

USAID | **UGANDA**
FROM THE AMERICAN PEOPLE

ABE-LINK UGANDA UNITY PROJECT

ANNUAL REPORT

OCTOBER 2009-SEPTEMBER 2010

Contract # EDH-I-00-05-00026-00

November 2010

This report was produced for review by the United States Agency for International Development. It was prepared by Creative Associates International, Inc.

Ugandan Initiative for TDMS and PIASCY (UNITY)

Annual Report for FY 2010

1st October 2009 - 30th September 2010

Submitted to:

U.S. Agency for International Development/Uganda

Ms. Jessica Ilomu, COTR

USAID, Plot 1577 Ggaba Road

Kampala, Uganda

Submitted by:

Creative Associates International, Inc.

5301 Wisconsin Avenue, NW, Suite 700

Washington, DC 20015

USA

Contract No. EDH-I-00-05-00026

Task Order No. 353

Table of Contents

ACRONYMS	2
EXECUTIVE SUMMARY	3
PART I. BASIC PROJECT INFORMATION	9
PART II. MAIN REPORT	10
A. Brief overview of project status and major accomplishments this period by Result or Objective	10
A.1 Objective 1: Professional Development	10
A.1.1. Certificate in Teacher Education Proficiency (C-TEP).....	10
A.1.2. Thematic Curriculum.....	11
A.1.3. Continuing TDMS Support.....	13
A.1.4. REPLICA Programme.....	13
A.1.5. Information Dissemination to Teachers about Behavioral Change.....	15
A.1.6. Early Childhood Development and Transition to Primary School.....	15
A.1.7. Special Needs and Inclusive Education.....	17
A.1.8. Quality Enhancement Initiative (QEI).....	18
A.1.9. Implementation of the Customised Performance Targets (CPTs).....	18
A.2 Objective 2: Expanded Implementation of PIASCY	20
A.2.1. Primary PIASCY.....	20
A.2.2. Guidance & Counselling.....	21
A.2.3. PPET PIASCY.....	21
A.2.4. Institutional Arrangements: PIASCY Review Meeting.....	22
A.2.5. Community Engagement with Teachers.....	23
A.3 Objective 3: Increased Parental and Community Participation in Education	24
A.3.1. Training of School Management Committees (SMCs).....	24
A.3.2. REPLICA Programme: Leadership and Government (Education Ordinances).....	26
A.3.3. Strengthening of Systems in District Education Information Management - Link Community Development.....	27
A.3.4. Production of Radio Programmes.....	29
A.3.5. ECD Policy Dissemination to Stakeholders by MRC.....	30
A.4 Objective 4: Support Education Policy Development and Implementation	31
A.4.1. Policy Development, Establishment and Tracking.....	31
A.4.2. Measuring Learning Achievement (MLA).....	32
B. Other projects/activities that contribute to intermediate results/objective achievement	35
B.1 Gender Mainstreaming	35
B.2 Development of Guidelines to Support Behaviour Change Activities at School Level	35
B.3 Program Coordination and Institutionalization	35
B.4 Children’s Parliament	35
C. Implementation and/or procurement issues identified last period and status of resolution	36
D. Major Activities planned for Year 5	37
E. Implementation and/or procurement issues anticipated during the next reporting period	40
F. Other Major Events During the Year or Success Stories/ Lessons Learnt	40
PART III. MONITORING AND EVALUATION MATRIX	43

