other stakeholders, including many district heads; and several senior provincial government officials. These meetings have acted as a trigger for program dissemination.

- The project has received excellent exposure through its project website and newsletters, which serve as a record of good practices in schools, as well as a clearinghouse for 1,241 reports that have appeared in the local and national press over the past year.
- Local government, the Ministry of Education and Culture (MOEC), and the Ministry of Religious Affairs (MORA) have received the project positively and have been replicating its programs using their own funds, in particular to support the implementation of the new 2013 curriculum by training over 24,600 additional educators from 5,185 non-project schools over the past year and providing training to approximately 36,000 additional educators from 8,600 non-partner schools since the start of the project. The training is estimated to have benefitted over 1,380,000 additional primary and junior-secondary school students over the past year and over 2,300,000 additional students over the period of the project to date.
- The dissemination during the past year has been implemented using USD 724,652 of local funding from local government and schools, supported by USD 144,590 of project funding, a leverage ratio of 5 to 1. Over the project period to date, local government and schools have contributed more than USD 1.24 million to dissemination activities supported by USD 237,000 of project funding.

I INTRODUCTION

This document is the Annual Report for the USAID PRIORITAS project. The project started in May 2012. This report covers the 12-month period from October 2013 through September 2014.

The report is divided into five main sections as follows.

Section 1 provides a brief road map of this report.

Section 2 provides an overview of the project, including aims and objectives, inputs, scope, and beneficiaries.

Section 3 presents the main project activities and achievements during FY 2013–2014.

Section 4 discusses the project's challenges and constraints during the period under review.

Section 5 describes the plans for the next 12 months of project implementation and is followed by 14 annexes, which provide more detailed information on project activities, such as about the participants in these activities.

2 PROJECT OVERVIEW

2.1 Aims and Objectives

The USAID PRIORITAS project started in May 2012, with the aim of supporting the overall USAID goal of expanded access to quality basic education and improved quality and relevance of Higher (Teacher) Education (IRI). On July 12, 2013, USAID issued a revised scope of work for the project, to which RTI International (RTI) responded. This revised scope of work resulted in a contract amendment, which was finalized in November 2013. The revised scope has a greater focus on the development of reading and literacy.

This report covers the period from October 2013 through September 2014. The Intermediate Results (IRs) of the project are as follows:

IR 1.1 Strengthened Instruction in Schools (Component 1)

1.1.1 More Effective Pre-Service (Teacher Education) Programs

1.1.2 More Effective In-Service (Teacher Education) Programs

IR 1.2 Improved Education Management and Governance (Component 2)

1.2.1 Strengthened Capacity at the School Level

1.2.2 More Effective District-Based Management

IR 1.3 Strengthened Coordination Between All Levels of GOI and Key Education Institutions (Component 3)

1.3.1 Greater Capacity to Inform National Policy

1.3.2 Greater Capacity to Build Linkages

1.3.3 Greater Capacity for Staff Development

1.3.4 Greater Capacity to Advocate for Education (Funding).

The development hypothesis, which is implicit in the project design, correlates directly with this results framework. Expanded access to quality basic education will be achieved with three activities.

First, pre- and in-service teacher training programs are being strengthened so that more and better-trained teachers are working in more classrooms and so more schools are offering a higher quality of instruction. Second, education management and governance of schools and districts are being improved, which mean that teachers are receiving more and better support to assist them in providing better instruction. Third, coordination is being strengthened at all levels of GOI agencies and education institutions to improve communication, information-based planning and policy making, feedback, and better use of financial and human resources within a decentralized system.

2.2 Project Inputs

The project is working with a wide range of local partners and implementing an extensive program of interventions and activities to achieve the IRs and subresults. The project is currently working to achieve the following:

- Building the capacity of TTIs to provide improved quality training programs both for teachers in training and for serving teachers, by developing the knowledge and skills of teacher educators to use student-centered and innovative training methodologies and by increasing their access to and use of quality training curricula, resources, and facilities.
- Working with the staff of TTIs to design and implement an in-service training program to improve school management, leadership, teaching, and learning, especially in early grade reading (EGR) and in mathematics and science to expose these staff to models of good practices, which can be adopted and used in their in- and pre-service programs.
- Increasing opportunities for new and serving teachers and school managers, so they can learn from good practices by creating a network of good practice schools linked to the TTIs.
- Supporting a more systematized approach for the provision of in-service teacher training opportunities by improving human resource planning and budgetary allocations at the district and provincial level, with the province-level Quality Assurance Institutes (Lembaga Penjaminan Mutu Pendidikan [LPMPs]).
- Improving the ability of school leaders to better support quality teaching and learning in schools in a decentralized system by improving the capacity of school principals and supervisors as instructional leaders and school managers. These activities have a special emphasis on improving the teaching of reading and creating a reading culture in schools.
- Developing the capacities of schools and districts to use good data and information for better planning, budgeting, and policy development, focusing on better distribution of teachers to achieve better teaching and learning outcomes.
- Supporting the capacity of provincial-level Education Offices to coordinate policy implementation and synchronize the implementation of education programs.
- Strengthening the coordination and horizontal and vertical linkages between all education stakeholders by involving them in project planning, implementation, and evaluation activities.

Throughout all interventions, USAID PRIORITAS is working closely with local service providers, especially TTIs, to build their capacities to continue to use and disseminate good practices.

All project interventions ultimately aim to expand access to better quality basic education, which will result in better learning outcomes for more children.

2.3 Geographic Scope

USAID PRIORITAS is working in the same seven provinces that previously partnered with DBE: Aceh, North Sumatra, Banten, West Java, Central Java, East Java, and South Sulawesi. In April 2014, USAID PRIORITAS started to work in Papua Province, supporting the work of two nongovernmental organizations (NGOs) in the highland areas of the province. Throughout the life of the project, USAID PRIORITAS is expected to work directly in these eight provinces, with approximately 99 districts: 46 of these are former DBE districts, and the remaining 54 are new USAID PRIORITAS districts.

These districts are being phased into the project in cohorts over the first three years, as shown in Figure 1.

Figure 1: Five-Year Implementation Plan

Year 1		Year 2		Year 3		Year 4		Year 5	
2012	2013	2014	2015	2016	2017				
Former DBE Districts (46)				40 districts					
Cohort 1 USAID PRIORITAS Districts (23)									
Cohort 2 USAID PRIORITAS Districts (20) + 2 districts in Papua									
Cohort 3 USAID PRIORITAS Districts (7) + 1–2 districts in West Papua									

In FY 2011–2012, an initial cohort of 23 new districts was selected in the seven former DBE provinces, and activities started in these districts in FY 2012–2013. In FY 2013–2014, work started in a second cohort of 20 new districts in these provinces, and work has recently started in a third cohort of seven districts in North Sumatra and East Java, resulting in a total of 50 USAID PRIORITAS districts in these seven provinces. USAID PRIORITAS has also provided support to 46 former DBE districts to encourage dissemination of good practices and to leverage the capacity built within these districts to support implementation in the project’s newly added districts. It was originally planned that this support would finish at the end of 2014. However, the support has been extended for at least a further year (through 2015) for approximately 40 districts, which have expressed an interest in and commitment to support extended activities. In April 2014, USAID PRIORITAS started to support the implementation of a program in primary schools implemented by two NGOs in Jayawijaya and Yahukimo districts in Papua Province. It is expected that a similar program will start in West Papua Province in early to mid-2015.

The distribution of all of the partner districts is summarized in Table 1, below, and detailed in Annexes 1 and 2.

Table 1: Number of Partner Districts (incl. Papua)

Provinces	Former DBE Districts	USAID PRIORITAS Cohort 1	USAID PRIORITAS Cohort 2	USAID PRIORITAS Cohort 3	TOTAL
Aceh	5 (3)	2	4	–	11
North Sumatra	7 (7)	3	2	3	15
Banten	3 (3)	2	2	–	7
West Java	6 (5)	3	4	–	13
Central Java	8 (8)	5	2	–	15
East Java	8 (8)	5	2	4	21
South Sulawesi	9 (6)	3	4	–	14
Papua	–	–	2	–	2
West Papua	–	–	–	1**	1**
TOTAL	46 (40*)	23	22	8	99 (93*)

*Number of districts expected to continue to receive support in 2015. **Planned.

2.4 Direct Beneficiaries

The project is working with 50 USAID PRIORITAS partner districts as noted in Table 2. The total number of partner schools in those districts is included in Table 2, as are the direct number of beneficiaries (teachers and learners) in those institutions. USAID PRIORITAS is working directly with 16 partner TTIs (two or three per province) and an additional 31 through consortia. The numbers of direct beneficiaries, lecturers, and students in the partner TTIs are also included in the table, as well the estimated numbers of beneficiaries in schools to which the program has been disseminated with or without USAID funding. The number of unique beneficiaries of the primary school reading program is also shown. These are the students in schools, where teachers have been trained in improved teaching related to reading. The 948,590 direct beneficiaries are those in schools, where training was conducted with full or partial USAID funding, while the 78,958 indirect beneficiaries are those in schools, where training was conducted without USAID funding assistance.

A list of partner districts and TTIs is included in Annex 2 and lists of partner schools in Annexes 3–6.

Table 2: Project Partners and Beneficiaries

Partner Beneficiaries	Cohort 1	Cohort 2	Cohort 3	TTI and Lab and Partner Schools	Total
Districts	23	20	7		50
Primary schools	371	320		96	787
Junior-secondary schools	184	160		48	392
Teachers in partner schools	9,169	7,859		2,869	19,897
Learners in partner schools	171,658	158,917		61,025	391,600
Teacher Training Institutes				16	16
Consortia TTIs				31	31
Higher education lecturers				8,054	8,054
Student teachers				33,284	33,284

Dissemination Beneficiaries at Primary and Junior-Secondary School Levels			
	2012–2013	2013–2014	Total
Schools	3,472	5,185	8,657
Educators trained	11,350	24,643	35,993
Estimated student beneficiaries	923,522	1,383,830	2,307,352
Unique Beneficiaries of Reading Program in Primary Schools			
	2012–2013	2013–2014	Total
Unique beneficiaries of reading program	242,461	706,129	948,590
	14,909	64,049	78,958

3 SUMMARY OF PROJECT ACTIVITIES

3.1 Project Management

3.1.1 Project Offices and Staffing

Project offices are operating in all seven DBE provinces. Staffing organization charts for each of the project offices are included in Annex 13.

To support project activities, a number of short-term technical assistance (STTA) consultants have been involved during the year. A list of their names and roles is included in Annex 14.

A technical coordinator and administrative assistant employed by the project are stationed in the office of Yayasan Kristen Wamena (YKW) in Papua. YKW is one of the two NGOs implementing their programs with the support of grants from USAID PRIORITAS. The two project staff are monitoring and supporting the NGOs' implementation of the programs.

3.1.2 Project Reports

Contractually required reports and a number of other reports were completed and submitted during FY 2013–2014. These included the first Annual Report, all quarterly reports, and a number of special studies, as noted below:

- Collaborative District Capacity and Needs Assessment (Cohort 2) (September 2014)
- Baseline Monitoring Report Volume 1: Assessing the Impact of the USAID PRIORITAS Program on Schools in Cohort 2 Districts (March 2014)
- Baseline Monitoring Report Volume 2: Assessing the Impact of the USAID PRIORITAS Program on Student Performance in Bahasa Indonesia, Mathematics, and Science (for Primary and Junior-Secondary Schools) in Cohort 2 Districts (March 2014)
- Baseline Monitoring Report Volume 3: An Assessment of Early Grade Reading (EGRA)—How Well Children are Reading in Cohort 2 Districts (March 2014)
- Second Round Monitoring Report: Assessing the Impact of the USAID PRIORITAS Program on Schools in Cohort 1 Districts (April 2014)
- A Study of Dissemination and Sustainability of DBE and USAID PRIORITAS Programs (September 2014).

3.1.3 Internal Coordination Meetings

Several internal coordination meetings were held over the year, including routine Provincial Coordinator meetings, national whole-team planning meetings in January and August 2014, and regular planning and coordination meetings at the province level.

3.2 Improved Teacher Training—Working with the TTIs

USAID PRIORITAS develops training modules and materials both for in-service and for pre-service teacher training delivery. Modules designed for in-service whole-school development are delivered in project partner schools and TTI lab and partner schools. These modules are also adapted for use in TTI pre-service programs and made available as resources for in-service training requests.

3.2.1 Improved In-Service Teacher Training

During this fiscal year, a second round of modules for primary, junior secondary, and school-based management were developed for in-service training and were subsequently adapted for use by partner TTIs.

The developed modules are as follows:

- Reference Materials for TTIs: Good Practices in Teaching and Learning in SD/MI,1 Module 2
- Reference Materials for TTIs: Good Practices in Teaching and Learning SMP/MTs,2 Module 2.
- Reference Materials for TTIs: Good Practices in School-Based Management in SD/MI and SMP/MTs, Module 2.

The TTI lecturers involved in the adaptation and project in-service teacher training program were supported by USAID PRIORITAS to train additional pedagogy staff from relevant departments of their TTI, as well as selected TTI consortia partner members, starting in September 2104. This training is still ongoing.

3.2.2 Improved Pre-service Teacher Training

The development of pre-service curriculum materials to support improved course content in TTIs continued during this fiscal year. Provincial writing workshops for Round 1 of pre-service curriculum support were completed in October and November 2013.

Developed modules are as follows:

- Resource Book for TTI Lecturers: Teaching and Learning of Early Grades and Junior-Secondary Literacy
- Resource Book for TTI Lecturers: Teaching and Learning of Junior-Secondary Science
- Resource Book for TTI Lecturers: Teaching and Learning of Junior-Secondary Mathematics.

Following the completion of the Pre-service Curriculum Resource Material Modules for Primary Reading and Literacy, Junior-Secondary Mathematics, and Junior-Secondary Science, training workshops were held in each of the provinces to train lecturers and selected consortia partners in

¹ SD/MI = Sekolah Dasar/Madrasah Ibtidaiyah (primary school/Islamic primary school).

² SMP/MTs =Sekolah Menengah Pertama/Madrasah Tsanawiyah (junio- secondary school/Islamic junior-secondary school)

using the materials. A total of approximately 80 lecturers from partner and consortia member universities attended the training held in February 2014.

The second round of development for TTI pre-service curriculum support materials will provide an additional four packages of curriculum support materials, taking the total number of resource materials developed under this activity to seven.

The following support materials that are in the process of being developed::

- Resource Book for TTI Lecturers: Teaching and Learning of Literacy in the Early Grades
- Resource Book for TTI Lecturers: Teaching and Learning of Junior Secondary Literacy
- Resource Book for TTI Lecturers: Teaching and Learning of Primary Science
- Resource Book for TTI Lecturers: Teaching and Learning of Primary Mathematics.

During this period, a national workshop was held in August 2014 to review current course content in partner TTIs and to identify topics and approaches in the course content that could be strengthened. A framework for each package was developed collaboratively and provincial working teams were established. Writing workshops began in September and the results will be reviewed in late 2014.

3.2.3 TTI Laboratory and Partner Schools

All pre-service teacher education degrees in Indonesia require student teachers to undertake teaching practice in authentic contexts to be able to make connections between theory and practice. USAID PRIORITAS is working with a small subset of schools used by partner TTIs for teaching practice for targeted improvement and as a laboratory for piloting new teaching approaches. When possible, the schools are in close proximity to the partner TTI to encourage ongoing collaboration. These schools will be the focal points for the Practicum and Classroom Action Research programs facilitated by the project, which are planned to start in October and November 2014.

Following the selection of six partner primary and three partner junior-secondary schools by partner TTIs and district education officials, schools took part in a study visit to local DBE districts, where they observed good practices in teaching and learning, school-based management, and community participation. The visits provide a context for discussion and goal setting prior to the schools' participation in the project's in-service training.

Training workshops were held for the schools using USAID PRIORITAS in-service whole-school development training modules. Schools received training using the Primary, Junior-Secondary, and School-Based Management modules. These workshops using WSD Module 1, facilitated by project-trained university lecturers, were carried out to accommodate TTI schedules, and were implemented between November 2013 and February 2014. A total of 2,212 persons participated in the training, including 490 lecturers who wished to learn more about the USAID PRIORITAS program (see Table 3). Training was followed up with one-day meetings during April and May. Round 2 workshops, using the second in-service module, will begin in October 2014.

Table 3: Participants in TTI Lab and Partner School Training

Participant Type	Participant Totals
School Principals	199
Teachers	1,202
School Committees	224
School Supervisors	72
District Education Staff	21
TTI Lecturers	490
Others	4
Grand Total	2,212

To ensure continued support, project staff and TTI facilitators make regular one-day visits to the schools in this program for mentoring, planning and assistance. Visits began in August 2014 and will continue through the project year until April 2015. It is expected that schools will receive a visit at least once every eight weeks.

3.2.4 Good Practice Schools

Good practice schools in USAID PRIORITAS districts will provide a hub for improved pre- and in-service teacher professional development at the local level. These schools will provide stimulating environments for practice teaching and a place for in-service observation for other teachers, school administrators, and managers. Good practice schools may host visits from other schools, both from inside and outside of their district, to share good practices with their colleagues.

The selection of good practice schools for Cohort I took place between April and June 2014. A committee representing TTIs, local education government members, and project staff developed the guidelines for selection and took part in the review and final selection of schools. Districts were asked to select up to four of their partner schools that represented good practices in both primary and junior-secondary education and included state and Islamic schools. In the 23 Cohort I districts, 88 schools were selected for their evidence of commitment and uptake of effective whole-school management and teaching and learning practices.

Meetings and study visits by good practice schools to other provinces have taken place during the past year, providing additional opportunities to spread good practices in improved WSD.

Good Practice schools will take part in provincial workshops to provide additional enrichment in the areas of improved teaching and learning. Towards the end of FY 2013–2014, a national meeting took place to develop a three-day training workshop specifically for these schools. The workshop will focus on improving the teaching of early grades reading and literacy and mathematics and science for primary and junior-secondary schools. Materials for this workshop are currently being finalized.

A list of Good Practice Schools is included in Annex 7.

3.2.5 Coordination Meetings: TTIs

a) National TTI Partner Review Meeting

This meeting, held in April 2014, brought together GOI Higher Education representatives and all partner TTIs to share in project activities and achievements during Year 2 of the project. The TTI partners created a visual showcase of achievements and panel discussions and reviewed progress, needs, and future program activities.

b) Provincial Consortia Meetings

The project facilitates the development of professional relationships between project TTIs and other provincial teacher training universities and colleges through various meetings. These meetings provide opportunities for sharing program information and planning upcoming activities, as well as allow for professional discussion related to academic programs and content. The participants recognize and value the professional networking that occurs at these meetings.

These meetings have taken place in all provinces between March and May 2014, in line with TTI schedules.

3.3 Strengthened Instruction in Schools

Work on this component was focused at two levels: (1) the school (and school cluster) level, and (2) the TTI level. A special focus on improving the teaching of reading and on the literacy outcomes for students has been introduced across the project.

3.3.1 Whole-School Development

a) Training Module Development

A major focus of the program in project partner districts is to develop access to quality basic education. The in-service training program encompasses both Components 1 and 2 to develop such access.

- Under Component 1, the program is training teachers to improve the quality of teaching and learning.
- Under Component 2, the program is working with the school principal, staff, and community, including the school committee, to improve the management and governance of schools and to increase community support.

This comprehensive approach is called “Whole-School Development” (WSD).

WSD training modules to support the program have been developed, based on existing training materials from DBE and other similar programs. During FY 2012–2013, the project developed a first set of training modules and developed a second set during FY 2013–2014. These modules are as follows:

1. Good Practices Training Module for Primary Schools Modules 1 and 2
2. Good Practices Training Module for Junior-Secondary Schools Modules 1 and 2
3. Facilitator and Mentoring Guide.

The Good Practices Training Modules cover teaching and learning management and methodologies, school management, and community participation. The second modules include a greater emphasis on developing reading and literacy. This encompasses developing (1) Early Grade Reading, (2) literacy across the curriculum for the higher grades, and (3) a reading culture as part of the School-Based Management (SBM) program. The development of a third set of training modules started just before the end of FY 2013–2014 and is expected to be completed by early 2015. The modules are being developed through consultation with specialists, TTI partners, and government stakeholders before being tested and finalized.

A list of the topics covered by Modules 1 and 2 is included in Annex 8.

The modules have been printed and distributed to support training of Cohort 1 and 2 partner schools and TTI lab and partner schools and to support dissemination of the training to additional

non-partner schools, both within the DBE and USAID PRIORITAS districts and to a number of schools outside those districts.

b) Training of Cohort 1 and 2 Partner Schools

A critical mass of teachers in partner schools (at least six teachers in each partner primary school and 15 in each partner junior-secondary school) is being trained in Active and Contextual Learning Approaches. The school management and school committees are also being trained in participative and accountable management and increased community participation. Each school is scheduled to receive three rounds of training over the life of the project. The first round is a general introduction to Active and Contextual Learning. The second and third rounds of training focus on specific learning strategies for:

- Early grades reading
- Developing interest in reading and reading comprehension in all grades and across all subjects (grades 1–9)
- Bahasa Indonesia, Mathematics, Science, and Social Studies for primary schools
- Bahasa Indonesia, Mathematics, Science, English, and Social Studies for junior-secondary schools.

Following the selection of an average of 16 primary and 8 junior-secondary partner schools per district, the WSD program begins with an introductory program to familiarize the participants with the program and prepare for its implementation. These familiarization activities include the following:

1. Socialization of the program to district stakeholders, school supervisors, and school principals of partner schools and clusters.
2. Study visits in some provinces by district stakeholders, school supervisors, and school principals of partner schools to schools exhibiting good practices in former DBE districts.
3. Selection of district facilitators, jointly with local government, for training in school management and primary and junior-secondary school teacher training.

Before each training module is introduced, a training of trainers (TOT) takes place at the national level for a group of training facilitators from each province, who are selected from the most able district training facilitators, and who are then able to deliver training to the remaining district facilitators in the province.

Following this familiarization, there is a core annual training program, which includes the following activities:

1. Training district facilitators at the provincial level, using the same WSD modules.
2. Training partner-school staff in school management and teaching and learning by district facilitators, supported by TTI staff and facilitators from neighboring, former DBE districts (currently taking place).
3. Providing mentoring support by district facilitators for schools at cluster, school, and classroom levels (currently taking place).

Training for Cohort 1 districts started in FY 2012–2013, with training in the first module, and has continued this year using the second training module. Cohort 2 districts started to receive training during FY 2013–2014 and have recently completed training using the first module. Table 4 shows a summary of training received by the Cohort 1 and 2 districts to the end of FY 2013–2014.

In the Cohort 1 districts, the first round of training and mentoring has been followed by a district showcase meeting for the partner schools to display and present the impact of the training and mentoring on their schools. It is planned to repeat these showcase meetings every two years. The district showcase meetings for Cohort 1 districts are reported in section 3.4.6.

Table 4: Training for Cohort 1 and 2 Districts

	Cohort 1 Districts	Cohort 2 Districts
Module 1		
Training of National Trainers	January–February 2013	–
Training of Provincial Training Facilitators	February–May 2013	January–February 2014
Training of Partner School Staff	May–November 2013	February–March 2014
Module 2		
Training of National Trainers	March 2014	–
Training of Provincial Training Facilitators	March–May 2014	–
Training of Partner School Staff	September–November 2014	–

c) Training of Training Facilitators

Two major national training workshops were conducted to train provincial facilitators in the second set (Module 2) of training materials for primary schools (secular and religious [SD/MI]) and junior-secondary schools (secular and religious [SMP/MTs]). The seven-day event for junior-secondary school trainers was held from February 26 to March 4 in Bandung and for primary school trainers from March 19 to 25 in Makassar. Over 280 participants attended the two events. The primary school event was attended by the Vice-Minister of Education, who expressed his full support for the USAID PRIORITAS program.

The national level Training of Provincial Facilitators was followed by Training of District and TTI Facilitators at the province level as shown in Table 5. In the seven project provinces, 923 local education staff (school supervisors, principals, and teachers) from 23 Cohort 1 districts were trained as District Facilitators in the use of Module 2. They are responsible for implementing the training in their own districts.

Table 5: Cohort 1 District and TTI Training Facilitators Trained in Whole-School Development Module 2 at the Province Level

	Primary Schools			Junior Secondary Schools			Total Facilitators Trained		
	M	F	Total	M	F	Total	M	F	Total
Aceh	30	20	50	37	50	87	67	70	137
North Sumatra	25	42	67	35	25	60	60	67	127
Banten	13	16	29	15	12	27	28	28	56
West Java	19	20	39	21	16	37	40	36	76
Central Java	58	42	100	60	27	87	118	69	187
East Java	46	39	85	56	28	84	102	67	169
South Sulawesi	44	39	83	60	28	88	104	67	171
TOTAL	235	218	453	284	186	470	519	404	923

Table 6 shows that 773 District Facilitators from the 20 Cohort 2 districts were trained using Module 1. The trained facilitators are then responsible for implementing the training of staff from partner schools in their own districts.

Table 6: Cohort 2 District Training Facilitators Trained in Whole-School Development Module 1 at the Province Level

	Primary Schools			Junior-Secondary Schools			Total Facilitators Trained		
	M	F	Total	M	F	Total	M	F	Total
Aceh	33	33	66	37	31	68	70	64	134
North Sumatra	38	34	72	44	30	74	82	64	146
Banten	16	14	30	14	16	30	30	30	60
West Java	40	25	65	41	27	68	81	52	133
Central Java	26	6	32	22	9	31	48	15	63
East Java	25	15	40	21	13	34	46	28	74
South Sulawesi	27	56	83	41	39	80	68	95	163
TOTAL	205	183	388	220	165	385	425	348	773

d) Training of Staff and Stakeholders from Cohort 1 and Cohort 2 Partner Schools

After District Facilitators were trained, the module 1 training was subsequently rolled out to the staffs of all the partner schools in the Cohort 2 districts. The module 2 training is currently being rolled out to the staffs of the partner schools in Cohort 1 districts and will be completed by November 2014.

Table 7 shows that 7,953 participants took part in the Cohort 2 School-Based Management (SBM) and Active and Contextual Learning training for primary schools (PS) and junior-secondary schools (JSS), while to date 3,931 participants have taken part in the Cohort 1 training, resulting in a total 11,884 participants trained over the past year in the 43 Cohort 1 and 2 districts.

Table 7: Persons Trained in Districts in Whole-School Development

	Cohort 1 (Module 2)			Cohort 2 (Module 1)		
	Male	Female	Total	Male	Female	Total
School-Based Management for JSS						
School Principals	36	1	37	96	37	133
Teachers	63	19	82	202	132	334
School Supervisors	7	3	10	52	16	68
School Committees/Parents	70	7	77	230	29	259
Lecturers	0	0	0	0	0	0
District/Provincial Education Officers	1	0	1	7	4	11
MORA Staff	1	0	1	3	1	4
Other Stakeholders	0	0	0	2	0	2
Subtotal	178	30	208	592	219	811
School-Based Management for PS						
School Principals	69	41	110	182	143	325
Teachers	120	257	377	259	520	779
School Supervisors	28	11	39	67	38	105
School Committees/Parents	193	40	233	488	116	604
Lecturers	6	1	7	0	0	0
District/Provincial Education Officers	3	1	4	19	3	22
MORA Staff	1	0	1	7	3	10
Other Stakeholders	0	0	0	2	3	5

	Cohort 1 (Module 2)			Cohort 2 (Module 1)		
Subtotal	420	351	771	1,024	826	1,850
Contextual Learning (CTL) for JSS	Male	Female	Total	Male	Female	Total
School Principals	23	6	29	58	19	77
Teachers	373	778	1,151	682	1,266	1,948
School Supervisors	40	7	47	51	15	66
District/Provincial Education Officers	12	0	12	9	3	12
MORA Staff	3	0	3	5	2	7
Other Stakeholders	4	2	6	3	5	8
Subtotal	455	793	1,248	808	1,310	2,118
Active Learning (PAKEM)for PS	Male	Female	Total	Male	Female	Total
School Principals	106	75	181	159	151	310
Teachers	340	1,018	1,358	506	2,190	2,696
School Supervisors	34	8	42	70	45	115
School Committees/Parents	25	3	28	3	0	3
Lecturers	31	36	67	0	0	0
District/Provincial Education Officers	15	5	20	35	4	39
MORA Staff	4	4	8	5	2	7
Other Stakeholders	0	0	0	2	2	4
Subtotal	555	1,149	1,704	780	2,394	3,174
TOTAL	1,608	2,323	3,931	3,204	4,749	7,953

e) Training of Trainers in Module 2 for Former-DBE Districts

During the July–September 2014 period, a TOT event took place in all provinces for facilitators in former DBE districts. Table 8 shows the numbers of trainers trained. A total of 1,475 District Training Facilitators from 40 districts took part in the training in the seven provinces. These facilitators will support dissemination of USAID PRIORITAS programs to schools in their districts and will also support Cohort 1, 2, and 3 districts in the implementation of their programs.

Table 8: Training of Trainers in Module 2

Province	Number of Districts Trained	Participants		
		M	F	Total
Aceh	3	37	25	62
		23	32	55
North Sumatra	7	40	53	93
		64	54	118
Banten	3	27	19	46
		34	14	48
West Java	5	37	35	72
		49	21	70
Central Java	8	147	68	215
		134	63	197
East Java	8	122	52	174
		118	58	176

Province	Number of Districts Trained	Participants		
		M	F	Total
South Sulawesi	6	44	28	72
		53	24	77
TOTAL	40	929	546	1,475

f) Results of the Training

The results of the training have been positive. After only one year of project support, the percentage of teachers in partner schools in Cohort 1 districts demonstrating good teaching practice improved from 21% to 55%, and the percentage of classrooms with children demonstrating positive learning behaviors increased from 17% to 73%. The percentage of teachers of all subjects supporting the development of students' reading comprehension rose from 8.7% to 40.2%. More details of the impact monitoring are included in section 3.9 and Annex 12.

3.3.2 Early Grades Reading

USAID PRIORITAS has a specific focus on improving the early grades reading achievement of children in Indonesian schools. The project aims to increase the following:

- The proportion of students who, by the end of two grades of primary schooling, demonstrate that they can read and understand the meaning of grade level text; and
- The proportion of students who, by the end of the primary cycle, are able to read and demonstrate understanding as defined by country curriculum, standards, and national experts.

The project conducted a study of early grades reading levels in project areas to assess:

- How well children in the early grades are reading;
- How well teachers are teaching children in the early grades to read; and
- How well prepared teachers are to teach children in the early grades to read.

These assessments took place in late 2012 in Cohort 1 districts, in late 2013 in Cohort 2 districts, and in February and March 2014 in the TTI lab and partner schools. The findings of the three assessments were similar. They show the following:

- Children in grade 3 in this sample have well-developed word-level skills and can read words in the Indonesian language, Bahasa Indonesia, which is a relatively straight-forward language from a grammatical perspective.
- Indonesian children cannot always understand what they read. Moreover, they only understand about half of what they hear.

The project also conducted a qualitative review of how reading is taught in schools, to better understand the quality of teachers who are teaching reading, as well as the applied pedagogy and approaches that are used to teach reading. The findings show that few teachers are offering an active reading approach, and few have strategies to help students develop an understanding of what they read. Most primary school teachers have very few resources to support their teaching and rarely use assessment tools to improve their students' learning.

The project also looked at how early grades teachers are currently being prepared to teach reading during their initial teacher training courses, and how they are supported to continue to develop their skills subsequently. The results of the assessment show that TTIs are not yet preparing teachers well and, in many cases, not at all to teach reading. Most new primary school teachers enter the workforce unprepared to teach reading.

Using the results of the EGRA in project areas, the project has started to design a program to improve reading education in schools and districts. The new program, integrated into existing project components, has been incorporated into the revised project scope of work. Elements of the program that have started to be or already have been implemented include the following:

- Developing a resource book for TTI Lecturers, *Teaching and Learning of Literacy in the Early Grades*, and training lecturers in how to use.
- Including units on the Teaching of Reading in the Early Grades in the second WSD training module and using these to train early grades teachers in Cohort I partner schools.
- Including units on Literacy for All Grades and across the Curriculum in the second WSD training module and using these to train teachers in Cohort I partner schools.
- Including units on Developing a Reading Culture in the SBM section of the second WSD training module and using these to train school principals, supervisors, committee members, and teachers in partner schools.
- Distributing over 100,000 books to Cohort I partner schools to support reading development programs in these schools.

The following activities are being prepared and will start shortly:

- A partnership between Florida State University (FSU) and one Indonesian TTI to develop reading courses for students.
- A partnership with Literasi Anak Indonesia (LAI), an Indonesian NGO, to produce leveled readers for use in early grade classrooms across Indonesia.

A second EGRA test will be implemented in Cohort I partner schools during October and November 2014 to measure the impact of USAID PRIORITAS programs on student performance in reading.

3.4 Governance, Management, and Linkages

To support the improvement of teaching and learning in Indonesian classrooms, Components 2 and 3 of the project focus on improving the management, governance, and policy linkages within the Indonesian education system. This effort involves a series of activities at district, province, and national levels. Activities this year focused on teacher deployment, school finance reporting, planning at the district and province level to support dissemination of good practices promoted by the project, and the development of an integrated program to support planning for teacher professional development. This work was underpinned by (1) the district capacity assessment and study of the role of the provinces that had been conducted in the previous year (Cohort 1); (2) a similar capacity assessment conducted with districts this year (Cohort 2); and (3) a small study on teacher training needs assessment, also conducted this year.³

3.4.1 Studies of Cohort 2 District Capacity and Training Needs Analysis

The project's collaborative District Capacity Assessment was based on focus-group discussions conducted in the 20 Cohort 2 districts, across seven provinces. Informants included representatives

³ A report on the preliminary study on teacher training needs analysis is expected to be finalized early in the coming year. Results of this study are already informing the teacher training needs analysis program described below.

from schools, education offices, MORA, Regional Development Planning Board (BAPPEDA), and district personnel offices.

The Cohort 2 assessment confirmed the findings of the Cohort 1 assessment that had been conducted in the previous year and found that districts still lack capacity after more than a decade of regional autonomy. The education sector continues to be managed under what is effectively a large national system. The provinces and districts are essentially administrative units within this system. The national government is currently moving to reassert authority by empowering provincial governors to act on its behalf to direct and sanction district heads, in an effort to increase compliance with national laws and edicts. Notwithstanding this movement, SBM and government-allocated School Operational Assistance Funds (BOS) have made a difference by providing schools with a significant autonomy that they have not previously had.

The district's role in education is to manage the schools, teaching force, and support staff; to support school development; and to develop plans and policy to accommodate local conditions and potential, within the National Policy Framework. The two assessments (Cohort 1 and Cohort 2) found that capacity varies widely *between* districts, and that school quality varies widely *within* districts. For example, madrasah (under MORA) are generally not as well managed as secular schools. School improvement programs are generally weak or non-existent in many madrasah.

The study of teacher training needs analysis that was conducted this year sought to determine the current situation: to what extent do provinces and districts plan for teacher professional development and to what extent is that planning information-based? The small study, conducted in two provinces (South Sulawesi and East Java), found that, with the exception of districts that were supported by the World Bank-funded Better Education through Reformed Management and Universal Teacher Upgrading (BERMUTU) project, teacher in-service training is generally planned and implemented based on top-down policy imperatives, not on bottom-up assessment of needs. Where training needs assessment does take place, it generally relies on interviews with officials and completion of a simple survey, rather than on analysis of data on teacher competency.

Confirming the previous studies, the Cohort 2 capacity assessment found that teacher management could benefit from improvement: teacher distribution is uneven, and teacher quality improvement programs are poorly targeted. Better coordination needs to be developed, both vertical and horizontal, and specifically between education managers and teacher trainers. Data management, planning, and policy are inadequate: planning is not well based on data; policy usually consists of only repetition of mandates from higher levels.

The best leverage point for effecting improvement is to assist schools, districts, provinces, and the national government in using MOEC's existing datasets (this helps improve data quality), analyzing data for policy and planning, developing information-based plans and policy, and conducting multi-stakeholder forums to improve coordination. Based on the Cohort 1 and 2 assessment results, and in line with USAID PRIORITAS objectives, the project is focusing on the following key areas:

- Teacher deployment to improve teacher distribution
- Targeted, needs-based teacher training: pre- and in-service, funded from national, province, district, and school budgets
- Financial planning and management to support the above training
- District and province level planning and coordination to improve synergies between levels and organizations in the system and to support planning for dissemination of good practices.

3.4.2 Teacher Deployment

In Year 3 of the project, the Teacher Deployment approach known as *Penataan dan Pemerataan Guru (PPG)* was rolled out in Cohort 1 and 2 districts. The PPG approach uses data from MOEC's national web-based Education Management Information System (EMIS), known as DAPODIK, to map the current teacher distribution within a district, highlighting areas of oversupply, undersupply, and mismatch. The tool assists districts to redistribute teachers in line with the 2011 Five Minister Joint Edict, and the requirements of the 2013 Curriculum. It also enables districts and provinces to prepare long-term human resource plans and plot future human resource requirements. The results can then be used by TTIs for their planning. Each district prepares and implements policies and plans to address the issues of teacher deployment. All Cohort 1 districts are now in the process of implementing policies to improve teacher deployment, which they have prepared, while Cohort 2 districts are still in the process of mapping teacher distribution and formulating their policies.

This Teacher Deployment approach integrates the successful data-analysis-based approach developed under DBEI, with the more standard capacity-building approaches developed under projects such as the World Bank-funded Basic Education Capacity Trust Fund (BEC-TF). As a result, the new approach is stronger, based on sound data analysis (using DAPODIK), identification of policy solutions, and discussion in multi-stakeholder forums and is supported by well-defined training modules to build capacity and sustainability.

Training of Trainers (TTI lecturers) and a series of workshops began in the previous year and were completed in all Cohort 1 districts in this year. Policy outcomes vary across the provinces, depending on the local strategic issues identified, and include multi-grade teaching; regrouping of small schools; re-assigning teachers to new schools, new roles, or new grade levels; and using mobile teachers (who work in more than one small school). These strategies are provided in detail in Annex 11. Based on the experience with Cohort 1 districts, extra support is being provided for implementing policies that address teacher deployment in the form of (1) implementation planning workshops and (2) follow-up meetings to monitor progress in implementation. Province-level workshops have also been held to engage provincial and national policy makers in the process. The Teacher Deployment program has now begun in Cohort 2 districts and is being disseminated in some former DBE districts with district funding.

MOEC has shown a strong interest in the Teacher Deployment program. The Director of Basic Education attended a province-level workshop on Teacher Deployment in Central Java and pledged support for merging schools as a result of the program. In addition, results of the analysis in Cohort 1 districts have been aggregated and analyzed at the national level for input into the national policy process. A national report and a policy brief have been prepared and will be released in October 2014. A national policy forum is planned for October 14, 2014, in Jakarta. The forum will be hosted by MOEC's Director General for Basic Education and is expected to include high-level participants such as the Minister (or Vice-Minister) for Education, the U.S. Ambassador to Indonesia, District


Front cover of SIMDIKDas.

Heads and Education Office Heads from partner districts, high-level representatives of associated ministries, and other donors.

The Teacher Deployment program uses a Microsoft Excel-based basic education management information application known as Sistem Informasi Manajemen Pendidikan Dasar (SIMDIKDAS). This application was developed by USAID PRIORITAS, based on an earlier application developed by DBEI, known as Sistem Informasi Pendidikan Kabupaten/Kota (SIMPK). The application is used to analyze data about teachers, schools, students, and communities, to support planning and policy development. It is applied at the district and province level, using existing datasets, particularly DAPODIK. The SIMDIKDAS application is used for the Teacher Deployment program and may also be used to assess achievement of other relevant Minimum Service Standards (MSS). The application requires routine updating to remain aligned with MOEC's DAPODIK, as this system is updated.

Unfortunately, the application cannot yet be applied to support planning for teacher deployment in madrasah. MORA's database, known as EMIS, is still incomplete and inconsistent between schools and districts, making it impossible to use the software. As a result, the Teacher Deployment program has not yet been used for madrasah teachers, with the exception of some districts in Aceh, where the data were collected manually, directly from the madrasah.

3.4.3 School Finance Reporting

During this past year, USAID PRIORITAS also provided limited support for the dissemination of a school finance reporting application, known as ALPEKA. USAID PRIORITAS developed the software in the previous year in response to a request from MOEC. It is based on earlier DBEI models, but was updated and made more user-friendly. The new application was launched in November 2013 and was made available for free download from the MOEC BOS


Opening page of ALPEKA Software

website, which can be found at this link: <http://bos.kemdikbud.go.id/home/artikel/11> To prevent problems experienced with the DBEI software, the new application has been protected, to prevent tampering. It is clearly labelled as free and mandated for use by MOEC. USAID PRIORITAS' support in developing the software is acknowledged on the software and website. It is mandated for use in all schools (SD and SMP) in Indonesia. The application is being widely used, and it significantly increases transparency and accountability in school financial management. With project assistance, MOEC prepared and issued a press release about the ALPEKA application in January 2014. Mass media throughout the country, including the national daily, *Kompas*, picked up the story.

Also during the past year, the project provided support for disseminating the ALPEKA software in all partner provinces, including in Papua. In October and November 2013, technical support teams from each district received training in using the software. This training was fully funded by MOEC. In early 2014, the application was updated (minor revisions only) to match changes in the BOS reporting formats. Also in 2014, training took place to introduce the program to schools in a number of districts. This training was fully funded by the districts. In some cases, the project supported this

dissemination by funding a “service provider” from one of the project’s partner universities to facilitate the training. Interest in this activity was particularly strong in East Java.