ACRONYMS

ACAO	Assistant Chief Administrative Officer
BTVET	Business Technical Vocational Education and Training
CC	Coordinating Centre
CCT	Coordinating Centre Tutor
CTEP	Certificate of Teacher Education Proficiency
CPTs	Customised Performance Targets (CPTs)
CPTC	Core Primary Teacher College
DEO	District Education Officer
DEMIS	Decentralised Education Management Information System
DES	Directorate of Education Standards
DIS	District Inspector of Schools
ECD	Early Childhood Development
EPD	Education Planning Department
ESR	Education Sector Review
G&C	Guidance and Counselling
HT	Head teacher
IPs	Implementing Partners
LCD	Link Community Development
LF	Lead Facilitator
LL	Local Language
MDD	Music Dance and Drama
M&E	Monitoring and Evaluation
MLA	Measuring Learning Achievement
MoES	Ministry of Education and Sports
MRC	Madrasa Resource Centre
MT	Master Trainer
NCDC	National Curriculum Development Centre
NGO	Non-Governmental Organisation
NUDIPU	National Union of Disabled Persons in Uganda
PE	Physical Education
PIASCY	Presidential Initiative on AIDS Strategy for Communication to the Youth
PLE	Primary Leaving Examination
PMP	Performance Monitoring Plan
PPE	Pre-Primary and Primary Education
PPET	Post Primary Education and Training
PTC	Primary Teachers College
QEI	Quality Enhancement Initiative
SMCs	School Management Committees
SNE	Special Needs Education
SPR	School Performance Review
STF	Straight Talk Foundation
TA	Technical Assistance
TASO	The Aids Support Organisation
TDMS	Teacher Development Management System
TIET	Teacher Instructional Education and Training
UNATU	Uganda National Association for Trade Unions
TIET	Teacher Instructional and Educational Training
UNICEF	United Nations International Childrens Emergency Fund
UNITY	Ugandan Initiative for TDMS and PIASCY
USAID	United States Agency for International Development
USDC	Uganda Society for Disabled Children
USE	Universal Secondary Education
WG	Working Group

Executive Summary

During the Fiscal Year 2009-2010, UNITY implemented activities for the project's option period and realized achievements in line with the 4 broad program objectives that include:

- Professional development;
- Expanded implementation of PIASCY;
- Increased parental and community participation in education; and,
- Implemented education policy agenda.

Activities that were implemented under the different broad objectives and the major achievements are summarized under this section.

Objective 1: Professional Development

(i) Certificate in Teacher Education Proficiency (CTEP)

- 55 district leaders (District Education Officers, District Inspectors of Schools, Assistant Chief Administrative Officers and Town Clerks for Municipalities) were trained in Proficiency in Education Leadership from April 26-28. The course enhanced their proficiency in monitoring and support supervision, and introduced Reflective Practice and Action Research as tools for educational improvement.
- A total of 8,214 teachers were trained in Proficiency in Teaching from May 4-9. The training empowered teachers in the use of Reflective Practice and Action Research as tools for proficiency in teaching, as well as improving the teachers' competencies in selecting and using appropriate child-friendly methods and instructional materials in teaching and learning.
- Following the training of teachers and district leaders, two support supervision exercises were conducted. The first exercise was conducted from June 13 to 26, 2010 where a total of 2,319 teachers (1,348 males, 971 females) and 43 (29 males, 14 females) district leaders were supported across the six CPTC catchment areas. The second support supervision was undertaken from July 18-30, 2010 in Acholi, Lango, Teso Sub Regions and Bududa District. 2,600 teachers were supervised and a total of 45 (33 males 12 females) district leaders were supported.

CTEP-Teacher Support Supervision by a Lead Facilitator in Oyam District

(ii) Thematic Curriculum

- 203,000 copies of P3 Local Language Readers were printed. The Local Language Readers were developed and translated into 11 local languages: Acholi, Lango, Dgakarimajong, Lugbara, Lumasaba, Lusoga, Ateso, Luganda, Runyoro-Rutooro, Lhukonzo and Runyankore-Rukiga by 21 ECD specialists and language experts.
- 458 Facilitators (137 females and 321 males) were trained on Thematic and Transitional Curricula from 4th to 5th September 2010. The Facilitators conducted training for 7,892 P1-P4 teachers (5,012 males; 2,880 females). The training covered pedagogical topics such as interpreting the Thematic Curriculum, child-friendly approaches, implementing the transition

class curriculum and managing Continuous Assessment, and was conducted at sub-cluster level from the weekend of 18th and 19th September 2010.

- The P4 transition curriculum was adapted to Special Needs Education. It has 10 learning areas; which were adapted by a group of 12 specialists. 135 teachers were trained on the adapted P4 transition curriculum from SNE Special Schools and Units.

(iii) **Continuing TDMS Support:** UNITY procured 115 motorcycles for Coordinating Centre Tutors (CCTs) in the 17 focus districts and handed to the Ministry at a launch ceremony held at Soroti Primary Teachers' College on May 25th 2010.