3.4.4 Analysis, Planning, and Budgeting for Teacher Professional Development

An additional major initiative currently being implemented is based on the previously mentioned assessments and studies and represents a new approach to teacher training needs assessment and teacher training cost analysis. This new approach is being supported by education finance analysis.

The integrated Teacher Professional Development program assists districts and provinces in planning and budgeting for in-service teacher training. Typically, very little teacher training needs analysis is conducted. The few programs that are provided to develop teachers’ professional capacity are based on top-down policy and planning. An example is the current round of training being provided by the national Ministry to support the implementation of the 2013 Curriculum. Most of this type of training is not well planned, managed, and implemented. As a result, many teachers in Indonesia generally lack professional capacity. The new Teacher Professional Development program addresses these issues. The program includes two main components: (1) teacher training needs analysis, and (2) teacher training cost-benefit analysis, which are supported by (3) education finance analysis.

The *teacher training needs analysis* enables districts to prioritize training needs, based on information available about needs (based on teacher competency assessment results, teacher performance appraisal results, national examination results, and focus-group discussion results) and system priorities (such as the 2013 Curriculum).

The *teacher training cost-benefit analysis* enables provinces, districts, TTI, and LPMP to calculate unit costs and the relative benefits of providing teacher training in various modes and at various levels in the system. For example, it helps answer the question of how much it costs to provide training per teacher, per day, in different forms and at different levels in the system. The analysis includes training for district and province-level managers on good practices in teacher professional development. This enables districts, provinces, and service providers to calculate not only the unit cost of training, but the relative benefits of different approaches to training. The training focus is on whole-school development and cluster-based training.

The *education finance analysis* enables districts and provinces to calculate their current education spending. It produces a picture of current spending patterns, separating routine from discretionary spending, and highlights the potential for increased and better targeted funding of teacher professional development to improve quality.

Each of these programs is based on earlier work conducted under DBEI and other projects. The exception is the teacher training needs analysis: in this case, the tools are new, as no appropriate materials or software applications were previously available. The USAID PRIORITAS approach is to adapt and simplify any earlier tools, making them more user-friendly and easier to disseminate (for use by LPMP or TTI facilitators) and ensuring the balance between capacity building and technical facilitation in each. The integrated program is being currently implemented in two districts in Central Java, Purbalingga and Batang, while the training modules, materials, software applications, and guidelines are finalized (in response to the experience with these districts) and service provider personnel are trained in using the integrated approach. The national Ministry has been closely involved in this process, particularly the Teacher Professional Development Center (Pusbangprodik) under MOEC’s personnel division.

The outputs from these three programs will provide the basis for *Teacher Professional Development Planning* with districts and provinces. The analyses will give districts and provinces a picture of (1) the strategic priorities of districts and provinces and professional development needs of teachers, (2) the

discretionary funds available at district and province level for training to address the needs, and (3) the most effective and efficient way to spend the funds to achieve the objectives identified. The program will also enable service providers (TTI and LPMP) to adjust their own plans to align with the needs identified and with the plans and budgets of districts and provinces.

The program will be rolled out in all partner districts and provinces in Year 4.

3.4.5 District and Provincial Planning and Coordination Workshops

While the long-term planning process described above was being rolled out in districts and provinces, during this past year most districts and provinces completed a series of workshops to coordinate planning, budgeting, and implementation of government-funded programs and to disseminate and support implementation of good practices that were developed and promoted under USAID PRIORITAS. These workshops focused on synergizing programs and activities, so that project initiatives would be fully integrated into Indonesian government systems and procedures for planning and budgeting. This integration helps ensure that the good practices will become institutionalized over time.

Provincial Planning and Coordination Workshops were conducted in three provinces (Banten, West Java, and East Java) in the past year and are planned in the other four provinces for early in the next year. Although the workshops took slightly different forms in different provinces, the aims were the same: to facilitate districts and provinces in planning and budgeting for the dissemination of USAID PRIORITAS programs. In particular, this activity aimed to: (1) share the experiences of success and good practices in changing approaches to teaching and learning, education management, and governance among the districts (and the province), (2) to facilitate the synchronization of planning between project programs and activities of the Education Offices/MORA through revisions to the 2014 budget and by planning for 2015, and (3) to plan the dissemination of good practices, both in learning and in management, as a sustainability strategy.

3.4.6 District Showcase Meetings in Cohort I Districts

Between February and April 2014 districts held District Showcase Meetings to demonstrate the impact of the USAID PRIORITAS training and mentoring on their schools.

These showcase meetings took place over a morning or a whole day, and the venue was, in most cases, a prominent location such as the District Head's Auditorium (*Pendopo*).

At these showcase events, each of the 24 partner schools in each district made a display of students' work, teaching aids, and school and teaching plans that have resulted from the training. A program of activities took place that included presentations of practical teaching activities by students and presentations and talk shows involving school principals, committee members, school supervisors, and District Education and MORA Office staff.


Bantaeng Regent, Prof. Dr. Nurdin Abdullah, speaking with one of the students who tended the booth for creating flowers from paper during a USAID PRIORITAS District Showcase in Bantaeng.


The Head of Aceh Jaya MORA office, Dr. H. Daud Pakeh, trying out the teaching and learning media created by Aceh Jaya teachers.

The showcase meetings were opened by the District Head or other senior district personnel and attended by other senior district staff, including representatives of the District Education and Religious Affairs Offices, the local parliament, and the education council. The school principals, teachers, and many students from the partner schools attended, as did representatives of other non-partner schools. MOEC and MORA representatives from Jakarta and from the provincial government attended many of the showcase meetings.

The showcases were an effective means of demonstrating the program's impact to district, provincial, and national government stakeholders. There was considerable demand from non-partner schools present at the meetings to receive training similar to that given to the partner schools. Many districts made public commitments at the meetings to fund dissemination of the program to non-partner schools.

3.4.7 Provincial Showcase Meetings

The District Showcase Meetings were followed up with Provincial Showcase Meetings in each province. These took place as noted in Table 9.

Table 9: List of Provincial Showcase Meetings

Province	Place	Date	Opened By	High Level Central GOI Representatives Present	Other High Level Representatives Present
Aceh	Banda Aceh	June 18	Provincial Head of Education	Head of Center for Education Quality Assurance	
North Sumatra	Medan	June 19	Provincial Vice Governor	Head of Education Personnel and Quality Assurance, MOEC	US Consul General for Sumatra
Banten	Serang	June 16	Provincial Assistant II	Head of JSS Curriculum Section, MOEC Head of Student Affairs, MORA	
West Java	Bandung	April 28	Provincial Head of Education	Head of Quality Assurance Center, MOEC Head of Cooperation Section, MORA	
Central Java	Semarang	April 22	Provincial Vice Governor	Director General for Basic Education, MOEC	Mimy Santika, COR, USAID
East Java	Surabaya	April 30	Provincial Vice Governor	Director of Junior Secondary	US Consul General in Surabaya

Province	Place	Date	Opened By	High Level Central GOI Representatives Present	Other High Level Representatives Present
				Education, MOEC Head of Education Section, MENKO KESRA	
South Sulawesi	Makassar	June 25	Head of Provincial Development Agency	Head of JSS Curriculum Section, MOEC Head of Student Affairs, MORA	

The showcase meetings brought together high-level representatives of all the DBE and USAID PRIORITAS partner districts, including many Heads of Districts. High-level provincial officials, including several Vice Governors, attended, as did high-level representatives from the national ministries: MENKO KESRA, MOEC, and MORA.

The objective of the meetings was similar to the District Showcase Meetings—to showcase the achievements of the project and encourage government at all levels to support the dissemination of the programs.

All the USAID PRIORITAS Cohort I partner districts and TTIs made displays of their achievements, as did many of the DBE partner districts. There were presentations about project achievements and activities from students, teachers, school principals, school committee members, and local government officials.

The meetings in several provinces were followed by discussions about the teacher deployment program. These meetings are reported separately in section 3.4.2.


Director General of the Early Grade Directorate, General Ministry of Education and Culture, Hamid Muhammad, Ph.D., is trying out students' work during the Central Java Provincial Showcase in Semarang on April 28, 2014.


East Java Vice Governor Syaifullah Yusuf and US Consul Joaquin Monserrate are interested in a demonstration to tool made by students. Both officials attended the East Java Provincial Showcase in Surabaya on April 30, 2014.

3.5 Working with the Government of Indonesia (GOI)

A feature of the USAID PRIORITAS project during the past year has been to make a concerted attempt to work with the GOI at all levels. The project has been successful in building relationships with GOI at the central government level, especially with MOEC and MORA, and with provincial and district governments to varying degrees. These relationships have meant that GOI often requests ad hoc assistance and support from the project, which the USAID PRIORITAS team has been pleased to give on many occasions. Examples of such assistance include:

- At the central government level—supporting the introduction of the 2013 Curriculum, providing copies of training modules and providing training for LPMP trainers in the use of these modules, and supporting the roll-out of a reporting tool for the BOS.
- At the province and district levels—supporting strategic planning and responding to requests to disseminate DBE and USAID PRIORITAS programs.

Frequent planning and coordination meetings have taken place in the partner districts and have included a variety of stakeholders from the education and religious affairs office, and in many cases, from the local development agency, parliament, and education council.

Allocations of funding amounting to USD 724,652 have been made by 59 DBE and USAID PRIORITAS districts to support dissemination of the program, demonstrating a commitment on behalf of these districts to support the USAID PRIORITAS program. Furthermore, serving as a liaison at the technical level with all levels of the GOI, the project's Technical Coordinator has been able to develop a close working relationship with officials at MOEC and MORA, which has benefitted the commitment to the project.

Additional details about individual meetings and activities with GOI have been provided in the quarterly reports. A list of Central GOI officials who attended USAID PRIORITAS events of FY 2013–2014 is attached in Annex 10.

3.6 Dissemination

The project has been supporting the dissemination of good practices developed under DBE and USAID PRIORITAS in former DBE and PRIORITAS districts. This involves some district-level management programs and, more frequently, disseminating school-level training in SBM and teaching and learning to non-partner schools.

USAID PRIORITAS support covers:

- Support for planning and budgeting for dissemination programs;
- Funds for District Facilitators to conduct training; and
- Materials and modules (generally, districts will fund the cost of photocopying).

The districts or other disseminating agencies (such as MORA) fund:

- All participant costs;
- Meals, rental of meeting rooms, equipment, etc.; and
- Cost of stationary (generally districts also fund).

USAID PRIORITAS only supports dissemination activities that meet the project’s criteria of good practice in training. Training programs should:

- Include a significant number of teachers and other participants from each school;
- Include the entire training program as designed by DBE or USAID PRIORITAS; and
- Be implemented by trained facilitators.

During FY 2013–2014, the dissemination activities covered 24,643 participants from 5,185 institutions (mainly schools) in 59 districts. A total of 60.7% of the participants were female and 39.3% were male. Table 10 shows the numbers of participants in dissemination training per province. There had been a common practice in the past to invite as many schools as possible to join a training, with the consequence that most of the schools could only send few participants. The project encouraged the districts to include more participants from one school, to create a critical mass within a school that will have a better chance to implement what they have learned during the training. Table 10 indicates that, on average, 4.8 persons were sent by a school to attend a training.

Table 10: Number of Participants of Dissemination Activities, by Province

Province	Male	Female	Total	# of Schools	# of Participants/ # of Schools
Aceh	273	777	1,050	164	6.4
North Sumatra	489	2,017	2,506	767	3.3
Banten	892	1,755	2,647	548	4.8
West Java	1,564	2,294	3,858	1,292	3.0
Central Java	1,345	1,686	3,031	488	6.2
East Java	4,155	4,726	8,881	1,304	6.8
South Sulawesi	970	1,700	2,670	622	4.3
Grand Total	9,688	14,955	24,643	5,185	4.8
Percentage	39.3%	60.7%	100%		

Table 11 shows that the majority (about 81.6%) of the participants were teachers, followed by school principals (9.4%), since these are the main targets of the training. A number of school supervisors (1.1%) and school committee members (2.5%) participated in the dissemination activities. A significant number of district Office of Education staff, TTI staff, and MORA staff also attended the dissemination activities, on average 5.4% of the participants.

Table 11: Main Occupation of Participants of Dissemination Activities, by Province

Province	School Principal	School Supervisor	Teachers	School Committee	Ed. Office, MORA, TTI	Grand Total
Aceh	14.8%	1.0%	72.3%	6.1%	5.8%	100.0%
Banten	9.7%	3.4%	85.6%	0.7%	0.6%	100.0%
Central Java	6.9%	0.0%	77.7%	0.0%	15.4%	100.0%
East Java	15.4%	1.2%	79.4%	3.8%	0.2%	100.0%
North Sumatra	10.7%	1.0%	84.2%	1.9%	2.3%	100.0%
South Sulawesi	5.5%	0.9%	87.7%	2.6%	3.4%	100.0%
West Java	12.3%	0.8%	65.4%	4.1%	17.4%	100.0%
Percentage Overall	9.4%	1.1%	81.6%	2.5%	5.4%	100.0%

Table 12 shows that local sources, including local governments and schools themselves, provided 83% (USD 724,652) of the funding for implementation of dissemination activities: this is almost five times the USAID PRIORITAS contribution, which was 17% (USD 144,590).

Table 12: Sources of Funding of Dissemination Activities, by Province in USD

Province	GOI	USAID PRIORITAS	Total
Aceh	37,062	13,459	50,521
North Sumatra	178,888	31,737	210,625
.Banten	26,142	5,000	31,142
West Java	101,644	17,884	119,528
Central Java	37,217	22,639	59,856
East Java	291,541	27,036	318,577
South Sulawesi	52,158	26,835	78,993
Total	724,652	144,590	869,242
Percentage	83%	17%	100%

Further details of dissemination by district are provided in Annex 9.

FACTS AND FIGURES:

Over the year, USAID PRIORITAS has assisted in disseminating good practices, including DBE programs and approaches

- to 24,643 educationists;
- from 5,185 institutions (mainly schools);
- across 7 provinces and 59 districts
- benefitting over 1,380,000 primary and junior-secondary schools students
- leveraging a total of USD 724,652 from local partners compared to USD 144,590 of funding by USAID PRIORITAS

3.7 Grants and Partnerships

3.7.1 Papua Grant-Funded Program

The Fixed Obligation Grants to two Christian NGOs/foundations in Papua Province—Yayasan Kristen Wamena (YKW) and Yayasan Sosial Untuk Masyarakat Terpencil (YASUMAT)—came into operation at the start of April 2014.

RTI has recruited a team consisting of a Technical Coordinator and an Administrative and Finance Assistant, who are located in the YKW office in Wamena, to support and monitor the implementation of the grants programs.

The two foundations achieved their first milestones before the end of April and received the first tranche of their grants. The second milestones were achieved in early July, and the third milestone is expected to be achieved in early October. The activities implemented to date include the following:

- 1. Selection of partner schools:** Working with the District Education Offices and local church representatives, YKW and YASUMAT selected the project partner schools that will be the targets of training. A total of 45 were selected as partner schools by YKW in Jayawijaya district (20 schools) and by YASUMAT in Yahukimo district (25 schools).
- 2. Establish support from Department of Education** The Heads of Education Offices in both districts issued letters of notification to all of the chosen partner schools about the partnership program.
- 3. Baseline survey:** The YKW and YASUMAT teams conducted a baseline survey to measure the understanding of the principals and teachers about the teaching and learning and school management and to assess student performance in basic reading and math tests for grade 1, 2, and 3 students.
- 4. Program launch:** YKW and YASUMAT held the joint launch of the program on June 11, 2014. The launch was attended by 92 participants, including representatives from the Provincial Education Office, the District Head of Jayawijaya, a representative from the Education Office of Jayawijaya, school supervisors, NGO staff, and the principals of the partner schools from both districts. The USAID PRIORITAS Chief of Party (COP) also attended the event.
- 5. Training of Trainers:** YKW conducted a TOT for teacher trainers and program staff on using the Papua-contextualized textbook (BPKP) for early grades learning activities. The


Teachers, school principals, and school supervisors from 45 partner schools in Jayawijaya and Yahukimo attended the training and the handover of the Papua-contextualized textbook package in Wamena in June 2014. They enthusiastically welcomed the training and hoped that the program will improve the quality of education in their schools.


TOT for teacher trainers on using the Papua-contextualized textbook (BPKP).

TOT was attended by 20 participants that included school supervisors (3), teacher trainers (9), and the foundation's program staff. The training started on June 13, 2014, and took place over a period of 10 days.

- 6. Teacher training for partner schools:** YKW has completed the first round of teacher training for its 20 partner schools, while YASUMAT has trained teachers from 12 schools. Thirteen of its 25 partner schools were unable to take part, due to air travel restrictions. YASUMAT plans to conduct the teachers' training for the remaining partner schools in the first half of October. The YKW training included three additional non-partner schools and the YASUMAT training added nine additional schools.
- 7. Distribution of books:** Both YKW and YASUMAT completed the distribution of the contextualized textbooks to all the schools trained, including the dissemination schools. YKW distributed the books at the end of the training, while YASUMAT distributed the books during the middle of the training.
- 8. Workshops with students' parents:** YKW implemented a workshop for parents from 18 of the 20 partner schools in Jayawijaya, while YASUMAT trained parents from 12 of 25 partner schools.
- 9. Coordination with GOI:** The Technical Coordinator and YKW and YASUMAT staff attended a number of coordination meetings at the district and province levels, where they met with the district and provincial education offices and other donors and their programs to coordinate activities and exchange lessons learned.

3.7.2 Planned West Papua Program

The process of selecting potential partners in West Papua Province started in August 2014. The USAID PRIORITAS Technical Coordinator made visits to the province to identify potential partners suitable for cooperation with USAID PRIORITAS. These visits involved meetings with educational stakeholders from provincial and district governments and from foundations involved in education development at the province level as well as in South Manokwari and Raja Ampat districts. The Technical Coordinator has drafted a findings report for discussion with USAID and the project management in Jakarta in early October 2014. It is planned that activities will start in West Papua in early 2015.

3.7.3 United States-Indonesia TTI Partnership

A Request For Proposal (RFP) with a statement of work for establishing a US-Indonesia TTI partnership was circulated to a short list of six universities in the United States. The partnership between the two teacher training universities is intended to:

- Develop curricula and courses for pre- and in-service teacher training in developing reading and literacy, especially in the early grades;
- Develop and pilot supporting training and classroom materials; and
- Roll out these courses and materials to other TTIs.

Technical responses were received from two universities, the University of Virginia and Florida State University, and were circulated to USAID and USAID PRIORITAS staff, along with an evaluation matrix. Florida State University (FSU) was selected to implement the partnership and, following a contract amendment by USAID, a sub-contract between RTI and FSU was signed in early September

to enable FSU to implement the TTI partnership. Discussions have taken place between technical staff at FSU and USAID PRIORITAS management staff to prepare for the initiation of activities.

A team from FSU is expected to arrive in Jakarta in early November 2014 to implement the first activity in their terms of reference, a needs assessment of the Indonesian partner TTI. Prior to their visit, USAID PRIORITAS staff will confirm the identity of the Indonesian TTI.

3.7.4 Improving the Supply of Books to Schools

USAID PRIORITAS aims to improve the supply of leveled reading books suitable for early grades students and provide these books to project partner schools, as well as encourage non-partner schools to purchase the books. It was originally planned for the project to develop the books in partnership with publishers, based on templates prepared by the Education Development Center (EDC). However, these plans have changed, as the project has met with an organization, *Literasi Anak Indonesia* (LAI), which has already developed sets of such books. As a result, it was agreed with USAID to build on the work of LAI by adapting their books for use in project schools, rather than starting anew.

In July 2014, LAI established a foundation that is independent of the school from which it originated, and that until now had provided an umbrella for the book development program. This now independent foundation will focus on the book development, training, and distribution, and as a separate legal entity, will be able to associate with USAID and USAID PRIORITAS.

LAI has drawn up a proposal and budget to receive a fixed obligation grant from USAID PRIORITAS. This proposal covers the following activities:

- Reviewing the 75 titles of leveled readers that LAI has developed, to assess their suitability for use more widely across in Indonesia, including identifying any changes needed;
- Revising the readers to incorporate the changes needed;
- Reviewing and adapting training materials for teachers and school principals in how to use the books;
- Producing pilot versions of the revised books to use in training the training facilitators in USAID PRIORITAS partner districts and at TTIs;
- Supporting the implementation of training for training facilitators at the national and provincial levels.

Following the training of training facilitators, the books will be finalized and USAID PRIORITAS will purchase sets of the books to be distributed to district and TTI partner schools, where school staff will be trained in their use, with already developed materials.

USAID PRIORITAS has already informed MOEC of the proposed activity and will involve the Ministry and MORA in the activities under the grant to ensure their support.

A meeting took place in September between LAI, USAID PRIORITAS, and USAID to discuss the LAI proposal and budget. The proposal, budget, and grant agreement are currently being finalized. An RTI team will conduct due diligence at the LAI office in mid-October, and it is hoped that the grant will be operational in November 2014.

3.7.5 Study of Dissemination and Sustainability

USAID PRIORITAS conducted a study of the dissemination of program activities this quarter. Robert Canon, the international consultant who led the study, visited Jakarta in mid-January for approximately 10 days to plan out the study and make other preparations. The study was implemented between late April and June by the international consultant and two national consultants.


The dissemination study findings indicated very high levels of satisfaction with disseminated changes among students, teachers, principals, and school communities, and improved student learning and positive changes in attitudes, motivation, and social skills.

The three purposes of the study were to

- 1) assess the extent of dissemination and sustainability in former DBE districts;
- 2) estimate the impact of these programs; and
- 3) make recommendations for future dissemination of project programs.

The Dissemination Study team made visits to six districts in three provinces, as shown in Table 13.

Table 13: Districts Visited as Part of Dissemination and Sustainability Study

Province	Districts Visited
North Sumatra	Deli Serdang
	Labuhan Batu
East Java	Pasuruan
	Sidoarjo
South Sulawesi	Pangkep
	Pinrang

Five of the six districts visited are DBE partner districts, where dissemination of programs has continued under USAID PRIORITAS. The sixth district, Labuhan Batu, is a USAID PRIORITAS partner district, which has been disseminating project programs in non-project school clusters in parallel with their introduction in project partner-school clusters.

Activities conducted during the visits to the districts included the following:

- Visits to schools where DBE and USAID PRIORITAS programs have been disseminated using local funding from the government or schools. During these visits, the team met with local stakeholders, including school principals, teachers, supervisors, and committee members. They also visited classrooms and observed teaching taking place.
- Discussions with local government staff, other district stakeholders, and district training facilitators.

The team also met with MOEC representatives, reviewed previous studies on dissemination, and analyzed data collected by USAID PRIORITAS on the extent of dissemination and its sources of funding.

The focus of the team's fieldwork has been mostly on the dissemination of active learning approaches to primary schools and to junior-secondary schools.

Following the completion of the study, USAID and GOI stakeholders were briefed at meetings about study findings as follows:

- June 20, 2014: Presentation to USAID
- June 26, 2014: Presentation to GOI at MOEC.

The team's findings are very encouraging. For example, there has been extensive dissemination in the former DBE districts, and in the six months prior to March 2014, 3,465 schools and 13,933 teachers had been reached. However, the team's observations suggest that real dissemination rates are very much higher than these figures. There is considerable further dissemination within schools and among schools in school clusters and beyond, at rates much higher than the figures here would suggest.

Among their other findings are very high levels of satisfaction with disseminated changes among students, teachers, principals, and school communities; improved student learning and positive changes in attitudes, motivation, and social skills; and very strong indications of local responsibility, ownership, pride, and enthusiasm for improvements that have been made through the USAID PRIORITAS partnership with local government.

A preliminary discussion of these results with the Director General of Basic Education was very positive. Steps are planned to ensure results are communicated to other donors, and consideration is now being given to ways of strengthening current dissemination practices to Indonesian schools, based on lessons learned from the study.

The final version of the completed study was submitted to USAID in September 2014.

3.8 Monitoring and Evaluation

As in the first year of the project, the routine activities of the Monitoring and Evaluation (M&E) team in the second year (October 2013–September 2014) included collecting two categories of data. The first category, the results of the project intervention, is collected annually. The second category, the activities of the project, is collected quarterly.

3.8.1 Annual Data Collection

The annual data collection was carried out in schools, districts, provinces, and TTIs. At the school level, the data collection included conducting group interviews with principals and teacher working group coordinators and observing teachers while teaching, as well as testing grade 3 students using EGRA and grade 4, 5, and 8 students in mathematics, reading and writing, and science. For results comparison, monitoring also included the same number of non-partner schools. As presented in Table 14, a total of 602 schools were monitored in FY 2013–2014 (322 in Cohort 1 and 280 in Cohort 2).

Table 14: Number of Schools Selected to be Monitored, by Cohort and Level

Cohort 1

School Level	Total Number of Partner Schools	Number of Partner Schools Selected as Sample	% of Partner Schools Selected as Sample	Number of Non-Partner (Comparison) Schools	Total Schools Monitored
Column 1	Column 2	Column 3	Column 4*	Column 5	Column 6**
Primary Schools	371	92	24.8%	92	184
Junior Secondary Schools	184	69	37.5%	69	138
Overall	555	161	29.0%*	161	322**

*Results for Column 4 = column 3 ÷ column 2; **Results for Column 6 = column 3 + column 5.

Cohort 2

School Level	Total Number of Partner Schools	Number of Partner Schools Selected as Sample	% of Partner Schools Selected as Sample	Number of Non-Partner (Comparison) Schools	Total Schools Monitored
Column 1	Column 2	Column 3	Column 4*	Column 5	Column 6**
Primary Schools	320	80	25.0%	80	160
Junior Secondary Schools	160	60	37.5%	60	120
Overall	480	140	29.2%*	140	280**

*Results for Column 4 = column 3 ÷ column 2; ** Results for Column 6 = column 3 + column 5.

Table 15 presents the number of principals, teachers, and students in Cohort 1 and Cohort 2 included during 2014 monitoring (22,526 in Cohort 1 and 18,765 in Cohort 2).

Table 15: Number of Principals, Teachers, and Students Monitored, by Cohort and School Level

Cohort 1

School Level	Sample of Partner Principals, Teachers, and Students	Number of Non-Partner (Comparison) Principals, Teachers, and Students	Total Number of Principals, Teachers, and Students Monitored
Primary Schools			
Principals	92	92	184
Early Grade Teachers	184	181	365
Teachers Grade 4, 5, and 6	386	376	762
Early Grade Students	2,112	2,111	4,223
Students Grade 4 and 5	4,294	5,238	9,522

School Level	Sample of Partner Principals, Teachers, and Students	Number of Non-Partner (Comparison) Principals, Teachers, and Students	Total Number of Principals, Teachers, and Students Monitored
Junior Secondary Schools			
Principals	69	69	138
Teachers Grade 8	207	207	414
Students Grade 8	3,519	3,399	6,918
Grand Total	10,863	11,673	22,526

Cohort 2

School Level	Sample of Partner Principals, Teachers, and Students	Number of Non-Partner (Comparison) Principals, Teachers, and Students	Total Number of Principals, Teachers, and Students Monitored
Primary Schools			
Principals	80	80	160
Early Grade Teachers	160	160	320
Teachers Grade 4, 5, and 6	240	240	480
Early Grade Students	1,814	1,769	3,583
Students Grade 4 and 5	3,824	3,711	7,535
Junior Secondary Schools			
Principals	60	60	120
Teachers Grade 8	180	180	360
Students Grade 8	3,165	3,042	6,207
Grand Total	9,523	9,242	18,765

In addition to monitoring schools in partner districts, monitoring was conducted in 80 TTI lab schools (48 primary schools and 32 junior-secondary schools). In these schools, 80 principals were interviewed, 336 teachers were observed while teaching, and about 4,700 students were given tests in mathematics, science, and the Indonesian language.

At the district and province level, the data collection was conducted at the Education Office. The core staff in these offices were interviewed about the four main indicators of the project's Component 2:

- 1) the efficiency of the education system, particularly about teacher distribution and class sizes;
- 2) the development of a needs-based in-service teacher training;
- 3) the allocation of resources for quality improvement; and
- 4) the implementation of the program to support reading.

In each province, data collection was supported by the Governance and Management Specialists.

3.8.2 Quarterly Monitoring

The project has two main data collection instruments for recording project activities. The first instrument, the list of participants, relates to the activities in the partner districts. The second instrument relates to the dissemination activities carried out in the former DBE districts. The

designated person in charge of each project activity has the responsibility to record the data for the activities in the field and send the data to the provincial project office. The Provincial M&E Specialists review the data before sending them to the Jakarta Office.

Annex 12 provides a complete summary of revised data indicators and results.

3.9 Communications

3.9.1 Monthly Media Coverage

Media coverage over the past fiscal year is shown in Table 16. A total of 1,414 news stories about USAID PRIORITAS activities appeared in 129 different newspapers and other printed media.

Table 16: USAID PRIORITAS Media Coverage, FY 2013–2014

Month	Total News	Total Media
October 2013	182	136
November 2013	88	57
December 2013	83	55
January 2014	88	57
February 2014	83	55
March 2014	121	84
April 2014	127	93
May 2014	100	73
June 2014	120	77
July 2014	68	50
August 2014	89	69
September 2014	265	129
Total	1,414	

FACTS AND FIGURES:

- October 2013–September 2014: A total of 1,414 items of news coverage on USAID PRIORITAS appeared in the national and regional media.
- September 2014: 265 articles covered USAID PRIORITAS activities from 129 media sources.
- Overall: Monthly media coverage of USAID PRIORITAS activities is considered good practice by USAID.

3.9.2 Project Videos

The project Communication team produced around 40 videos during FY 2013–2014. These videos illustrate well the processes and goals that the project is aiming to accomplish, especially about good practices in teaching and learning, school-based management, teacher deployment, and reading programs.

3.9.3 Website

The project website is used as a medium to disseminate good education practices and innovations developed by USAID PRIORITAS. Project products such as training modules; videos; newsletters; research studies; good practices; inspiring stories from teachers, school principals, supervisors, the District Education Office, and the District Parliament are uploaded onto the website. Table 17 shows a decrease in statistical visitor data in January to February 2014. This probably resulted from a disturbance in the server that caused the website to be difficult to access. After it was repaired, there was a significant increase in visitor data and a big leap from 378,706 hits in April–June 2014, to 633,645 in July–September 2014, with the number of unique visitors increasing from 27,544 to 43,840. This dramatic increase is explained by three likely factors:

1. A recent move to a new host has improved the website's user-friendliness. The site now operates very smoothly.
2. The exposure of USAID PRIORITAS in the mass media has increased significantly, creating an increased interest in the community and increasing the number of Google searches directed at the project.
3. Starting in September 2014, prioritaspendidikan.org can also be accessed through siapbelajar.com, a site under Kompas Group, a major media group. Kompas Group is interested in participating in disseminating good practices from USAID PRIORITAS programs, so they put one of USAID PRIORITAS' menus on their website. USAID PRIORITAS also inserted a link to siapbelajar.com on the prioritaspendidikan.org website. These links resulted from the media briefing workshops that USAID PRIORITAS had organized.

The site is now within the Rank Alexa 100,000 most popular sites in Indonesia, which could also be a contributing factor.

Table 17: Number of Unique Visitors and Hits on Project Website

Month	Unique Visitors	Hits	Bandwidth
October 2013	7,381	119,423	11,97 GB
November 2013	6,412	103,058	9,53 GB
December 2013	8,710	127,234	14,06 GB
January 2014	4,549	75,917	11,97 GB
February 2014	4,787	73,947	9,53 GB
March 2014	7,212	136,842	74,87 GB
April 2014	8,377	111,617	11,82 GB
May 2014	7,726	104,928	13,18 GB
June 2014	11,441	162,161	14,11 GB
July 2014	10,628	117,617	10,49 GB
August 2014	12,494	172,105	12,79 GB
September 2014	20,718	343,923	55,16 GB
Total	110,435	1,648,772	

3.9.4 Printed Project Media

a) Newsletter

Newsletters were produced in each province during FY 2013–2014 and distributed to USAID; MOEC; MORA; the Coordinating Ministry for People’s Welfare (MENKO KESRA); the Indonesian Institute of Sciences; and donors, including the World Bank, DFAT (Australian Aid), the European Union (EU), and Plan International; as well as to Education Offices, Local Parliaments, Heads of Districts, partner TTIs and schools, and other stakeholders. The names of the newsletters, by province, and the number of copies printed are listed in Table 18.

Table 18: Distribution of the National and Provincial Newsletter

Province	Name of Newsletter	Number of Copies
Aceh	Seuramoe PRIORITAS	1,200
North Sumatra	Kabar PRIORITAS	1,400
Banten	Mewarah PRIORITAS	1,000
West Java	PRIORITAS Keun	1,750
Central Java	Lensa PRIORITAS	1,500
East Java	Swara PRIORITAS	1,400
South Sulawesi	Warta PRIORITAS	1,500
Jakarta	PRIORITAS PENDIDIKAN	10,150
Total		19,900

b) Factsheet

The project factsheet was updated in August 2014. The update included adding seven Cohort 3 district partners to the map, as well as adding new data and information about completed and planned USAID PRIORITAS activities. Currently, the provincial factsheets are being updated, including data on program impact in every province.


National factsheet


Madrasah factsheet

USAID PRIORITAS has also created a special fact sheet that displays program implementation in improving madrasah education quality. The fact sheet was used in a madrasah exhibition event that was attended by the Minister of Religious Affairs in Makassar and a USAID Bangladesh delegation visit to Central Java, who wanted to learn about madrasah education in Indonesia.

3.9.5 Training Manuals

Training manuals were printed and used for teacher training in seven provinces. The titles of the training manuals and number printed are shown in Table 19.

Table 19: Training Manuals

Training Manuals	Name of Modules	Number of Copies
Modules for WSD Training	Modul Pelatihan Praktik yang Baik dalam Pembelajaran di SD/MI II	2,000
	Modul Pelatihan Praktik yang Baik dalam Pembelajaran di SMP/MTs II	2,000
Resource Books for TTI Lecturers	Buku Sumber untuk Dosen LPTK: Pembelajaran Matematika SMP di LPTK	560
	Buku Sumber untuk Dosen LPTK: Pembelajaran Literasi SD di LPTK	570
	Buku Sumber untuk Dosen LPTK: Pembelajaran IPA SMP di LPTK	615
TTI Good Practice Modules	Bahan Rujukan bagi LPTK: Praktik yang Baik dalam Pembelajaran di SD/MI	550
	Bahan Rujukan bagi LPTK: Praktik yang Baik dalam Pembelajaran di SMP/ MTs	550
	Bahan Rujukan bagi LPTK: Praktik yang Baik dalam Manajemen Berbasis Sekolah	550
Teacher Deployment Modules	Orientation Workshop Module	500
	Data Analysis and Strategic Issues Formulation Module	500
	Policy Analysis Module	500
	Policy Implementation Analysis Module	500
Total		9,395

4 CHALLENGES, OPPORTUNITIES, AND LESSONS LEARNED

4.1 Responding to GOI Requests for Assistance

The project has been successful in building relationships with the GOI at the national government level, especially with MOEC and MORA, and with provincial and district governments to varying degrees. These relationships have meant that GOI often requests ad hoc assistance and support from the project, which the USAID PRIORITAS team has been pleased to give on many occasions.

However, the use of USAID PRIORITAS training materials and facilitators by MOEC to roll out the training of teachers in the 2013 Curriculum has strained the capacity of the training facilitators to fulfill the requests both from the project and from MOEC, and this has led to complaints from districts whose teachers are frequently absent from school.

MOEC needs to formalize the status of the training facilitators and clarify its own rights vis-à-vis the districts' and schools' rights to use their services. In the long term, the in-service training system for teachers needs to be formally recognized and clearly funded.

4.2 Demand and Sustainability

The Study of Dissemination and Sustainability draws a clear lesson that “working with the willing” pays direct dividends in those schools where staff is “willing” and potentially leads to more dissemination from them to other schools.’ The same lesson applies to working with districts and TTIs, where it is clear that project interventions are more likely to be successful, when they respond

to demand from districts, schools, and TTIs. The selection of Cohort 3 districts in North Sumatra and East Java has responded to these findings by asking the districts to make a commitment from the start of the project to sharing the costs of some activities. The success or otherwise of this approach should inform future project interventions.

4.3 Quality versus Quantity

Although the project scope of work has been revised to make it more focused, the volume and variety of activities to be implemented is very challenging. USAID PRIORITAS technical staff remain concerned that the need to complete a large volume of activities in a short time span may be sacrificing quality and impact. These time pressures often leave insufficient time and resources for thorough preparation of modules and other materials. The project will make every effort to maintain quality, but it is an area that needs to be watched carefully. The variety and number of activities also mean that the project will be hard pressed to add new areas of activity in the future.

4.4 Videos and Information and Communication Technology (ICT)

Using videos has greatly enhanced the project training activities. Showing good practices in teaching and learning, management, or community participation through video and other media, including the project website and newsletters, has contributed to the effectiveness of training. It has enabled training participants to witness good practices directly and hear directly from good practitioners. The availability of these materials on DVD and online also offers alternative routes to training other than formal out-of-school training sessions, and it is clear from visits to the field and discussions with practitioners that a lot of learning is taking place through informal channels. MOEC has recognized the usefulness of these media and requested that the project share these videos with the Ministry. The project anticipates an increasingly important role for video and ICT in training programs going forward and for their potential for providing alternative ways of educating teachers and other educationists.

4.5 Papua

The project faces special challenges in the Papuan highlands. The education system barely functions in many places because many families work in a subsistence economy. Demand for education is likely to increase as infrastructure and communications improve and economic development takes place. In view of the relative failure of many other donor programs, building on the work of NGOs, with a long-term presence in the area and an intimate knowledge of the challenges faced, has proved successful so far. The support of USAID PRIORITAS has given the NGOs an enhanced profile, which appears to be encouraging greater district and provincial government attention and awareness.

5 PLANS FOR FISCAL YEAR 2014–2015

The project will continue to work in 50 Cohort 1, 2, and 3 partner districts and in 40 former DBE districts to increase access to quality education. The project will also continue to support work in two districts in Papua Province, as well as starting work in West Papua Province. The work with the 16 partner TTIs and 31 consortia TTIs will continue, to raise their capacity to deliver effective pre- and in-service teacher education.

The main programs are described below in Table 20.

Table 20: Activities Planned for FY 2014–2015

Component	Activity
Project Management	Upgrade staffing in provinces with Cohort 3 districts Hold whole team project planning meetings Conduct introductory meetings and program socialization in Cohort 3 districts Implement routine coordination with provincial teams and government stakeholders Hold workshops in Cohort 2 districts to share good practices
Strengthened Instruction in Schools	Complete rollout of second-round Whole-School Development program in Cohort 1 districts Conduct rollout of second-round Whole-School Development program in Cohort 2 districts Conduct rollout of first-round Whole-School Development program in Cohort 3 districts Prepare modules for round three of Whole-School Development training (school-based management and active learning, focus on reading) Conduct training of trainers (TOT) and District Facilitators for the whole-school training program (Cohort 1 and Cohort 2) Complete curriculum writing and training of lecturers from partner TTIs in subject strengthening (Early Grade Reading, Bahasa Indonesia, Mathematics, and Science) Conduct rollout of second-round Whole-School Development program in TTI Lab and Partner schools Prepare and implement Classroom Action Research program with TTI Lab and Partner schools Prepare and implement improved student teacher practicum programs Implement TTI partnership with US university to improve teacher training in the teaching of reading Continue routine TTI consortia meetings to share good practices Continue grant-supported program in Papua Province and start program in West Papua Province Revise and print leveled readers and train teachers in their use with the aid of grant supported program

Component	Activity
Governance, Management, and Linkages	<p>Conduct Cohort 3 Collaborative Capacity Assessment</p> <p>Complete Teacher Deployment Analysis in Cohort 2 and Cohort 3 districts</p> <p>Publish a national report and policy brief on Teacher Deployment (scheduled for October 2015)</p> <p>Conduct National Policy Dialogue on Teacher Deployment (scheduled for October 2015)</p> <p>Conduct strengthening training (including on-the-job training) for service providers from TTI and LPMP in the use of the Teacher Deployment program to support dissemination and sustainability</p> <p>Complete implementation of integrated program for Teacher Professional Development Analysis, Planning and Budgeting in all districts/provinces</p> <p>Conduct training (including on-the-job training) for service providers from TTI and LPMP in the use of the Teacher Professional Development Planning and Budgeting program to support dissemination and sustainability</p> <p>Complete planning and coordination meetings in all districts and provinces to support the integration of dissemination programs into government systems (remaining districts and provinces to conduct meetings in the coming period)</p> <p>Coordinate with TTI specialists to conduct a workshop for TTIs on strategic planning and becoming a proactive service provider, based on outcomes of the Teacher Professional Development Analysis, Budgeting, and Planning, noted above</p>
Dissemination	Provide support for dissemination in USAID PRIORITAS and former DBE districts
Communications and Reporting	<p>Continue routine updating of website, newsletters, and factsheets</p> <p>Continue monitoring of mass media</p> <p>Continue routine reporting (Quarterly and Annual Reports to USAID), Annual Reports to partner districts/provinces</p> <p>Continue production of training modules and instructional videos to support the training</p>
Monitoring and Evaluation	<p>Conduct baseline monitoring in the Cohort 3 districts</p> <p>Monitor changes in practice in Cohort 2 partner schools</p> <p>Implement full progress monitoring in Cohort 1 districts, including school observations, EGRA, and student testing in B. Indonesia, Mathematics, and Science</p> <p>Conduct monitoring of teaching practices in the 16 partner TTIs</p> <p>Continue routine updating of TraiNET</p>

ANNEX I: MAP OF PROJECT PARTNER DISTRICTS


ANNEX 2: CURRENT USAID PRIORITAS PARTNER DISTRICTS AND TTIS

No	Province	PRIORITAS PARTNER DISTRICTS			DBE PARTNER DISTRICTS	TTI PARTNERS	TTI CONSORTIA
		Cohort 1	Cohort 2	Cohort 3			
1	Aceh	Aceh Jaya Benar Meriah	Aceh Barat Daya Aceh Utara Aceh Tamiang Pidie Jaya		Aceh Tengah Pidie Bireun *Banda Aceh *Aceh Besar	Universitas Syiah Kuala IAIN Ar-Raniry	Universitas Al Muslim Universitas Jabal Ghafur Universitas Muhammadiyah Aceh
	TOTAL	2	4		5 (3)	2	3
2	North Sumatra	Labuhan Batu Nias Selatan Kota Medan	Langkat Toba Samosir	Serdang Bedagai Labuhanbatu Utara Humbang Hasundutan	Deli Serdang Tapanuli Utara Kota Binjai Kota Sibolga Kota Tebing Tinggi Tapanuli Selatan Kota Tanjung Balai	Universitas Negeri Medan IAIN Sumatra Utara, Medan	Universitas Muhammadiyah Sumatra Utara (UMSU) Universitas Muslim Nusantara Al Washliyah (UMN-AW) Universitas HKBP Nommensen (UHN) Universitas Sisingamangaraja Tapanuli (UNITA)
	TOTAL	3	2	3	7 (7)	2	4
3	Banten	Pandeglang Kabupaten Serang	Tangerang Tangerang Selatan		Lebak Kota Cilegon Kota Tangerang	IAIN Banten Universitas Sultan Agung Tirtayasa	UNMA (Universitas Mathla'ul Anwar) Pandeglang UMT (Universitas Muhammadiyah) Kota Tangerang UNBJA (Universitas Banten Jaya) Kota Serang STKIP Setiabudhi Rangkasbitung Lebak
	TOTAL	2	2		3 (3)	2	4
4	West Java	Bandung Barat Ciamis Cimahi	Cirebon Tasikmalaya Bekasi Kuningan		Indramayu Karawang Sukabumi Garut Kota Bogor *Subang	Universitas Pendidikan Indonesia (UPI) Universitas Islam Negeri (UIN) Bandung	UNINUS Bandung UNPAS Bandung STAI Siliwangi Cimahi IAID Ciamis
	TOTAL	3	4		6 (5)	2	4

No	Province	PRIORITAS PARTNER DISTRICTS			DBE PARTNER DISTRICTS	TTI PARTNERS	TTI CONSORTIA
		Cohort 1	Cohort 2	Cohort 3			
5	Central Java	Banjarnegara Batang Purbalingga Sragen Kabupaten Semarang	Pekalongan Wonosobo		Jepara Boyolali Karanganyar Kudus Blora Demak Grobogan Purworejo	Universitas Negeri Semarang (UNNES) IAIN Walisongo Semarang. Universitas Negeri Yogyakarta (UNY)	Universitas Kristen Satya Wacana (UKSW) Salatiga IKIP PGRI Semarang Sekolah Tinggi Agama Islam Negeri (STAIN) Purwokerto Sekolah Tinggi Agama Islam Negeri (STAIN) Pekalongan Universitas Negeri Sebelas Maret Surakarta (UNS)
	TOTAL	5	2		8 (8)	3	5
6	East Java	Pamekasan Situbondo Kabupaten Madiun Kabupaten Mojokerto Kabupaten Blitar	Ngawi Lumajang Ngawi	Kota Batu Lamongan Jombang Banyuwangi	Bangkalan Sidoarjo Tuban Kota Mojokerto Bojonegoro Nganjuk Pasuruan Sampang	Universitas Negeri Malang (UM) Universitas Negeri Surabaya (UNESA) IAIN Sunanampel, Surabaya	Universitas Jember Universitas Nusantara PGRI Kediri Universitas PGRI Adi Buana IKIP PGRI Madiun Universitas Muhammadiyah Sidoarjo STAIN Tulung Agung STAIN Ponorogo
	TOTAL	5	2	4	8 (8)	3	7
7	South Sulawesi	Maros Bantaeng Wajo	Parepare Takalar Bone Tana Toraja		Enrekang Pangkajene Kepulauan Soppeng Pinrang Sidenreng Rappang Kota Makassar *Palopo *Luwu *Jeneponto	Universitas Negeri Makassar (UNM) Universitas Islam Negeri Sultan Alauddin (UIN) Makassar	Universitas Cokroaminoto Palopo (UNCOK Palopo) Universitas Muhammadiyah Parepare (UMPAR) Universitas Muhammadiyah Makassar (UNISMUH) STAIN Palopo STAIN Bone
	TOTAL	3	4		9 (6)	2	5
8	Papua	-	Jayawijaya Yahukimo		- -	- -	- -
	TOTAL		2				
	GRAND TOTAL	23	22	7	46 (40)	16	32

* DBE districts not expected to continue as partners in 2015

ANNEX 3: LIST OF COHORT I PARTNER SCHOOLS

List of Primary Schools

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
1	Aceh	Aceh Jaya	Krueng Sabee	MIN Dayah Baro	MI	Public	122	123	245	3	5	8
2	Aceh	Aceh Jaya	Krueng Sabee	MIS Cendikia Pantan Makmur	MI	Private	15	17	32	1	7	8
3	Aceh	Aceh Jaya	Krueng Sabee	SDN 1 Calang	SD	Public	42	32	74	4	8	12
4	Aceh	Aceh Jaya	Krueng Sabee	SDN 2 Calang	SD	Public	113	99	212	1	9	10
5	Aceh	Aceh Jaya	Krueng Sabee	SDN 3 Calang	SD	Public	58	57	115	2	9	11
6	Aceh	Aceh Jaya	Krueng Sabee	SDN 4 Calang	SD	Public	31	23	54	3	7	10
7	Aceh	Aceh Jaya	Krueng Sabee	SDN 4 Krueng Sabe	SD	Public	64	73	137	2	8	10
8	Aceh	Aceh Jaya	Teunom	MIN Seunebok Padang	MI	Public	23	22	45	1	14	15
9	Aceh	Aceh Jaya	Teunom	MIN Teunom	MI	Public	31	23	54	3	8	11
10	Aceh	Aceh Jaya	Teunom	SDN 1 Teunom	SD	Public	39	45	84	-	5	5
11	Aceh	Aceh Jaya	Teunom	SDN 11 Teunom	SD	Public	4	8	12	2	7	9
12	Aceh	Aceh Jaya	Teunom	SDN 12 Teunom	SD	Public	37	32	69	1	9	10
13	Aceh	Aceh Jaya	Teunom	SDN 13 Teunom	SD	Public	26	18	44	5	5	10
14	Aceh	Aceh Jaya	Teunom	SDN 2 Teunom	SD	Public	55	64	119	4	8	12
15	Aceh	Aceh Jaya	Teunom	SDN 4 Teunom	SD	Public	122	123	245	2	11	13
16	Aceh	Aceh Jaya	Teunom	SDN 5 Teunom	SD	Public	26	34	60	2	12	14
17	Aceh	Aceh Jaya	Teunom	SDN 8 Teunom	SD	Public	26	18	44	3	7	10
18	Aceh	Bener Meriah	Bandar	MIN Kota Makmur (Bathin Baru)	MI	Public	42	42	84	3	17	20
19	Aceh	Bener Meriah	Bandar	MIN Lewajadi	MI	Public	77	69	146	5	13	18
20	Aceh	Bener Meriah	Bandar	SDN Hakim Wih Ilang	SD	Public	69	72	141	1	10	11
21	Aceh	Bener Meriah	Bandar	SDN Pondok Gajah	SD	Public	118	107	225	-	12	12
22	Aceh	Bener Meriah	Bandar	SDN Remang Ketike	SD	Public	22	44	66	-	8	8
23	Aceh	Bener Meriah	Bandar	SDN Suku Wih Ilang	SD	Public	44	50	94	2	7	9
24	Aceh	Bener Meriah	Timang Gajah	MIN Blang Rongka	MI	Public	53	54	107	4	13	17
25	Aceh	Bener Meriah	Timang Gajah	MIN Lampahan	MI	Public	75	61	136	1	12	13
26	Aceh	Bener Meriah	Timang Gajah	MIN Sukadamai	MI	Public	69	68	137	4	16	20
27	Aceh	Bener Meriah	Timang Gajah	SDN 1 Lampahan	SD	Public	63	65	128	-	9	9
28	Aceh	Bener Meriah	Timang Gajah	SDN 2 Lampahan	SD	Public	155	130	285	2	16	18
29	Aceh	Bener Meriah	Timang Gajah	SDN 4 Lampahan	SD	Public	95	67	162	2	12	14
30	Aceh	Bener Meriah	Timang Gajah	SDN Bukit Mulie	SD	Public	59	46	105	3	7	10
31	Aceh	Bener Meriah	Timang Gajah	SDN Cekal	SD	Public	69	73	142	2	6	8
32	Aceh	Bener Meriah	Timang Gajah	SDN Tunyang	SD	Public	83	69	152	1	9	10
33	North Sumatra	Labuhan Batu	Bilah Hulu	MI Raudhatul Uluum Bilah Hulu	MI	Private	214	180	394	-	15	15
34	North Sumatra	Labuhan Batu	Bilah Hulu	SD Al-Ittihad Aek Nabara Bilah Hulu	SD	Private	55	53	108	3	4	7
35	North Sumatra	Labuhan Batu	Bilah Hulu	SDN 112167 Bilah Hulu	SD	Public	57	62	119	1	10	11
36	North Sumatra	Labuhan Batu	Bilah Hulu	SDN 114377 Bilah Hulu	SD	Public	71	75	146	3	10	13

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
37	North Sumatra	Labuhan Batu	Bilah Hulu	SDN 116879 Bilah Hulu	SD	Public	87	93	180	3	7	10
38	North Sumatra	Labuhan Batu	Bilah Hulu	SDN 117469 Bilah Hulu	SD	Public	68	78	146	3	5	8
39	North Sumatra	Labuhan Batu	Bilah Hulu	SDN 118252 Bilah Hulu	SD	Public	99	121	220	2	9	11
40	North Sumatra	Labuhan Batu	Rantau Selatan	MIN Sigambal Rantau Selatan	MI	Public	141	157	298	3	19	22
41	North Sumatra	Labuhan Batu	Rantau Selatan	MIN Urung Kompas Rantau Selatan	MI	Public	207	180	387	7	17	24
42	North Sumatra	Labuhan Batu	Rantau Utara	MIN Padang Bulan Rantau Utara	MI	Public	253	229	482	7	17	24
43	North Sumatra	Labuhan Batu	Rantau Utara	SD Muhammadiyah 7 Rantau Utara	SD	Private	77	83	160	4	7	11
44	North Sumatra	Labuhan Batu	Rantau Utara	SDN 112134 Rantau Utara	SD	Public	286	299	585	2	18	20
45	North Sumatra	Labuhan Batu	Rantau Utara	SDN 112143 Rantau Utara	SD	Public	311	265	576	3	20	23
46	North Sumatra	Labuhan Batu	Rantau Utara	SDN 112162 Rantau Utara	SD	Public	130	119	249	-	14	14
47	North Sumatra	Labuhan Batu	Rantau Utara	SDN 114375 Rantau Utara	SD	Public	184	209	393	2	16	18
48	North Sumatra	Labuhan Batu	Rantau Utara	SDN 115530 Rantau Utara	SD	Public	193	178	371	1	18	19
49	North Sumatra	Medan, Kota	Medan Barat	MIN Medan Barat	MI	Public	235	254	489	11	22	33
50	North Sumatra	Medan, Kota	Medan Barat	SD Karya Bakti Medan Barat	SD	Private	184	170	354	6	11	17
51	North Sumatra	Medan, Kota	Medan Barat	SD Muhammadiyah 11 Medan Barat	SD	Private	140	149	289	2	12	14
52	North Sumatra	Medan, Kota	Medan Barat	SDN 060837 Medan Barat	SD	Public	147	127	274	3	10	13
53	North Sumatra	Medan, Kota	Medan Barat	SDN 060840 Medan Barat	SD	Public	60	44	104	1	9	10
54	North Sumatra	Medan, Kota	Medan Barat	SDN 060843 Medan Barat	SD	Public	510	490	1,000	4	32	36
55	North Sumatra	Medan, Kota	Medan Barat	SDN 060849 Medan Barat	SD	Public	391	418	809	4	24	28
56	North Sumatra	Medan, Kota	Medan Barat	SDN 066651 Medan Barat	SD	Public	52	32	84	3	7	10
57	North Sumatra	Medan, Kota	Medan Tembung	MI Al-Mushthafawiyah Medan Tembung	MI	Private	105	69	174	6	12	18
58	North Sumatra	Medan, Kota	Medan Tembung	MIN Medan Tembung	MI	Public	274	300	574	8	24	32
59	North Sumatra	Medan, Kota	Medan Tembung	MIN Medan, Medan Tembung	MI	Public	496	567	1,063	19	35	54
60	North Sumatra	Medan, Kota	Medan Tembung	SDN 060913 Medan Tembung	SD	Public	175	212	387	2	14	16
61	North Sumatra	Medan, Kota	Medan Tembung	SDN 064037 Medan Tembung	SD	Public	307	318	625	1	22	23
62	North Sumatra	Medan, Kota	Medan Tembung	SDN 064973 Medan Tembung	SD	Public	134	150	284	2	13	15
63	North Sumatra	Medan, Kota	Medan Tembung	SDN 064976 Medan Tembung	SD	Public	198	220	418	-	17	17
64	North Sumatra	Medan, Kota	Medan Tembung	SDN 067240 Medan Tembung	SD	Public	252	263	515	7	19	26
65	North Sumatra	Nias Selatan	Gomo	SDN 071212 Sifaoroasi Gomo	SD	Public	240	173	413	3	24	27
66	North Sumatra	Nias Selatan	Gomo	SDN 071213 Hiliana'a Gomo	SD	Public	37	32	69	6	2	8
67	North Sumatra	Nias Selatan	Gomo	SDN 071216 Lahusa Idano Tae Gomo	SD	Public	45	46	91	8	3	11
68	North Sumatra	Nias Selatan	Gomo	SDN 071223 Orahili Gomo	SD	Public	109	113	222	5	10	15
69	North Sumatra	Nias Selatan	Gomo	SDN 076089 Hilimbowo Gomo	SD	Public	132	103	235	10	5	15
70	North Sumatra	Nias Selatan	Gomo	SDN 076708 Tanonikoo Gomo	SD	Public	74	76	150	5	5	10
71	North Sumatra	Nias Selatan	Gomo	SDN 077787 Lawa-Lawa Luo Gomo	SD	Public	66	60	126	6	7	13
72	North Sumatra	Nias Selatan	Teluk Dalam	MIN Teluk Dalam	MI	Public	108	104	212	7	9	16
73	North Sumatra	Nias Selatan	Teluk Dalam	SDN 071122 Teluk Dalam	SD	Public	247	218	465	7	19	26
74	North Sumatra	Nias Selatan	Teluk Dalam	SDN 074071 Bawodobara Teluk Dalam	SD	Public	122	107	229	5	9	14
75	North Sumatra	Nias Selatan	Teluk Dalam	SDN 075071 Hiligebo Teluk Dalam	SD	Public	119	112	231	3	12	15
76	North Sumatra	Nias Selatan	Teluk Dalam	SDN 076103 Bawoza'ua Teluk Dalam	SD	Public	113	97	210	5	11	16
77	North Sumatra	Nias Selatan	Teluk Dalam	SDN 076726 Hilinifaoso Teluk Dalam	SD	Public	88	77	165	4	12	16
78	North Sumatra	Nias Selatan	Teluk Dalam	SDN 076728 bawolowalani Teluk Dalam	SD	Public	66	64	130	6	6	12
79	North Sumatra	Nias Selatan	Teluk Dalam	SDN 078356 Hilitobara Teluk Dalam	SD	Public	183	167	350	1	17	18
80	North Sumatra	Nias Selatan	Teluk Dalam	SDN 078525 Dharma Caraka Teluk Dalam	SD	Public	128	109	237	4	12	16
81	Banten	Pandeglang	Bojong	MI MA Dahu Mekarsari	MI	Private	151	131	282	-	-	0
82	Banten	Pandeglang	Bojong	MI Sukamaju	MI	Private	68	74	142	3	6	9

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
83	Banten	Pandeglang	Bojong	SDN Bojong 1	SD	Public	57	47	104	4	7	11
84	Banten	Pandeglang	Bojong	SDN Bojong 2	SD	Public	85	63	148	3	8	11
85	Banten	Pandeglang	Bojong	SDN Bojong 3	SD	Public	41	41	82	2	8	10
86	Banten	Pandeglang	Bojong	SDN Bojong 4	SD	Public	79	69	148	5	7	12
87	Banten	Pandeglang	Bojong	SDN Bojong 5	SD	Public	94	106	200	3	7	10
88	Banten	Pandeglang	Bojong	SDN Mekarsari 1	SD	Public	70	65	135	4	4	8
89	Banten	Pandeglang	Mandalawangi	MI Darul Huda Waru	MI	Private	88	92	180	5	9	14
90	Banten	Pandeglang	Mandalawangi	MIN Model Mandalawangi	MI	Public	135	140	275	6	18	24
91	Banten	Pandeglang	Mandalawangi	SDN Gunungsari 1	SD	Public	85	94	179	4	5	9
92	Banten	Pandeglang	Mandalawangi	SDN Gunungsari 2	SD	Public	145	141	286	4	9	13
93	Banten	Pandeglang	Mandalawangi	SDN Kurung Kambing 1	SD	Public	39	45	84	5	5	10
94	Banten	Pandeglang	Mandalawangi	SDN Kurung Kambing 3	SD	Public	62	81	143	2	6	8
95	Banten	Pandeglang	Mandalawangi	SDN Kurung Kambing 4	SD	Public	39	26	65	4	4	8
96	Banten	Pandeglang	Mandalawangi	SDN Mandalasari 1	SD	Public	90	75	165	5	4	9
97	Banten	Serang	Ciruas	MI Al Khaeriyah Karanganyar	MI	Private	99	91	190	3	6	9
98	Banten	Serang	Ciruas	MI Al Khaeriyah Kejaban	MI	Private	118	95	213	3	8	11
99	Banten	Serang	Ciruas	SDN Ciruas 2	SD	Public	268	236	504	4	12	16
100	Banten	Serang	Ciruas	SDN Ciruas 4	SD	Public	335	350	685	1	17	18
101	Banten	Serang	Ciruas	SDN IT Khaerunas	SD	Private	154	140	294	3	17	20
102	Banten	Serang	Ciruas	SDN Kadikaran	SD	Public	133	99	232	4	8	12
103	Banten	Serang	Ciruas	SDN Priuk	SD	Public	155	131	286	4	8	12
104	Banten	Serang	Ciruas	SDN Tegal Jetak	SD	Public	265	258	523	6	13	19
105	Banten	Serang	Petir	MI Nurul Falah Kubang	MI	Private	119	119	238	4	10	14
106	Banten	Serang	Petir	MI Sholatiyah	MI	Private	178	156	334	8	9	17
107	Banten	Serang	Petir	SDN Cilengsir	SD	Public	222	208	430	2	13	15
108	Banten	Serang	Petir	SDN Kadumanggu	SD	Public	123	123	246	7	5	12
109	Banten	Serang	Petir	SDN Kampung Baru	SD	Public	126	116	242	7	4	11
110	Banten	Serang	Petir	SDN Negarapadang	SD	Public	153	143	296	7	7	14
111	Banten	Serang	Petir	SDN Petir 2	SD	Public	125	128	253	5	7	12
112	Banten	Serang	Petir	SDN Seuat	SD	Public	280	237	517	15	2	17
113	West Java	Bandung Barat	Cihampelas	MI Sukaguna	MI	Private	39	48	87	3	7	10
114	West Java	Bandung Barat	Cihampelas	MI Tembongsari	MI	Private	105	107	212	5	7	12
115	West Java	Bandung Barat	Cihampelas	SDN 1 Budigalih	SD	Public	120	99	219	2	7	9
116	West Java	Bandung Barat	Cihampelas	SDN 1 Rancairung	SD	Public	95	92	187	4	7	11
117	West Java	Bandung Barat	Cihampelas	SDN 4 Rancairung	SD	Public	105	86	191	2	9	11
118	West Java	Bandung Barat	Cihampelas	SDN 5 Rancairung	SD	Public	55	62	117	3	7	10
119	West Java	Bandung Barat	Cihampelas	SDN Maroko	SD	Public	114	109	223	4	8	12
120	West Java	Bandung Barat	Cihampelas	SDN Mekarasih	SD	Public	162	130	292	3	10	13
121	West Java	Bandung Barat	Cipatat	MI Al-Hikmah Cipatat	MI	Private	104	96	200	4	8	12
122	West Java	Bandung Barat	Cipatat	MI Syamsudin Cipatat	MI	Private	130	116	246	4	6	10
123	West Java	Bandung Barat	Cipatat	SDN 1 Rajamandala	SD	Public	195	208	403	2	13	15
124	West Java	Bandung Barat	Cipatat	SDN 2 Rajamandala	SD	Public	364	353	717	7	15	22
125	West Java	Bandung Barat	Cipatat	SDN 3 Rajamandala	SD	Public	199	193	392	5	10	15

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
126	West Java	Bandung Barat	Cipatat	SDN 4 Rajamandala	SD	Public	156	151	307	5	7	12
127	West Java	Bandung Barat	Cipatat	SDN Nyomplong	SD	Public	86	84	170	4	6	10
128	West Java	Bandung Barat	Cipatat	SDN Rancabentang	SD	Public	86	90	176	2	8	10
129	West Java	Ciamis	Banjarsari	MI Cibadak	MI	Private	87	105	192	5	7	12
130	West Java	Ciamis	Banjarsari	MI Sindangtawang	MI	Private	114	116	230	6	8	14
131	West Java	Ciamis	Banjarsari	SDN 1 Sindangsari	SD	Public	119	95	214	1	9	10
132	West Java	Ciamis	Banjarsari	SDN 1 Sukasari	SD	Public	92	82	174	4	4	8
133	West Java	Ciamis	Banjarsari	SDN 2 Sindangsari	SD	Public	77	54	131	4	5	9
134	West Java	Ciamis	Banjarsari	SDN 2 Sukasari	SD	Public	101	101	202	2	8	10
135	West Java	Ciamis	Banjarsari	SDN 3 Sindangsari	SD	Public	87	93	180	1	7	8
136	West Java	Ciamis	Banjarsari	SDN 3 Sukasari	SD	Public	91	70	161	2	9	11
137	West Java	Ciamis	Sindangkasih	MI Gunung Cupu	MI	Private	94	86	180	4	4	8
138	West Java	Ciamis	Sindangkasih	MI Kalangari	MI	Private	56	58	114	3	8	11
139	West Java	Ciamis	Sindangkasih	SDN 1 Sukamanah	SD	Public	93	87	180	6	5	11
140	West Java	Ciamis	Sindangkasih	SDN 1 Sukaraja	SD	Public	82	86	168	1	9	10
141	West Java	Ciamis	Sindangkasih	SDN 2 Sukamanah	SD	Public	73	66	139	2	7	9
142	West Java	Ciamis	Sindangkasih	SDN 2 Sukaraja	SD	Public	75	57	132	6	5	11
143	West Java	Ciamis	Sindangkasih	SDN 3 Sukamanah	SD	Public	89	78	167	3	6	9
144	West Java	Ciamis	Sindangkasih	SDN 3 Sukaraja	SD	Public	135	75	210	3	7	10
145	West Java	Cimahi, Kota	Cimahi Selatan	SDN Cibodas 2	SD	Public	147	148	295	3	7	10
146	West Java	Cimahi, Kota	Cimahi Selatan	SDN Cibodas 3	SD	Public	162	134	296	6	8	14
147	West Java	Cimahi, Kota	Cimahi Selatan	SDN Utama 6	SD	Public	254	214	468	1	13	14
148	West Java	Cimahi, Kota	Cimahi Selatan	SDN Utama Mandiri 1	SD	Public	383	414	797	8	25	33
149	West Java	Cimahi, Kota	Cimahi Tengah	MI Cahaya	MI	Private	121	111	232	6	8	14
150	West Java	Cimahi, Kota	Cimahi Tengah	MI Nurul Islam	MI	Private	81	72	153	1	8	9
151	West Java	Cimahi, Kota	Cimahi Tengah	MI PUI Cimahi	MI	Private	130	114	244	6	9	15
152	West Java	Cimahi, Kota	Cimahi Tengah	SDN Budhi Asih	SD	Public	130	142	272	-	13	13
153	West Java	Cimahi, Kota	Cimahi Tengah	SDN Budhi Karya	SD	Public	277	286	563	3	18	21
154	West Java	Cimahi, Kota	Cimahi Tengah	SDN Sosial 1	SD	Public	227	254	481	3	15	18
155	West Java	Cimahi, Kota	Cimahi Tengah	SDN Sosial 2	SD	Public	214	189	403	4	12	16
156	West Java	Cimahi, Kota	Cimahi Utara	MI Asih Putra	MI	Private	294	306	600	16	25	41
157	West Java	Cimahi, Kota	Cimahi Utara	SDN Cibabat 5	SD	Public	181	136	317	8	6	14
158	West Java	Cimahi, Kota	Cimahi Utara	SDN Cibabat Mandiri 2	SD	Public	379	406	785	12	14	26
159	West Java	Cimahi, Kota	Cimahi Utara	SDN Cibabat Mandiri 4	SD	Public	223	225	448	4	12	16
160	West Java	Cimahi, Kota	Cimahi Utara	SDN Cibabat Mandiri 5	SD	Public	347	290	637	7	17	24
161	Central Java	Banjarnegara	Banjarnegara	MI Al Fatah Parakancanggih	MI	Private	171	129	300	5	15	20
162	Central Java	Banjarnegara	Banjarnegara	MI Muhammadiyah Karangtengah	MI	Private	87	105	192	2	6	8
163	Central Java	Banjarnegara	Banjarnegara	SD Kristen Debora	SD	Private	55	57	112	4	4	8
164	Central Java	Banjarnegara	Banjarnegara	SDN 1 Kutabanjarnegara	SD	Public	152	144	296	5	9	14
165	Central Java	Banjarnegara	Banjarnegara	SDN 1 Semarang	SD	Public	125	139	264	3	5	8
166	Central Java	Banjarnegara	Banjarnegara	SDN 2 Kutabanjarnegara	SD	Public	65	42	107	2	8	10
167	Central Java	Banjarnegara	Banjarnegara	SDN 2 Semarang	SD	Public	86	76	162	2	8	10
168	Central Java	Banjarnegara	Banjarnegara	SDN 3 Kutabanjarnegara	SD	Public	150	163	313	2	14	16
169	Central Java	Banjarnegara	Mandiraja	MI Al Ma'arif 01 Kertayasa	MI	Private	102	90	192	2	5	7
170	Central Java	Banjarnegara	Mandiraja	MI Al Ma'arif Blimbing	MI	Private	70	57	127	3	4	7
171	Central Java	Banjarnegara	Mandiraja	SDN 1 Candiwulan	SD	Public	74	56	130	4	6	10

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
172	Central Java	Banjarnegara	Mandiraja	SDN 1 Kertayasa	SD	Public	104	87	191	3	6	9
173	Central Java	Banjarnegara	Mandiraja	SDN 1 Panggisari	SD	Public	77	66	143	1	7	8
174	Central Java	Banjarnegara	Mandiraja	SDN 2 Candiwulan	SD	Public	44	38	82	2	6	8
175	Central Java	Banjarnegara	Mandiraja	SDN 2 Panggisari	SD	Public	40	42	82	3	5	8
176	Central Java	Banjarnegara	Mandiraja	SDN Blimbing	SD	Public	85	56	141	2	7	9
177	Central Java	Batang	Batang	MI Muhammadiyah Karangasem	MI	Private	23	20	43	4	5	9
178	Central Java	Batang	Batang	MI Wahid Hasyim Kalisalak Karangasem	MI	Private	39	37	76	5	5	10
179	Central Java	Batang	Batang	SDN Karangasem 04	SD	Public	98	96	194	1	9	10
180	Central Java	Batang	Batang	SDN Karangasem 06	SD	Public	73	73	146	3	6	9
181	Central Java	Batang	Batang	SDN Karangasem 07	SD	Public	135	105	240	3	6	9
182	Central Java	Batang	Batang	SDN Karangasem 10	SD	Public	47	51	98	1	8	9
183	Central Java	Batang	Batang	SDN Karangasem 12	SD	Public	152	130	282	4	8	12
184	Central Java	Batang	Batang	SDN Karangasem 13	SD	Public	68	55	123	3	5	8
185	Central Java	Batang	Reban	MI Islamiyah Reban	MI	Private	40	40	80	3	4	7
186	Central Java	Batang	Reban	MI Islamiyah Sojomerto	MI	Private	41	32	73	6	4	10
187	Central Java	Batang	Reban	SDN Karanganyar 01	SD	Public	67	57	124	6	4	10
188	Central Java	Batang	Reban	SDN Padomasan 02	SD	Public	23	27	50	2	7	9
189	Central Java	Batang	Reban	SDN Polodoro	SD	Public	32	46	78	6	5	11
190	Central Java	Batang	Reban	SDN Sojomerto 01	SD	Public	106	83	189	3	6	9
191	Central Java	Batang	Reban	SDN Sukomangli 01	SD	Public	37	36	73	5	7	12
192	Central Java	Batang	Reban	SDN Sukomangli 02	SD	Public	43	47	90	3	7	10
193	Central Java	Purbalingga	Kemangkon	MI Ma'arif NU Mejasem	MI	Private	50	51	101	5	4	9
194	Central Java	Purbalingga	Kemangkon	MI Muhammadiyah Toyareka	MI	Private	89	84	173	3	7	10
195	Central Java	Purbalingga	Kemangkon	SDN 1 Bakulan	SD	Public	95	84	179	2	10	12
196	Central Java	Purbalingga	Kemangkon	SDN 1 Cipaku	SD	Public	107	95	202	6	5	11
197	Central Java	Purbalingga	Kemangkon	SDN 1 Karangkemiri	SD	Public	83	77	160	4	5	9
198	Central Java	Purbalingga	Kemangkon	SDN 1 Kemangkon	SD	Public	36	36	72	4	5	9
199	Central Java	Purbalingga	Kemangkon	SDN 1 Panican	SD	Public	106	123	229	5	7	12
200	Central Java	Purbalingga	Kemangkon	SDN 2 Kemangkon	SD	Public	82	83	165	4	5	9
201	Central Java	Purbalingga	Kemangkon	SDN 2 Panican	SD	Public	47	41	88	1	8	9
202	Central Java	Purbalingga	Mrebet	MI Ma'arif NU 02 Tangkisan	MI	Private	52	61	113	3	5	8
203	Central Java	Purbalingga	Mrebet	MI Ma'arif NU Sindang	MI	Private	67	65	132	5	3	8
204	Central Java	Purbalingga	Mrebet	SDN 1 Mrebet	SD	Public	76	94	170	4	5	9
205	Central Java	Purbalingga	Mrebet	SDN 1 Mangunegara	SD	Public	106	96	202	5	6	11
206	Central Java	Purbalingga	Mrebet	SDN 1 Selaganggeng	SD	Public	97	92	189	3	8	11
207	Central Java	Purbalingga	Mrebet	SDN 2 Mrebet	SD	Public	51	65	116	4	6	10
208	Central Java	Purbalingga	Mrebet	SDN 2 Selaganggeng	SD	Public	129	101	230	6	5	11
209	Central Java	Semarang	Sumowono	MI Darussalam	MI	Private	65	54	119	5	4	9
210	Central Java	Semarang	Sumowono	MI Miftahul Ulum	MI	Private	59	41	100	3	5	8
211	Central Java	Semarang	Sumowono	SDN Bumen	SD	Public	43	28	71	6	5	11
212	Central Java	Semarang	Sumowono	SDN Jubelan 1	SD	Public	66	65	131	3	6	9
213	Central Java	Semarang	Sumowono	SDN Lanjan 1	SD	Public	80	63	143	6	4	10
214	Central Java	Semarang	Sumowono	SDN Mendongan	SD	Public	57	50	107	7	5	12

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
215	Central Java	Semarang	Sumowono	SDN Sumowono 1	SD	Public	18	29	47	2	6	8
216	Central Java	Semarang	Sumowono	SDN Sumowono 2	SD	Public	95	93	188	5	6	11
217	Central Java	Semarang	Tengaran	MI Klero	MI	Private	81	66	147	3	6	9
218	Central Java	Semarang	Tengaran	MI Tahdhibul Banin Tegalrejo	MI	Private	36	28	64	4	4	8
219	Central Java	Semarang	Tengaran	MI Tengaran	MI	Private	67	47	114	2	7	9
220	Central Java	Semarang	Tengaran	SDN 1 Tengaran	SD	Public	120	130	250	5	7	12
221	Central Java	Semarang	Tengaran	SDN 2-3 Tengaran	SD	Public	107	70	177	2	9	11
222	Central Java	Semarang	Tengaran	SDN Klero 1	SD	Public	143	143	286	5	8	13
223	Central Java	Semarang	Tengaran	SDN Klero 2	SD	Public	101	107	208	7	6	13
224	Central Java	Semarang	Tengaran	SDN Tegalrejo 01	SD	Public	51	60	111	3	6	9
225	Central Java	Sragen	Sambungmacan	MI Muhammadiyah Banaran	MI	Private	63	69	132	2	5	7
226	Central Java	Sragen	Sambungmacan	MI Muhammadiyah Karanganyar	MI	Private	69	59	128	6	6	12
227	Central Java	Sragen	Sambungmacan	SDN Banyurip 1	SD	Public	42	48	90	5	6	11
228	Central Java	Sragen	Sambungmacan	SDN Banyurip 2	SD	Public	38	37	75	5	5	10
229	Central Java	Sragen	Sambungmacan	SDN Banyurip 3	SD	Public	52	32	84	4	7	11
230	Central Java	Sragen	Sambungmacan	SDN Gringging 1	SD	Public	73	42	115	4	7	11
231	Central Java	Sragen	Sambungmacan	SDN Gringging 2	SD	Public	59	75	134	5	6	11
232	Central Java	Sragen	Sambungmacan	SDN Gringging 3	SD	Public	63	38	101	5	4	9
233	Central Java	Sragen	Sambungmacan	SDN Gringging 4	SD	Public	49	44	93	4	6	10
234	Central Java	Sragen	Sragen	SDN Karangtengah 1	SD	Public	43	36	79	6	6	12
235	Central Java	Sragen	Sragen	SDN Karangtengah 3	SD	Public	114	90	204	1	10	11
236	Central Java	Sragen	Sragen	SDN Kedungupit 1	SD	Public	112	105	217	6	7	13
237	Central Java	Sragen	Sragen	SDN Kedungupit 3	SD	Public	90	99	189	6	4	10
238	Central Java	Sragen	Sragen	SDN Kedungupit 4	SD	Public	35	43	78	4	6	10
239	Central Java	Sragen	Sragen	SDN Tangkil 1	SD	Public	101	79	180	3	9	12
240	Central Java	Sragen	Sragen	SDN Tangkil 3	SD	Public	97	93	190	3	9	12
241	Central Java	Sragen	Sragen	SDN Tangkil 4	SD	Public	58	41	99	2	7	9
242	East Java	Blitar	Ponggok	MI MISRIU Kebonduren	MI	Private	100	127	227	6	10	16
243	East Java	Blitar	Ponggok	MI Plus Ma'arif NU	MI	Private	89	106	195	3	8	11
244	East Java	Blitar	Ponggok	SDIT Al Kautsar Kebonduren	SD	Private	51	52	103	3	10	13
245	East Java	Blitar	Ponggok	SDN Bacem 01	SD	Public	58	48	106	6	5	11
246	East Java	Blitar	Ponggok	SDN Bacem 02	SD	Public	59	41	100	3	6	9
247	East Java	Blitar	Ponggok	SDN Bacem 03	SD	Public	29	21	50	3	5	8
248	East Java	Blitar	Ponggok	SDN Bacem 04	SD	Public	90	94	184	1	9	10
249	East Java	Blitar	Ponggok	SDN Kebonduren 01	SD	Public	133	115	248	3	15	18
250	East Java	Blitar	Ponggok	SDN Kebonduren 02	SD	Public	52	52	104	1	9	10
251	East Java	Blitar	Ponggok	SDN Kebonduren 03	SD	Public	80	88	168	4	5	9
252	East Java	Blitar	Sutojayan	MI Miftahul Huda Kedungbunder	MI	Private	135	150	285	7	14	21
253	East Java	Blitar	Sutojayan	SDI Aisyiyah	SD	Private	9	13	22	2	6	8
254	East Java	Blitar	Sutojayan	SDN Kalipang 01	SD	Public	267	277	544	11	17	28
255	East Java	Blitar	Sutojayan	SDN Kalipang 02	SD	Public	58	41	99	3	6	9
256	East Java	Blitar	Sutojayan	SDN Kalipang 03	SD	Public	113	126	239	2	11	13
257	East Java	Blitar	Sutojayan	SDN Kalipang 04	SD	Public	38	30	68	3	11	14
258	East Java	Blitar	Sutojayan	SDN Kedungbunder 01	SD	Public	48	30	78	1	9	10
259	East Java	Blitar	Sutojayan	SDN Sutojayan 01	SD	Public	99	68	167	3	10	13
260	East Java	Blitar	Sutojayan	SDN Sutojayan 02	SD	Public	33	23	56	1	7	8

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
261	East Java	Madiun	Geger	MI Miftahul Khoirot	MI	Private	80	82	162	2	4	6
262	East Java	Madiun	Geger	MI Sailul Ulum Pagotan	MI	Private	146	150	296	2	19	21
263	East Java	Madiun	Geger	SDN Jatisari 01	SD	Public	44	37	81	3	6	9
264	East Java	Madiun	Geger	SDN Jatisari 02	SD	Public	86	75	161	1	9	10
265	East Java	Madiun	Geger	SDN Jatisari 03	SD	Public	42	42	84	3	7	10
266	East Java	Madiun	Geger	SDN Purworejo 03	SD	Public	83	73	156	3	7	10
267	East Java	Madiun	Geger	SDN Sumberejo 01	SD	Public	40	32	72	3	7	10
268	East Java	Madiun	Geger	SDN Sumberejo 02	SD	Public	31	41	72	2	8	10
269	East Java	Madiun	Mejayan	MI Muhammadiyah	MI	Private	52	56	108	-	10	10
270	East Java	Madiun	Mejayan	SDN Bangunsari 01	SD	Public	79	76	155	4	8	12
271	East Java	Madiun	Mejayan	SDN Bangunsari 02	SD	Public	158	131	289	6	9	15
272	East Java	Madiun	Mejayan	SDN Bangunsari 03	SD	Public	54	47	101	3	6	9
273	East Java	Madiun	Mejayan	SDN Krajan 01	SD	Public	45	51	96	3	7	10
274	East Java	Madiun	Mejayan	SDN Krajan 02	SD	Public	172	128	300	5	9	14
275	East Java	Madiun	Mejayan	SDN Ngampel 01	SD	Public	77	58	135	4	6	10
276	East Java	Madiun	Wonoasri	MI PSM Sukosari	MI	Private	31	19	50	3	6	9
277	East Java	Mojokerto	Dlanggu	MI Bahrul Ulum Talok	MI	Private	65	67	132	4	10	14
278	East Java	Mojokerto	Dlanggu	MI Miftahul Ulum Mojokarang	MI	Private	159	136	295	12	7	19
279	East Java	Mojokerto	Dlanggu	SDN Kalen	SD	Public	164	140	304	6	11	17
280	East Java	Mojokerto	Dlanggu	SDN Kedunggede I	SD	Public	95	83	178	7	7	14
281	East Java	Mojokerto	Dlanggu	SDN Kedunggede II	SD	Public	32	46	78	4	4	8
282	East Java	Mojokerto	Dlanggu	SDN Mojokarang	SD	Public	87	77	164	6	9	15
283	East Java	Mojokerto	Dlanggu	SDN Segunung I	SD	Public	99	88	187	2	9	11
284	East Java	Mojokerto	Kemlagi	MI Bahrul Ulum Pandankrajan	MI	Private	53	59	112	5	5	10
285	East Java	Mojokerto	Kemlagi	MI Miftahul Ulum	MI	Private	160	162	322	10	9	19
286	East Java	Mojokerto	Kemlagi	SDN Kemlagi II	SD	Public	78	82	160	4	8	12
287	East Java	Mojokerto	Kemlagi	SDN Mojodadi	SD	Public	64	65	129	6	4	10
288	East Java	Mojokerto	Kemlagi	SDN Mojodowo	SD	Public	88	81	169	6	5	11
289	East Java	Mojokerto	Kemlagi	SDN Mojowono	SD	Public	82	63	145	5	7	12
290	East Java	Mojokerto	Kemlagi	SDN Pandankrajan I	SD	Public	24	28	52	5	3	8
291	East Java	Mojokerto	Kemlagi	SDN Pandankrajan II	SD	Public	57	52	109	7	6	13
292	East Java	Pamekasan	Galis	MIN Konang	MI	Public	91	91	182	8	15	23
293	East Java	Pamekasan	Galis	MIS Tarbiyatul Islamiyah Konang	MI	Private	47	37	84	6	8	14
294	East Java	Pamekasan	Galis	SDN Galis I	SD	Public	53	46	99	5	12	17
295	East Java	Pamekasan	Galis	SDN Konang II	SD	Public	74	55	129	4	5	9
296	East Java	Pamekasan	Galis	SDN Konang III	SD	Public	46	41	87	3	6	9
297	East Java	Pamekasan	Galis	SDN Konang IV	SD	Public	40	27	67	5	4	9
298	East Java	Pamekasan	Galis	SDN Tobungan I	SD	Public	68	51	119	6	12	18
299	East Java	Pamekasan	Galis	SDN Tobungan II	SD	Public	88	70	158	9	5	14
300	East Java	Pamekasan	Pademawu	MI Miftahul Ulum Pademawu Timur	MI	Private	42	30	72	10	6	16
301	East Java	Pamekasan	Pademawu	MI Nurul Hasan Jarin	MI	Private	34	30	64	13	5	18
302	East Java	Pamekasan	Pademawu	SDN Pademawu Barat II	SD	Public	125	95	220	3	5	8
303	East Java	Pamekasan	Pademawu	SDN Pademawu Timur II	SD	Public	143	101	244	5	12	17