(iv) **REPLICA Programme**

- UNITY subcontractor, Pincer, organized a meeting in Amuru District on June 7th with 77 leaders at the district and school level. The participants reviewed primary education performance in the district since May 2009, discussed ways of replicating lessons learned from the previous year by all stakeholders, and addressed challenges. Similar education reviews were organized in the districts of Oyam, Amolatar, Dokolo, Gulu, Katakwi, Amuria, Soroti & Serere, Kaberamaido, Lira & Alebtong & Otuke, Apac & Kole, Kitgum & Lamwo, Pader, and Agago. The reviews took place between 4th July 2010 and 25th September 2010. A total of 1,475 participants (225 females and 1,250 males) participated. These included district leaders, Local Council (LC) Councilors, CCTs, head teachers, teachers, and SMC Chairpersons.

Advocacy for District Leadership

- PINCER conducted school level work in Oyam, Amolatar, Dokolo, Gulu, Katakwi, Amuria, Soroti, Kaberamaido, Kitgum and Pader districts. Teachers were also engaged in reflective thinking. A total of 1,097 teaching staffs (799 males and 298 females) were reached.

(v) **Straight Talk Foundation (STF):** STF produced and distributed to various stakeholders, 300,000 copies of *Teacher Talk* Issue for Primary schools and 300,000 copies for *Teacher Talk* for Post Primary Education and Training (PPET).

With support from UNITY, STF organized a Health Science Fair in Bukedea district on 30th June 2010 on the theme "*Promoting a healthy and supportive environment for pupils and teachers*". The fair was attended by all the district political and technical officers, 303 teachers drawn from all the 101 primary schools, representatives of various religious faiths, members of the community and parents of Bukedea primary school.

(vi) **Early Childhood Development (ECD) and Transition to Primary School:**

- MRC trained 176 Cluster Resource Team members (124 males, 52 females) in Bukedea, Bududa and Amuru on ECD, transition, facilitation, teaching reading and writing and developing instructional materials.
- 82 P1-P3 teachers (15 males, 67 females) in Mpigi district were trained on adult-child interaction and setting up a conducive learning environment for children. In order to assist the teachers to use the thematic curriculum effectively, 193 lower primary teachers (84 females 109 males) from 4 coordinating centers attached to Bishop Willis College were supported to develop

age-appropriate and low cost materials. In Amuru/Nwoya district, training was conducted for 590 teachers (299 males, 291 females).

- Training was conducted for 108 (82 males, 26 females) subcounty officials of Arua/Maracha districts, Sisa sub-county, Oyam and Bududa districts on August 16th, 9th, 23rd and 8th respectively, on their roles on the dissemination of the ECD policy and minimum standards. Sub county officials from Amuru (48), Yumbe (32) and Iganga (108) were also trained.
- To increase district officials' participation in monitoring and supporting learning in schools, 10 district officials from Oyam (9 males, 1 female) and 8 from Bududa and Bukedea (7 males, 1 female) conducted monitoring visits to schools between 2nd to 5th August 2010. A total of 119 schools (40 Bududa, 57 Bukedea, 22 Oyam) were visited and the teaching and learning assessed.
- 185 pre-service students and 6 pre-service tutors from Arua core PTC, 178 student teachers and 5 tutors from St. John Bosco Lodonga were trained in transition issues, implementation of ECD and material development. The training focused on issues such as child-friendly methods for literacy and numeracy, including multi-grade teaching, material development, continuous assessment, classroom management and setting up ECD resource rooms at the colleges.

(vii) Special Needs Education (SNE):

- UNITY supported the department of Special Needs Education (SNE) to develop an SNE implementation strategy which was presented to the technical working group meeting on February 25th, 2010. The strategy was aimed at refocusing the department's efforts to enhance SNE activities.
- UNITY supported the SNE department to develop 5 manuals on the following specialized skills areas: Braille; Specialized Guidance and Counseling; Deaf Blind; Sign Language and Dyslexia. Following the development of the training manuals, 946 teachers were trained in SNE specialized skills in the Acholi, Lango, and Teso sub-regions from May 3-21. 8 teachers were drawn from schools with SNE units in the 17 UNITY intensity districts.
- Orientation of District Education Leaders and managers on SNE was conducted from 2nd – 6th August 2010. The objective of the orientation workshop was to equip the Primary Teachers' Colleges and District Inspectorate staff with SNE information that has already been delivered to teachers in order to strengthen their supervisory capacity. A total of 93 stakeholders were oriented.