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
304	East Java	Pamekasan	Pademawu	SDN Pademawu Timur IV	SD	Public	39	55	94	4	5	9
305	East Java	Pamekasan	Pademawu	SDN Pademawu Timur V	SD	Public	85	48	133	3	5	8
306	East Java	Pamekasan	Pademawu	SDN Tanjung I	SD	Public	121	89	210	2	6	8
307	East Java	Pamekasan	Pademawu	SDN Tanjung IV	SD	Public	40	34	74	5	11	16
308	East Java	Situbondo	Besuki	MI Al Hikmatul Islamiyah	MI	Private	84	59	143	6	5	11
309	East Java	Situbondo	Besuki	MI Darul Hikmah Al Fatiniyah	MI	Private	65	82	147	1	11	12
310	East Java	Situbondo	Besuki	SDN 1 Bloro	SD	Public	86	66	152	5	9	14
311	East Java	Situbondo	Besuki	SDN 2 Bloro	SD	Public	78	69	147	3	11	14
312	East Java	Situbondo	Besuki	SDN 2 Kalimas	SD	Public	50	60	110	4	10	14
313	East Java	Situbondo	Besuki	SDN 3 Besuki	SD	Public	166	156	322	7	11	18
314	East Java	Situbondo	Besuki	SDN 7 Besuki	SD	Public	115	81	196	4	6	10
315	East Java	Situbondo	Besuki	SDN Langkap	SD	Public	104	114	218	7	9	16
316	East Java	Situbondo	Panarukan	MI Jauharul Ulum	MI	Private	41	43	84	3	5	8
317	East Java	Situbondo	Panarukan	SDN 10 Kilensari	SD	Public	67	73	140	8	13	21
318	East Java	Situbondo	Panarukan	SDN 2 Kilensari	SD	Public	47	49	96	10	7	17
319	East Java	Situbondo	Panarukan	SDN 3 Kilensari	SD	Public	84	112	196	6	13	19
320	East Java	Situbondo	Panarukan	SDN 5 Kilensari	SD	Public	85	64	149	7	12	19
321	East Java	Situbondo	Panarukan	SDN 8 Kilensari	SD	Public	85	70	155	7	11	18
322	East Java	Situbondo	Panarukan	SDN 9 Kilensari	SD	Public	45	44	89	6	18	24
323	East Java	Situbondo	Situbondo	MI Miftahul Huda	MI	Private	57	60	117	2	10	12
324	South Sulawesi	Bantaeng	Bantaeng	MIS Guppi Bulu-Bulu	MI	Private	42	37	79	6	14	20
325	South Sulawesi	Bantaeng	Bantaeng	SD Inpres Lasepang	SD	Public	121	124	245	4	12	16
326	South Sulawesi	Bantaeng	Bantaeng	SD Inpres Tappanjeng	SD	Public	280	233	513	5	24	29
327	South Sulawesi	Bantaeng	Bantaeng	SD Public 9 Lembang	SD	Public	164	106	270	3	19	22
328	South Sulawesi	Bantaeng	Bantaeng	SDN 7 Letta	SD	Public	183	197	380	3	20	23
329	South Sulawesi	Bantaeng	Bantaeng	SDN 10 Pasorong	SD	Public	87	74	161	4	12	16
330	South Sulawesi	Bantaeng	Bantaeng	SDN 17 Ujung Labbu	SD	Public	87	85	172	7	8	15
331	South Sulawesi	Bantaeng	Eremerasa	MIS Nurul Azma	MI	Private	51	55	106	3	10	13
332	South Sulawesi	Bantaeng	Eremerasa	SD Inpres Kampung Parang	SD	Public	127	127	254	11	13	24
333	South Sulawesi	Bantaeng	Eremerasa	SD Inpres Pullauweng	SD	Public	103	108	211	10	15	25
334	South Sulawesi	Bantaeng	Eremerasa	SD Inpres Sarrea	SD	Public	35	36	71	1	9	10
335	South Sulawesi	Bantaeng	Eremerasa	SDN 11 Sarroanging	SD	Public	99	122	221	3	15	18
336	South Sulawesi	Bantaeng	Eremerasa	SDN 3 Libboa	SD	Public	87	58	145	4	13	17
337	South Sulawesi	Bantaeng	Eremerasa	SDN 63 Bonto Jonga	SD	Public	79	70	149	6	5	11
338	South Sulawesi	Bantaeng	Pajukukang	MIS Ma'arif Bakaraya	MI	Private	66	50	116	6	9	15
339	South Sulawesi	Bantaeng	Tompobulu	MIS Borongkapala	MI	Private	30	42	72	6	11	17
340	South Sulawesi	Maros	Bantimurung	MIS Darul Rasyidin	MI	Private	66	66	132	4	7	11
341	South Sulawesi	Maros	Bantimurung	MIS JII Bantimurung	MI	Private	43	51	94	2	9	11
342	South Sulawesi	Maros	Bantimurung	SD Inpres 105 Alatengae	SD	Public	106	102	208	3	10	13
343	South Sulawesi	Maros	Bantimurung	SD Inpres 173 Mangngai	SD	Public	115	81	196	6	7	13
344	South Sulawesi	Maros	Bantimurung	SDN 1 Pakalu I	SD	Public	140	99	239	6	10	16
345	South Sulawesi	Maros	Bantimurung	SDN 12 Pakalli I	SD	Public	99	88	187	4	10	14
346	South Sulawesi	Maros	Bantimurung	SDN 120 Parangki	SD	Public	127	115	242	8	10	18
347	South Sulawesi	Maros	Bantimurung	SDN 15 Jawi-Jawi	SD	Public	136	136	272	4	14	18
348	South Sulawesi	Maros	Maros Baru	MIN Maros Baru	MI	Public	146	159	305	1	13	14
349	South Sulawesi	Maros	Turikale	MIS Ainus Syamsi	MI	Private	86	77	163	4	11	15

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
350	South Sulawesi	Maros	Turikale	SD Inpres 111 Polejiwa	SD	Public	90	83	173	1	13	14
351	South Sulawesi	Maros	Turikale	SD Inpres 154 Tumalia	SD	Public	156	142	298	3	9	12
352	South Sulawesi	Maros	Turikale	SDN 180 Pappandangan	SD	Public	99	94	193	2	8	10
353	South Sulawesi	Maros	Turikale	SDN 21 Sanggalea	SD	Public	262	285	547	5	17	22
354	South Sulawesi	Maros	Turikale	SDN 241 Inpres Perumnas Tumalia	SD	Public	144	143	287	4	13	17
355	South Sulawesi	Maros	Turikale	SDN 39 Kassi	SD	Public	133	124	257	2	12	14
356	South Sulawesi	Wajo	Keera	SDN 190 Ballere	SD	Public	96	85	181	4	4	8
357	South Sulawesi	Wajo	Keera	SDN 191 Ballere	SD	Public	81	68	149	4	5	9
358	South Sulawesi	Wajo	Keera	SDN 234 Inrello	SD	Public	104	74	178	1	9	10
359	South Sulawesi	Wajo	Keera	SDN 320 Ballere	SD	Public	39	42	81	3	6	9
360	South Sulawesi	Wajo	Keera	SDN 321 Ballere	SD	Public	41	40	81	4	5	9
361	South Sulawesi	Wajo	Keera	SDN 412 Inrello	SD	Public	36	38	74	3	4	7
362	South Sulawesi	Wajo	Keera	SDN 414 Keera	SD	Public	38	33	71	3	5	8
363	South Sulawesi	Wajo	Tanasitolo	MIS As'adiyah 272 Pallipu	MI	Private	42	42	84	4	9	13
364	South Sulawesi	Wajo	Tanasitolo	MIS As'adiyah 3 Sengkang	MI	Private	160	130	290	2	10	12
365	South Sulawesi	Wajo	Tempe	MIS As'adiyah 45 Sura'e	MI	Private	80	88	168	3	9	12
366	South Sulawesi	Wajo	Tempe	MIS Muhammadiyah	MI	Private	46	51	97	1	12	13
367	South Sulawesi	Wajo	Tempe	SD Muhammadiyah	SD	Private	46	37	83	3	9	12
368	South Sulawesi	Wajo	Tempe	SDN 6 Lapongkoda	SD	Public	71	56	127	1	8	9
369	South Sulawesi	Wajo	Tempe	SDN 13 Lapongkoda	SD	Public	89	87	176	2	8	10
370	South Sulawesi	Wajo	Tempe	SDN 14 Lapongkoda	SD	Public	56	44	100	4	7	11
371	South Sulawesi	Wajo	Tempe	SDN 213 Lapongkoda	SD	Public	355	331	686	9	22	31

List of Junior Secondary Schools

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
1	Aceh	Aceh Jaya	Indra Jaya	SMPN 1 Indra Jaya	SMP	Public	74	41	115	9	11	20
2	Aceh	Aceh Jaya	Jaya	MTsN Lamno	MTs	Public	124	134	258	7	17	24
3	Aceh	Aceh Jaya	Jaya	SMPN 1 Jaya	SMP	Public	135	175	310	11	22	33
4	Aceh	Aceh Jaya	Krueng Sabee	MTsN Calang	MTs	Public	98	100	198	7	15	22
5	Aceh	Aceh Jaya	Krueng Sabee	SMPN 1 Krueng Sabee	SMP	Public	71	53	124	4	13	17
6	Aceh	Aceh Jaya	Sampoiniet	SMPN 1 Sampoiniet	SMP	Public	53	40	93	8	5	13
7	Aceh	Aceh Jaya	Teunom	MTsN Teunom	MTs	Public	108	132	240	13	12	25
8	Aceh	Aceh Jaya	Teunom	SMPN 1 Teunom	SMP	Public	107	103	210	4	19	23
9	Aceh	Bener Meriah	Bandar	MTsN Janarata	MTs	Public	92	109	201	7	20	27
10	Aceh	Bener Meriah	Bandar	SMPN 2 Bandar	SMP	Public	98	98	196	6	17	23
11	Aceh	Bener Meriah	Bandar	SMPN 3 Bandar	SMP	Public	38	26	64	4	24	28
12	Aceh	Bener Meriah	Bukit	SMPs Blang Panas	SMP	Public	37	35	72	2	14	16
13	Aceh	Bener Meriah	Timang Gajah	MTsN Lampahan	MTs	Public	199	185	384	5	25	30
14	Aceh	Bener Meriah	Timang Gajah	MTsS Blang Rongka	MTs	Private	35	36	71	9	16	25
15	Aceh	Bener Meriah	Timang Gajah	SMPN 2 Timang Gajah	SMP	Public	152	156	308	2	18	20
16	Aceh	Bener Meriah	Timang Gajah	SMPN 4 Timang Gajah	SMP	Public	32	27	59	6	14	20
17	North Sumatra	Labuhan Batu	Bilah Hulu	MTs Al-Ittihad Bilah Hulu	MTs	Private	317	291	608	21	18	39
18	North Sumatra	Labuhan Batu	Bilah Hulu	SMP Metodis Bilah Hulu	SMP	Private	222	186	408	5	19	24
19	North Sumatra	Labuhan Batu	Bilah Hulu	SMPN 2 Bilah Hulu	SMP	Public	171	177	348	10	15	25
20	North Sumatra	Labuhan Batu	Bilah Hulu	SMPN 3 Bilah Hulu	SMP	Public	142	121	263	11	8	19
21	North Sumatra	Labuhan Batu	Rantau Utara	MTsN 1 Rantau Utara	MTs	Public	371	477	848	12	57	69
22	North Sumatra	Labuhan Batu	Rantau Utara	SMP Bhayangkari Rantau Utara	SMP	Private	118	111	229	4	15	19
23	North Sumatra	Labuhan Batu	Rantau Utara	SMP Muhammadiyah - 25 Rantau Utara	SMP	Private	120	131	251	10	11	21
24	North Sumatra	Labuhan Batu	Rantau Utara	SMPN 1 Rantau Utara	SMP	Public	420	503	923	15	38	53
25	North Sumatra	Medan, Kota	Medan Barat	SMP Pertiwi Medan	SMP	Private	440	416	856	23	10	33
26	North Sumatra	Medan, Kota	Medan Barat	SMPN 11 Medan	SMP	Public	495	728	1,223	12	54	66
27	North Sumatra	Medan, Kota	Medan Barat	SMPN 16 Medan	SMP	Public	381	419	800	8	39	47
28	North Sumatra	Medan, Kota	Medan Barat	SMPN 7 Medan	SMP	Public	417	458	875	11	47	58
29	North Sumatra	Medan, Kota	Medan Tembung	MTsN 2 Medan	MTs	Public	472	593	1,065	21	63	84
30	North Sumatra	Medan, Kota	Medan Tembung	SMPN 17 Medan	SMP	Public	378	496	874	11	43	54
31	North Sumatra	Medan, Kota	Medan Tembung	SMPN 27 Medan	SMP	Public	437	474	911	11	57	68
32	North Sumatra	Medan, Kota	Medan Tembung	SMPN 35 Medan	SMP	Public	399	401	800	15	40	55
33	North Sumatra	Nias Selatan	Gomo	SMPN 1 Gomo	SMP	Public	347	308	655	25	23	48
34	North Sumatra	Nias Selatan	Gomo	SMPN 2 Gomo	SMP	Public	131	111	242	24	7	31
35	North Sumatra	Nias Selatan	Gomo	SMPN 3 Gomo	SMP	Public	141	115	256	13	6	19
36	North Sumatra	Nias Selatan	Teluk Dalam	MTsN Teluk Dalam	MTs	Public	50	55	105	9	8	17
37	North Sumatra	Nias Selatan	Teluk Dalam	SMP Bintang Laut Teluk Dalam	SMP	Private	332	323	655	14	13	27
38	North Sumatra	Nias Selatan	Teluk Dalam	SMP BNKP Teluk Dalam	SMP	Private	242	258	500	13	14	27
39	North Sumatra	Nias Selatan	Teluk Dalam	SMPN 1 Teluk Dalam	SMP	Public	370	370	740	16	24	40
40	North Sumatra	Nias Selatan	Teluk Dalam	SMPN 5 Dharma Caraka Teluk Dalam	SMP	Public	113	133	246	4	19	23
41	Banten	Pandeglang	Bojong	MTs Mathlaul AnwarBojong	MTs	Private	141	132	273	14	3	17
42	Banten	Pandeglang	Bojong	MTs Riyadul Mubtadiin Pasir Jambu	MTs	Private	43	59	102	9	2	11
43	Banten	Pandeglang	Bojong	SMP N 1 Bojong	SMP	Public	200	230	430	12	14	26
44	Banten	Pandeglang	Bojong	SMP N 2 Bojong	SMP	Public	88	72	160	8	4	12

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
45	Banten	Pandeglang	Mandalawangi	MTs Darul Huda Pusat Pari	MTs	Private	164	106	270	15	8	23
46	Banten	Pandeglang	Mandalawangi	SMP Daar El Falah	SMP	Private	185	134	319	21	12	33
47	Banten	Pandeglang	Mandalawangi	SMPN 1 Mandalawangi	SMP	Public	394	374	768	16	15	31
48	Banten	Pandeglang	Mandalawangi	SMPN 2 Mandalawangi	SMP	Public	224	209	433	14	12	26
49	Banten	Serang	Ciruas	MTs Al Khaeriyah Kejaban	MTs	Private	207	114	321	16	10	26
50	Banten	Serang	Ciruas	MTsN Ciruas	MTs	Public	319	515	834	18	25	43
51	Banten	Serang	Ciruas	SMPN Ciruas 1	SMP	Public	502	426	928	18	29	47
52	Banten	Serang	Ciruas	SMPN Ciruas 2	SMP	Public	428	492	920	17	21	38
53	Banten	Serang	Petir	MTs Nurul Falah Pasanggrahan	MTs	Private	143	135	278	12	8	20
54	Banten	Serang	Petir	MTs Nurul Falah Rego Padasuka	MTs	Private	130	208	338	25	6	31
55	Banten	Serang	Petir	SMPN 1 Petir	SMP	Public	489	435	924	17	24	41
56	Banten	Serang	Petir	SMPN 2 Petir	SMP	Public	352	305	657	20	9	29
57	West Java	Bandung Barat	Cihampelas	MTsN Cihampelas	MTs	Public	368	356	724	22	16	38
58	West Java	Bandung Barat	Cihampelas	SMPN 1 Cihampelas	SMP	Public	454	540	994	15	28	43
59	West Java	Bandung Barat	Cihampelas	SMPN 2 Cihampelas	SMP	Public	304	218	522	12	19	31
60	West Java	Bandung Barat	Cihampelas	SMPs Pataruman	SMP	Public	111	147	258	6	10	16
61	West Java	Bandung Barat	Cipatat	MTs Al-Mukhtariyah	MTs	Private	765	711	1,476	43	29	72
62	West Java	Bandung Barat	Cipatat	SMP Al-Hikmah Cipatat	SMP	Private	226	186	412	18	12	30
63	West Java	Bandung Barat	Cipatat	SMPN 1 Cipatat	SMP	Public	483	572	1,055	13	25	38
64	West Java	Bandung Barat	Cipatat	SMPN 3 Cipatat	SMP	Public	299	279	578	10	17	27
65	West Java	Ciamis	Banjarsari	MTsN Wanayasa	MTs	Public	338	382	720	16	20	36
66	West Java	Ciamis	Banjarsari	SMPN 1 Banjarsari	SMP	Public	473	510	983	22	20	42
67	West Java	Ciamis	Banjarsari	SMPN 2 Banjarsari	SMP	Public	273	234	507	18	22	40
68	West Java	Ciamis	Banjarsari	SMPN 3 Banjarsari	SMP	Public	247	254	501	15	11	26
69	West Java	Ciamis	Sindangkasih	MTsN Sindangkasih	MTs	Public	357	350	707	12	23	35
70	West Java	Ciamis	Sindangkasih	SMPN 1 Cikoneng	SMP	Public	383	478	861	16	27	43
71	West Java	Ciamis	Sindangkasih	SMPN 1 Sindangkasih	SMP	Public	229	145	374	13	9	22
72	West Java	Ciamis	Sindangkasih	SMPN 2 Cikoneng	SMP	Public	222	183	405	12	15	27
73	West Java	Cimahi, Kota	Cimahi Selatan	MTsN Sukasari	MTs	Public	528	692	1,220	21	38	59
74	West Java	Cimahi, Kota	Cimahi Selatan	SMPN 8 Cimahi	SMP	Public	628	603	1,231	29	37	66
75	West Java	Cimahi, Kota	Cimahi Tengah	MTs Nurul Falah	MTs	Private	350	308	658	14	26	40
76	West Java	Cimahi, Kota	Cimahi Tengah	SMPN 2 Cimahi	SMP	Public	650	736	1,386	16	59	75
77	West Java	Cimahi, Kota	Cimahi Tengah	SMPN 3 Cimahi	SMP	Public	611	776	1,387	14	50	64
78	West Java	Cimahi, Kota	Cimahi Tengah	SMPN 6 Cimahi	SMP	Public	520	577	1,097	24	53	77
79	West Java	Cimahi, Kota	Cimahi Utara	SMPN 11 Cimahi	SMP	Public	239	224	463	9	12	21
80	West Java	Cimahi, Kota	Cimahi Utara	SMPN 5 Cimahi	SMP	Public	580	586	1,166	14	46	60
81	Central Java	Banjarnegara	Banjarnegara	MTsN 2 Banjarnegara	MTs	Public	365	429	794	15	18	33
82	Central Java	Banjarnegara	Banjarnegara	SMP Tamansiswa Banjarnegara	SMP	Private	102	71	173	-	9	9
83	Central Java	Banjarnegara	Banjarnegara	SMPN 2 Banjarnegara	SMP	Public	336	401	737	19	17	36
84	Central Java	Banjarnegara	Banjarnegara	SMPN 5 Banjarnegara	SMP	Public	397	335	732	18	19	37
85	Central Java	Banjarnegara	Mandiraja	MTs Ma'arif Mandiraja	MTs	Private	269	301	570	11	16	27
86	Central Java	Banjarnegara	Mandiraja	SMPN 1 Mandiraja	SMP	Public	388	418	806	20	24	44
87	Central Java	Banjarnegara	Mandiraja	SMPN 1 Purwaraja Klampok	SMP	Public	342	446	788	17	19	36

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
88	Central Java	Banjarnegara	Mandiraja	SMPN 2 Mandiraja	SMP	Public	372	412	784	21	20	41
89	Central Java	Batang	Batang	MTs NU 01 Batang	MTs	Private	76	140	216	9	9	18
90	Central Java	Batang	Batang	SMPN 7 Batang	SMP	Public	332	256	588	8	20	28
91	Central Java	Batang	Batang	SMPN 8 Batang	SMP	Public	207	185	392	8	16	24
92	Central Java	Batang	Batang	SMPN 9 Batang	SMP	Public	254	279	533	12	11	23
93	Central Java	Batang	Subah	MTsN Subah	MTs	Public	256	302	558	16	13	29
94	Central Java	Batang	Subah	SMPN 1 Subah	SMP	Public	315	323	638	16	16	32
95	Central Java	Batang	Subah	SMPN 2 Subah	SMP	Public	223	182	405	11	16	27
96	Central Java	Batang	Subah	SMPN 3 Subah	SMP	Public	66	50	116	4	10	14
97	Central Java	Purbalingga	Kemangkon	MTs Ma'arif NU 08 Panican	MTs	Private	149	121	270	8	7	15
98	Central Java	Purbalingga	Kemangkon	SMPN 1 Kemangkon	SMP	Public	341	349	690	17	22	39
99	Central Java	Purbalingga	Kemangkon	SMPN 2 Kemangkon	SMP	Public	199	163	362	10	13	23
100	Central Java	Purbalingga	Kemangkon	SMPN 3 Kemangkon	SMP	Public	181	138	319	8	13	21
101	Central Java	Purbalingga	Mrebet	MTs Al - Mujahadah Mrebet	MTs	Private	55	71	126	6	4	10
102	Central Java	Purbalingga	Mrebet	SMPN 1 Mrebet	SMP	Public	391	447	838	19	27	46
103	Central Java	Purbalingga	Mrebet	SMPN 2 Mrebet	SMP	Public	273	286	559	13	18	31
104	Central Java	Purbalingga	Mrebet	SMPN 3 Mrebet	SMP	Public	218	208	426	7	19	26
105	Central Java	Semarang	Sumowono	MTs Nuril Huda Sumowono	MTs	Private	110	135	245	9	7	16
106	Central Java	Semarang	Sumowono	SMP Islam Sudirman Sumowono	SMP	Private	180	141	321	8	10	18
107	Central Java	Semarang	Sumowono	SMPN 1 Sumowono	SMP	Public	240	351	591	19	17	36
108	Central Java	Semarang	Sumowono	SMPN 2 Sumowono	SMP	Public	188	174	362	13	9	22
109	Central Java	Semarang	Tengaran	MTs Al Manar Bener	MTs	Private	69	99	168	5	10	15
110	Central Java	Semarang	Tengaran	SMP IT Nurul Islam Tengaran	SMP	Private	257	292	549	13	26	39
111	Central Java	Semarang	Tengaran	SMPN 2 Tengaran	SMP	Public	455	456	911	21	30	51
112	Central Java	Semarang	Tengaran	SMPN 3 Tengaran	SMP	Public	218	183	401	14	9	23
113	Central Java	Sragen	Sambungmacan	SMPN 2 Sambungmacan	SMP	Public	224	184	408	16	10	26
114	Central Java	Sragen	Sragen	MTsN Sragen	MTs	Public	591	555	1,146	23	35	58
115	Central Java	Sragen	Sragen	SMPN 3 Sragen	SMP	Public	365	309	674	21	23	44
116	Central Java	Sragen	Sragen	SMPN 4 Sragen	SMP	Public	302	365	667	18	25	43
117	Central Java	Sragen	Sragen	SMPN 6 Sragen	SMP	Public	325	412	737	23	28	51
118	Central Java	Sragen	Tanon	MTsN Tanon	MTs	Public	501	449	950	29	29	58
119	Central Java	Sragen	Tanon	SMPN 1 Tanon	SMP	Public	314	350	664	25	18	43
120	Central Java	Sragen	Tanon	SMPN 2 Tanon	SMP	Public	350	336	686	18	29	47
121	East Java	Blitar	Kanigoro	SMPN Kanigoro	SMP	Public	462	485	947	31	29	60
122	East Java	Blitar	Ponggok	SMPN 2 Ponggok	SMP	Public	409	379	788	27	16	43
123	East Java	Blitar	Ponggok	SMPN 3 Ponggok	SMP	Public	368	298	666	14	25	39
124	East Java	Blitar	Sanankulon	MTsN Jambewangi	MTs	Public	348	469	817	17	36	53
125	East Java	Blitar	Sanankulon	SMPN 1 Sanankulon	SMP	Public	344	267	611	14	28	42
126	East Java	Blitar	Selopuro	SMPN 1 Selopuro	SMP	Public	437	332	769	27	25	52
127	East Java	Blitar	Srengat	MTsN Langkapan Srengat	MTs	Public	299	306	605	17	25	42
128	East Java	Blitar	Srengat	SMPN 3 Srengat	SMP	Public	320	201	521	25	18	43
129	East Java	Madiun	Balerejo	SMPN 2 Balerejo	SMP	Public	222	212	434	14	23	37
130	East Java	Madiun	Dagangan	SMPN 2 Dagangan	SMP	Public	125	108	233	13	11	24
131	East Java	Madiun	Geger	MTs Sabilih Thohirin	MTs	Private	24	22	46	8	10	18
132	East Java	Madiun	Geger	SMPN 2 Geger	SMP	Public	291	210	501	16	15	31
133	East Java	Madiun	Geger	SMPN 3 Geger	SMP	Public	73	75	148	6	11	17

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
134	East Java	Madiun	Mejayan	MTs Al Basmalah	MTs	Private	53	40	93	8	8	16
135	East Java	Madiun	Mejayan	SMPN 3 Mejayan	SMP	Public	324	226	550	12	25	37
136	East Java	Madiun	Mejayan	SMPN 4 Mejayan	SMP	Public	293	256	549	10	17	27
137	East Java	Mojokerto	Dlanggu	MTs Bustanul Ulum	MTs	Private	110	81	191	7	8	15
138	East Java	Mojokerto	Dlanggu	SMPN 2 Dlanggu	SMP	Public	300	210	510	10	20	30
139	East Java	Mojokerto	Gedeg	SMP Gedeg	SMP	Private	175	158	333	8	14	22
140	East Java	Mojokerto	Gedeg	SMPN 1 Gedeg	SMP	Public	362	399	761	16	25	41
141	East Java	Mojokerto	Gedeg	SMPN 2 Gedeg	SMP	Public	364	340	704	16	26	42
142	East Java	Mojokerto	Kemlagi	MTs Manba'ul Ulum	MTs	Private	138	131	269	13	14	27
143	East Java	Mojokerto	Kemlagi	SMPN 1 Kemlagi	SMP	Public	391	372	763	17	22	39
144	East Java	Mojokerto	Puri	SMPN 1 Puri	SMP	Public	309	452	761	16	26	42
145	East Java	Pamekasan	Galis	SMPN 1 Galis	SMP	Public	202	242	444	24	24	48
146	East Java	Pamekasan	Galis	SMPN 1 Larangan	SMP	Public	450	320	770	34	20	54
147	East Java	Pamekasan	Larangan	MTs Miftahul Qulub	MTs	Private	165	289	454	30	15	45
148	East Java	Pamekasan	Larangan	SMPN 2 Larangan	SMP	Public	261	184	445	15	17	32
149	East Java	Pamekasan	Pademawu	MTsN Pademawu	MTs	Public	308	291	599	20	17	37
150	East Java	Pamekasan	Pademawu	SMPN 1 Pademawu	SMP	Public	391	381	772	38	19	57
151	East Java	Pamekasan	Pademawu	SMPN 2 Pademawu	SMP	Public	245	209	454	15	24	39
152	East Java	Pamekasan	Pademawu	SMPN 3 Pademawu	SMP	Public	153	115	268	14	13	27
153	East Java	Situbondo	Besuki	MTs Nurul Wafa	MTs	Private	87	108	195	15	5	20
154	East Java	Situbondo	Besuki	SMPN 1 Besuki	SMP	Public	287	217	504	16	16	32
155	East Java	Situbondo	Bungatan	MTs Al Falah	MTs	Private	19	35	54	10	7	17
156	East Java	Situbondo	Jatibanteng	SMPN 1 Jatibanteng	SMP	Public	150	99	249	11	9	20
157	East Java	Situbondo	Mlandingan	SMPN 1 Mlandingan	SMP	Public	207	103	310	15	11	26
158	East Java	Situbondo	Panarukan	SMPN 2 Panarukan	SMP	Public	107	96	203	16	1	17
159	East Java	Situbondo	Panarukan	SMPN 3 Panarukan	SMP	Public	183	148	331	10	13	23
160	East Java	Situbondo	Suboh	SMPN 1 Suboh	SMP	Public	368	290	658	15	23	38
161	South Sulawesi	Bantaeng	Bantaeng	MTs Muhammadiyah Bantaeng	MTs	Private	94	114	208	9	12	21
162	South Sulawesi	Bantaeng	Bissapu	MTs Ma'arif Panaikang	MTs	Private	101	86	187	11	12	23
163	South Sulawesi	Bantaeng	Bissapu	SMPN 3 Bissapu	SMP	Public	324	379	703	18	24	42
164	South Sulawesi	Bantaeng	Eremerasa	SMPN 1 Eremerasa	SMP	Public	217	288	505	15	24	39
165	South Sulawesi	Bantaeng	Pajukukkang	SMPN 1 Gantarang Keke	SMP	Public	202	299	501	12	12	24
166	South Sulawesi	Bantaeng	Pajukukkang	SMPN 1 Pajukukang	SMP	Public	268	323	591	14	18	32
167	South Sulawesi	Bantaeng	Sinoa	SMPN 1 Sinoa	SMP	Public	116	122	238	9	15	24
168	South Sulawesi	Bantaeng	Tompo Bulu	SMPN 1 Tompo Bulu	SMP	Public	131	179	310	7	23	30
169	South Sulawesi	Maros	Bantimurung	MTs DDI Alliritenggae	MTs	Private	87	65	152	11	19	30
170	South Sulawesi	Maros	Bantimurung	MTs Hj. Haniah	MTs	Private	317	146	463	19	16	35
171	South Sulawesi	Maros	Bantimurung	SMPN 10 Bantimurung	SMP	Public	124	135	259	7	18	25
172	South Sulawesi	Maros	Bantimurung	SMPN 22 Bantimurung	SMP	Public	218	219	437	12	9	21
173	South Sulawesi	Maros	Bantimurung	SMPN 4 Bantimurung	SMP	Public	408	428	836	11	33	44
174	South Sulawesi	Maros	Turikale	MTsN Turikale	MTs	Public	136	118	254	13	23	36
175	South Sulawesi	Maros	Turikale	SMP IT Al-Islah	SMP	Private	169	145	314	19	11	30
176	South Sulawesi	Maros	Turikale	SMPN 1 Turikale	SMP	Public	646	714	1,360	17	42	59

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
177	South Sulawesi	Wajo	Keera	SMPN 1 Keera	SMP	Public	168	191	359	3	11	14
178	South Sulawesi	Wajo	Keera	SMPN 2 Keera	SMP	Public	76	73	149	5	9	14
179	South Sulawesi	Wajo	Tanasitolo	MTs As'adiyah No. 2 Bontouse	MTs	Private	109	105	214	9	14	23
180	South Sulawesi	Wajo	Tempe	MTs As'adiyah Putera 1	MTs	Private	460	-	460	27	23	50
181	South Sulawesi	Wajo	Tempe	MTs As'adiyah Puteri 1	MTs	Private	-	412	412	11	29	40
182	South Sulawesi	Wajo	Tempe	SMPN 3 Sengkang	SMP	Public	159	158	317	7	35	42
183	South Sulawesi	Wajo	Tempe	SMPN 4 Sengkang	SMP	Public	166	179	345	14	22	36
184	South Sulawesi	Wajo	Tempe	SMPN 5 Sengkang	SMP	Public	76	75	151	4	12	16

ANNEX 4: LIST OF COHORT 2 PARTNER SCHOOLS

List of Primary Schools

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
1	Aceh	Aceh Barat Daya	Lembah Sabil	MIS Meunasah Tengoh	MI	Private	47	44	91	3	15	18
2	Aceh	Aceh Barat Daya	Lembah Sabil	SDN 1 Meunasah Sukon	SD	Public	51	53	104	3	9	12
3	Aceh	Aceh Barat Daya	Lembah Sabil	SDN 2 Meunasah Sukon	SD	Public	35	35	70	4	8	12
4	Aceh	Aceh Barat Daya	Lembah Sabil	SDN Cot Bak U	SD	Public	41	31	72	4	8	12
5	Aceh	Aceh Barat Daya	Lembah Sabil	SDN Meurandeh	SD	Public	55	42	97	4	13	17
6	Aceh	Aceh Barat Daya	Lembah Sabil	SDN Sukadamai	SD	Public	47	47	94	6	9	15
7	Aceh	Aceh Barat Daya	Lembah Sabil	SDS Alue Tringgadeng	SD	Private	22	40	62	8	4	12
8	Aceh	Aceh Barat Daya	Susoh	MIN Lamkuta	MI	Public	29	25	54	3	15	18
9	Aceh	Aceh Barat Daya	Susoh	MIN Paoh Padang	MI	Public	48	60	108	2	12	14
10	Aceh	Aceh Barat Daya	Susoh	SDN Baharu	SD	Public	95	94	189	7	10	17
11	Aceh	Aceh Barat Daya	Susoh	SDN Palak Hilir	SD	Public	77	60	137	3	13	16
12	Aceh	Aceh Barat Daya	Susoh	SDN Percontohan	SD	Public	115	109	224	1	11	12
13	Aceh	Aceh Barat Daya	Susoh	SDN Pulau Kayu	SD	Public	97	70	167	2	13	15
14	Aceh	Aceh Barat Daya	Susoh	SDN Ujung Padang	SD	Public	55	55	110	2	11	13
15	Aceh	Aceh Barat Daya	Susoh	SDS Tunas Abdya	SD	Private	90	83	173	5	9	14
16	Aceh	Aceh Tamiang	Kualasimpang	MIN Bandar Mahligei	MI	Public	111	115	226	-	15	15
17	Aceh	Aceh Tamiang	Kualasimpang	MIN Kampung Durian	MI	Public	186	180	366	4	18	22
18	Aceh	Aceh Tamiang	Kualasimpang	SDN 1 Bukit Temperung	SD	Public	266	285	551	2	27	29
19	Aceh	Aceh Tamiang	Kualasimpang	SDN 6 Kualasimpang	SD	Public	63	56	119	-	9	9
20	Aceh	Aceh Tamiang	Kualasimpang	SDN 7 Kualasimpang	SD	Public	118	105	223	2	13	15
21	Aceh	Aceh Tamiang	Kualasimpang	SDN Benua Raja	SD	Public	154	130	284	1	19	20
22	Aceh	Aceh Tamiang	Kualasimpang	SDN Kampung Durian	SD	Public	58	51	109	3	9	12
23	Aceh	Aceh Tamiang	Seruway	MIN Bandar Khalifah Sungai Iyu	MI	Public	105	107	212	5	10	15
24	Aceh	Aceh Tamiang	Seruway	MIN Gedong Biara	MI	Public	85	77	162	4	9	13
25	Aceh	Aceh Tamiang	Seruway	SDN 1 Suka Ramai	SD	Public	114	92	206	2	8	10
26	Aceh	Aceh Tamiang	Seruway	SDN 2 Suka Ramai	SD	Public	97	89	186	1	11	12
27	Aceh	Aceh Tamiang	Seruway	SDN Seruway	SD	Public	110	112	222	4	7	11
28	Aceh	Aceh Tamiang	Seruway	SDN Sidodadi	SD	Public	63	68	131	3	11	14
29	Aceh	Aceh Tamiang	Seruway	SDN Suka Ramai II	SD	Public	94	83	177	-	8	8
30	Aceh	Aceh Tamiang	Seruway	SDN Tanah Merah	SD	Public	103	96	199	1	8	9
31	Aceh	Aceh Tamiang	Seruway	SDN Tangsi Lama	SD	Public	145	139	284	2	15	17
32	Aceh	Aceh Tamiang	Seruway	SDN Tualang	SD	Public	48	45	93	1	9	10
33	Aceh	Aceh Utara	Seunuddon	MIN Lhok Rimbideng	MI	Public	115	102	217	6	15	21
34	Aceh	Aceh Utara	Seunuddon	MIN Seunuddon	MI	Public	155	122	277	5	20	25
35	Aceh	Aceh Utara	Seunuddon	SDN 10 Seunuddon	SD	Public	76	75	151	5	9	14
36	Aceh	Aceh Utara	Seunuddon	SDN 13 Seunuddon	SD	Public	76	69	145	5	8	13
37	Aceh	Aceh Utara	Seunuddon	SDN 14 Seunuddon	SD	Public	77	57	134	1	13	14

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
38	Aceh	Aceh Utara	Seunuddon	SDN 2 Seunuddon	SD	Public	123	117	240	6	12	18
39	Aceh	Aceh Utara	Seunuddon	SDN 3 Seunuddon	SD	Public	126	93	219	5	17	22
40	Aceh	Aceh Utara	Seunuddon	SDN 4 Seunuddon	SD	Public	158	138	296	6	20	26
41	Aceh	Aceh Utara	Seunuddon	SDN 5 Seunuddon	SD	Public	135	124	259	5	12	17
42	Aceh	Aceh Utara	Seunuddon	SDN 7 Seunuddon	SD	Public	77	78	155	-	10	10
43	Aceh	Aceh Utara	Tanah Jambo Aye	MIN Pantonlabu	MI	Public	478	550	1,028	12	34	46
44	Aceh	Aceh Utara	Tanah Jambo Aye	SDN 1 Tanah Jambo Aye	SD	Public	185	172	357	6	18	24
45	Aceh	Aceh Utara	Tanah Jambo Aye	SDN 10 Tanah Jambo Aye	SD	Public	143	109	252	5	12	17
46	Aceh	Aceh Utara	Tanah Jambo Aye	SDN 16 Tanah Jambo Aye	SD	Public	127	97	224	5	11	16
47	Aceh	Aceh Utara	Tanah Jambo Aye	SDN 18 Tanah Jambo Aye	SD	Public	94	60	154	3	10	13
48	Aceh	Aceh Utara	Tanah Jambo Aye	SDN 7 Tanah Jambo Aye	SD	Public	328	303	631	10	25	35
49	Aceh	Pidie Jaya	Bandar Dua	MIN Drien Tujoh	MI	Public	88	84	172	6	15	21
50	Aceh	Pidie Jaya	Bandar Dua	MIN Jeulanga	MI	Public	79	71	150	3	14	17
51	Aceh	Pidie Jaya	Bandar Dua	MIN Kiran	MI	Public	84	89	173	5	14	19
52	Aceh	Pidie Jaya	Bandar Dua	MIN Kuta Krueng	MI	Public	92	91	183	9	10	19
53	Aceh	Pidie Jaya	Bandar Dua	MIN Meugit	MI	Public	143	109	252	4	18	22
54	Aceh	Pidie Jaya	Bandar Dua	MIN Ulee Gle	MI	Public	237	235	472	7	24	31
55	Aceh	Pidie Jaya	Meurah Dua	Lueng Bimba	SD	Public	55	68	123	4	14	18
56	Aceh	Pidie Jaya	Meurah Dua	SDN Babah Jurong	SD	Public	73	70	143	6	17	23
57	Aceh	Pidie Jaya	Meurah Dua	SDN Iskandar Muda	SD	Public	99	55	154	5	18	23
58	Aceh	Pidie Jaya	Meurah Dua	SDN Simpang 3 Meureudu	SD	Public	88	113	201	5	16	21
59	Aceh	Pidie Jaya	Meurah Dua	SDN Teupin Pukat	SD	Public	87	66	153	7	18	25
60	Aceh	Pidie Jaya	Meureudu	SDN 1 Meureudu	SD	Public	52	51	103	6	12	18
61	Aceh	Pidie Jaya	Meureudu	SDN 5 Meureudu	SD	Public	129	143	272	9	17	26
62	Aceh	Pidie Jaya	Meureudu	SDN Meunasah Kota Meureudu	SD	Public	114	127	241	1	20	21
63	Aceh	Pidie Jaya	Meureudu	SDN Rhieng	SD	Public	47	50	97	4	13	17
64	Aceh	Pidie Jaya	Meureudu	SDS Muhammadiyah	SD	Private	146	110	256	7	21	28
65	North Sumatra	Langkat	Stabat	MIN Perdamaian	MI	Public	136	124	260	5	22	27
66	North Sumatra	Langkat	Stabat	MIS Al-Khairiyah	MI	Private	83	67	150	3	7	10
67	North Sumatra	Langkat	Stabat	SDN 050656 Stabat	SD	Public	312	340	652	2	22	24
68	North Sumatra	Langkat	Stabat	SDN 050660 Kuala Bingai	SD	Public	263	243	506	4	16	20
69	North Sumatra	Langkat	Stabat	SDN 050661 Kuala Bingai	SD	Public	282	250	532	5	18	23
70	North Sumatra	Langkat	Stabat	SDN 055999 Pasar X Kuala Bingai	SD	Public	170	141	311	5	13	18
71	North Sumatra	Langkat	Stabat	SDN 056002 Lorong Ibadah	SD	Public	152	152	304	6	10	16
72	North Sumatra	Langkat	Stabat	SDN 060659 Stabat	SD	Public	154	143	297	4	15	19
73	North Sumatra	Langkat	Tanjungpura	MIN Paluh Nipah	MI	Public	145	126	271	7	16	23
74	North Sumatra	Langkat	Tanjungpura	MIS Mummadiyah Pematang Serai	MI	Private	72	98	170	2	6	8
75	North Sumatra	Langkat	Tanjungpura	SDN 050724 Tanjung Pura	SD	Public	107	117	224	2	17	19
76	North Sumatra	Langkat	Tanjungpura	SDN 050725 Tanjung Pura	SD	Public	84	64	148	1	10	11
77	North Sumatra	Langkat	Tanjungpura	SDN 050727 Tanjung Pura	SD	Public	239	217	456	2	17	19
78	North Sumatra	Langkat	Tanjungpura	SDN 050728 Tanjung Pura	SD	Public	185	227	412	4	14	18
79	North Sumatra	Langkat	Tanjungpura	SDN 050730 Tanjung Pura	SD	Public	117	76	193	4	12	16
80	North Sumatra	Langkat	Tanjungpura	SDN 050733 Tanjung Pura	SD	Public	90	106	196	-	10	10
81	North Sumatra	Toba Samosir	Balige	MIS Balige	MI	Private	64	62	126	1	10	11
82	North Sumatra	Toba Samosir	Balige	SD Private HKBP 1 Balige	SD	Private	221	219	440	4	17	21
83	North Sumatra	Toba Samosir	Balige	SDN 173520 Balige	SD	Public	67	54	121	-	10	10

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
84	North Sumatra	Toba Samosir	Balige	SDN 173522 Balige	SD	Public	175	157	332	-	16	16
85	North Sumatra	Toba Samosir	Balige	SDN 173524 Balige	SD	Public	272	261	533	-	17	17
86	North Sumatra	Toba Samosir	Balige	SDN 173525 Balige	SD	Public	102	99	201	-	14	14
87	North Sumatra	Toba Samosir	Balige	SDN 173527 Hinalang	SD	Public	106	82	188	1	8	9
88	North Sumatra	Toba Samosir	Balige	SDN 176367 Soposurung	SD	Public	133	123	256	4	10	14
89	North Sumatra	Toba Samosir	Laguboti	SDN 173549 Laguboti	SD	Public	70	70	140	1	8	9
90	North Sumatra	Toba Samosir	Laguboti	SDN 173551 Laguboti	SD	Public	127	125	252	2	8	10
91	North Sumatra	Toba Samosir	Laguboti	SDN 173552 Laguboti	SD	Public	86	94	180	1	11	12
92	North Sumatra	Toba Samosir	Laguboti	SDN 173553 Simaremare Jae	SD	Public	61	66	127	1	9	10
93	North Sumatra	Toba Samosir	Laguboti	SDN 173554 Pardinggaran	SD	Public	66	59	125	1	8	9
94	North Sumatra	Toba Samosir	Laguboti	SDN 173558 Hutahaean	SD	Public	122	119	241	-	14	14
95	North Sumatra	Toba Samosir	Laguboti	SDN 177066 Sitoluama	SD	Public	77	74	151	2	7	9
96	North Sumatra	Toba Samosir	Porsea	MIN Lumban Gurning Porsea	MI	Public	71	54	125	3	7	10
97	Banten	Tangerang Selatan, Kota	Serpong Utara	MI l'anatul Huda	MI	Private	96	80	176	4	6	10
98	Banten	Tangerang Selatan, Kota	Serpong Utara	MI Yaspita	MI	Private	35	39	74	2	5	7
99	Banten	Tangerang Selatan, Kota	Serpong Utara	MIS Roudhotul Janah	MI	Private	98	86	184	4	5	9
100	Banten	Tangerang Selatan, Kota	Serpong Utara	SD N Jelupang 1	SD	Public	357	340	697	7	18	25
101	Banten	Tangerang Selatan, Kota	Serpong Utara	SD N Jelupang 2	SD	Public	267	230	497	8	12	20
102	Banten	Tangerang Selatan, Kota	Serpong Utara	SD N Jelupang 3	SD	Public	280	248	528	9	11	20
103	Banten	Tangerang Selatan, Kota	Serpong Utara	SD N Lengkong Karya 1	SD	Public	160	157	317	4	9	13
104	Banten	Tangerang Selatan, Kota	Serpong Utara	SD S Alam Mandiri	SD	Private	134	110	244	8	5	13
105	Banten	Tangerang Selatan, Kota	Setu	MI Mathlaul Anwar	MI	Private	199	160	359	9	6	15
106	Banten	Tangerang Selatan, Kota	Setu	MI Nurul Falah	MI	Private	89	94	183	3	8	11
107	Banten	Tangerang Selatan, Kota	Setu	SD Islam Al Amanah	SD	Private	240	196	436	8	11	19
108	Banten	Tangerang Selatan, Kota	Setu	SD IT Insan Cendekia	SD	Private	104	86	190	6	12	18
109	Banten	Tangerang Selatan, Kota	Setu	SD N Kademangan 1	SD	Public	307	302	609	5	13	18
110	Banten	Tangerang Selatan, Kota	Setu	SD N Kademangan 2	SD	Public	95	81	176	2	6	8
111	Banten	Tangerang Selatan, Kota	Setu	SDN Babakan 1	SD	Public	208	204	412	5	10	15
112	Banten	Tangerang Selatan, Kota	Setu	SDN Bakti Jaya	SD	Public	252	256	508	8	11	19
113	Banten	Tangerang	Cisoko	MI Al Husna	MI	Private	145	147	292	3	8	11
114	Banten	Tangerang	Cisoko	MI Syech Mubarak	MI	Private	131	111	242	7	6	13
115	Banten	Tangerang	Cisoko	SDN Campaka 1	SD	Public	153	128	281	6	4	10
116	Banten	Tangerang	Cisoko	SDN Campaka 2	SD	Public	105	125	230	3	5	8
117	Banten	Tangerang	Cisoko	SDN Campaka 3	SD	Public	197	196	393	3	8	11
118	Banten	Tangerang	Cisoko	SDN Karangharja 1	SD	Public	81	98	179	6	3	9
119	Banten	Tangerang	Cisoko	SDN Karangharja 2	SD	Public	175	181	356	4	8	12
120	Banten	Tangerang	Cisoko	SDS Al - Istiqro	SD	Private	136	109	245	3	13	16
121	Banten	Tangerang	Tigaraksa	MI Al Husein Tigaraksa	MI	Private	152	149	301	6	10	16
122	Banten	Tangerang	Tigaraksa	MIN Tigaraksa	MI	Public	149	128	277	8	9	17
123	Banten	Tangerang	Tigaraksa	SD N Bugel	SD	Public	197	211	408	5	11	16
124	Banten	Tangerang	Tigaraksa	SD IT Insan Robbani	SD	Private	195	199	394	5	18	23
125	Banten	Tangerang	Tigaraksa	SD N Kaduagung 2	SD	Public	171	143	314	4	11	15
126	Banten	Tangerang	Tigaraksa	SD N Nagrak	SD	Public	461	368	829	13	22	35

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
127	Banten	Tangerang	Tigaraksa	SD N Sodong 1	SD	Public	192	170	362	6	10	16
128	Banten	Tangerang	Tigaraksa	SD N Sodong 2	SD	Public	149	119	268	3	11	14
129	West Java	Bekasi,Kab.	Cikarang Pusat	MIS Al Hidayah Muslim Cendekia	MI	Private	73	47	120	2	6	8
130	West Java	Bekasi,Kab.	Cikarang Pusat	SDIT Annuur	SD	Private	425	366	791	19	34	53
131	West Java	Bekasi,Kab.	Cikarang Pusat	SDN I Hegarmukti	SD	Public	101	84	185	3	5	8
132	West Java	Bekasi,Kab.	Cikarang Pusat	SDN I Jayamukti	SD	Public	223	181	404	5	12	17
133	West Java	Bekasi,Kab.	Cikarang Pusat	SDN II Hegarmukti	SD	Public	245	268	513	7	9	16
134	West Java	Bekasi,Kab.	Cikarang Pusat	SDN II Jayamukti	SD	Public	65	77	142	4	5	9
135	West Java	Bekasi,Kab.	Cikarang Pusat	SDN III Hegarmukti	SD	Public	114	137	251	5	5	10
136	West Java	Bekasi,Kab.	Cikarang Pusat	SDN III Jayamukti	SD	Public	115	134	249	5	6	11
137	West Java	Bekasi,Kab.	Cikarang Selatan	MIS At Takwa	MI	Private	156	160	316	7	5	12
138	West Java	Bekasi,Kab.	Cikarang Selatan	SD Karya Iman	SD	Private	124	110	234	1	18	19
139	West Java	Bekasi,Kab.	Cikarang Selatan	SDIT Arrahman	SD	Private	176	161	337	11	15	26
140	West Java	Bekasi,Kab.	Cikarang Selatan	SDN I Sukaresmi	SD	Public	142	134	276	2	8	10
141	West Java	Bekasi,Kab.	Cikarang Selatan	SDN III Sukaresmi	SD	Public	120	141	261	2	9	11
142	West Java	Bekasi,Kab.	Cikarang Selatan	SDN V Sukaresmi	SD	Public	420	422	842	7	15	22
143	West Java	Bekasi,Kab.	Cikarang Selatan	SDN VI Sukaresmi	SD	Public	703	710	1,413	8	22	30
144	West Java	Bekasi,Kab.	Serang	MIS 01 Islamiyah	MI	Private	241	264	505	6	10	16
145	West Java	Cirebon	Dukuh Puntang	MI Miftahul Muta'alimin	MI	Private	157	144	301	4	8	12
146	West Java	Cirebon	Dukuh Puntang	MIN Sindang Mekar Cangkoak	MI	Public	132	179	311	5	15	20
147	West Java	Cirebon	Dukuh Puntang	SDN 1 Cangkoak	SD	Public	128	129	257	6	6	12
148	West Java	Cirebon	Dukuh Puntang	SDN 1 Kepunduan	SD	Public	103	96	199	4	6	10
149	West Java	Cirebon	Dukuh Puntang	SDN 1 Sindangjawa	SD	Public	119	116	235	5	6	11
150	West Java	Cirebon	Dukuh Puntang	SDN 2 Balad	SD	Public	89	90	179	4	5	9
151	West Java	Cirebon	Dukuh Puntang	SDN 2 Cangkoak	SD	Public	146	124	270	3	8	11
152	West Java	Cirebon	Dukuh Puntang	SDN 2 Sindangmekar	SD	Public	116	139	255	8	2	10
153	West Java	Cirebon	Plered	MI NU Ash Shobirin Plumbon	MI	Private	67	51	118	6	6	12
154	West Java	Cirebon	Plered	MI Salafiyah Bode Plumbon	MI	Private	219	219	438	9	12	21
155	West Java	Cirebon	Plered	SDN 1 Panembahan	SD	Public	183	201	384	2	8	10
156	West Java	Cirebon	Plered	SDN 1 Trusmi Kulon	SD	Public	144	136	280	5	6	11
157	West Java	Cirebon	Plered	SDN 1 Trusmi Wetan	SD	Public	105	85	190	2	8	10
158	West Java	Cirebon	Plered	SDN 2 Panembahan	SD	Public	134	143	277	3	8	11
159	West Java	Cirebon	Plered	SDN 2 Trusmi Wetan	SD	Public	137	144	281	1	8	9
160	West Java	Cirebon	Plered	SDN 3 Panembahan	SD	Public	153	155	308	2	9	11
161	West Java	Kuningan	Cigandamekar	MI PUI 2 Ciwedus	MI	Private	83	81	164	3	7	10
162	West Java	Kuningan	Cilimus	SDN 1 Cilimus	SD	Public	129	142	271	5	12	17
163	West Java	Kuningan	Cilimus	SDN 2 Cilimus	SD	Public	63	53	116	2	7	9
164	West Java	Kuningan	Cilimus	SDN 3 Bojong	SD	Public	85	76	161	2	8	10
165	West Java	Kuningan	Cilimus	SDN 4 Bojong	SD	Public	79	77	156	1	8	9
166	West Java	Kuningan	Cilimus	SDN 4 Cilimus	SD	Public	115	127	242	4	6	10
167	West Java	Kuningan	Cilimus	SDN 5 Cilimus	SD	Public	44	32	76	3	6	9
168	West Java	Kuningan	Garawangi	SDN 1 Lengkong	SD	Public	165	139	304	3	12	15
169	West Java	Kuningan	Garawangi	SDN 1 Purwasari	SD	Public	97	78	175	1	7	8
170	West Java	Kuningan	Garawangi	SDN 2 Purwasari	SD	Public	135	127	262	5	10	15
171	West Java	Kuningan	Garawangi	SDN 3 Lengkong	SD	Public	152	139	291	4	10	14
172	West Java	Kuningan	Garawangi	SDN 3 Purwasari	SD	Public	96	92	188	6	7	13

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
173	West Java	Kuningan	Garawangi	SDN Tembong	SD	Public	81	70	151	3	6	9
174	West Java	Kuningan	Jalaksana	MIN Manis Kidul Jalaksana	MI	Public	119	108	227	5	8	13
175	West Java	Kuningan	Kramat Mulya	MI PUI Cikaso	MI	Private	171	186	357	8	8	16
176	West Java	Kuningan	Kuningan	MI Cokroaminoto	MI	Private	82	90	172	2	6	8
177	West Java	Tasikmalaya	Ciawi	SDN 1 Pakemitan	SD	Public	182	172	354	6	7	13
178	West Java	Tasikmalaya	Ciawi	SDN 2 Pakemitan	SD	Public	102	96	198	1	9	10
179	West Java	Tasikmalaya	Ciawi	SDN 3 Pakemitan	SD	Public	152	159	311	3	8	11
180	West Java	Tasikmalaya	Ciawi	SDN 4 Pakemitan	SD	Public	92	98	190	3	7	10
181	West Java	Tasikmalaya	Ciawi	SDN 5 Pakemitan	SD	Public	81	80	161	2	8	10
182	West Java	Tasikmalaya	Ciawi	SDN Bugel Alis	SD	Public	74	82	156	4	5	9
183	West Java	Tasikmalaya	Pagerageung	MIS Al-Hidayah	MI	Private	62	55	117	3	4	7
184	West Java	Tasikmalaya	Singaparna	MI Cicarulang	MI	Private	118	124	242	3	11	14
185	West Java	Tasikmalaya	Singaparna	MI Leuwiseeng	MI	Private	73	83	156	7	5	12
186	West Java	Tasikmalaya	Singaparna	SDN 1 Cikunten	SD	Public	80	55	135	3	7	10
187	West Java	Tasikmalaya	Singaparna	SDN 2 Cikunten	SD	Public	67	75	142	1	9	10
188	West Java	Tasikmalaya	Singaparna	SDN Cintawana	SD	Public	85	65	150	2	9	11
189	West Java	Tasikmalaya	Singaparna	SDN Citatah	SD	Public	104	100	204	2	8	10
190	West Java	Tasikmalaya	Singaparna	SDN Muhammad Toha	SD	Public	179	180	359	3	11	14
191	West Java	Tasikmalaya	Singaparna	SDN Sukasenang	SD	Public	357	342	699	9	29	38
192	West Java	Tasikmalaya	Sukaresik	MIN Sukaratu	MI	Public	102	83	185	5	7	12
193	Central Java	Pekalongan	Kajen	MI Islamiyah Karangsari Karanganyar	MI	Private	76	84	160	5	4	9
194	Central Java	Pekalongan	Kajen	MI Salafiyah NU Al - Ustmani	MI	Private	164	141	305	5	6	11
195	Central Java	Pekalongan	Kajen	SD Muhammadiyah Kajen	SD	Private	160	118	278	6	10	16
196	Central Java	Pekalongan	Kajen	SDN 01 Pekiringanalit	SD	Public	101	78	179	4	5	9
197	Central Java	Pekalongan	Kajen	SDN 03 Pekiringanalit	SD	Public	72	78	150	3	8	11
198	Central Java	Pekalongan	Kajen	SDN Kajen 1	SD	Public	51	52	103	2	6	8
199	Central Java	Pekalongan	Kajen	SDN Kajen 4	SD	Public	63	68	131	4	5	9
200	Central Java	Pekalongan	Kajen	SDN Kajen 6	SD	Public	65	54	119	3	5	8
201	Central Java	Pekalongan	Wiradesa	MI Salafiyah Manbaul Huda Gumawang	MI	Private	101	73	174	3	7	10
202	Central Java	Pekalongan	Wiradesa	MI Salafiyah Warulor	MI	Private	198	170	368	6	9	15
203	Central Java	Pekalongan	Wiradesa	SD Muhammadiyah Pencongan 01	SD	Private	146	155	301	5	10	15
204	Central Java	Pekalongan	Wiradesa	SDN 01 Kampil	SD	Public	90	72	162	2	6	8
205	Central Java	Pekalongan	Wiradesa	SDN 01 Mayangan	SD	Public	112	98	210	3	6	9
206	Central Java	Pekalongan	Wiradesa	SDN 02 Mayangan	SD	Public	103	81	184	2	7	9
207	Central Java	Pekalongan	Wiradesa	SDN 03 Wiradesa	SD	Public	69	59	128	3	5	8
208	Central Java	Pekalongan	Wiradesa	SDN Bener	SD	Public	125	92	217	3	7	10
209	Central Java	Wonosobo	Garung	MI Ma'arif Kalijeruk	MI	Private	79	77	156	1	8	9
210	Central Java	Wonosobo	Garung	MI Ma'arif Tegalsari	MI	Private	92	89	181	6	8	14
211	Central Java	Wonosobo	Garung	SDN 1 Garung	SD	Public	155	149	304	3	11	14
212	Central Java	Wonosobo	Garung	SDN 1 Jengkol	SD	Public	87	81	168	3	6	9
213	Central Java	Wonosobo	Garung	SDN 2 Jengkol	SD	Public	88	81	169	3	6	9
214	Central Java	Wonosobo	Garung	SDN 3 Garung	SD	Public	104	97	201	6	4	10
215	Central Java	Wonosobo	Garung	SDN Kuripan	SD	Public	100	98	198	5	6	11

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
216	Central Java	Wonosobo	Garung	SDN Siwuran	SD	Public	112	92	204	5	6	11
217	Central Java	Wonosobo	Kertek	MI Ma'arif Surengede	MI	Private	223	182	405	10	7	17
218	Central Java	Wonosobo	Kertek	MI Muhammadiyah Kertek	MI	Private	193	169	362	5	13	18
219	Central Java	Wonosobo	Kertek	SDN 1 Bojasari	SD	Public	95	91	186	2	8	10
220	Central Java	Wonosobo	Kertek	SDN 1 Karangluhur	SD	Public	109	117	226	2	7	9
221	Central Java	Wonosobo	Kertek	SDN 1 Kertek	SD	Public	114	106	220	3	7	10
222	Central Java	Wonosobo	Kertek	SDN 2 Bojasari	SD	Public	117	97	214	4	6	10
223	Central Java	Wonosobo	Kertek	SDN 2 Karangluhur	SD	Public	92	114	206	3	6	9
224	Central Java	Wonosobo	Kertek	SDN 2 Kertek	SD	Public	111	134	245	5	5	10
225	East Java	Lumajang	Lumajang	MI Kholafiah Safiiyah Boreng (Imbas)	MI	Private	65	86	151	7	11	18
226	East Java	Lumajang	Lumajang	MI Nurul Huda Bagu (Imbas)	MI	Private	66	62	128	3	7	10
227	East Java	Lumajang	Lumajang	SD Jendral Sudirman (Imbas)	SD	Private	46	21	67	3	6	9
228	East Java	Lumajang	Lumajang	SDN Boreng 01 (Imbas)	SD	Public	78	72	150	2	9	11
229	East Java	Lumajang	Lumajang	SDN Boreng 02 (Imbas)	SD	Public	83	87	170	7	6	13
230	East Java	Lumajang	Lumajang	SDN Denok (Imbas)	SD	Public	61	61	122	2	10	12
231	East Java	Lumajang	Lumajang	SDN Jogotrunan (Inti)	SD	Public	233	222	455	4	18	22
232	East Java	Lumajang	Lumajang	SDN Jogoyudan 1	SD	Public	116	105	221	2	9	11
233	East Java	Lumajang	Sukodono	MI Nurul Islam Bondoyudo (imbas)	MI	Private	49	62	111	3	10	13
234	East Java	Lumajang	Sukodono	MI Nurul Islam Selok Besuki (imbas)	MI	Private	114	82	196	9	7	16
235	East Java	Lumajang	Sukodono	SDN Bondoyudo 01 (imbas)	SD	Public	32	23	55	2	8	10
236	East Java	Lumajang	Sukodono	SDN Bondoyudo 02 (imbas)	SD	Public	58	67	125	3	9	12
237	East Java	Lumajang	Sukodono	SDN Kuteranon 01 (Inti)	SD	Public	243	236	479	10	17	27
238	East Java	Lumajang	Sukodono	SDN Kuteranon 02 (imbas)	SD	Public	103	54	157	4	7	11
239	East Java	Lumajang	Sukodono	SDN Kuteranon 03 (Imbas)	SD	Public	46	45	91	3	9	12
240	East Java	Lumajang	Sukodono	SDN Selok Besuki 01 (imbas)	SD	Public	53	45	98	3	7	10
241	East Java	Ngawi	Geneng	MI PSM Satriyan	SD	Public	60	64	124	5	5	10
242	East Java	Ngawi	Geneng	MIN Mlarik Baderan	MI	Public	127	104	231	5	11	16
243	East Java	Ngawi	Geneng	SDIT Darussalam	SD	Public	49	54	103	5	2	7
244	East Java	Ngawi	Geneng	SDN Baderan	SD	Public	74	72	146	1	14	15
245	East Java	Ngawi	Geneng	SDN Geneng 2	SD	Public	62	53	115	1	9	10
246	East Java	Ngawi	Geneng	SDN Kasreman 3	SD	Public	32	53	85	4	6	10
247	East Java	Ngawi	Geneng	SDN Kersoharjo	SD	Public	103	85	188	6	10	16
248	East Java	Ngawi	Geneng	SDN Tambakromo 1	SD	Public	144	196	340	3	11	14
249	East Java	Ngawi	Gerih	MI Gerih	MI	Private	60	55	115	5	5	10
250	East Java	Ngawi	Gerih	MI Tegalrejo Widodaren	MI	Private	79	58	137	3	8	11
251	East Java	Ngawi	Gerih	SDN Gerih 3	SD	Public	76	64	140	2	5	7
252	East Java	Ngawi	Gerih	SDN Guyung 1	SD	Public	66	70	136	1	8	9
253	East Java	Ngawi	Gerih	SDN Guyung 2	SD	Public	69	58	127	3	6	9
254	East Java	Ngawi	Gerih	SDN Guyung 3	SD	Public	56	77	133	3	7	10
255	East Java	Ngawi	Gerih	SDN Guyung 4	SD	Public	46	64	110	4	6	10
256	East Java	Ngawi	Gerih	SDN Widodaren 1	SD	Public	72	66	138	3	6	9
257	South Sulawesi	Bone	Awangpone	MIN Mallari	MI	Public	44	54	98	7	13	20
258	South Sulawesi	Bone	Awangpone	SD Inp 3/77 Jaling	SD	Public	95	71	166	3	7	10
259	South Sulawesi	Bone	Awangpone	SD Inp 5/81 Unra	SD	Public	54	39	93	2	7	9
260	South Sulawesi	Bone	Awangpone	SD Inp 6/75 Pacing	SD	Public	63	73	136	3	7	10
261	South Sulawesi	Bone	Awangpone	SD Inp 6/80 Latteko	SD	Public	48	34	82	2	8	10

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
262	South Sulawesi	Bone	Awangpone	SD Inpres 12/79 Cakke Bone	SD	Public	55	77	132	4	6	10
263	South Sulawesi	Bone	Awangpone	SDN 41 Mallari	SD	Public	85	79	164	6	7	13
264	South Sulawesi	Bone	Palakka	MI Babul Ilmi Lemoape	MI	Private	44	36	80	4	7	11
265	South Sulawesi	Bone	Tanete Riattang Barat	MI Al-Amin Cabalu	MI	Private	71	65	136	3	8	11
266	South Sulawesi	Bone	Tanete Riattang Barat	MI Darul Hikmah Watampone	MI	Private	198	164	362	5	13	18
267	South Sulawesi	Bone	Tanete Riattang Timur	SD Inp 3/77 Bajoe II	SD	Public	95	89	184	2	8	10
268	South Sulawesi	Bone	Tanete Riattang Timur	SD Inp 5/81 Bajoe	SD	Public	62	60	122	6	12	18
269	South Sulawesi	Bone	Tanete Riattang Timur	SD Inpres 10/73 Bajoe	SD	Public	187	191	378	4	14	18
270	South Sulawesi	Bone	Tanete Riattang Timur	SD Inpres 12/79 Lonrae	SD	Public	192	214	406	6	13	19
271	South Sulawesi	Bone	Tanete Riattang Timur	SD Inpres 12/79 Toro	SD	Public	124	130	254	2	12	14
272	South Sulawesi	Bone	Tanete Riattang Timur	SDN 18 Bajoe	SD	Public	100	91	191	4	7	11
273	South Sulawesi	Parepare, Kota	Bacukiki	SDN 46 Parepare	SD	Public	135	126	261	2	12	14
274	South Sulawesi	Parepare, Kota	Bacukiki	SDN 79 Parepare	SD	Public	121	106	227	3	7	10
275	South Sulawesi	Parepare, Kota	Bacukiki	SDN 35 Parepare (gugus Inti)	SD	Public	128	129	257	4	11	15
276	South Sulawesi	Parepare, Kota	Bacukiki Barat	MI DDI Jabal Nur	MI	Private	71	64	135	1	14	15
277	South Sulawesi	Parepare, Kota	Bacukiki Barat	MI DDI Kp. Baru	MI	Private	58	43	101	6	9	15
278	South Sulawesi	Parepare, Kota	Bacukiki Barat	SDN 12 Parepare	SD	Public	-	-	-	4	8	12
279	South Sulawesi	Parepare, Kota	Bacukiki Barat	SDN 25 Parepare	SD	Public	89	88	177	4	11	15
280	South Sulawesi	Parepare, Kota	Bacukiki Barat	SDN 59 Parepare	SD	Public	73	71	144	1	8	9
281	South Sulawesi	Parepare, Kota	Soreang	MI DDI Taqwa Lakessi	MI	Private	54	58	112	4	7	11
282	South Sulawesi	Parepare, Kota	Soreang	MI DDI Ujung Lare	MI	Private	48	56	104	2	11	13
283	South Sulawesi	Parepare, Kota	Soreang	SD Sarikat Islam	SD	Private	33	18	51	3	9	12
284	South Sulawesi	Parepare, Kota	Soreang	SDN 19 Parepare	SD	Public	104	104	208	2	10	12
285	South Sulawesi	Parepare, Kota	Soreang	SDN 2 Parepare	SD	Public	93	88	181	4	10	14
286	South Sulawesi	Parepare, Kota	Soreang	SDN 34 Parepare	SD	Public	154	155	309	8	10	18
287	South Sulawesi	Parepare, Kota	Soreang	SDN 38 Parepare	SD	Public	125	93	218	3	10	13
288	South Sulawesi	Parepare, Kota	Soreang	SDN 47 Parepare	SD	Public	103	95	198	4	11	15
289	South Sulawesi	Takalar	Banggae	MIN Pattiro Banggae	MI	Public	85	77	162	3	8	11
290	South Sulawesi	Takalar	Galesong	MIN Galesong Utara	MI	Public	94	74	168	3	11	14
291	South Sulawesi	Takalar	Galesong	MIS Muh Parambambe	MI	Private	59	64	123	4	7	11
292	South Sulawesi	Takalar	Galesong	SDN No 115 Inp Galesong	SD	Public	179	162	341	3	13	16
293	South Sulawesi	Takalar	Galesong	SDN No 145 Bayowa	SD	Public	76	74	150	2	7	9
294	South Sulawesi	Takalar	Galesong	SDN No 68 Centre Galesong II	SD	Public	107	80	187	3	10	13
295	South Sulawesi	Takalar	Galesong	SDN No 69 Galesong I	SD	Public	161	135	296	3	12	15
296	South Sulawesi	Takalar	Galesong Selatan	MIS Bontoa	MI	Private	47	47	94	6	5	11
297	South Sulawesi	Takalar	Mangarabombang	SDN No 226 Inp Lanna	SD	Public	85	77	162	5	18	23
298	South Sulawesi	Takalar	Pattallassang	SDN No 05 Ballo	SD	Public	124	101	225	-	9	9
299	South Sulawesi	Takalar	Pattallassang	SDN No 1 Centre Pattallassang	SD	Public	401	353	754	9	23	32
300	South Sulawesi	Takalar	Pattallassang	SDN No 101 Inp Pattallassang	SD	Public	89	88	177	-	14	14
301	South Sulawesi	Takalar	Pattallassang	SDN No 103 Inpres Sompju	SD	Public	59	52	111	1	12	13
302	South Sulawesi	Takalar	Pattallassang	SDN No 133 Inpres Pari'risi	SD	Public	134	126	260	2	8	10
303	South Sulawesi	Takalar	Pattallassang	SDN No 2 Pattallassang	SD	Public	63	68	131	2	10	12
304	South Sulawesi	Takalar	Pattallassang	SDN No 234 Inpres Takalar kota	SD	Public	143	143	286	2	9	11

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
305	South Sulawesi	Tana Toraja	Bittuang	SDN 183 Inpres Balla Bittuang	SD	Public	125	95	220	2	12	14
306	South Sulawesi	Tana Toraja	Bittuang	SDN 187 Bittuang	SD	Public	87	71	158	1	8	9
307	South Sulawesi	Tana Toraja	Bittuang	SDN 214 Inpres Kalumpang	SD	Public	55	59	114	2	13	15
308	South Sulawesi	Tana Toraja	Bittuang	SDN 222 Inpres Pali	SD	Public	125	99	224	4	8	12
309	South Sulawesi	Tana Toraja	Bittuang	SDN 225 Tiroan	SD	Public	83	66	149	2	5	7
310	South Sulawesi	Tana Toraja	Bittuang	SDN 240 Inpres Rantemasindung	SD	Public	55	41	96	1	6	7
311	South Sulawesi	Tana Toraja	Bittuang	SDN 308 Inpres Rantekarua	SD	Public	89	55	144	-	8	8
312	South Sulawesi	Tana Toraja	Bittuang	SDN 348 Palian	SD	Public	123	114	237	1	10	11
313	South Sulawesi	Tana Toraja	Makale	MIN Makale	MI	Public	226	196	422	7	14	21
314	South Sulawesi	Tana Toraja	Makale	MIS To'Kaluku	MI	Private	26	38	64	1	7	8
315	South Sulawesi	Tana Toraja	Makale	SD Kristen Makale 1	SD	Private	244	247	491	3	14	17
316	South Sulawesi	Tana Toraja	Makale	SD Kristen Makale 2	SD	Private	98	112	210	2	6	8
317	South Sulawesi	Tana Toraja	Makale	SDN 102 Makale V	SD	Public	279	248	527	5	19	24
318	South Sulawesi	Tana Toraja	Makale	SDN 129 Lea	SD	Public	55	53	108	4	3	7
319	South Sulawesi	Tana Toraja	Makale	SDN Katolik Renya Rosari	SD	Private	301	282	583	5	17	22
320	South Sulawesi	Tana Toraja	Rembon	MIS Rembon	MI	Private	60	38	98	4	8	12

List of Junior Secondary Schools

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
1	Aceh	Aceh Barat Daya	Blang Pidie	MTsN Blang Pidie	MTs	Public	155	129	284	5	12	17
2	Aceh	Aceh Barat Daya	Blang Pidie	SMPN 2 Blang Pidie	SMP	Public	363	425	788	11	40	51
3	Aceh	Aceh Barat Daya	Blang Pidie	SMPN 3 Blang Pidie	SMP	Public	102	80	182	7	13	20
4	Aceh	Aceh Barat Daya	Jeumpa	SMPN 1 Blang Pidie	SMP	Public	204	206	410	7	32	39
5	Aceh	Aceh Barat Daya	Susoh	MTsN Unggul Susoh	MTs	Public	219	308	527	10	11	21
6	Aceh	Aceh Barat Daya	Susoh	SMPN 1 Susoh	SMP	Public	194	127	321	4	23	27
7	Aceh	Aceh Barat Daya	Susoh	SMPN 2 Susoh	SMP	Public	153	133	286	4	16	20
8	Aceh	Aceh Barat Daya	Susoh	SMPN Tunas Nusa	SMP	Public	62	89	151	8	5	13
9	Aceh	Aceh Tamiang	Bendahara	SMPN 1 Bendahara	SMP	Public	165	147	312	5	19	24
10	Aceh	Aceh Tamiang	Karang Baru	MTsS Al-Ikhlas Tanah Terban	MTs	Private	123	89	212	9	12	21
11	Aceh	Aceh Tamiang	Karang Baru	SMPN 4 Percontohan	SMP	Public	132	106	238	9	17	26
12	Aceh	Aceh Tamiang	Kejuruan Muda	SMPN 2 Kejuruan Muda	SMP	Public	361	351	712	14	28	42
13	Aceh	Aceh Tamiang	Kualasimpang	SMPN 1 Kualasimpang	SMP	Public	306	320	626	13	35	48
14	Aceh	Aceh Tamiang	Manyak Payed	MTsN Manyak Payed	MTs	Public	219	174	393	5	27	32
15	Aceh	Aceh Tamiang	Rantau	SMPN 1 Kejuruan Muda	SMP	Public	172	167	339	6	26	32
16	Aceh	Aceh Tamiang	Seruway	MTsN Seruway	MTs	Public	174	217	391	3	19	22
17	Aceh	Aceh Utara	Seunuddon	MTsN Seunuddon	MTs	Public	183	170	353	7	16	23
18	Aceh	Aceh Utara	Seunuddon	MTsS Seunuddon	MTs	Private	45	47	92	6	15	21
19	Aceh	Aceh Utara	Seunuddon	SMPN 1 Seunuddon	SMP	Public	211	229	440	10	20	30
20	Aceh	Aceh Utara	Seunuddon	SMPN 2 Seunuddon	SMP	Public	209	210	419	11	20	31
21	Aceh	Aceh Utara	Seunuddon	SMPN 3 Seunuddon	SMP	Public	72	61	133	5	9	14
22	Aceh	Aceh Utara	Tanah Jambo Aye	MTsN Tanah Jambo Aye	MTs	Public	225	256	481	5	24	29
23	Aceh	Aceh Utara	Tanah Jambo Aye	SMPN 1 Tanah Jambo Aye	SMP	Public	348	451	799	17	28	45
24	Aceh	Aceh Utara	Tanah Jambo Aye	SMPN 3 Tanah Jambo Aye	SMP	Public	250	273	523	12	20	32
25	Aceh	Pidie Jaya	Bandar Dua	MTsN Bandar Dua	MTs	Public	311	488	799	16	24	40
26	Aceh	Pidie Jaya	Bandar Dua	SMPN 1 Bandar Dua	SMP	Public	342	350	692	21	41	62
27	Aceh	Pidie Jaya	Bandar Dua	SMPN 2 Bandar Dua	SMP	Public	97	107	204	10	19	29
28	Aceh	Pidie Jaya	Meureudu	MTsN Meureudu	MTs	Public	264	280	544	17	19	36
29	Aceh	Pidie Jaya	Meureudu	SMPN 1 Meureudu	SMP	Public	264	269	533	17	44	61
30	Aceh	Pidie Jaya	Meureudu	SMPN 3 Meureudu	SMP	Public	90	63	153	17	32	49
31	Aceh	Pidie Jaya	Ulim	MTsN Ulim	MTs	Public	191	172	363	16	13	29
32	Aceh	Pidie Jaya	Ulim	SMPN 2 Ulim	SMP	Public	104	68	172	16	29	45
33	North Sumatra	Langkat	Stabat	SMP Private Hang Tuah	SMP	Private	167	111	278	10	16	26
34	North Sumatra	Langkat	Stabat	SMPN 1 Stabat	SMP	Public	467	578	1,045	18	28	46
35	North Sumatra	Langkat	Stabat	SMPN 2 Stabat	SMP	Public	414	358	772	21	27	48
36	North Sumatra	Langkat	Tanjung Pura	MTs Public Tanjung Pura	MTs	Public	315	524	839	14	32	46
37	North Sumatra	Langkat	Tanjung Pura	SMPN 1 Tanjung Pura	SMP	Public	292	289	581	13	23	36
38	North Sumatra	Langkat	Tanjung Pura	SMPN 2 Tanjung Pura	SMP	Public	319	363	682	14	19	33
39	North Sumatra	Langkat	Tanjung Pura	SMPN 3 Tanjung Pura	SMP	Public	193	190	383	10	18	28
40	North Sumatra	Langkat	Wampu	MTs Public Stabat	MTs	Public	245	470	715	14	43	57

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
41	North Sumatra	Toba Samosir	Balige	MTsN Balige	MTs	Public	111	79	190	10	10	20
42	North Sumatra	Toba Samosir	Balige	SMP Private Budhi Dharma (Katolik)	SMP	Private	400	357	757	7	12	19
43	North Sumatra	Toba Samosir	Balige	SMPN 1 Balige	SMP	Public	229	186	415	7	29	36
44	North Sumatra	Toba Samosir	Balige	SMPN 2 Balige	SMP	Public	255	286	541	10	33	43
45	North Sumatra	Toba Samosir	Balige	SMPN 4 Balige	SMP	Public	298	289	587	9	29	38
46	North Sumatra	Toba Samosir	Laguboti	SMPN 1 Laguboti	SMP	Public	232	181	413	12	33	45
47	North Sumatra	Toba Samosir	Laguboti	SMPN 3 Laguboti	SMP	Public	118	117	235	7	23	30
48	North Sumatra	Toba Samosir	Laguboti	SMPN 4 Laguboti	SMP	Public	171	148	319	6	24	30
49	Banten	Tangerang Selatan, Kota	Serpong Utara	MTs Arrahmaniyah	MTs	Private	42	31	73	6	7	13
50	Banten	Tangerang Selatan, Kota	Serpong Utara	SMP N 15 Tangsel	SMP	Public	410	381	791	17	17	34
51	Banten	Tangerang Selatan, Kota	Serpong Utara	SMP N 16 Tangsel	SMP	Public	576	487	1,063	20	20	40
52	Banten	Tangerang Selatan, Kota	Serpong Utara	SMP Yaspita	SMP	Private	86	80	166	7	12	19
53	Banten	Tangerang Selatan, Kota	Setu	MTs An Nasihin	MTs	Private	114	109	223	10	11	21
54	Banten	Tangerang Selatan, Kota	Setu	MTs Manbaul Ulum	MTs	Private	118	155	273	22	21	43
55	Banten	Tangerang Selatan, Kota	Setu	SMP N 20 Tangsel	SMP	Public	112	148	260	7	13	20
56	Banten	Tangerang Selatan, Kota	Setu	SMP N 8 Tangsel	SMP	Public	118	155	273	22	21	43
57	Banten	Tangerang	Cisoko	MTs Fathu Robbani	MTs	Private	246	235	481	14	6	20
58	Banten	Tangerang	Cisoko	MTs Syech Mubarak	MTs	Private	150	172	322	18	14	32
59	Banten	Tangerang	Cisoko	SMP N 1 Cisoka	SMP	Public	437	559	996	15	24	39
60	Banten	Tangerang	Cisoko	SMP N 2 Cisoka	SMP	Public	389	334	723	20	18	38
61	Banten	Tangerang	Tigaraksa	MTs Al Ikhlas Cisereh	MTs	Private	61	34	95	6	8	14
62	Banten	Tangerang	Tigaraksa	MTs N Tigaraksa	MTs	Public	351	373	724	14	22	36
63	Banten	Tangerang	Tigaraksa	SMPN 3 Tigaraksa	SMP	Public	426	387	813	19	14	33
64	Banten	Tangerang	Tigaraksa	SMPN 4 Tigaraksa	SMP	Public	171	127	298	12	14	26
65	West Java	Bekasi,Kab.	Cikarang Pusat	SMPN 1 Cikarang Pusat	SMP	Public	187	217	404	8	8	16
66	West Java	Bekasi,Kab.	Cikarang Pusat	SMPN 2 Cikarang Pusat	SMP	Public	204	155	359	9	9	18
67	West Java	Bekasi,Kab.	Cikarang Pusat	SMPN 3 Cikarang Pusat	SMP	Public	128	132	260	13	8	21
68	West Java	Bekasi,Kab.	Cikarang Selatan	SMPN 1 Cikarang Selatan	SMP	Public	679	829	1,508	25	33	58
69	West Java	Bekasi,Kab.	Cikarang Selatan	SMPN 2 Cikarang Selatan	SMP	Public	399	376	775	8	19	27
70	West Java	Bekasi,Kab.	Cikarang Selatan	SMPN 3 Cikarang Selatan	SMP	Public	558	497	1,055	20	20	40
71	West Java	Bekasi,Kab.	Cikarang Timur	MTs Nurul Huda	MTs	Private	293	253	546	8	14	22
72	West Java	Bekasi,Kab.	Serang	MTSN Serang	MTs	Public	419	395	814	27	23	50
73	West Java	Cirebon	Dukuh Puntang	MTsN Cisaat	MTs	Public	289	301	590	19	17	36
74	West Java	Cirebon	Dukuh Puntang	SMPN 1 Dukuh Puntang	SMP	Public	442	513	955	25	18	43
75	West Java	Cirebon	Plered	MTsN 2 Cirebon	MTs	Public	280	502	782	18	22	40
76	West Java	Cirebon	Plered	SMPN 1 Plered	SMP	Public	355	313	668	11	21	32
77	West Java	Cirebon	Plered	SMPN 2 Plered	SMP	Public	452	587	1,039	14	33	47
78	West Java	Cirebon	Plered	SMPN 3 Plered	SMP	Public	377	312	689	19	21	40
79	West Java	Cirebon	Sumber	SMPN 2 Sumber	SMP	Public	434	475	909	16	31	47
80	West Java	Cirebon	Sumber	SMPN 3 Sumber	SMP	Public	462	428	890	19	30	49
81	West Java	Kuningan	Cigandamekar	MTsN Sangkanhurip	MTs	Public	95	101	196	7	12	19
82	West Java	Kuningan	Cilimus	SMPN 1 Cilimus	SMP	Public	532	590	1,122	24	29	53
83	West Java	Kuningan	Cilimus	SMPN 2 Cilimus	SMP	Public	347	326	673	23	13	36
84	West Java	Kuningan	Cilimus	SMPN 3 Cilimus	SMP	Public	230	240	470	9	9	18
85	West Java	Kuningan	Garawangi	SMPN 1 Garawangi	SMP	Public	401	411	812	26	20	46
86	West Java	Kuningan	Garawangi	SMPN 2 Garawangi	SMP	Public	426	365	791	10	18	28