(viii) Quality Enhancement Initiative (QEI): A meeting to review the implementation of QEI activities was organized for the four QEI districts of Bududa, Bukedea, Oyam and Amuru. The meeting attracted 23 participants, including district Inspectors of schools, college administrators from Loro, St. Aloysious Ngora, St Joseph's Nyondo Core PTCs, MoES officials, USAID, UNITY Project and UNICEF. The meeting took place on 23rd September 2010. A workplan for the way forward was developed for activity implementation for October–December 2010 and the first quarter of 2011.

(ix) Implementation of the CPTs (Customized Performance Targets)

- 2,250 copies each of the *Performance Management Reference and Training Manual* and the *Performance Management Handbook* for head teachers were produced and distributed to various stakeholders in the four QEI districts of Oyam, Amuru, Bududa and Bukedea.
- 50 participants (39 males, 11 females) attended an orientation workshop on 12th July 2010 to develop a common understanding of CPTs among stakeholders so that they could appreciate the CPTs' aims and objectives and to sensitize stakeholders on CPTs.
- CCTs were trained as ToTs with knowledge and skills about performance management to allow them to train head teachers and deputies on performance management. 66 CCTs (51 males, 15 females) were trained from 13th -16th July 2010 at Loro Core PTC in Lira district.

- Following the training of CCTs, a total 177 head teachers and deputies (136 males, 41 females) from Bukedea district were trained from 10th -14th September 2010 and a total of 234 head teachers and deputies (134 males, 100 females) from Bududa district were trained from 19th - 23rd Sept 2010. The training equipped the head teachers and deputies with knowledge about CPTs so that they are better able to implement at school level.

Objective 2: Presidential Initiative on AIDS Strategy for Communication to the Youth (PIASCY)

(i) Primary PIASCY

- A Primary PIASCY support supervision exercise was conducted from 12th to 16th April 2010. 23 teams consisting of 46 officials from MoES departments, affiliate organizations and the UNITY Project monitored sample schools across the country to assess program implementation. A total of 56 districts and 262 primary schools were supervised.
- Monitoring of Primary PIASCY was carried out from 12th to 16th July 2010 by forty teams drawn from all key departments of the MoES, Kyambogo University and UNITY project. 624 schools sampled from eighty districts were monitored.
- A total of 11,713 teachers (9,050 males, 2,663 females) were trained in the Teso, Lango and Acholi regions to enhance their knowledge and skills in HIV counselling. The training was conducted from 23rd – 27th August. The training was a refresher training on **“How to Support Children in the Era of HIV and AIDS.”**

- (ii) Guidance & Counselling:** 10 specialists from TASO, Makerere University, Kampala Baptist Church and City High Secondary school developed a manual on specialized guidance and counseling focusing on HIV and AIDS in July 2010 and 298 teachers (198 males, 100 females) from 96 schools were trained on the manual from 22nd – 26th August 2010. The manual is intended to empower teachers to support learners affected by HIV and AIDS.

(iii) PPET PIASCY:

- A Training of Trainers on PPET PIASCY was held from 6th to 8th January 2010 and 137 ToTs (71 males, 66 females) drawn from a cross-section of institutions and organizations working in the area of HIV and AIDS were trained. The overall objective of the ToT was to enhance the knowledge and skills of teachers in HIV education. The trainers later trained 2,817 (2,209 males, 608 females) teachers and head teachers in PIASCY implementation at the PPET level. The training took place from 10th to 13th January 2010.
- A three-day refresher training was carried out for the 17 UNITY intensity districts from 6th to 9th April 2010 for all the PPET institutions covering Lango, Acholi and Teso region. A total of 536 teachers (404 males; 132 females) were trained.
- 344,683 copies of Information Education and Communication (IEC) materials were distributed to all the schools that participated in the training.
- Support Supervision for PPET was conducted from 22nd to 26th March 2010 where 42 districts out of 80 were monitored by 22 teams (44 officials) drawn from Secondary, BTVET, Guidance and Counselling departments, Personnel, Administration, Physical Education and Sports and Directorate of Education Standards. A total of 230 institutions were supervised.
- Monitoring for PPET was carried out from the 2^{6th} to 3^{0th} August 2010. 800 schools sampled from eighty districts were reached.