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
87	West Java	Kuningan	Sindang Agung	MTsN Sindang Sari	MTs	Public	595	523	1,118	24	27	51
88	West Java	Kuningan	Sindang Agung	SMPN 1 Sindang Agung	SMP	Public	200	190	390	18	15	33
89	West Java	Tasikmalaya	Ciawi	SMPN 1 Ciawi	SMP	Public	480	623	1,103	20	41	61
90	West Java	Tasikmalaya	Kadipaten	MTsN Pamoyanan	MTs	Public	266	302	568	24	21	45
91	West Java	Tasikmalaya	Kadipaten	SMPN Sukaresik	SMP	Public	365	429	794	23	17	40
92	West Java	Tasikmalaya	Mangunreja	SMPN 1 Mangunreja	SMP	Public	358	383	741	23	19	42
93	West Java	Tasikmalaya	Padakembang	SMPN 1 Padakembang	SMP	Public	387	418	805	27	22	49
94	West Java	Tasikmalaya	Pagerageung	SMPN 1 Pagerageung	SMP	Public	450	427	877	18	26	44
95	West Java	Tasikmalaya	Singaparna	MTs Cintawana	MTs	Private	171	186	357	5	20	25
96	West Java	Tasikmalaya	Singaparna	SMPN 2 Singaparna	SMP	Public	248	269	517	12	24	36
97	Central Java	Pekalongan	Kajen	MTsN Kesesi	MTs	Public	403	410	813	18	26	44
98	Central Java	Pekalongan	Kajen	SMPN 2 Kajen	SMP	Public	378	375	753	17	22	39
99	Central Java	Pekalongan	Kajen	SMPN 3 Kajen	SMP	Public	238	200	438	10	15	25
100	Central Java	Pekalongan	Kajen	SMPN 4 Kajen	SMP	Public	210	168	378	7	12	19
101	Central Java	Pekalongan	Wiradesa	MTs 45 Wiradesa	MTs	Private	149	179	328	17	14	31
102	Central Java	Pekalongan	Wiradesa	SMPN 1 Tirta	SMP	Public	390	366	756	24	21	45
103	Central Java	Pekalongan	Wiradesa	SMPN 2 Wiradesa	SMP	Public	373	411	784	14	16	30
104	Central Java	Pekalongan	Wiradesa	SMPN 2 Wonokerto	SMP	Public	278	284	562	15	17	32
105	Central Java	Wonosobo	Garung	MTs Ma'arif Garung	MTs	Private	174	189	363	14	10	24
106	Central Java	Wonosobo	Garung	SMP Ma'arif Mlandi	SMP	Private	159	196	355	9	9	18
107	Central Java	Wonosobo	Garung	SMPN 1 Garung	SMP	Public	356	369	725	13	22	35
108	Central Java	Wonosobo	Garung	SMPN 3 Garung	SMP	Public	220	199	419	8	12	20
109	Central Java	Wonosobo	Kertek	MTs Ma'arif Kertek	MTs	Private	298	258	556	19	14	33
110	Central Java	Wonosobo	Kertek	SMP Muhammadiyah 4 Kertek	SMP	Private	138	133	271	8	10	18
111	Central Java	Wonosobo	Kertek	SMPN 1 Kertek	SMP	Public	327	385	712	20	21	41
112	Central Java	Wonosobo	Kertek	SMPN 3 Kertek	SMP	Public	186	236	422	11	15	26
113	East Java	Lumajang	Lumajang	SMP Islam (SMI) Lumajang	SMP	Private	132	102	234	8	10	18
114	East Java	Lumajang	Lumajang	SMPN 3 Lumajang	SMP	Public	359	327	686	20	20	40
115	East Java	Lumajang	Lumajang	SMPN 4 Lumajang	SMP	Public	446	398	844	12	25	37
116	East Java	Lumajang	Lumajang	SMPN 5 Lumajang	SMP	Public	233	260	493	13	16	29
117	East Java	Lumajang	Sukodono	MTs Miftahul Ulum Sukodono	MTs	Private	76	76	152	8	9	17
118	East Java	Lumajang	Sukodono	SMP Al-Maliki Sukodono	SMP	Private	163	160	323	7	11	18
119	East Java	Lumajang	Sukodono	SMPN 2 Sukodono	SMP	Public	393	344	737	15	23	38
120	East Java	Lumajang	Sumbersuko	SMPN 1 Sumbersuko	SMP	Public	323	316	639	13	21	34
121	East Java	Ngawi	Geneng	MTs Satu Atap Mlarik Baderan	MTs	Private	45	55	100	10	12	22
122	East Java	Ngawi	Geneng	SMPN 1 Geneng	SMP	Public	354	431	785	18	24	42
123	East Java	Ngawi	Geneng	SMPN 2 Geneng	SMP	Public	336	282	618	15	20	35
124	East Java	Ngawi	Gerih	MTsN Geneng	MTs	Public	199	175	374	15	12	27
125	East Java	Ngawi	Gerih	SMPN 1 Gerih	SMP	Public	144	151	295	10	14	24
126	East Java	Ngawi	Kwadungan	SMPN 1 Kwadungan	SMP	Public	285	257	542	21	25	46
127	East Java	Ngawi	Kwadungan	SMPN 2 Kwadungan	SMP	Public	191	130	321	12	9	21
128	East Java	Ngawi	Paron	SMPN 1 Paron	SMP	Public	431	419	850	17	24	41
129	South Sulawesi	Bone	Awagpone	SMPN 1 Awagpone	SMP	Public	172	165	337	11	17	28

No.	Province	District	Subdistrict	School Name	Type	Status	Students			Teachers		
							Male	Female	Total	Male	Female	Total
130	South Sulawesi	Bone	Barebbo	SMPN 4 Barebbo	SMP	Public	89	106	195	9	15	24
131	South Sulawesi	Bone	Palakka	SMPN 1 Palakka	SMP	Public	134	107	241	15	10	25
132	South Sulawesi	Bone	Tanete Riattang	SMPN 4 watampone	SMP	Public	546	614	1,160	20	42	62
133	South Sulawesi	Bone	Tanete Riattang Barat	MTs Al-Faaizun Watang Palakka	MTs	Private	79	90	169	13	16	29
134	South Sulawesi	Bone	Tanete Riattang Barat	SMPN 8 Watampone	SMP	Public	155	148	303	12	15	27
135	South Sulawesi	Bone	Tanete Riattang Barat	SMPN 9 Watampone	SMP	Public	89	92	181	8	11	19
136	South Sulawesi	Bone	Ulaweng	MTs Al-Mubarak Tacipi	MTs	Private	61	46	107	7	11	18
137	South Sulawesi	Parepare, Kota	Bacukiki	SMPN 3 Parepare	SMP	Public	382	408	790	25	31	56
138	South Sulawesi	Parepare, Kota	Bacukiki	SMPN 7 Parepare	SMP	Public	74	112	186	8	16	24
139	South Sulawesi	Parepare, Kota	Bacukiki	SMPN 8 Parepare	SMP	Public	139	131	270	13	15	28
140	South Sulawesi	Parepare, Kota	Soreang	MTs DDI Lil-Banat Parepare	MTs	Private	-	211	211	5	10	15
141	South Sulawesi	Parepare, Kota	Soreang	MTsN Parepare	MTs	Public	161	166	327	7	26	33
142	South Sulawesi	Parepare, Kota	Soreang	SMPN 12 Parepare	SMP	Public	132	95	227	14	16	30
143	South Sulawesi	Parepare, Kota	Soreang	SMPN 6 Parepare	SMP	Public	162	136	298	10	22	32
144	South Sulawesi	Parepare, Kota	Ujung	SMPN 4 Parepare	SMP	Public	242	281	523	13	32	45
145	South Sulawesi	Takalar	Galesong	MTs Pesantren Assalamiyah Gelesong	MTs	Private	103	149	252	15	8	23
146	South Sulawesi	Takalar	Galesong Selatan	SMPN 1 Galesong Selatan	SMP	Public	190	210	400	16	22	38
147	South Sulawesi	Takalar	Galesong Selatan	SMPN 2 Galesong Selatan	SMP	Public	484	602	1,086	20	32	52
148	South Sulawesi	Takalar	Galesong Selatan	SMPN 3 Galesong Selatan	SMP	Public	319	335	654	15	30	45
149	South Sulawesi	Takalar	Mappakasunggu	SMPN 2 Mappakasunggu	SMP	Public	208	237	445	8	32	40
150	South Sulawesi	Takalar	Pattalassang	SMPN 1 Takalar	SMP	Public	471	481	952	15	33	48
151	South Sulawesi	Takalar	Pattalassang	SMPN 2 Takalar	SMP	Public	464	578	1,042	13	38	51
152	South Sulawesi	Takalar	Polongbengkeng Utara	MTs Manongkoki	MTs	Public	152	159	311	9	30	39
153	South Sulawesi	Tana Toraja	Bittuang	SMPN 1 Bittuang	SMP	Public	235	269	504	7	12	19
154	South Sulawesi	Tana Toraja	Bittuang	SMPN 3 Bittuang	SMP	Public	119	116	235	10	3	13
155	South Sulawesi	Tana Toraja	Bittuang	SMPN 4 Bittuang	SMP	Public	74	76	150	6	6	12
156	South Sulawesi	Tana Toraja	Makale	MTsN Rantepao	MTs	Public	117	157	274	9	4	13
157	South Sulawesi	Tana Toraja	Makale	SMP 5 Makale	SMP	Public	89	91	180	11	8	19
158	South Sulawesi	Tana Toraja	Makale	SMP Kristen Makale	SMP	Public	337	362	699	8	18	26
159	South Sulawesi	Tana Toraja	Makale Selatan	SMPN 3 Makale	SMP	Public	180	175	355	11	17	28
160	South Sulawesi	Tana Toraja	Rembon	SMP Katolik Rembon	SMP	Private	98	94	192	7	5	12

ANNEX 5: LIST OF COHORT 3 PARTNER SCHOOLS

These lists include data only about the names and the locations for the Cohort 3 partner schools that have recently been selected. Further data on the schools will be collected early in FY 2014–2015.

List of Cohort 3 Partner Primary Schools: North Sumatra

Kab. Humbang Hasundutan

No.	School Name	Subdistrict	Supervising Institution
1	SD Negeri 173394 Doloksanggul	Doloksanggul	Dinas Pendidikan
2	SD Negeri 173395 Doloksanggul	Doloksanggul	Dinas Pendidikan
3	SD Negeri 173397 Doloksanggul	Doloksanggul	Dinas Pendidikan
4	SD Negeri 173399 Doloksanggul	Doloksanggul	Dinas Pendidikan
5	SD Negeri 173403 Doloksanggul	Doloksanggul	Dinas Pendidikan
6	SD Negeri 173425 Doloksanggul	Doloksanggul	Dinas Pendidikan
7	SD Negeri 173431 Doloksanggul	Doloksanggul	Dinas Pendidikan
8	MIN Sihite Doloksanggul	Doloksanggul	Kantor Kemenag
9	SD Negeri 173315 Lintongnihuta	Lintongnihuta	Dinas Pendidikan
10	SD Negeri 173322 Lintongnihuta	Lintongnihuta	Dinas Pendidikan
11	SD Negeri 173326 Lintongnihuta	Lintongnihuta	Dinas Pendidikan
12	SD Negeri 173330 Lintongnihuta	Lintongnihuta	Dinas Pendidikan
13	SD Negeri 173332 Lintongnihuta	Lintongnihuta	Dinas Pendidikan
14	SD Negeri 173333 Lintongnihuta	Lintongnihuta	Dinas Pendidikan
15	SD Negeri 174535 Lintongnihuta	Lintongnihuta	Dinas Pendidikan
16	SD Swasta HKBP I Lintongnihuta	Lintongnihuta	Dinas Pendidikan

Kab. Labuhan Batu Utara

No	School Name	Subdistrict	Supervising Institution
1	SDN No. 112280 Aek Kanopan	Kualuh Hulu	Dinas Pendidikan
2	SDN No. 112181 Aek Kanopan	Kualuh Hulu	Dinas Pendidikan
3	SDN No. 112298 Aek Kanopan	Kualuh Hulu	Dinas Pendidikan
4	SDN No. 115466 Wonosari	Kualuh Hulu	Dinas Pendidikan
5	SD Swasta Muhammadiyah 01	Kualuh Hulu	Dinas Pendidikan
6	SD Swasta Al - Washliyah 81	Kualuh Hulu	Dinas Pendidikan
7	MIS Islamiyah Londut	Kualuh Hulu	Kemenag
8	MIS Al - Arif	Kualuh Hulu	Kemenag
9	SDN No. 114620 Perk. Berangir	NA. IX - X	Dinas Pendidikan
10	SDN No. 112321 Kampung Pajak	NA. IX - X	Dinas Pendidikan
11	SDN No. 112322 Padang Nabadang	NA. IX - X	Dinas Pendidikan
12	SDN No. 112320 Aek Kota Batu	NA. IX - X	Dinas Pendidikan
13	SDN No. 114368 Pulo Jantan	NA. IX - X	Dinas Pendidikan
14	SDN No. 115509 Simpang Marbau	NA. IX - X	Dinas Pendidikan
15	MIN MHB. Sukrina Pematang	NA. IX - X	Kemenag
16	MIS Al - Washliyah Panduan	NA. IX - X	Kemenag

Kab. Serdang Bedagai

No	School Name	Subdistrict	Supervising Institution
1	SDN I02016 Pangkalan Budiman	Sei Rampah	Dinas Pendidikan
2	SDN I02028 Sei Parit	Sei Rampah	Dinas Pendidikan
3	SDN I05410 Sei Rampah	Sei Rampah	Dinas Pendidikan
4	SDN I02020 Firdaus	Sei Rampah	Dinas Pendidikan
5	SDN I07450 Sei Rejo	Sei Rampah	Dinas Pendidikan
6	SDN I04301 Pematang Ganjang	Sei Rampah	Dinas Pendidikan
7	MIN Penggalangan	Tebing syahbandar	Kemenag
8	MIS AI - Washliyah Betung	Sei Rampah	Kemenag
9	SDN I01936 BatangTerap	Perbaungan	Dinas Pendidikan
10	SDN I08293 Perbaungan	Perbaungan	Dinas Pendidikan
11	SDN I01943 Bengkel	Perbaungan	Dinas Pendidikan
12	SDN I01947 Tanjung Buluh	Perbaungan	Dinas Pendidikan
13	SDN I01952 Tualang	Perbaungan	Dinas Pendidikan
14	SDN I04260 Melati	Perbaungan	Dinas Pendidikan
15	MIS AI - Washliyah Sei Tontong	Perbaungan	Kemenag
16	MIS Rohani Ikhwanul Muslimin	Tebing Syahbandar	Kemenag

List of Cohort 3 Partner Junior-Secondary Schools: North Sumatra**Kab. Humbang Hasundutan**

No	School Name	Subdistrict	Supervising Institution
1	SMP Negeri 1 Doloksanggul	Doloksanggul	Dinas Pendidikan
2	SMP Negeri 2 Doloksanggul	Doloksanggul	Dinas Pendidikan
3	SMP Negeri 3 Doloksanggul	Doloksanggul	Dinas Pendidikan
4	SMP Swasta SIRAJAOLAN (SRO) Matiti	Doloksanggul	Dinas Pendidikan
5	MTs Negeri Doloksanggul	Doloksanggul	Kantor Kemenag
6	SMP Negeri 2 Lintongnihuta	Lintongnihuta	Dinas Pendidikan
7	SMP Negeri 3 Lintongnihuta	Lintongnihuta	Dinas Pendidikan
8	SMP Negeri 4 Lintongnihuta	Lintongnihuta	Dinas Pendidikan

Kab. Labuhan Batu Utara

No	School Name	Subdistrict	Supervising Institution
1	SMPN 1 Kualuh Hulu	Kualuh Hulu	Dinas Pendidikan
2	SMPN 3 Kualuh Hulu	Kualuh Hulu	Dinas Pendidikan
3	SMPN 4 Kualuh Hulu	Kualuh Hulu	Dinas Pendidikan
4	MTs AI-Washliyah Sukarame	Kualuh Hulu	Kemenag
5	MTs Swasta AI Ulumul Wasi'ah	Kualuh Hulu	Kemenag
6	SMPN 1	NA. IX - X	Dinas Pendidikan
7	SMPN 2	NA. IX - X	Dinas Pendidikan
8	MTs Swasta AI - Washliyah Simpang Marbau	NA. IX - X	Kemenag

Kab. Serdang Bedagai

No	School Name	Subdistrict	Supervising Institution
1	SMPN 1 Sei Rampah	Sei Rampah	Dinas Pendidikan
2	SMPN 2 Sei Rampah	Sei Rampah	Dinas Pendidikan
3	SMPN 3 Sei Rampah	Sei Rampah	Dinas Pendidikan
4	MTs AI - Washliyah 27 Firdaus	Sei Rampah	Kemenag
5	SMPN 1 Perbaungan	Perbaungan	Dinas Pendidikan
6	SMPN 2 Perbaungan	Perbaungan	Dinas Pendidikan
7	SMPN 3 Perbaungan	Perbaungan	Dinas Pendidikan
8	MTs AI - Washliyah 16	Perbaungan	Kemenag

List of Cohort 3 Partner Primary Schools: East Java**Kab. Jombang**

No	School Name	Subdistrict	Supervising Institution
1	SDN GROGOL 2	Diwek	Dinas Pendidikan
2	SDN GROGOL 1	Diwek	Dinas Pendidikan
3	SDN CEWENG	Diwek	Dinas Pendidikan
4	SDN KEDAWONG	Diwek	Dinas Pendidikan
5	SDN BANDUNG 1	Diwek	Dinas Pendidikan
6	SDN BANDUNG 2	Diwek	Dinas Pendidikan
7	SDN JATIREJO	Diwek	Dinas Pendidikan
8	MI Salafiah Swasta Bandung 1	Diwek	Kemenag
9	SDN BARENG 2	Bareng	Dinas Pendidikan
10	SDN BARENG 3	Bareng	Dinas Pendidikan
11	SDN MOJO TENGAH 1	Bareng	Dinas Pendidikan
12	SDN KEBON DALEM 3	Bareng	Dinas Pendidikan
13	SDN MUNDUSEWU 3	Bareng	Dinas Pendidikan
14	SDN TEBEL 2	Bareng	Dinas Pendidikan
15	SDN Kebondalem 1	Bareng	Dinas Pendidikan
16	MI Islamiyah Al Wathoniyah Mojoanyar	Bareng	Kemenag

Kab. Banyuwangi

No	School Name	Subdistrict	Supervising Institution
1	SDN 2 Rogojampi	Rogojampi	Dinas Pendidikan
2	SDN 2 Gitik	Rogojampi	Dinas Pendidikan
3	SDN 1 Gitik	Rogojampi	Dinas Pendidikan
4	SDN 4 Rogojampi	Rogojampi	Dinas Pendidikan
5	MI Islamiyah Rogojampi	Rogojampi	Kemenag
6	SDN 1 Rogojampi	Rogojampi	Dinas Pendidikan
7	SDK Bhakti	Rogojampi	Dinas Pendidikan
8	SDN 3 Rogojampi	Rogojampi	Dinas Pendidikan
9	SDN 4 Singotrunan	Banyuwangi	Dinas Pendidikan
10	SD AI Irsyad	Banyuwangi	Dinas Pendidikan

No	School Name	Subdistrict	Supervising Institution
11	SDN 3 Singotrunan	Banyuwangi	Dinas Pendidikan
12	SDN Pengantingan	Banyuwangi	Dinas Pendidikan
13	SDN 2 Singotrunan	Banyuwangi	Dinas Pendidikan
14	SDN 1 Singotrunan	Banyuwangi	Dinas Pendidikan
15	MI Darun Najah I	Banyuwangi	Kemenag
16	Mi Roudlotul Ulum	Banyuwangi	Kemenag

Kab. Lamongan

No	School Name	Subdistrict	Supervising Institution
1	SDN Sukoanyar 01 (inti)	Turi	Dinas Pendidikan
2	SDN Sukoanyar 02	Turi	Dinas Pendidikan
3	SDN Sukorejo	Turi	Dinas Pendidikan
4	SDN Tawangrejo 01	Turi	Dinas Pendidikan
5	SDN Tawangrejo 02	Turi	Dinas Pendidikan
6	SDN Turi (berdekatan dengan Tawangrejo)	Turi	Dinas Pendidikan
7	MI Assyafiyah Turi	Turi	Dinas Pendidikan
8	SDN Wangun	Turi	Kemenag
9	SDN Made 4 (inti)	Lamongan	Dinas Pendidikan
10	SDN Tanjung	Lamongan	Dinas Pendidikan
11	SDN Plosowahyu	Lamongan	Dinas Pendidikan
12	SDN Pangkatrejo 1	Lamongan	Dinas Pendidikan
13	SDN Pangkatrejo 2	Lamongan	Dinas Pendidikan
14	SDN Karanglangit	Lamongan	Dinas Pendidikan
15	MI Unggulan Sabillilah (MIUS)	Lamongan	Dinas Pendidikan
16	MI Thoriqul Ulum	Lamongan	Kemenag

Kota Batu

No	School Name	Subdistrict	Supervising Institution
1	1. SDN Tulungrejo 1	Bumiaji	Dinas Pendidikan
2	2. SDN Tulungrejo 2	Bumiaji	Dinas Pendidikan
3	3. SDN Tulungrejo 3	Bumiaji	Dinas Pendidikan
4	4. SDN Tulungrejo 4 (inti)	Bumiaji	Dinas Pendidikan
5	5. SDN Tulungrejo 5	Bumiaji	Dinas Pendidikan
6	6. SDN Sumbergondo 1	Bumiaji	Dinas Pendidikan
7	7. SDN Sumbergondo 2	Bumiaji	Dinas Pendidikan
8	8. MI Thoriqulhuda	Bumiaji	Kemenag
9	1. SDN Oro Oro Ombo 1	Batu	Dinas Pendidikan
10	2. SDN Oro Oro Ombo 2 (Inti)	Batu	Dinas Pendidikan
11	3. SDN Oro Oro Ombo 3	Batu	Dinas Pendidikan
12	4. SDN Temas 1	Batu	Dinas Pendidikan
13	5. SDN Temas 2	Batu	Dinas Pendidikan
14	6. SD Immanuel	Batu	Dinas Pendidikan
15	7. MI Al Hidayah	Batu	Kemenag

List of Cohort 3 Partner Junior-Secondary Schools: East Java

Kab., Banyuwangi

No	School Name	Subdistrict	Supervising Institution
1	SMPN 1 Banyuwangi	Banyuwangi	Dinas Pendidikan
2	SMPN 2 Banyuwangi	Banyuwangi	Dinas Pendidikan
3	SMPN 4 Banyuwangi	Banyuwangi	Dinas Pendidikan
4	MTsN Banyuwangi	Banyuwangi	Kemenag
5	SMPN 1 Rogojampi	Rogojampi	Dinas Pendidikan
6	SMPN 2 Rogojampi	Rogojampi	Dinas Pendidikan
7	SMPN 3 Rogojampi	Rogojampi	Dinas Pendidikan
8	MTsN Rogojampi	Rogojampi	Kemenag

Kab. Lamongan

No	School Name	Subdistrict	Supervising Institution
1	SMPN 3 Lamongan	Lamongan	Dinas Pendidikan
2	SMPN 4 Lamongan	Lamongan	Dinas Pendidikan
3	SMPN 1 Deket	Deket	Dinas Pendidikan
4	SMPN 2 Deket	Deket	Dinas Pendidikan
5	SMPN 1 Babat	Babat	Dinas Pendidikan
6	SMPN 2 Babat	Babat	Dinas Pendidikan
7	SMPN 2 Sukodadi	Sukodadi	Dinas Pendidikan
8	MTs Putra Putri Lamongan	Lamongan	Kemenag

Kab. Jombang

No	School Name	Subdistrict	Supervising Institution
1	SMPN 4 JOMBANG	Jombang	Dinas Pendidikan
2	SMPN 6 JOMBANG	Jombang	Dinas Pendidikan
3	SMPN 2 MEGALUH	Megaluh	Dinas Pendidikan
4	SMPN 1 MEGALUH	Megaluh	Dinas Pendidikan
5	SMPN 1 TEMBELANG	Tembelang	Dinas Pendidikan
6	SMP DARUL ULUM TEMBELANG	Tembelang	Dinas Pendidikan
7	MTsN TEMBELANG	Tembelang	Kemenag
8	MTs Al Ihsan TEMBELANG	Tembelang	Kemenag

Kota Batu

No	School Name	Subdistrict	Supervising Institution
1	SMPN 3 Batu	Junrejo	Dinas Pendidikan
2	MTsN Junrejo	Junrejo	Kemenag
3	SMPN 4 Batu	Bumiaji	Dinas Pendidikan
4	SMPN 5 Batu (dipertimbangan/tempat terpencil)	Bumiaji	Dinas Pendidikan
5	SMPN 6 Batu	Bumiaji	Dinas Pendidikan
6	SMPN 2 Batu	Batu	Dinas Pendidikan
7	SMP Raden Fatah	Batu	Dinas Pendidikan
8	SMP Muhammadiyah 8	Batu	Dinas Pendidikan
9	SMPK Widyatama	Batu	Dinas Pendidikan

ANNEX 6: LIST OF TTI LAB AND PARTNER SCHOOLS

NO.	NAME & LOCATION SD/MI	NAME & LOCATION SMP/MTS
ACEH		
UNIVERSITAS SYIAH KUALA (UNSYIAH)		
1	SDN 1 Jl. Prof. A. Majid Ibrahim I no.23, Banda Aceh	SMPN 1 Jl. Prof.A.Majid Ibrahim I, Banda Aceh
2	SDN 12 Jl. MAKAM PAHLAWAN, Banda Aceh	SMPN 6 Jl. Tgk. Lam U No. 1, Banda Aceh
3	SDN 16 Jl. T.NYAK ARIEF NO. 310 , Darussalam, Banda Aceh	SMPN 8 Jl. Hamzah Fansuri No.I, Darussalam, Banda Aceh
4	SDN 20 Jl. Pucot Baren No. 13, Banda Aceh	
5	SDN 54 Jl.T Nyak Arief No 140, Banda Aceh	
6	SDN Lampeuneurut Aceh Besar	
INSTITUT AGAMA ISLAM NEGERI (IAIN) AR-RANIRY		
1	MIN Rukoh Desa Rukoh, Darussalam, Banda Aceh	MTsN Rukoh Desa Rukoh, Darussalam, Banda Aceh
2	MIN Tungkob Jl. Tgk. Glee Iniem Tungkob, Kec. Darussalam, Aceh Besar	MTsN Tungkop Jl. Tgk. Glee Iniem Tungkob, Kec. Darussalam, Aceh Besar
3	MIN Banda Aceh Jl. Syiah Kuala No. 9, Kp. Keramat Jambo Tape Banda Aceh	MTsN Model Banda Aceh Jl. Syiah Kuala Kp. Keramat Jambo Tape, Banda Aceh
4	MIN Merduati Jl. Tgk. Hasyim Banta Muda No. 19 Kp. Mulia Banda Aceh	
5	MIN Lambaro Aceh Besar	
6	MIN Miruk Taman Aceh Besar	
NORTH SUMATRA		
UNIVERSITAS NEGERI MEDAN (UNIMED)		
1	SDN 101774 Sampali Jl. Irian Barat, Sampali, Kec. Percut Sei Tuan, Deli Serdang Tel: 061 6645567	SMPS Al Azhar Medan Jl. Pintu Air IV No. 214, Medan Tel: 061 8361911
2	SDN 106163 Bandar Klippa Jl. Pusaka Pasar X, Bandar Klippa, Deli Serdang	SMPN 3 Medan Jl. Pelajar, Medan
3	SDN 101775 Sampali Jl. Irian Barat Sampali No. 11, Sampali, Deli Serdang 061 6611621	SMPN 23 Medan Jl. Menteng Raya, Medan
4	SDN 101771 Tembung Jl. Psar III, Tembung	
5	SDN 106812 Bandar Klippa Jl. Taruna Siswa No. 121	
6	SDN 105288 Sei Rotan Jl. Pendidikan II, Sei Rotan	

NO	NAME & LOCATION SD/MI	NAME & LOCATION SMP/MTS
INSTITUT AGAMA ISLAM NEGERI (IAIN) SUMATRA UTARA (IAIN SU)		
1	SDN Al Ittihadiyah Laut Dendang Jl. Masjid No. 21, Laut Dendang	SMP Karya Bunda Jl. Vetpur Utama No. 77, Medan Estate
2	SDS PAB 20 Bandar Klippa Jl. Pinang Baris, Pasar XIII, Bandar Klippa Deli Serdang	MTs Lab IAIN Jl. IAIN/Sutomo No. 1
3	MI Madinatussalam Jl. Sidomulyo, Dsn XIII, Desa Sei Rotan	MTs PAB 1 Helvetia Jl. Veteran, Pasar IV, Desa Helvetia
4	MI Hidayatussalam Jl. Puskesmas No. 103	
5	MI Nurul Fadhilah Jl. Pelaksanaan, Gg Saudara IV, Bandar Setia	
6	SD Tekad Mulia Jl. Kompos No. 131, Pujimulio, Sunggal	
BANTEN		
UNIVERSITAS SULTAN AGUNG TIRTAYASA		
1	SDN Banjar Agung 4	SMPN 3 Kota Serang
2	SD Banjar Sari	SMPN 7 Kota Serang
3	SDN Karundang 1	SMPN 10 Kota Serang
4	SDN 20 Kota Serang	
5	SDN Sumber Agung	
6	SDN 7 Kota Serang	
INSTITUT AGAMA ISLAM NEGERI (IAIN) SULTAN MAULANA HASANUDDIN BANTEN (SMHB) SERANG		
1	MIN Langon	MTs Negeri Serang
2	MIN Padarincang	MTs Curug
3	MIN Leuwinanggung Kopo	MTs Padarincang
4	MI Islamiyah Ciwaru	
5	MI Nurul Falah Kemuning	
6	MI Al Islam	
WEST JAVA		
UNIVERSITAS PENDIDIKAN INDONESIA (UPI)		
1	SD Negeri Isola 1 dan 2 Bandung Kec. Sukasari Jl. Jaya Perkasa UPI Bandung	SMP Labschool UPI, Jl. Senjaya Guru Jl. Dr. Setiabudhi 229 Bandung Telp/Faks:(022)2012805 mail:smp_labschool@upi.edu http://smp.labschool.upi.edu
2	SD Negeri Sukarasa 3,4,dan 5 Bandung Kec. Sukasari Komplek Sarijadi Bandung	SMPN 3 Lembang Jalan Raya Lembang Kabupaten Bandung Barat
3	SD Negeri Gegerkalong 1 dan 2 Bandung Kec. Sukasari Jl. Gegerkalong Girang Bandung	SMPN 12 Bandung Jl. Dr. Setiabudhi 195 Bandung Telp 022-2013953
4	SD Negeri Cirateun, Kec. Cidadap Jl. Setiabudhi Cirateun Bandung	
5	SD Labschool UPI Bandung Kec. Sukasari Jl. Dr. Setiabudhi 229 Bandung	
6	SDN Kayuambon 1 Lembang Kec. Lembang Bandung Barat; Jl. Kenanga 42 Ds Kayuambon Bandung Barat Telp (022) 2788637; Email: sdnsatukayuambon@yahoo.com	

NO	NAME & LOCATION SD/MI	NAME & LOCATION SMP/MTS
UNIVERSITAS ISLAM NEGERI (UIN) SUNAN GUNUNG JATI BANDUNG		
1	MI Al-Misbah – Cipadung Jl. Desa Cipadung No.22 Cipadung Kota Bandung	MTsN 2 Bandung (Cicaheum) Jalan Antapani No. 78 Bandung
2	MIN 1 Cicendo - Bandung Jl. Sindang Sari No.12, Cipadung Kulon – Cibiru Kota Bandung	MTs. Kifayatul Achyar Jl. A.H Nasution Km 13,7 Cipadung Cibiru Kota Bandung
3	MI Nailusibyan Jl. Desa Cibiru Wetan – Cileunyi – Kab. Bandung	MTs. Ar-Rosyidiyah – Cibiru Kota Bandung
4	Mi Miftahul Falah Gede Bage Jl. Gedebage Selatan No.115 Rancabolang Kota Bandung	
5	MIN 2 Margasari Jl. Terusan Darwati Cipamokolan Kebon Jeruk, RT/RW 03/07	
6	MI Abdurrohman Jl. Neglasari II No 92 Pasanggrahan Ujung Berung Bandung	
CENTRAL JAVA		
UNIVERSITAS NEGERI SEMARANG (UNNES)		
1	SD Negeri Kalibanteng Kidul 01, Jln WR Supratman No 22-23 Semarang/ 024-7600646	SMP 13 Semarang, Jln Lamongan Raya, Semarang/ 024 - 8316241
2	SD Ngaliyan 01, Jln Prof. Dr. Hamka, Ngaliyan Semarang/ 024-7623256	SMP 7 Semarang, Jln Imam Bonjol NO.191 A, Semarang/ 024-3540213
3	SD Tambaksari 04, Jln Prof. Dr. Hamka, Ngaliyan Semarang/ 024-7614975	SMPN 12 Semarang, Jl. Ace No. 42, Srandol Wetan, Semarang Telp.: 024 – 7471763
4	SD Ngaliyan 03, Jln Wiswasari Utara No 4, Ngaliyan, Semarang/ 024-7614395	
5	SD Sekaran 01, Jln Taman Siswa No 10 Sekaran, Gunungpati, Semarang/ 024-8508281	
6	SD Beringin 02, Jln Raya Beringin, Ngaliyan, Semarang/ 024-70791090	
INSTITUT AGAMA ISLAM NEGERI (IAIN) WALISONGO SEMARANG		
1	MI Nurul Islam, Jln Honggowongso No 7, Ngaliyan Semarang/ 024-7607849	MTs N 02 Semarang, Jln. Citandui Raya III, Semarang Timur/ 024-3561855
2	MI Negeri Sumurrejo, Jln Moedal No.03, Sumurrejo, Gunungpati / 024-707775470	MTS Darul Ulum Semarang, Jln Raya Anyar, Wates, Ngaliyan, Semarang/ 024-7628212
3	MI Miftakhul Akhlaqiyah, Jln Beringin Raya No 23, Tambakaji, Ngaliyan/ 024-7615669	MTs Al Asror, Jln Legoksari Raya No.02 Patemon, Gunungpati Semarang/ 024-86458407
4	MI I'anatus Shibyan, Jln. Kyai Gilang Mangkang kulon, Tugu, Semarang/ 024-8660139	
5	MI Walisongo, Jln Stasiun No 20, Jerakah Tugu, Semarang	
6	MI Miftahus Sibyan, Jln Walisongo Km 09, Tugu, Semarang/ 081325713827	

NO	NAME & LOCATION SD/MI	NAME & LOCATION SMP/MTS
UNIVERSITAS NEGERI YOGYAKARTA (UNY)		
1	SD N Gedong Kiwo, Jln Bantul Gg. Tawang Sari, Mantrijeron, Yogyakarta	SMP N 2 Depok Sleman, Jl. Dahlia Perumnas Condong Catur Sleman/0274-882171
2	SD N Golo, Jln Golo Batikan Baru UH III/ 855 Yogyakarta	SMP N 5 Sleman, Karangasem Pendowoharjo Sleman/0274-7484737
3	SD N Gembongan, Jln Raya Wates km 19 Kulon Progo	SMP N 3 Sewon, Dsn.Kaliputih Pendowoharjo Sewon Bantul/0274-6466008
4	SD Karangjati, Karangjati, Minomartani, Ngaglik, Sleman	
5	SD N Kiyaran II, Sembungan, Wukirsari, Cangkringan, Sleman	
6	SD N Ngotho, Semail, Bangunharjo, Sewon, Bantul	
EAST JAVA		
UNIVERSITAS NEGERI MALANG (UM)		
1	SD Lab UM	SMP Lab UM
2	SDN Percobaan 2	SMPN 4
3	SDN Pisang Candi	SMPN 18
4	SDN Sumpersari 3	
5	SDN Penanggungan	
6	SDN Bareng 3	
UNIVERSITAS NEGERI SURABAYA (UNESA)		
1	SDN Jeruk I Surabaya Jl. Raya Menganti Jeruk No. 125 Surabaya Telp. 031-7535446	SMPN 21 Surabaya Jl. Jambangan, Surabaya Telp. 031-.....
2	SDN Jeruk II Surabaya Jl. Raya Menganti Jeruk No. 128 Surabaya Telp. 031-7535445	SMPN 28 Surabaya Jl. Menganti Lidah Wetan, Surabaya Telp. 031-7530467
3	SDN Lidah Wetan II Surabaya Jl. Menganti Lidah Wetan No. 7 Surabaya Telp. 031-...	SMP Muhammadiyah 6 Surabaya Jl. Kemlaten Baru No. 43 Surabaya Telp. 031-7674484
4	SDN Babatan I Surabaya Jl. Menganti Karang No. 456 Surabaya Telp. 031-.....	SMP Lab School UNESA Kampus Unesa Ketintang Surabaya
5	SDN Wiyung Surabaya Jl. Menganti Wiyung No. 10 Surabaya Telp. 031-.....	
6	SD Laboratorium Unesa Surabaya Kampus Unesa Ketintang Surabaya Telp. 031-8292069	

NO	NAME & LOCATION SD/MI	NAME & LOCATION SMP/MTS
INSTITUT AGAMA ISLAM NEGERI (IAIN) SUNAN AMPEL SURABAYA		
1	MI Roudlatul Banat Jl. A. Yani 343, Bebekan Taman, Sidoarjo Telp. 0852 5727 0621	MTs Al-Fatih Tambak Osowilangun 98, Surabaya Telp. 031-72098633
2	MI H. Achmad Ali Sememi 09 RW. 04 Benowo, Jawa Timur Telp. 031-7405901	MTs Wachid Hasyim Surabaya Jl. Kalianak Timur Gg. Lebar No. 11 Surabaya Telp. 085231473864
3	MI Muhammadiyah 23 Jl. Buntaran No. 156 Surabaya Telp. 031-729577	MTs. Hasyim Asy'ari Sukodono Jl. K.H. Hasyim Asy'ari, Sukodono, Sidoarjo Telp. 031-78717777
4	MI Badrus Salam Jl. H.R. Muhammad 161, Pradah, Kali Kendal, Surabaya Telp. 031-7344637 email: mibadrussalam@yahoo.co.id	
5	MI Darunnajah Desa Kelopo Sepuluh, Sukodono, Sidoarjo, Jawa Timur Telp. 0856 4564 9941 email: m.suhar80@yahoo.com	
6	MI NU Ngingas Waru Waru, Surabaya, Jawa Timur Telp. 0811 3652 603	
SOUTH SULAWESI		
UNIVERSITAS NEGERI MAKASSAR (UNM)		
1	SD Negeri Kompleks IKIP Makassar	SMP Negeri 2 Makassar
2	SD Negeri Kompleks I IKIP Makassar	SMP Negeri 26 Makassar
3	SD Negeri Gunung Sari I Makassar	SMP Negeri 27 Makassar
4	SD Negeri Sudirman II Makassar	
5	SD Negeri Sudirman III Makassar	
6	SD Negeri Sudirman IV Makassar	
UNIVERSITAS ISLAM NEGERI (UIN) SULTAN ALAUDDIN MAKASSAR		
1	MI Al Abrar Makassar	MTs Syech Yusuf Kab. Gowa
2	MIN Banta-Bantaeng Makassar	MTSN Balang-Balang Kab. Gowa
3	MI Yaspi Sambung Jawa Makassar	MTs Pondok Madani Kab. Gowa
4	MI Darul Hikmah Makassar	
5	MI Pondok Madani Kab. Gowa	
6	MI Nasrul Haq Makassar	

ANNEX 7: LIST OF GOOD PRACTICE SCHOOLS

List of Good Practice Schools

ACEH

District: Bener Meriah. Province: Aceh			
Name of School	Level	School Address	Name of School Principal
SDN 2 Lampahan	Primary	Jln.Takengon Bireuen Lampahan Kec.Timang Gajah Kab. Bener Meriah	Arlina,S.Pd
MIN Sukadamai	Primary	Jln.Suka Damai Lampahan Kec.Timang Gajah Kab. Bener Meriah	Dra. Sumiati
SMPN 2 Timang Gajah	Jr. Secondary	Jln.Takengon Bireuen Lampahan Kec.Timang Gajah Kab. Bener Meriah	Dra. Zuraini
MTsN Janarata	Jr. Secondary	Jln. Jamaluddin Kampong Jongok Raya Pondok Baru Kec. Bandar Kab. Bener Meriah	Riandi,S.Pd

District: Aceh Jaya. Province: Aceh			
Name of School		School Address	Name of School Principal
SDN 4 Calang	Primary	Jl. Teuku Umar, Desa Keutapang, Kec Krueng Sabe, Calang Aceh Jaya	T. Samsul Rizal, A.Ma
MIN Teunom	Primary	Jalan Banda Aceh–Meulaboh, Gampong Pantan, Kecamatan Teunom Aceh Jaya	Syarifah Usdawidah, S.Pd.I
SMPN 1 Sampoiniet	Jr. Secondary	Jalan Banda Aceh Calang KM 108, Lhok Kruet, Kec Sampoiniet, Kab Aceh Jaya	Sri Indrayati, S.Pd
MTsN Lamno	Jr. Secondary	Jalan Banda Aceh Calang KM 79, Kec Jaya, Kab Aceh Jaya	Hasri Eddy, S.Pd.I

NORTH SUMATRA

District: Medan. Province: North Sumatra			
Name of School	Level	Address	Name of School Principal
SDN 060843	Primary	Jl KL Yos Sudarso, Medan	Dra. Misri Al Bantani
MIN Medan Barat	Primary	Jl Karya Setuju Medan	Nuraisyah Rahma, M.Ag
SMPN 16 Medan	Jr. Secondary	Jl Karya No.2 Medan	Dra. Irnawati
MTsN 2 Medan	Jr. Secondary	Jl Peratun No.3 Medan	Dra. Nursalimi

District: Labuhan Batu. Province: North Sumatra

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
MIN Urung Kompas	Primary	Kel. Urung Kompas Labuhan Batu	Zulkarnaen Anshori
MIN Padang Bulan	Primary	Jl Padang Bulan Labuhan Batu	Syarifah
MTsN Rantau Prapat	Jr Secondary	Jl Kp Baru	Kamal Tanjung, MA
SDN 112134 Rantau Utara	Primary	Jl. A. Yani Kecamatan Rantau Utara	Ali Daman Ritonga, S.Pd

District: Nias Selatan .Province: North Sumatra

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN Dharma Caraka	Primary	Jl Baloho Indah, Teluk Dalam	Talizanolo Hulu, S.Pd
SMP Swasta Bintang Laut	Jr Secondary	Jl Diponegoro No. 26b Teluk Dalam	Sr. Avelina Telaumbanua, SCMM

BANTEN**District: Serang Province: Banten**

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN Ciruas 4	Primary	Komplek Bumi Ciruas Permai Ciruas Serang	Aat Sugiana, S.Pd.
MI Sholatiyah Kepandean Petir	Primary	Jl. Raya Petir Kepandean Petir Serang	A. Gojali, S.Pd.I.
SMPN I Ciruas	Jr Secondary	Jl. Raya Jakarta, Ciruas Serang	H. Uus Ruhyadi, M.Pd.
MTsN Ciruas	Jr Secondary	Jl. Raya Pontang-Ciruas, Ciruas Serang	Ali Rohman, S.Ag.