Objective 3: Increased Parental and Community Participation in Education

(i) Training of School Management Committees (SMCs):

- With UNITY support, the MoES conducted a cascade training on the roles and responsibilities of School Management Committees. 15 National Facilitators were trained, who then trained CCTs at 6 colleges. The CCTs trained 23,462 SMC members from the Teso, Acholi and Lango sub-regions. The cluster-based training employed the Whole School Approach model by training all SMC members as well as the head teachers to enhance effectiveness. The training emphasized the roles of SMCs in schools and worked with them on putting in place strategies for SMCs to help improve education in their schools. SMC manuals in English and various local languages were used to ensure that all members could access the information.

SMC-Training on Roles and Responsibilities

- **Education Act 2008:** Sensitization on the Education Act 2008 covering 15 UNITY intensity districts was conducted from 2nd to 6th August 2010. It targeted the head teacher, Chairperson and two members of the SMC of each school, LC3 Secretary for Education and Inspector of Schools. A total of 11,812 (9,333 males, 2,479 females) stakeholders were sensitized.
- **Strengthening SMC Implementation by MRC:** 1,151 males and 235 females SMC members were trained by MRC on their roles including leadership, resource planning and management and simple bookkeeping. The training targeted SMCs from the QEI districts of Bududa (569 males, 89 females), Amuru (439 males, 106 females) and Bukedea (40 females, 143 males).

- (ii) **REPLICA:** Pincer followed up on the abridging and implementation of ordinances for districts engaged from 2007 to 2009 and continued to follow-up the process of developing education ordinances in Bukedea and Bududa. Two consultative meetings were held in both Bukedea and Bududa districts. In Bukedea, the consultative meetings attracted 163 participants (144 males, 19 females) while in Bududa, 157 participants (146 males, 11 females) attended. The two districts have tabled their draft ordinances for a first reading (Bukedea and Bududa). Seven ordinances (Soroti, Gulu, Kitgum, Pader, Oyam, Apac and Kaberamaido) have already been approved the Solicitor General with revisions. The ordinances for Amuru, Amolatar, Dokolo and Katakwi are currently with the Solicitor General.

(ii) Link Community Development (LCD)

School Performance Review (SPR)

- LCD conducted a training on the School Performance Review (SPR) data collection process in the 17 UNITY intensity districts. A total of 376 district staff in the 17 districts were targeted, out of which 360 participated in the training on March 29, 2010.
- LCD conducted an SPR exercise in the 17 intensity districts. The purpose was to compare the performance of primary schools in the 17 districts against the national quality education indicators approved by the Directorate of Education Standards (DES). The activity was spread out over the quarter and SPR data entry and analysis has been completed for 16 out of the 17

districts. Gulu district has delayed in submitting its baseline data for analysis; LINK expects to have a report by mid November 2010.

- SPR reports for 16 districts out of the targeted 17 districts (except Gulu) were finalised and dissemination of SPR reports (District Education Conferences) was done in these districts. Each of these districts now has in place individual SPR data bases. In addition, district SPR reports on the performance of schools against the 18 quality indicators were finalized for each of these districts. Gulu's is expected to be completed by the end of November.

District Education Management Information System (DEMIS)

- LCD held stakeholder meetings to sensitize key district level stakeholders on the importance of DEMIS for local authorities. A total of 277 key stakeholders were sensitised. This exercise helped to develop the capacity of Local Governments in the 17 UNITY districts to locally utilise data to inform effective decision-making in the delivery of primary education services.
- DEMIS data collection in all the 17 UNITY intensity districts was done using the MoES Annual School Census Forms. Retrieval of completed questionnaires from schools in all the 17 districts was undertaken in October to prepare for DEMIS data entry and analysis.

Objective 4: Policy Development and Implementation

(i) Special Needs Education (SNE) Policy

- With support from UNITY, the SNE department finalized the first draft of the SNE policy and presented it to the SNE working group for discussion and approval in July 2010.
- UNITY supported 7 regional consultation workshops on the SNE draft policy. The districts were represented by the DEO, DIS, and ACAOs as well as representatives of people with disabilities organizations. The consultation workshops took place between 12th - 23rd July 2010 and a total of 308 stakeholders participated.