District: Pandeglang Province: Banten

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN Bojong 4	Primary	Jl. Raya Bojong-Malingping, Bojong Pandeglang	H. Sukayat, S.Pd.
MIIN Model Pari Mandalawangi	Primary	Jl. Raya Mandalawangi-Jiput, Pari Mandalawangi Pandeglang	Aneng, S.Pd.I.
SMPN I Bojong	Jr Secondary	Jl. Raya Bojong-Malingping, Bojong Pandeglang	Anas Subarnas, S.Pd.
MTs Darul Huda Pusat Pari Mandalawangi	Jr Secondary	Jl. Raya Mandalawangi-Jiput, Pari Mandalawangi Pandeglang	E. Zainuddin, B.A.

WEST JAVA

District:Kab Bandung Barat Province: West Java			
Name of School	Level	Address	Name of School Principal
SDN 2 Rajamandalakulon	Primary	Jalan Stasiun Rajamandala No. 4 Desa. Rajamandalakulon kecamatan Cipatat Bandung Barat.	Siti Hindun,S.Pd
MI Tembongsari	Primary	Jl. Cihampelas Kp. Babakan Cianjur Rt/Rw 04/03 Desa Cihampelas Kab. Bandung Barat	Pipih Latifah SPdI
SMPN 1 Cihampelas	Jr Secondary	JL. DESA CIHAMPELAS NO. 177 CIHAMPELAS Bandung Barat	H.M. Marhadi Setiawan,M.MPd
MTs Al Mukhtariyah	Jr Secondary	Jalan Stasiun Rajamandala No. 1 Desa. Mandalasari Kecamatan Cipatat Bandung Barat	Drs. H.A.Hanafiah,M.Mpd

District: Kota Cimahi Province: West Java			
Name of School	Level	Address	Name of School Principal
SDN Utama Mandiri 1	Primary	Jl. Mahar Martanegara No. 115 Kel. Utama Kec. Cimahi Selatan	Cucum Suminar, S.Pd
MI Asih Putera	Primary	Jl. Jend. H. Amir Machmud Gg. H. Mustofa No. 205 Kel. Cibabat Ke. Cimahi Utara	Iis Siti Aisyah, SS
SMPN 3 Cimahi	Jr Secondary	KPAD Jl. Sriwijaya Kel. Setiamanah Kec. Cimahi Tengah	Hilda Hidayati
MTsN Sukasari	Jr Secondary	Jl. Tsanawiyah No. 1 Kel. Cibeber Kec. Cimahi Selatan	Rudaya

District: Kab Ciamis Province: West Java

Name of School	Level	Address	Name of School Principal
SDN 2 Sukasari	Primary	Jl. Raya Barat Dusun Sukamulya RT.01/02 No.7 - Banjarsari	Vacant
MIS PUI Cibadak	Primary	Dusun Wenasari Desa Ciherang Kec. Banjarsari	Darul Falah, S.Ag, M.Pd.I
SMPN 1 Cikoneng	Jr Secondary	Jl. Raya Margaluyu Kec. Cikoneng Tlp. (0265) 773266 Email:smpneger1cikoneng@gmail.com	Dindin Hardi, S.Pd, M.Pd
MTsN Wanayasa	Jr Secondary	Jl. Sasak No 21 Banjarsari Kab. Ciamis 46383 Tlp/Fax: (0265) 652363	M. Ishak Saefulloh, S.Pd, M.Pd

CENTRAL JAVA**District: Purbalingga. Province: Central Java**

Name of School	Level	Address	Name of School Principal
SDN 1 Panican	Primary	Ds. Panican, Kec. Kemangkon, Purbalingga	Saptono Hadi W, S.Pd., M. Pd.
MI Ma'arif NU 02 Tangkisan	Primary	Jl. Lintas Segara Wurung No. 1 Ds. Tangkisan, Mrebet	Sutardi, S.Ag, M.Pd. I
SMPN 3 Mrebet	Jr Secondary	Jl. Raya Cipaku Mrebet, Purbalingga	Eko Supriyanto, S.Pd.

District: Banjarnegara. Province: Central Java

Name of School	Level	Address	Name of School Principal
SDN 3 Kutabanjarnegara	Primary	Jl. Mayjend Sutoyo No. 5	Indiarti, S.Pd.
MI Al Fatah Parakancangah	Primary	Jl. Letjend. S. Parman KM. 03 Banjarnegara	Durrotun Nafisah, S.Pd.
SMP Taman Siswa	Jr Secondary	Jl. Mayjend. Panjaitan No. 29	Dra. Emy Listiyati
MTsN 2 Banjarnegara	Jr Secondary	Jl. Tentara Pelajar KM. 5, Sukonandi, Banjarnegara	Hj. Noor Hasanah, S.Pd. I
MTs Ma'arif Mandiraja	Jr Secondary	Jl. Suhada No. 3, Mandiraja Kulon, Mandiraja	Dra. Barokatummuniroh

District: Semarang. Province: Central Java

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN 2 Sumowoo	Primary	Jl H. Anwar No 39 Sumowono Kab Semarang	Drs. Ujianto
MI Klero	Primary	Dusun Ngadirno, Ds Klero Tengaran Kab. Semarang	Aynun Mardiyah, S.Pd.I
SDN Tengaran I	Primary	Jl. Masjid Besar 15 B Tengaran 50775 0298 - 340550	Sarsono, S.Pd
SMP IT Nurul Islam	Jr Secondary	Jl Raya Salatiga Solo km 8 Kaligandu Desa Klero Kec. Tengaran Kab Semarang	Purwoko, S.Pd

District: Sragen. Province: Central Java

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN Tangkil 3	Primary	Tangkil RT. 01/RW. 01, Tangkil, Sragen	Endang Ninik S, S.Pd
SDN Gringging I, Sambungmacan	Primary	Jl. Ir. Soekarno No. 2, Trobayan, Gringging, Sambungmacan	Suharti, S.Pd.
SMPN I Tanon	Jr Secondary	Jl. Gabungan Sumberlawang KM. I, tanon	Suwarno, S.Pd., M.Pd.

District: Batang. Province: Central Java

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN Sojomerto I	Primary	Jl Limpung Bawang km 04 Reban	Udiyono, S.Pd
SD Karanganyar I	Primary	Desa Karanganyar Kecamatan Reban	Sri Wahyuningsih, S.Pd
SMPN 7 Batang	Jr Secondary	Jl Tentara Pelajar no 20 Kalisalak Batang	Sabar, S.Pd
MTs N Subah	Jr Secondary	Jl Raya Pucungkerep Subah Btg	Mujahid, S.Ag

EAST JAVA**District: Blitar Province: East Java**

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN Kalipang I	Primary	Kalipang Sutojayan	Witarti Prasiwi
SDN Kebonduren I	Primary	Desa Ponggok, Kec. Kebonduren	Achmad Subadji, S.Pd., M.M
MTsN Jambewangi	Jr Secondary	Jambewangi, Selopuro	Drs. Muawinul Huda, M.Pd
SMPN I Sanankulon	Jr Secondary	Desa Purworejo Kec. Sanankulon	Sugianto, S.Pd. M.M

District: Madiun Province: East Java

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN Krajan 02	Primary	Jl. Sumatera No. 31, Mejayan	Aswari
MI Sailul Ulum	Primary	Desa Pagotan kecamatan Geger	Mandhung, Spd.I
SMPN 3 Mejayan	Jr Secondary	Jl. A.Yani No. 124, Mejayan	Pang Sugiharto, S.Pd, M.Pd
SMPN 4 Mejayan	Jr Secondary	Jl. Pisang No. 100, Mejayan	Drs. Sirojuddin, M.Pd

District: Mojokerto Province: East Java

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN Mojokarang	Primary	Desa Mojokarang, Kec. Dlangu	Watiyah, SPd
SDN Mojowono	Primary	Desa Mojowono, Kecamatan Kemlagi	Sri Wuryatmiati,SPd
SMPN 1 Gedeg	Jr Secondary	Jl. Sukarsono 134, Gembongan Gedeg	Catur Imam Bisri,SPd,M.Pd
SMPN 1 Kemlagi	Jr Secondary	Jl. Mojojajar, Kemlagi	SMP N 1 Kemlagi

District: Pamekasan Province: East Java

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN Konang 2	Primary	Desa Konang Kecamatan Galis	Sariati, S.Pd,SD
MIN Konang	Primary	Desa Konang	Edi Purnomo, S.Pd
SMPN 1 LARANGAN	Jr Secondary	Desa Larangan Luar Kec.Larangan	Drs. Mulyono, M.Pd
MTs N Pademawu	Jr Secondary	Kecamatan Pademawu, Blitar	Sholeh Suadi

District: Situbondo Province: East Java

<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN 1 Bloro	Primary	Jl. Jatibanteng Kec.Besuki	Dra. Nafiah
SDN 8 Kilensari	Primary	Jl. Kebun Sari No. 12 Dusun Karang Sari, Kec. Panarukan	Abd. Syakur, SPd.I
SMPN 3 Panarukan	Jr Secondary	Jl. Baluran No. 03 Sumberkolak Kec. Panarukan	Junaidi, M.Pd
SMPN 2 Panarukan	Jr Secondary	Jl Alas Malang, Panarukan	Ganefis Prihartanto, S.Pd

SOUTH SULAWESI

District: Maros, Province: South Sulawesi			
<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN 39 Kassi	Primary	Jalan AP Pettarani no.2 Maros	Hj. Andi Nensih, S.Pd.
MIN Maros Baru	Primary	Jalan Poros Makassar Maros Km 27, Kalli-kalli Kelurahan Addatongeng, Kecamatan Turikale, Kab. Maros	Nur Ridawati M., S. Ag., M.Pd.
SMPN 4 Bantimurung	Jr Secondary	Jalan Poros Bantimurung Maros Km 9 Pakalu, Kelurahan Kalabbirang, Kec. Bantimurung, Kab. Maros	Drs. Sariman, M.Pd.
MTs DDI AliritengaE Maros	Jr Secondary	Jalan Taqwa No. 4 Maros	Marjan Massere, S.Pd.I., M.Pd.

District: Bantaeng, Province: South Sulawesi			
<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SDN 7 Letta	Primary	Jl. Dr. Ratulangi, Kel. Letta, Kec. Bantaeng, Kab. Bantaeng	Rosbiah, S.Pd.
MI Nurul Azma	Primary	Jl. Kr. Abdul Wahid, Tala-tala. Kel. Bonto Rita, Kec. Bissappu	Sabang, S.Pd
SMPN 1 Tompo Bulu	Jr Secondary	Kel. Banyorang, Kec. Tompobulu, Kab. Bantaeng	Sitti Subaeda Alam, S.Pd, M.Pd.
MTs Muhammadiyah Bantaeng	Jr Secondary	Jl. Raya Lanto No. 56, Kompleks Mesjid Raya, Kab. Bantaeng	Dra. Aida Pakkana

District: Wajo, Province: South Sulawesi			
<i>Name of School</i>	<i>Level</i>	<i>Address</i>	<i>Name of School Principal</i>
SD Muhammadiyah Sengkang	Primary	Jl. Muhammadiyah No.14 Sengkang	Drs.Ruslan Ahmad, M.Pd.
MI 45 Surae	Primary	Jl.Merak Lr.I Sengkang	Andi Rahmawati, S.Pd.I
SMPN 4 Sengkang	Jr Secondary	Jl. Sultan Hasanuddin Sengkang	Drs.H. Harun, SE.,M.Si.
MTs Bontouse Tana Sitolo	Jr Secondary	Jl. Poros Sengkang Pare-pare	Drs.Adnan Sunusi,M.M.

ANNEX 8: WHOLE-SCHOOL DEVELOPMENT TRAINING MODULES

Below are lists of topics covered in the Whole-School Development Modules 1 and 2 for Primary and Junior-Secondary Schools

Module 1 – Primary Schools

Teaching and Learning	
Unit 1	Student Active Learning: What and Why?
Unit 2	Creating an Effective Learning Environment
Unit 3	Practicing Student Active Learning
Unit 4	Follow-up Activities – Teaching and Learning
Unit 5	Developing Teachers' Working Group Activities
School-Based Management	
Unit 6	Student Active Learning: What and Why?
Unit 7	School-Based Management
Unit 8	a. Encouraging Community Participation
	b. Creativity in Raising Funds and Resources
	c. Transparency and Accountability
Unit 9	School Planning and Budgeting
	a. Making School Action Plans
	b. Making an Annual Action and Budgeting Plan
Unit 10	Follow-up Activities – School-Based Management

Module 1 – Junior-Secondary Schools

Teaching and Learning	
Unit 1	Contextual Teaching and Learning/Active Learning Approaches
Unit 2	Cooperative Learning
Unit 3	a. Questioning to Promote Higher Order Thinking Skills
	b. Creating a Classroom Environment to Promote Students' Learning
	c. Writing a Reflective Journal
Unit 4	Lesson Preparation and Teaching Practice
Unit 5	Optimizing Teachers' Working Group Performance
Unit 6	Follow-up Activities – Teaching and Learning
School-Based Management	
Unit 7	Contextual Teaching and Learning/Active Learning Approaches
Unit 8	School-Based Management
Unit 9	a. Encouraging Community Participation
	b. Creativity in Raising Funds and Resources
	c. Transparency and Accountability
Unit 10	School Planning and Budgeting
	a. Making a School Action Plan
	b. Making an Annual Action and Budgeting Plan
Unit 11	Follow-up Activities – School-Based Management

Module 2 – Primary and Junior-Secondary Schools

		Primary Schools	Junior Secondary Schools
Teaching and Learning			
Unit 1	Reviewing the Implementation of Module 1	✓	✓
Unit 2	Managing Effective Teaching	✓	✓
Unit 3	Understanding the 2013 Curriculum	✓	✓
Unit 4	Facilitating Individual Differences in Learning	✓	✓
Unit 5	Higher Order Thinking Questions and Worksheets	✓	✓
Unit 6	Authentic Assessment	✓	✓
Unit 7	Gender Issues in Schools	✓	✓
Unit 8	Literacy across the Curriculum	✓	✓
	a. Literacy across the Curriculum: Bahasa Indonesia		
	b. Literacy across the Curriculum: Mathematics	✓	✓
	c. Literacy across the Curriculum: Science	✓	✓
	d. Literacy across the Curriculum: Social Studies	✓	✓
	e. Literacy across the Curriculum: Early Grade	✓	-
	f. Literacy across the Curriculum: English	-	✓
Unit 9	Lesson Preparation and Teaching Practice	✓	✓
Unit 10	Follow-up Activities – Teaching and Learning	✓	✓
School-Based Management			
Unit 11	Reviewing School Improvement	✓	✓
Unit 12	Reporting and Reviewing Teaching and Learning Action Plans	✓	✓
Unit 13	Instructional Leadership	✓	✓
Unit 14	Developing a Reading Culture in Schools	✓	✓
	a. Activities for Reading Culture Program		
	b. Managing a Reading Culture Program	✓	✓
Unit 15	School Budgeting for Teaching and Learning	✓	✓
Unit 16	Follow-up Activities – School-Based Management	✓	✓

ANNEX 9: DISSEMINATION DATA

Number of Participants of Dissemination Activities, by District
(October 2013–September 2014)

Province	District	Male	Female	Total
Aceh	Aceh Besar	26	196	222
	Aceh Tengah	125	218	343
	Banda Aceh	4	39	43
	Bireuen	54	154	208
	Pidie	42	141	183
	UIN-Arraniry	22	29	51
Aceh Total		273	777	1,050
North Sumatra	Binjai	189	973	1,162
	Deli Serdang	111	219	330
	Medan	81	348	429
	Tanjung Balai	26	74	100
	Tapanuli Selatan	47	254	301
	Tebing Tinggi	35	149	184
North Sumatra Total		489	2,017	2,506
Banten	Cilegon	832	1,651	2,483
	Pandeglang	12	30	42
	Tangerang	48	74	122
Banten Total		892	1,755	2,647
West Java	Bandung Barat	83	112	195
	Bogor	297	485	782
	Cimahi	80	21	101
	Garut	101	265	366
	Karawang	491	741	1,232
	Kuningan	82	25	107
	Subang	109	198	307
	Sukabumi	321	447	768
West Java Total		1,564	2,294	3,858
Central Java	Batang	26	39	65
	Boyolali	155	120	275
	Demak	174	144	318
	Grobogan	64	57	121
	Jepara	91	55	146
	Karanganyar	279	443	722
	Kota Semarang	13	39	52
	Kudus	123	119	242
	Purbalingga	46	94	140
	Purworejo	113	192	305
	Semarang	146	212	358

Province	District	Male	Female	Total
	Sragen	115	172	287
Central Java Total		1,345	1,686	3,031
East Java	Bangkalan	305	293	598
	Bojonegoro	598	635	1,233
	Kab. Blitar	196	248	444
	Kota Blitar	63	166	229
	Kota Mojokerto	26	20	46
	Lumajang	428	496	924
	Madiun	258	374	632
	Nganjuk	162	192	354
	Ngawi	16	16	32
	Pasuruan	350	794	1,144
	Provinsi Jatim	1,205	866	2,071
	Sampang	160	43	203
	Sidoarjo	160	494	654
	Situbondo	80	18	98
	Tuban	148	71	219
East Java Total		4,155	4,726	8,881
South Sulawesi	Bantaeng	82	106	188
	Enrekang	17	58	75
	Jeneponto	23	32	55
	Luwu	24	41	65
	Makassar	32	209	241
	Maros	153	205	358
	Pangkep	158	362	520
	Pinrang	150	103	253
	Soppeng	143	428	571
	Wajo	188	156	344
South Sulawesi Total		970	1,700	2,670
Grand Total		9,688	14,955	24,643

**Average Number of Participants of Dissemination Activities, per School by District
(October 2013–September 2014)**

Province	District	No. of Participants	No. of Schools	No. of Participants/ No. of Schools
Aceh	Aceh Besar	222	36	6.2
	Aceh Tengah	343	51	6.7
	Banda Aceh	43	10	4.3
	Bireuen	208	26	8.0
	Pidie	183	40	4.6
	UIN-Arraniry	51	1	51.0
Aceh Total		1,050	164	6.4
North Sumatra	Binjai	1,162	207	5.6
	Deli Serdang	330	259	1.3
	Medan	429	106	4.0
	Tanjung Balai	100	20	5.0
	Tapanuli Selatan	301	40	7.5
	Tebing Tinggi	184	135	1.4
North Sumatra Total		2,506	767	3.3
Banten	Cilegon	2,483	540	4.6
	Pandeglang	42	4	10.5
	Tangerang	122	4	30.5
Banten Total		2,647	548	4.8
West Java	Bandung Barat	195	58	3.4
	Bogor	782	260	3.0
	Cimahi	101	96	1.1
	Garut	366	73	5.0
	Karawang	1,232	510	2.4
	Kuningan	107	107	1.0
	Subang	307	52	5.9
	Sukabumi	768	136	5.6
West Java Total		3,858	1,292	3.0
Central Java	Batang	65	9	7.2
	Boyolali	275	62	4.4
	Demak	318	28	11.4
	Grobogan	121	26	4.7
	Jepara	146	30	4.9
	Karanganyar	722	159	4.5
	Kota Semarang	52	15	3.5
	Kudus	242	46	5.3
	Purbalingga	140	6	23.3
	Purworejo	305	32	9.5
	Semarang	358	6	59.7
	Sragen	287	69	4.2
	Central Java Total		3,031	488

Province	District	No. of Participants	No. of Schools	No. of Participants/ No. of Schools
East Java	Bangkalan	598	266	2.2
	Bojonegoro	1,233	95	13.0
	Kab. Blitar	444	33	13.5
	Kota Blitar	229	76	3.0
	Kota Mojokerto	46	13	3.5
	Lumajang	924	144	6.4
	Madiun	632	39	16.2
	Nganjuk	354	21	16.9
	Ngawi	32	1	32.0
	Pasuruan	1,144	156	7.3
	Provinsi Jatim	2,071	31	66.8
	Sampang	203	71	2.9
	Sidoarjo	654	178	3.7
	Situbondo	98	28	3.5
Tuban	219	152	1.4	
East Java Total		8,881	1,304	6.8
South Sulawesi	Bantaeng	188	35	5.4
	Enrekang	75	33	2.3
	Jeneponto	55	22	2.5
	Luwu	65	23	2.8
	Makassar	241	37	6.5
	Maros	358	80	4.5
	Pangkep	520	109	4.8
	Pinrang	253	95	2.7
	Soppeng	571	113	5.1
Wajo	344	75	4.6	
South Sulawesi Total		2,670	622	4.3
Grand Total		24,643	5,185	4.8

**Main Occupation of Participants of Dissemination Activities, by District
(October 2013–September 2014)**

Province	District	School Principal	School Supervisor	Teachers	School Committee	Others	Grand Total
Aceh	Aceh Besar	8.6%	0.0%	91.4%	0.0%	0.0%	100.0%
	Aceh Tengah	23.3%	1.5%	53.6%	18.7%	2.9%	100.0%
	Banda Aceh	7.0%	0.0%	93.0%	0.0%	0.0%	100.0%
	Bireuen	10.6%	0.5%	88.9%	0.0%	0.0%	100.0%
	Pidie	16.9%	2.7%	80.3%	0.0%	0.0%	100.0%
	UIN-Arraniry	0.0%	0.0%	0.0%	0.0%	100.0%	100.0%
Aceh Total		14.8%	1.0%	72.3%	6.1%	5.8%	100.0%
North Sumatra	Binjai	8.2%	1.4%	90.1%	0.0%	0.3%	100.0%
	Deli Serdang	23.9%	17.6%	58.5%	0.0%	0.0%	100.0%
	Medan	3.3%	0.0%	94.2%	0.0%	2.6%	100.0%
	Tanjung Balai	19.0%	0.0%	63.0%	18.0%	0.0%	100.0%
	Tapanuli Selatan	12.0%	3.7%	84.4%	0.0%	0.0%	100.0%
	Tebing Tinggi	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
North Sumatra Total		9.7%	3.4%	85.6%	0.7%	0.6%	100.0%
Banten	Cilegon	7.2%	0.0%	76.4%	0.0%	16.4%	100.0%
	Pandeglang	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
	Tangerang	3.3%	0.0%	96.7%	0.0%	0.0%	100.0%
Banten Total		6.9%	0.0%	77.7%	0.0%	15.4%	100.0%
West Java	Bandung Barat	31.8%	11.3%	56.9%	0.0%	0.0%	100.0%
	Bogor	37.0%	0.1%	62.0%	0.0%	0.9%	100.0%
	Cimahi	0.0%	0.0%	0.0%	100.0%	0.0%	100.0%
	Garut	19.9%	4.6%	75.1%	0.0%	0.3%	100.0%
	Karawang	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
	Kuningan	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
	Subang	9.4%	0.0%	80.8%	9.8%	0.0%	100.0%
	Sukabumi	18.5%	0.8%	78.9%	1.8%	0.0%	100.0%
West Java Total		15.4%	1.2%	79.4%	3.8%	0.2%	100.0%
Central Java	Batang	4.6%	0.0%	93.8%	1.5%	0.0%	100.0%
	Boyolali	31.3%	10.5%	48.7%	9.5%	0.0%	100.0%
	Demak	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
	Grobogan	6.6%	0.0%	93.4%	0.0%	0.0%	100.0%
	Jepara	11.0%	0.0%	71.2%	6.8%	11.0%	100.0%
	Karanganyar	24.1%	0.1%	74.1%	0.4%	1.2%	100.0%
	Kota Semarang	13.5%	0.0%	76.9%	0.0%	9.6%	100.0%
	Kudus	7.9%	0.0%	85.1%	7.0%	0.0%	100.0%
	Purbalingga	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
	Purworejo	3.3%	0.0%	96.7%	0.0%	0.0%	100.0%
	Semarang	0.0%	0.0%	88.8%	0.0%	11.2%	100.0%
	Sragen	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%

Province	District	School Principal	School Supervisor	Teachers	School Committee	Others	Grand Total
Central Java Total		10.7%	1.0%	84.2%	1.9%	2.3%	100.0%
East Java	Bangkalan	20.1%	0.0%	79.9%	0.0%	0.0%	100.0%
	Bojonegoro	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
	Kab. Blitar	5.4%	5.4%	84.2%	0.0%	5.0%	100.0%
	Kota Blitar	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
	Kota Mojokerto	21.7%	26.1%	26.1%	0.0%	26.1%	100.0%
	Lumajang	4.3%	0.0%	84.4%	8.7%	2.6%	100.0%
	Madiun	5.9%	0.8%	86.7%	0.0%	6.6%	100.0%
	Nganjuk	11.6%	0.0%	82.2%	6.2%	0.0%	100.0%
	Ngawi	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
	Pasuruan	2.6%	0.5%	96.6%	0.0%	0.3%	100.0%
	Provinsi Jatim	1.5%	0.0%	90.6%	0.0%	7.9%	100.0%
	Sampang	35.0%	0.0%	35.0%	30.0%	0.0%	100.0%
	Sidoarjo	10.2%	0.0%	79.7%	10.1%	0.0%	100.0%
	Situbondo	16.3%	31.6%	20.4%	0.0%	31.6%	100.0%
	Tuban	1.4%	0.0%	98.6%	0.0%	0.0%	100.0%
East Java Total		5.5%	0.9%	87.7%	2.6%	3.4%	100.0%
South Sulawesi	Bantaeng	0.0%	0.0%	47.9%	0.0%	52.1%	100.0%
	Enrekang	1.3%	0.0%	98.7%	0.0%	0.0%	100.0%
	Jeneponto	25.5%	3.6%	54.5%	14.5%	1.8%	100.0%
	Luwu	30.8%	3.1%	32.3%	32.3%	1.5%	100.0%
	Makassar	8.7%	0.4%	90.9%	0.0%	0.0%	100.0%
	Maros	10.6%	0.0%	78.5%	5.9%	5.0%	100.0%
	Pangkep	14.8%	0.2%	85.0%	0.0%	0.0%	100.0%
	Pinrang	28.5%	2.4%	45.5%	23.3%	0.4%	100.0%
	Soppeng	15.1%	1.8%	82.8%	0.0%	0.4%	100.0%
	Wajo	0.0%	0.0%	0.0%	0.0%	100.0%	100.0%
South Sulawesi Total		12.3%	0.8%	65.4%	4.1%	17.4%	100.0%
Grand Total		9.4%	1.1%	81.6%	2.5%	5.4%	100.0%

**Source of Funding of Dissemination Activities, in US Dollars by District
(October 2013–September 2014)**

Province	District	GOI	USAID PRIORITAS	Total
Aceh	Aceh Besar	5,013	2,205	7,219
	Aceh Tengah	13,595	4,768	18,362
	Banda Aceh	896	528	1,423
	Bireuen	9,732	2,265	11,997
	Pidie	6,869	3,527	10,396
	UIN-Arraniry	958	167	1,125
Aceh Total		37,062	13,459	50,521
North Sumatra	Binjai	27,683	12,295	39,978
	Deli Serdang	76,250	6,063	82,313
	Medan	8,456	4,439	12,896
	Nias Selatan	831	622	1,453
	Tanjung Balai	12,500	2,058	14,558
	Tapanuli Selatan	30,000	2,789	32,789
	Tapanuli Utara	6,500	1,520	8,020
	Tebing Tinggi	16,667	1,951	18,617
North Sumatra Total		178,888	31,737	210,624
Banten	Cilegon	25,967	5,000	30,967
	Pandeglang	175	0	175
	Tangerang	0	0	0
Banten Total		26,142	5,000	31,142
West Java	Bandung Barat	2,692	1,789	4,481
	Bogor	23,909	2,804	26,714
	Cimahi	9,833	208	10,042
	Garut	12,855	2,813	15,667
	Karawang	23,817	5,206	29,023
	Kuningan	8,333	0	8,333
	Subang	2,048	1,734	3,782
	Sukabumi	18,157	3,329	21,486
West Java Total		101,644	17,884	119,528
Central Java	Batang	1,625	175	1,800
	Boyolali	5,700	1,969	7,669
	Demak	3,307	2,896	6,203
	Grobogan	2,192	1,143	3,335
	Jepara	1,708	1,768	3,476
	Karanganyar	8,190	3,308	11,498
	Kota Semarang	772	1,202	1,974
	Kudus	2,021	2,035	4,056
	Purbalingga	1,860	1,479	3,340
	Purworejo	2,829	2,976	5,805
	Semarang	4,827	2,551	7,377
	Sragen	2,187	1,138	3,325

Province	District	GOI	USAID PRIORITAS	Total
Central Java Total		37,217	22,639	59,856
East Java	Bangkalan	22,500	2,910	25,410
	Blitar	16,878	1,464	18,342
	Bojonegoro	25,000	1,250	26,250
	Kota Blitar	2,863	164	3,026
	Kota Mojokerto	1,000	205	1,205
	Lumajang	33,542	4,371	37,913
	Madiun	4,327	0	4,327
	Nganjuk	5,851	1,906	7,757
	Ngawi	1,917	0	1,917
	Pasuruan	12,721	7,316	20,037
	Provinsi Jatim	136,663	2,006	138,669
	Sampang	6,484	625	7,109
	Sidoarjo	17,763	3,644	21,406
	Situbondo	283	123	406
Tuban	3,750	1,053	4,803	
East Java Total		291,541	27,036	318,577
South Sulawesi	Bantaeng	3,500	1,148	4,648
	Enrekang	1,268	1,777	3,045
	Jeneponto	917	958	1,875
	Luwu	550	679	1,229
	Makassar	3,025	2,563	5,588
	Maros	18,349	925	19,274
	Pangkep	5,929	5,801	11,730
	Pinrang	2,704	1,852	4,556
	Soppeng	6,699	7,823	14,521
	Wajo	9,217	3,310	12,526
South Sulawesi Total		52,158	26,835	78,993
Grand Total		724,652	144,590	869,242

ANNEX 10: LIST OF CENTRAL GOI OFFICIALS ATTENDING USAID PRIORITAS EVENTS

No.	Activities	Place	Date	Name	Position	Explanation
I. Coordinating Ministry for Social Welfare (MENKO KESRA)						
	1) National Meeting for Teacher Training Institution (TTI)	MOEC Office, Jakarta	April 4, 2014	Dr. Femmy Eka Kartika Putri, Msi.	Deputy Assistant	Resources Person
	2) Provincial Showcase Meeting in East Java	Surabaya	April 30, 2014	Dr. Femmy Eka Kartika Putri, Msi.	Deputy Assistant	Resources Person
II. Ministry of Education and Culture (MOEC)						
	National TOT for Primary Schools	Makassar	March 19, 2014	Prof.Dr.Ir. H. Musliar Kasim, M.S.	Vice Minister	Resources Person and Opening Remarks
A.	Directorate General of Higher Education					
	National TTI Meeting	MOEC Office, Jakarta	April 4, 2014	Prof. Dr. Ir. Djoko Santoso, M.Sc. Prof. Dr. Supriadi Rustad, M.Si	Director General Director	Resources Person and Opening Remarks Participant
B.	Directorate General of Basic Education					
	Provincial Showcase Meeting	CentralJava	April 4, 2014	Hamid Muhammad, M.Sc, Ph.D	Director General	Resources Person and Opening Remarks

No.	Activities	Place	Date	Name	Position	Explanation
1.	Directorate for Development of Primary Schools					
	National TOT for Secondary Schools	Makassar	March 19, 2014	Prof. Dr. Ibrahim Bafadal, M.Pd. Trias Subarkah	Director Head of Sub-Section	Resources Person Observer
2.	Directorate for Development of Junior-Secondary School					
	1) National TOT for Secondary Schools	Bandung	Feb 25, 2014	Dr. Juandanilsyah	Head of Sub-Section	Resources Person and Opening Remarks
	2) Provincial Showcase Meeting	East Java	April 30, 2014	Dr. Didik Suhardi	Director	Resources Person
	3) District Showcase Meeting	5 Districts: 1) Sragen, 2) Kota Semarang, 3) Kab. Bantaeng 4) Serang, 5) Kota Medan	March 5, March 11, March 17, March 18, March 30 2014	Ibu Mudjiyem, Nikensari, M.Ed, Dr. Juandanilsyah Sulastri, S.Pd, M.Si, Yoto, S	Deputy Director, Head of Sub - Section and staff	Resources Person
	4) Review Module	Jakarta			Staff	Participant
3.	Directorate of Teachers and Personnel Development					
	1) National Workshop for Data	Jakarta	Feb 17, 2014	Dr. Soemarno	Head of Planning Section	Resources Person
	2) Provincial Showcase Meeting	Central Java and East Java	April 4 and April 30, 2014	Drs. Bambang Soesilo, M.Si	Head of Junior-Secondary School Section	Resources Person
	3) Provincial Workshop for Teacher Deployment	East Java, West Java, Banten,	April 30, May 20, Sept 8, 2014	Drs. Bambang Soesilo, M.Si	Head of Junior-Secondary School Section	Resources Person

No.	Activities	Place	Date	Name	Position	Explanation
C.	The Agency for Human Resources Development and Education Quality Assurance, MOEC					
	Provincial showcase Meeting	North Sumatra	June 19, 2014	Prof. Dr. Syawal Gultom, M.Pd	Head of the Agency	Resources Person and Opening Remarks
I.	Center for Education Quality Assurance					
	1) National TOT for Secondary School	Bandung	Feb 25, 2014	Dra. Anies Mukti, MM	Head of Sub-Section	Participant
	2) Provincial Showcase Meeting	West Java and Aceh	May 20 and June 18, 2014	Dr. Bastari	Head of Center	Resources Person and Opening Remarks
	3) Provincial Showcase Meeting	East Java, North Sumatra	April 30, June 19, 2014	Ir. Ferry Yulmarino, MEd Dra. Anies Mukti, MM	Head of Section Head of Sub-Section	Observer
	4) District Showcase Meeting	Aceh Jaya, Bener Meriah, Labuhan Batu, Serang, Pandeglang, Banjarnegara, Purbalingga, Batang, Semarang, Pamekasan, Situbondo, Madiun, Mojokerto, Blitar, Bantaeng, Wajo	Various	Dra. Anies M, MM.; Nurrudin, SE; Ranoë A, S.sos; Drs. Gopas, Muslih, M.Si, Praptono, S.Pd, Sri Haryani Natalina, SE, Dra. Sri Maryati, M. Roland Z., Ss, Zahirida Rasul, S.Pd, Srillah, Herawati Diah K, SH, Shinta Sucianty, S.Psi, Drs. Aristono, M.Sc, Dr. Erisda Eka Putra, Jona Krisna D, SE, MM	Head of Sub-Section and staff	Observer
2.	Center For Improvement of the Education Profession					
	1) National TOT for Primary Schools	South Sulawesi	March 19, 2014	Dian Wahyuni, SH,M.Ed	Head of Section	
	2) Workshop for Teacher	Sragen	March 5, 2014	Dian Wahyuni, SH,M.Ed	Head of Section	

No.	Activities	Place	Date	Name	Position	Explanation
	Deployment					
3)	Provincial Showcase Meeting	East Java West Java	April 30, May 20, 2014	Dian Wahyuni, SH,M.Ed Anthony Sitanggang.	Head of Section Head of Sub-Section	
4)	District Showcase Meeting	Bener Meriah	April 4, 2014	Temu Ismail		
5)	Review Module and TOT for Teacher Deployment	Semarang	Sept 2–Sept 4, 2014	Dian Wahyuni and Temu Ismail	Head of Section and Head of Sub-Section	
III. Ministry of Religious Affairs (MORA)						
A.	Directorate General of Islamic Education					
I.	Directorate of Islamic Higher Education					
	1) National Meeting for Teacher Training Institution (TTI)	MOEC Office, Jakarta	April 15, 2014	Dr. Mastuki	Deputy Director	
2.	Directorate of Madrasah Education					
	1) Provincial Showcase Meeting	West Java	May 20, 2014	Dr. Rochmat	Deputy Director	Resources Person
	2) Provincial Showcase Meeting	Aceh	June 18, 2014		Staff	Observer
	3) National TOT for Primary and Secondary Schools	Bandung, Makassar	Feb 25, March 19, 2014		Staff	Observer

ANNEX 11: TEACHER DEPLOYMENT POLICY OUTCOMES IN COHORT 1 DISTRICTS

Province/ District	POLICY RECOMMENDATIONS AND OUTCOMES		
	Primary School Sector	Junior-Secondary School Sector	Cross-Sectoral
ACEH			
Kabupaten Aceh Jaya	<ol style="list-style-type: none"> 1. Formulate a regulation to support teacher deployment 2. Transfer class teachers and specialist teachers of Islam and PE from overstaffed to understaffed schools 3. Regroup schools with less than 10 children per class 	<ol style="list-style-type: none"> 1. Transfer some subject teachers 2. Delay recruitment of new teachers for 7 subjects 3. Appoint teachers for “local content” subjects 	
Kabupaten Bener Meriah	<ol style="list-style-type: none"> 1. Formulate a regulation to support teacher deployment 2. Transfer teachers within subdistricts 3. Regroup schools with less than 10 children per class 	<ol style="list-style-type: none"> 1. Transfer some subject teachers 2. Delay recruitment of new teachers for 7 subjects 3. Appoint teachers for “local content” and arts and culture 	
NORTH SUMATRA			
Kabupaten Labuhan Batu	<ol style="list-style-type: none"> 1. Transfer teachers, giving consideration to place of residence, length of service, age, and access 2. Appoint teachers as public servants classified as K1 or K2 who were selected in 2013 	<ol style="list-style-type: none"> 1. Mobile Teachers: Increase teaching load in schools where there is need 	<ol style="list-style-type: none"> 1. Transfer teachers to senior-secondary level (SMA and SMK) 2. Increase teacher qualifications to degree level (S1) in cooperation with TTI in Medan or Rantoprapat
Kabupaten Nias Selatan	<ol style="list-style-type: none"> 1. Recruit new teachers according to their education background 2. Transfer and promote teachers between schools, from overstaffed to understaffed schools 3. Restrict recruitment of honorary teachers by School Heads 4. Increase teacher qualifications 5. Restrict class sizes beginning 2014/2015 6. Multigrade teaching 7. Increase incentives for isolated teachers 		
Kota Medan	<ol style="list-style-type: none"> 1. Transfer teachers between schools and outside the district according to the situation 2. Mobile teachers: Task teachers to teach in more than one school 3. Transfer teachers or increase teaching load in understaffed schools, with consideration given to location and access 		<ol style="list-style-type: none"> 1. Retrain and redeploy teachers according to the identified needs

Province/ District	POLICY RECOMMENDATIONS AND OUTCOMES		
	Primary School Sector	Junior-Secondary School Sector	Cross-Sectoral
BANTEN			
Kabupaten Lebak	<ol style="list-style-type: none"> 1. Redistribute teachers between subdistricts, where there is a shortage of teachers, transfer between districts with facilitation from the province 2. Multigrade teaching system (there will be 116 multigrade schools) 3. Regroup/merge small schools (there are 86 small schools identified) 		<ol style="list-style-type: none"> 1. Increase incentives for teachers in special and isolated schools
Kabupaten Serang	<ol style="list-style-type: none"> 1. Transfer teachers between schools within subdistricts according to needs and between subdistricts as required 2. Multigrade teaching, to increase efficiency 3. Merger (for schools where this is possible geographically), with maximum distance between schools of 3 km (according to Minimum Service Standards) 4. Limit the enrollment of new students with a regulation (SK Head of Education Office/SK District Head) 5. Scholarship program and easing of approvals for leaning 6. Cooperation between TTIs for teachers accredited under the PGSD program 7. Redistribution of class teachers and Islam teachers where there is overstaffing, according to the needs (within and between subdistricts) 	<ol style="list-style-type: none"> 1. Limit class size and enrollment of new students regulated with SK Bupati 2. Appoint new civil servants (regular route and K2 route) based on needs of schools identified 3. Redeploy teachers from overstaffed subjects (SD-SMP) who are appropriately qualified 4. Distant classes or “group schools,” i.e., schools with a central campus and satellite branches in isolated areas 5. Merger (for schools where it is possible geographically), with a maximum distance between schools of 6 km) 	
WEST JAVA			
Kabupaten Bandung Barat	<ol style="list-style-type: none"> 1. Formulate a regulation to support teacher deployment 2. Multigrade teaching 3. Encourage the transfer and redeployment of teachers from Islamic Religion and PE specialists to become class teachers 		

Province/ District	POLICY RECOMMENDATIONS AND OUTCOMES		
	Primary School Sector	Junior-Secondary School Sector	Cross-Sectoral
Kota Cimahi	<ol style="list-style-type: none"> 1. Redistribute civil servant teachers based on school needs, ensuring that teachers achieve a minimum 24 periods teaching load per week 2. Support teachers with too small a teaching load to redeploy, e.g., subject specialist teacher becomes a class teacher through retraining (PLPG, PPG, and second degree) 3. Inclusive training for class teachers to meet the need for Inclusion teachers, as a consequence of the district policy on inclusion 	<ol style="list-style-type: none"> 1. Propose a number of non-civil servant teachers to become civil servants as required 	
Kabupaten Ciamis	<ol style="list-style-type: none"> 1. Optimize the implementation of a District Head Decree (Perbup) through achieving the minimum teaching load (24 periods per week) commencing at the beginning of the new school year 2. Support the optimization of school mergers with a bottom-up implementation planning approach 3. Support underutilized teachers to redeploy, e.g., specialist teachers become class teachers through retraining (PLPG, PPG, and second degrees). 4. Training for multigrade teaching for Category D schools (small schools) to properly staff these schools. 	<ol style="list-style-type: none"> 1. Support underutilized teachers (with not enough teaching load to meet the requirement) to redeploy, e.g., specialist teachers become class teachers through retraining (PLPG, PPG, and second degrees) 	
CENTRAL JAVA			
Kabupaten Semarang	<ol style="list-style-type: none"> 1. Regroup/school mergers for small schools and schools co-located on one campus 2. Introduce multigrade teaching for small schools that cannot be merged 3. Improve the welfare of honorary teachers through the district budget (APBD) – only for those who are truly required in schools 4. Propose the recruitment of new civil servant teachers for class teachers and subject specialists to replace retiring teachers and fill shortages in specific schools 5. Redeploy teachers as appropriate 	<ol style="list-style-type: none"> 1. Implement a mobile teacher program with teachers serving in more than one school to achieve the minimum teaching load (24 periods per week) – managed by the district 2. Limit/moratorium on appointment of honorary teachers, as there are insufficient positions for civil servants in some subjects 3. Make use of honorary teachers to meet requirements in specific subjects 	

Province/ District	POLICY RECOMMENDATIONS AND OUTCOMES		
	Primary School Sector	Junior-Secondary School Sector	Cross-Sectoral
Kabupaten Sragen	<ol style="list-style-type: none"> 1. Regroup/merge small schools, co-located on one campus to gain efficiencies in using resources and teachers 2. Implement multigrade teaching for small schools that cannot be merged 3. Regulate recruitment of honorary teachers according to school needs and teachers' qualifications 	<ol style="list-style-type: none"> 1. Implement a mobile teacher program with teachers serving in more than one school in order to achieve the minimum teaching load (24 periods per week) – managed by the district 2. Limit/moratorium on appointment of honorary teachers as there are already enough. Meanwhile, there are insufficient positions for civil servants in some subjects 3. Make use of honorary teachers to meet requirements in specific subjects 	
Kabupaten Banjarnegara	<ol style="list-style-type: none"> 1. Regroup/merge small schools, co-located on one campus to gain efficiencies in using resources and teachers 2. Restrict the enrollment of new students from out of area in overcrowded schools 3. Regulate/increase teacher qualifications to the minimum of four years (SI/D4) so that schools and madrasah with underqualified teachers will meet minimum-service standards 4. Regulate the recruitment of honorary teachers according to school needs and teachers' qualifications 	<ol style="list-style-type: none"> 1. Implement a mobile teacher program with teachers serving in more than one school in order to achieve the minimum teaching load (24 periods per week) – managed by the district 2. Limit/moratorium on appointment of honorary teachers as there are already enough. Meanwhile, there are insufficient positions for civil servants in some subjects 3. Make use of honorary teachers to meet requirements in specific subjects 	
Kabupaten Batang	<ol style="list-style-type: none"> 1. Regroup/merge small schools, co-located on one campus to gain efficiencies in using resources and teachers 2. Restrict the enrollment of new students from out of area in overcrowded schools 3. Regulate/increase teacher qualifications to the minimum of four years (SI/D4) so that schools and madrasah with underqualified teachers will meet minimum service standards 4. Improve the welfare of honorary teachers through the district budget (APBD) – only for those who are truly required in schools 	<ol style="list-style-type: none"> 1. Implement a mobile teacher program with teachers serving in more than one school to achieve the minimum teaching load (24 periods per week) – managed by the district 2. Limit/moratorium on appointment of honorary teachers as there are already enough. Meanwhile, there are insufficient positions for civil servants in some subjects 3. Make use of honorary teachers to meet requirements in specific subjects 	

Province/ District	POLICY RECOMMENDATIONS AND OUTCOMES		
	Primary School Sector	Junior-Secondary School Sector	Cross-Sectoral
Kabupaten Purbalingga	<ol style="list-style-type: none"> 1. Regroup/merge small schools, co-located on one campus to gain efficiencies in using resources and teachers 2. Restrict the enrollment of new students from out of area in overcrowded schools 3. Regulate/increase teacher qualifications to the minimum of four years (SI/D4) so that schools and madrasah with underqualified teachers will meet minimum service standards 	<ol style="list-style-type: none"> 1. Implement a mobile teacher program with teachers serving in more than one school in order to achieve the minimum teaching load (24 periods per week) – managed by the district 2. Limit/moratorium on appointment of honorary teachers as there are already enough. Meanwhile, there are insufficient positions for civil servants in some subjects 3. Make use of honorary teachers to meet requirements in specific subjects 	<ol style="list-style-type: none"> 1. Regulate the appointment of honorary teachers according to school needs and teachers' qualifications 2. Improve the welfare of honorary teachers through the district budget (APBD) – only for those who are truly required in schools
EAST JAVA			
Kabupaten Blitar	<ol style="list-style-type: none"> 1. Implement a small school management program 2. Introduce school mergers (Regroup) according to requirements and identified needs 3. Transfer teachers from overstaffed small schools to understaffed schools 4. Formulate a district regulation to support small school management/multigrade teaching, teacher redeployment, and regrouping/school mergers 	<ol style="list-style-type: none"> 1. Distribute subject teachers from overstaffed to understaffed subjects identified 	<ol style="list-style-type: none"> 1. Redeploy subject teachers to become class teachers or teachers of different subjects (without scholarship funding)
Kabupaten Madiun	<ol style="list-style-type: none"> 1. Introduce school mergers (regroup) according to requirements and identified needs 2. Transfer teachers from overstaffed to understaffed primary schools (class teachers) 3. Formulate a district regulation (Peraturan Bupati and Keputusan Kepala Dinas), to support school mergers, teacher transfers, and redeployment 	<ol style="list-style-type: none"> 1. Distribute subject teachers from overstaffed to understaffed subjects identified 	<ol style="list-style-type: none"> 1. Redeploy SMP teachers from overstaffed subjects to become SD class teachers
Kabupaten Pamekasan	<ol style="list-style-type: none"> 1. Implement a small school management program 2. Introduce school mergers (regroup) according to requirements and identified needs 3. Introduce a mobile teacher program 4. Transfer teachers from overstaffed to understaffed schools 5. Formulate a district regulation (Peraturan Bupati and Keputusan Kepala Dinas), to support school mergers, teacher transfers, and small school management 	<ol style="list-style-type: none"> 1. Transfer teachers from overstaffed subjects to understaffed subjects 2. Redeploy SMP subject teachers to become SD class teachers (no scholarship) 	<ol style="list-style-type: none"> 1. Recruit new civil servant teachers as required and according to the national policy

Province/ District	POLICY RECOMMENDATIONS AND OUTCOMES		
	Primary School Sector	Junior-Secondary School Sector	Cross-Sectoral
	6. Make use of honorary teachers to support school operations		
Kabupaten Situbondo	<ol style="list-style-type: none"> 1. Appoint honorary teachers as civil servants as per the database (K2); those who did not pass selection tests to become civil servants may be employed as contract teachers where there is a need identified 2. Introduce school mergers (regroup) according to requirements and identified needs 3. Transfer teachers from overstaffed to understaffed schools 4. Formulate a district regulation (Peraturan Bupati and Keputusan Kepala Dinas) 	<ol style="list-style-type: none"> 1. Transfer teachers from overstaffed subjects to understaffed subjects 2. Redeploy SMP subject teachers to become SD class teachers (no scholarship) 	
SOUTH SULAWESI			
Kabupaten Wajo	<ol style="list-style-type: none"> 1. Introduce multigrade teaching in 201 small schools (where there are less than 16 students per class) 2. Regrouping (merger) of small schools, where the distance is not over 3 km 3. Strengthen honorary teachers 4. Deploy mobile teachers to teach across schools, both within the sector (SD) and across the sectors (SD-SMP) 		<ol style="list-style-type: none"> I. Redeploy teachers from oversupplied subjects to undersupplied subjects, both within sectors (SD or SMP) and across levels/sectors
Kabupaten Bantaeng	<ol style="list-style-type: none"> 1. Introduce multigrade teaching in 206 small schools (where there are less than 16 students per class) 2. Regrouping (merger) of small schools, where the distance is not over 3 km 		
Kabupaten Maros	<ol style="list-style-type: none"> 1. Introduce multigrade teaching 2. Deploy mobile teachers 3. Apply teacher transfers 4. Strengthen honorary teachers 5. Transfer teachers between districts 		

ANNEX 12: MONITORING & EVALUATION INDICATORS AND RESULTS

Key

- * Indicator relating to cross-cutting issue
- * Indicator relating to early grades reading
- A Denotes activity (or input) indicator
- R Denotes results (or outcomes) indicator
- C 1: Cohort 1
- C 2: Cohort 2

PROJECT CUSTOM INDICATORS

Component 1: STRENGTHENED INSTRUCTION IN SCHOOLS
<p>1.1 More effective pre-service training</p> <p>1.2 More effective in-service training</p>

	INDICATOR	DETAILED INDICATOR	BASELINE Cohort (C) 1: 2012 Cohort (C) 2 : 2013	ESTIMATED YEAR 1 TARGET Oct 2013	MONITORING 1 Cohort (C) 1: 2013
1 R1	Teachers demonstrate good practices in teaching and assessment ⁴	<p>% of teachers demonstrating <u>at least four</u> of the following good practices:</p> <ul style="list-style-type: none"> a. Organized the physical classroom to facilitate interactive learning (furniture, teaching aids, displays) b. Used a mix of whole class/group/ partner and individual work with students c. Asking non-recall questions and allow students time to answer d. Using varied learning approaches (other than lecturing and textbook) such as giving open-ended tasks, using the environment, and using learning aids e. Used tools⁵ to gather data about student achievement f. Moving around the room, observing and assisting students to complete their tasks 	<p>C 1: All teachers: 15.8% PS Teachers: 17.6% JSS Teachers: 13.5%</p> <p>C 2: All teachers: 10.2% PS Teachers: 10.8% JSS Teachers: 7.2%</p>	50% of teachers trained	<p>C 1: All teachers: 55.1% PS Teachers: 58.3% JSS Teachers: 50.7%</p>

⁴ For numbers of teachers trained through the project, see USAID Custom Indicator 4

⁵ Tools such as running books, portfolios, checklists, observation reports

	INDICATOR	DETAILED INDICATOR	BASELINE Cohort (C) 1: 2012 Cohort (C) 2 : 2013	ESTIMATED YEAR 1 TARGET Oct 2013	MONITORING 1 Cohort (C) 1: 2013
1 R2 *	Early grades teachers demonstrate good practice in teaching and assessing reading	% of early grades teachers demonstrating <u>at least five</u> of the following: a. Provide specific instruction appropriate to the learner to build word knowledge and teach word analysis ⁶ (for children who cannot read) b. Provide opportunities for students to engage in sustained reading activities ⁷ to practice their reading skills c. Create a literacy rich ⁸ classroom environment d. Check students' comprehension on what they are reading ⁹ e. Read aloud to students/ask students to read aloud using a range of materials ¹⁰ to enhance children's print and phonological awareness f. Conduct regular and purposeful monitoring of children's progress in reading ¹¹	C 1: All teachers: 35.9% C 2: All teachers: 15.0	50% of teachers trained	C 1: 47.3%
1 R3*	Teachers of all subjects support the development and reinforcement of students' reading skills	% of teachers in grades 4, 5, and 8 reinforcing students' reading skills by using <u>at least two</u> of the following strategies: a. Allow time for students to read in the lessons (independently, in pairs, groups, or chorally) b. Provide different types of materials for students to read other than the textbook ¹² c. Check students' comprehension as they are reading ¹³ d. Discuss new words and concepts in texts to build word recognition and vocabulary	C 1: All teachers: 4.7% PS teachers: % JSS teachers: % C 2: All teachers: 39.5% PS teachers: 42.1% JSS Teachers: 36.1%	40% of teachers trained	C 1: All teachers: 40.1% PS Teachers : 42.0% JSS Teachers: 37.7%

⁶ Phonemic awareness, phonics, word recognition, structural analysis, context clues, and vocabulary

⁷ This can be silent or oral reading, individual or small-group reading

⁸ Literacy rich environments include displaying words and print in and possibly outside the classroom, providing opportunities, materials, and tools that engage students in reading activities including, for example, creating book corners to ensure students have access to a range of interesting material in different media and appropriate to the instructional levels

⁹ Talks to students about what they are reading, asks them to re-tell events and details, asking them to predict next events

¹⁰ Including repetitive texts, rhymes, poems, and songs

¹¹ This includes listening to individual children read aloud, keeping progress records, and observation of students reading

¹² Such as newspapers, magazines, websites, text, story books

¹³ For example, asking students to talk about what they have read

	INDICATOR	DETAILED INDICATOR	BASELINE Cohort (C) 1: 2012 Cohort (C) 2 : 2013	ESTIMATED YEAR 1 TARGET Oct 2013	MONITORING 1 Cohort (C) 1: 2013
1 R5	Students demonstrate positive learning behaviors ¹⁴	% of classrooms where students demonstrate <u>at least four</u> of the following: a. 80% of the students are engaged in their task (not easily distracted) b. Demonstrating problem solving skills c. Their work is the result of their own thinking (e.g., written in their own words) d. They are expressing their feelings and opinions during lessons or asking questions (verbally) e. They are participating in cooperative activities such as experiments or discussion	C 1: All classrooms: 15.2% PS Classrooms: 15.4 % JSS Classrooms: 15.0% C 2: All Classrooms: 22.6% PS Classrooms: 21.7% JSS Classrooms: 23.9%	50% of classrooms observed	C 1: All classrooms: 73.1% PS Classrooms: 71.7 % JSS Classrooms: 74.9%
1 R6*	Early grades reading materials are regularly used	% of early grades classes where a. Regular reading periods are held b. Students take books home to read	C 1: 37.0% of early grades classes C 2: 30.0% of early grades classes	50% of classes	C 1: 43.8%
1 R7	Students' performance in district/or national examinations improves	% average improved performance as measured by results in GOI tests by subject PS: Mathematics, Science, and Indonesian JSS: Mathematics, Science, and Indonesian	C 1: Grade 9 Mathematics: 7.41 Grade 9 Science: 7.42 Grade 9 Indonesian: 8.02 C 2: Grade 9 Mathematics: 5.51 Grade 9 Science: 5.69 Grade 9 Indonesian: 6.59	3% improvement of scores on each subjects compared to baseline	C 1: Grade 9 Mathematics: 6.71 Science : 6.83 Indonesian : 7.45
1 R8A	Reading performance in early grades improves	% of early grades students demonstrate that they can read and understand the meaning of grade-level text (as measured by EGRA tests)	C 1: 47.3% C 2: 53.9%	60% (in year 3)	

¹⁴ For numbers of students involved in the project, see USAID Custom Indicator 6

	INDICATOR	DETAILED INDICATOR	BASELINE Cohort (C) 1: 2012 Cohort (C) 2 : 2013	ESTIMATED YEAR 1 TARGET Oct 2013	MONITORING 1 Cohort (C) 1: 2013
1 R8B	Performance of students in grades 4 and 5 in reading, writing, mathematics, and science improves	% average improved student performance by subject, as measured by specially designed tests in reading, writing, mathematics, and science	C 1: Grade 4 Reading: 42.9% Grade 4 Writing: 41.8% Grade 4 Mathematics: 40.7% Grade 5 Science: 35.6% C 2: Grade 4 Reading: 37.1% Grade 4 Writing: 38.7% Grade 4 Mathematics: 39.2% Grade 5 Science: 33.8%	5% improvement of scores in each subject compared to baseline	
1 R9	Performance of students in grade 8 in reading, writing, mathematics, and science improves	% average improved student performance by subject, as measured by specifically designed tests in reading, writing, mathematics, and science.	C 1: Reading: 64.0% Writing: 50.1% Mathematics: 33.9% Science: 38.4% C 2: Reading: 65.6% Writing: 49.1% Mathematics: 34.0% Science: 39.1%	5% improvement of scores in each subject	
1 R10	Lecturers in TTIs model active learning behaviors ¹⁵	% of lecturers in partner TTIs who demonstrate <u>at least five</u> of the following: a. Use a mix of whole class/group/partner and individual work with students b. Ask non-recall questions and expecting and allowing student teachers time to answer	NA (the method of data collection was revised: from FGD with students about their lecturers to observation of lecturers. New data will be available in April 2014)	50% of lecturers trained	

¹⁵ For numbers of lecturers from TTIs and LPMP trained through the project, see USAID Customs Indicator 3

	INDICATOR	DETAILED INDICATOR	BASELINE Cohort (C) 1: 2012 Cohort (C) 2 : 2013	ESTIMATED YEAR 1 TARGET Oct 2013	MONITORING 1 Cohort (C) 1: 2013
		c. Use varied learning approaches (other than lecturing and textbook) such as giving open-ended tasks, using the environment and using learning aids d. Move around the room, observing and assisting student teachers to complete their tasks e. Allow student teachers to ask questions f. Allow students to provide feedback g. Use authentic problems and experiences that link the theory of teaching to the practice of teaching			
1 R11 *	TTIs integrate project training materials and programs into pre-service teacher education curricula	# of TTI that integrate new training programs/materials into pre-service and in-service teacher education curricula ¹⁶	NA	NA	
1 R12	TTIs offer a more practice- oriented practicum	% of TTIs that did <u>all</u> of the following: a. Have a teacher practicum program that includes: <ul style="list-style-type: none"> • A program or guide provided to students prior to practice teaching • Clearly stated competencies to be achieved by the students • A sequence of tasks for the students to perform, including observation, teaching, and assessment b. 50% of students sampled were observed by their in school mentor (teacher) or lecturer whilst implementing a lessons at least twice a month	NA (The criteria of the indicator were revised)	NA	

¹⁶ These programs will be disaggregated into themes such as inclusive education, child protection, early grades reading, and so forth, to identify which parts of USAID PRIORITAS have been determined to be most relevant

	INDICATOR	DETAILED INDICATOR	BASELINE Cohort (C) 1: 2012 Cohort (C) 2 : 2013	ESTIMATED YEAR 1 TARGET Oct 2013	MONITORING 1 Cohort (C) 1: 2013
1 R13	Student teachers demonstrate good practices in teaching and learning	% of student teachers in partner TTIs demonstrating <u>at least four</u> of the following good practices: <ul style="list-style-type: none"> a. Organized the physical classroom to facilitate interactive learning (furniture, teaching aids, displays) b. Used a mix of whole class/group/partner and individual work with students c. Asking non-recall questions and allowing students time to answer d. Using varied learning approaches (other than lecturing and textbook), such as giving open-ended tasks, using the environment, and using learning aids e. Used tools¹⁷ to gather data about student achievement f. Moving around the room, observing and assisting students to complete their tasks 	(Data was incomplete; still awaiting data from South Sulawesi and Banten)	NA	
1 R14	TTIs function effectively as hubs for continuing professional development	% of assisted TTIs, which have conducted or organized <u>at least three</u> of the following activities (in collaboration with districts and/or schools) <ul style="list-style-type: none"> a. Training for teachers, school principals, or school supervisors b. Mentoring teachers or school principals in the field c. Monitoring and evaluation activities d. Supported education research activities with student teachers, lecturers, or teachers e. Prepared demand-based training materials or resources f. Providing consulting services to districts or provinces using USAID PRIORITAS approaches 	Data collection is ongoing	NA	
1 R15	Good Practice Schools are functioning in each district	% of Good Practice Schools which: <ul style="list-style-type: none"> a. Have been used by the local TTI for teaching practicums during the past 12 months, or b. Have received study visits by school principals and/or teachers from other schools at least three times for the past 12 months 	NA	NA	

¹⁷ Tools such as running books, portfolios, checklists, observation reports

	INDICATOR	DETAILED INDICATOR	BASELINE Cohort (C) 1: 2012 Cohort (C) 2 : 2013	ESTIMATED YEAR 1 TARGET Oct 2013	MONITORING 1 Cohort (C) 1: 2013
1 R16	Instructional leadership in schools is improving ¹⁸	% of schools where the school principal or delegated senior staff member ¹⁹ does at least four of the following: <ul style="list-style-type: none"> a. Holds meetings with teachers to discuss curricular matters at least once a month b. Makes regular²⁰ monitoring and mentoring visits to class to observe teaching and learning c. Regularly²¹ evaluates teachers d. Organizes or allows teachers to participate in professional development activities for teachers²² e. Provides the resources for learning to take place²³ 	C 1: All partner schools: 13% PS Schools: 14% JSS Schools: 9% C 2: All partner schools: 16.4 % PS Schools: 20.0% JSS Schools: 11.7%	50% of schools trained	C 1: All partner schools: 27.3% PS Schools: 33.7% JSS Schools: 18.8%
1 R17	Teacher Working Groups are more effective and quality training is being provided	% assisted KKG and MGMP in early grades, mathematics, science and Indonesia where effective teacher training is taking place as defined by (TTO and WSD will be asked to observe the KKG and MGMP meetings- do random checks): <ul style="list-style-type: none"> a. The KKG or MGMP has regular meetings (at least once a month). b. At least 50% of teachers in the cluster/district regularly attend meetings c. Activities conducted in the meetings directly relate to improving teaching and learning. 	C 1: All assisted teacher working groups: 35.6% Assisted KKG: 31.0% Assisted MGMP: 39.3% C 2: All assisted teacher working groups: 43.4% Assisted KKG: 45.5% Assisted MGMP: 42.3%	50% of KKGs and MGMPs	

¹⁸ For numbers of persons trained on instructional leadership see IR 1.2.1 A1

¹⁹ In some large schools, the principal may delegate instructional leadership responsibilities to other senior staff such as the vice principal for curriculum

²⁰ Regular is defined as at least 2 per semester (4 times per year) per teacher

²¹ At least twice per year

²² At least 2 from (1) Teacher Working Group meetings, (2) study visits, (3) participation in external training activities, or (4) seminars dealing with education or other issues related to education

²³ (1) Non-textbook materials, (2) learning aids/learning kits, and (3) funds for photocopying

	INDICATOR	DETAILED INDICATOR	BASELINE Cohort (C) 1: 2012 Cohort (C) 2 : 2013	ESTIMATED YEAR 1 TARGET Oct 2013	MONITORING 1 Cohort (C) 1: 2013
1 R19	Project programs are disseminated in line with quality assurance standards ²⁴	# of schools/other educational institutions where project programs have been disseminated that meet <u>all</u> of the following standards: a. Complete project training packages are used b. The Training Package is used in its intended timeframe c. Training is implemented by project trained personnel d. Involves a sufficient ²⁵ number of participants from a single school/institution	36 institutions (1.3% of all institutions benefitting from dissemination)	1000 schools/ institutions	7,502 schools/ institutions
1 R20	e. Non-US Government funds are used to support/disseminate project programs ²⁶	a. Total amount of non-US Government funds (in USD) used to disseminate the project programs. Source of non-USG sources include: b. District Budgets (APBD) c. Ministry of Education (BOS or other special funds) d. Ministry of Religious Affairs e. Other private funds (schools, foundations, individuals, agencies)	USD 216,723 (99.5% of total dissemination spending)	USD 400,000	USD 627,241

²⁴ USAID PRIORITAS will conduct an impact evaluation in Year 3 and 5 to assess improvements in instruction and/or management in dissemination schools.

²⁵ Sufficient is defined as: 3 persons from a primary school, 5 from a junior secondary school, and 5 from a teacher training institute or LPMP for teaching and learning training (PAKEM, CTL); and 2 persons per school (PS and JSS) for School-Based Management training

²⁶ For number of institutions contributing funds for dissemination of project programs, see USAID Customs Indicator 9

Component 2: IMPROVED EDUCATION MANAGEMENT AND GOVERNANCE

2.1 Strengthened capacity at school level

2.2 More effective district-based management

	INDICATOR	DETAILED INDICATOR	BASELINE Cohort 1: 2012 Cohort 2: 2013	ESTIMATED YEAR 1 TARGET (Oct 2013)	MONITORING 1 Cohort 1: 2013
2 R1*	Schools produce annual budgeted plans in a transparent and participative manner	% of schools which produce a budgeted plan that meets all of the following criteria: a. Focuses on improving teaching and learning outcomes b. Developed with community participation (school committee) c. Are publicly displayed/available d. Addresses issues such as inclusion, retention and transition, gender, and health, which are relevant to the particular school	C 1: All partner schools: 9.9% PS Schools: 13% JS Schools: 5.8% C 2: All partner schools: 8.6% PS Schools: 7.5% JS Schools: 10.0%	40%	C 1: All partner schools: 12.0% PS Schools: 13.0% JS Schools: 10.9%
2 R2*	Increased parent and community participation in activities which focus on teaching and learning and/or improving the school environment <i>(Note: a and b apply to primary school only)</i>	% of schools which involve parents and community in at least one of the in-school activities (a, b) AND in at least one of the out-of-school activities (c, d, e): a. Assisting teachers in teaching and learning activities in the classroom b. Assisting teachers in non-teaching activities (making displays, materials, portfolios) c. Supporting extra-curricular areas such as sports or local curriculum activities (language, dancing) d. Improving the school environment (e.g., cleaning, maintenance, construction) e. Assisting with specific initiatives to address relevant issues e.g., health, hygiene, inclusive education, participation, transition	C 1: PS : 29.4% JSS: 52.2% (any two of c, d, e) C 2: PS : 27.5%	70% of project schools	PS : 50.0%
2 R3	School managers initiate activities to create a school reading culture	% of schools that plan for and implement initiatives to support reading with at least three of the following: a. Include school reading policies in their improvement plans b. Use funds to purchase age appropriate reading materials (non-textbook)	C 1: All partner schools: 27.3% PS : 33.7% JSS: 18.8%		C 1: All partner schools: 64.0% PS: 75% JSS: 50.7%

	INDICATOR	DETAILED INDICATOR	BASELINE Cohort 1: 2012 Cohort 2: 2013	ESTIMATED YEAR 1 TARGET (Oct 2013)	MONITORING 1 Cohort 1: 2013
		<ul style="list-style-type: none"> c. Upgrade school libraries d. Establish reading corners e. Set aside specific reading times during school hours f. Establish reading clubs g. Involve parents in reading activities h. Set up systems for home-based reading 	C 2: All Partner Schools: 42.1% PS : 46.3% JSS: 36.7%		
2 R4	Districts use the teacher deployment tool for improving the efficiency of the education system	% of districts using the teacher deployment tool where: <ul style="list-style-type: none"> a. The number of over- and under-sized classes is reduced as measured by a decrease in the student-to-teacher ratio (STR) outliers b. The number of over- and under-staffed schools is reduced 	NA (The indicator and its criteria were completely revised)		
2 R5	Districts develop needs-based in-service training plans and collaborate with provincial training providers to implement these plans	% of the districts which fulfill all the following criteria: <ul style="list-style-type: none"> a. a targeted strategic needs based in-service training plan²⁷ has been made b. An adequate budget has been allocated²⁸ c. The in-service training utilizes the service providers (TTI, LPMP, others) 	NA (The indicator and its criteria were completely revised)		
2 R6	Districts use financial analysis to allocate more resources to quality improvement	# of districts or provinces allocating increased funds for at least two of the following: <ul style="list-style-type: none"> a. Disseminating project programs b. School operations (BOS Daerah) c. Teacher cluster groups (KKG or MGMP) d. Targeted teacher training e. Programs to improve reading 	NA (The indicator and its criteria were completely revised)		
2 R7	Districts have better reading program	# of districts and provinces have implemented a program to support reading development, including one of the following: <ul style="list-style-type: none"> a. publicity campaign, b. creating facilities, c. supplying books, d. providing training for teachers 	NA (The indicator and its criteria were completely revised)		

²⁷ For examples: the training is based on UKG results and for targeted teachers

²⁸ The budget provided is sufficient to cater to designated teachers and the number of training days

Component 3: STRENGTHENED CO-ORDINATION BETWEEN ALL LEVELS OF GOI AND KEY EDUCATION INSTITUTIONS

- 1.1 Greater capacity for staff development**
- 3.2 Greater capacity to inform national policy**
- 3.3 Greater capacity to build linkages**
- 3.4 Greater capacity to advocate for education**

	INDICATOR	DETAILED INDICATOR	BASELINE	ESTIMATED YEAR 1 TARGET	MONITORING 1
3R1	Provincial government coordinates the management and provision of education staff development	# provincial government, LPMP, TTI, and districts produce coordinated plans for teacher professional development and upgrading ²⁹	NA (The indicator and its criteria were completely revised)		
3 R2	Provincial government channels funds for education staff development	# of provinces providing funds to support the implementation of needs-based teacher professional development and upgrading plans and total amount of funds provided by the provinces	NA (The indicator and its criteria were completely revised)		
3 R3	Provincial government holds public policy forums to consult on policies and plans for improvements in education	# multi-stakeholder forums held at provincial level # multi-stakeholder forums held at district level	NA (The indicator and its criteria were completely revised)		
3 R4	National, provincial and district government have better policies and plans to improve education	# of policies and plans at the national or provincial or district level to improve basic education as a result of project activities	NA (The indicator and its criteria were completely revised)		

²⁹ Based on the district plans

USAID CUSTOM INDICATORS³⁰

No.	INDICATOR	DETAILED INDICATOR	DATA COLLECTION METHOD	FREQUENCY	BASELINE <i>Oct 2012</i>	INTERIM <i>Mar 2013</i>	ESTIMATED YEAR 1 TARGET <i>Oct 2013</i>	MONITORING 2 (2014)
1	Higher education institutions reached by the project	# of host country institutions with increased management or institutional capacity as a result of USG investments involving higher education institutions	Project Records	Annually	0	16 higher education institutions	16 higher education institutions	47
2	Organizational improvements made in higher education Institutions as a result of the project	# of USG-supported organizational improvements that strengthen the institutional capacity of host country higher education institutions	Project Records	Annually	0	0	16 higher education institutions	
3	Higher education staff trained by the project	# of individuals trained as a result of USG investments involving higher education institutions	Project Records	Annually	0	221	1,100 persons	646
4	Teachers/educators trained by the project	# of teachers/educators trained with USG support	Project Records	Annually	0	1,349	5,500 educators trained	35,646
5	Schools affected	# of schools receiving USG support	Project Records	Annually	0	557	552 schools receiving direct support	1,283 (C 1 = 555; C 2 = 480; LPTK = 147)

³⁰ The source of data for USAID Custom and Standard Indicators are mostly taken from the following databases and from project reports.

- 1) **Regular Monitoring Database**, which collects data from schools, districts, provinces, and TTIs to monitor the progress (immediate results) of the project.
- 2) **Project Data Management System (PDMS)** collects basic statistics about partner schools (e.g., number of students by grade, level, gender; number of teachers by grade; number of students with special needs). The PDMS also has district level data on basic education statistics (e.g., rates of student enrollment, transition, dropouts).
- 3) **Dissemination Database**, which collects information about the dissemination of DBE1, DBE2, and DBE3 Programs (mostly training/workshops related to MBS, CTL, and PAKEM), organized and funded by the government with limited support from USAID PRIORITAS. The dissemination has been carried out in 46 former DBE districts. The database has information about the number of people participating in the program, their main jobs (e.g., principals, teachers, supervisors), and the amount of funds allocated by the government and by USAID.
- 4) **Participation Database**, which collects information about the participants of USAID PRIORITAS programs (mainly training and workshops).

No.	INDICATOR	DETAILED INDICATOR	DATA COLLECTION METHOD	FREQUENCY	BASELINE <i>Oct 2012</i>	INTERIM <i>Mar 2013</i>	ESTIMATED YEAR 1 TARGET <i>Oct 2013</i>	MONITORING 2 (2014)
6	Learners reached by the project	# of learners enrolled in USG-supported primary and secondary schools	Project Records	Annually	0	169,658 learners in supported schools	100,000 learners in supported schools	873,079
7	Learners with special needs reached by the project	# of OVC and special needs children in USG-supported primary and secondary schools	Project Records	Annually	0	929	TBD	1,213
8	TTI address regional, national and local development needs	# of USG-assisted higher education institutions activities that address regional, national, and local development needs	Project Records	Annually	0	0	TBD	47
9	GOI and others fund the dissemination of the Project	# of institutions which expend own budget to replicate USG education assistance	Project Records	Annually	0	12	500	217 (Number of schools spent BOS funds)
10	Textbooks and other materials or equipment provided through the project	# of textbooks and other teaching and learning materials provided with USAID assistance	Project Records	Annually	0	0	0	113,250
11	Educators, administrators and officials reached by the project	# of educators participating in USG-sponsored exchange programs	Project Records	Annually	0	0	0	0
		# of administrators and officials trained	Project Records	Annually	0	92	230 administrators and officials	3,047

USAID STANDARD INDICATORS

No.	INDICATOR	DETAILED INDICATOR	DATA COLLECTION METHOD	FREQUENCY	BASELINE Oct 2012	INTERIM Mar 2013	ESTIMATED YEAR 1 TARGET Oct 2013	MONITORING 1
1	School committees reached by the project	# of PTA or similar "school governance structures" supported	Project Records	Annually	0	557	552 PTA supported	5,535
2	Reading program at the primary level strengthened	Proportion of students who, by the end of two grades of primary schooling, demonstrate that they can read and understand the meaning of grade level text	EGRA results	Year 1, 3, and 5	47.3%	47.3%	52.3%	53,9%
		The proportion of students who, by the end of the primary cycle, are able to read and demonstrate understanding as defined by a country curriculum, standards, and national experts	Primary School "National" Examination Results (Indonesian)	Annually	TBD	TBD	TBD	N/A
		# of laws, policies, regulations, or guidelines developed or modified to improve primary grade reading programs or increase equitable access	Project Records	Annually	0	0	0	0
3	Primary school students reached by the project	# of learners receiving reading interventions at the primary level	Project Records	Annually	0	75,952	45,000 students	873,079
4	Schools reached by the ICT4E program and shown to be using ICT as a result	# of schools using Information and Communications Technology (ICT) due to USG support	Project Records	Annually	0	0	TBD	The indicator was dropped
5	Evaluations conducted to measure change in a particular area as a result of a specific project intervention	# of impact evaluations conducted	Project Records	Annually	0	0	0	1
		# of standardized learning assessments supported by USG	Project Records	Annually	1 standardized learning assessment	1 standardized learning assessment	1 standardized learning assessment	16 (test of EGRA, Math, Science, Indonesian Language)

No.	INDICATOR	DETAILED INDICATOR	DATA COLLECTION METHOD	FREQUENCY	BASELINE <i>Oct 2012</i>	INTERIM <i>Mar 2013</i>	ESTIMATED YEAR 1 TARGET <i>Oct 2013</i>	MONITORING 1
6	Person hours of in-service training for teachers	Total # of person hours of teachers/educators/teaching assistants who successfully completed in-service training or received intensive coaching or mentoring with USG support ³¹	Project Records	Annually	0	75,544 person hours	166,000 person hours	855,432
7	Person hours of pre-service training for student teachers	Total # of person hours of teachers/educators/teaching assistants who successfully completed pre-service training or received intensive coaching or mentoring with USG support	Project Records	Annually	0	0	TBD	241,752 person hours
8	Person hours of in- and pre-service training for school principals, administrators, GOI officials	Total # of person hours of administrators and officials successfully trained	Project Records	Annually	0	52,136 person hours	15,000 person hours	73,128 person hours

³¹ Calculated as the total number of training hours it takes to complete the course by the total number of people completing the training course.

ANNEX 13: PROJECT ORGANIZATIONAL CHARTS AND STAFFING

(Note: Red borders in organizational charts indicate staff still to be hired.)


ANNEX 14: LIST OF STTA CONSULTANTS

No.	Activity	Name of Consultant	Period	
			Start	End
1	Early Grades and Primary School Specialist	Angie Siti Anggari	30-Jul-12	30-Sep-15
2	Early Grades Reading (EGRA)	Siti Mariya Ulfah	3-Sep-12	31-Dec-14
		Purwi Nuryantini	3-Sep-12	31-Dec-13
		Furaidah	3-Sep-12	31-Dec-14
3	Website Designer	Adhitya Ramadhan Putra	5-Jun-14	31-May-15
4	G & M–Teacher Management	Supriyono Koes Handayanto	18-Feb-12	31-Aug-15
		Hadi Suwuono	01-Nov-12	30-Apr-15
5	G & M–Teacher Distribution	Teguh Triwiyanto	6-Mar-14	31-Dec-14
		Jajang Kusnendar	24-Mar-14	31-Dec-14
		Musyuhito Solin	22-May-14	31-Dec-14
6	Teacher Deployment Specialist	Hamdan Hadenan	9-Oct-13	31-Mar-14
7	Dissemination Study	Robert Cannon*	01-Jan-14	15-Jul-14
		Rina Arlianti	13-Jan-14	15-Jul-14
		Ida Maryam Riu	21-Apr-14	15-Jul-14
8	Liaison with Local Government	Hamsah	27-Jun-14	30-Apr-15
9	Higher Education–Teacher Education	Muchlas Samani	29-Sep-14	31-Aug-15

*Robert Cannon is also contracted long term to provide support to the Monitoring and Evaluation team