(ii) Teacher Instructional Education and Training (TIET) Policy

- A workshop was held from the 2nd-3rd September to incorporate stakeholders' inputs into the first draft of the TIET policy handbook. The workshop was attended by 7 members of the core team of the TIET Policy working technical group.
- The TIET policy handbook is currently in its second draft and the TIET department has recommended that this draft be passed as the final draft with a few amendments. It is expected to be finalized and presented to the Sector Policy Management meeting by the end of this year.

(iii) Measuring Learning Achievement (MLA)

- A P3 follow-up study and P4 baseline assessment was conducted in October 2009. The final report of the 2009 MLA activities, which included both a panel analysis and a before/after comparison analysis, was submitted to UNITY in April 2010. Copies of the report have been sent to the relevant departments (PPE, EPD, and TIET & NCDC) and the report is to be presented at the Monitoring and Evaluation Working Group meeting in November 2010.
- MLA Test Development for P4 follow-up was accomplished on 1st September 2010. The piloting of the P4 items was undertaken in the 8 MLA districts (*Soroti, Lira, Gulu, Kumi, Mukono, Mpigi, Mbarara and Kabale*) from 12th – 14th September 2010. One school was selected from each district and a total of 30 pupils were interviewed from each school. The operational test administration exercise ran from 4th- 8th October 2010 in the MLA schools of the 8 MLA districts.

Part I. Basic Project Information

Implementation Period: 1st October 2009 – 30th September 2010 (reporting period)

Project name:	Ugandan Initiative for TDMS and PIASCY (UNITY)
Project purpose:	To improve the quality of basic education in Uganda, preventing and mitigating the impact of HIV/AIDS amongst children (<i>in primary schools</i>) and youth (<i>in Post Primary Education and Training Institutions</i>).
Implementing partner(s):	<p>UNITY is implemented by Creative Associates International, Inc. (Creative) with two main sub-contractors for the extension Years 4 and 5: Pincer Group International Ltd., for UNITY's Revitalizing Education Participation and Learning in Conflict Affected Areas (REPLICA) activities in the North, and Link Community Development (LCD) to strengthen the capacity of District Education Offices and schools to collect, analyze, manage and use information for effective planning and decision making.</p> <p>Grantees in Years 4 and 5 include: Madrasa Resource Centre (MRC) to develop new materials for the Early Childhood Development (ECD) component, Straight Talk Foundation (STF) to develop and distribute advocacy materials to primary schools nationwide and Uganda National Association of Trade Unions (UNATU) to train head and deputy head teachers on their Customized Performance Targets.</p>
Award/amendment number, type (C, CA, G, IAA, other)	<p>Contract # EDH-I-00-05-00026-00; Task Order #353 Original contract awarded was from November 7, 2006 – November 6, 2009 with a ceiling of \$21,941,798.</p> <p>On March 3, 2010, USAID-Uganda approved a 2-year option period and extended the project until November 6, 2011. The ceiling of the project was increased by \$14,627,337, to \$36,569,134.</p>
Period of award:	The project began on November 7, 2006 and is scheduled to terminate on November 6, 2011.
COTR:	Ms. Jessica Ilomu
Chief of Party:	Ms. Renuka Pillay

Part II. Main Report

A. Brief overview of project status and major accomplishments this period by Result or Objective

During the period under review, the UNITY project implemented key activities that resulted in major achievements that have been reported by objective.

A.1 Objective 1: Professional Development

A.1.1. Certificate in Teacher Education Proficiency (C-TEP)

During this reporting period, C-TEP activities focused on the Certificate of Teacher Education Proficiency (C-TEP) course for teacher educators and designing and implementation of a customized course for district officials.

Certificate of Proficiency in Primary School Teaching

The C-TEP course design and adaptation for teachers was successfully conducted within an integrated partner framework. Workshops were organised from January 27-29 and February 8-12 to adapt C-TEP and design a course to enhance the proficiency of primary school teachers and improve the quality of teaching and learning in schools. The target group for the course was P1-P4 primary school teachers in 15 districts in the north and north eastern regions of Uganda: Kaberamaido, Amuria, Katakwi, Soroti, Amolatar, Apac, Oyam, Dokolo, Lira, Kitgum, Pader, Gulu, Amuru, Bukedea and Bududa.

A total of 8,214 teachers were trained in Proficiency in Teaching from May 4-9. The teachers were drawn from 18 districts and 3 municipalities. The training empowered teachers in the use of *Reflective Practice and Action Research* as tools for proficiency in teaching, as well as improving the teachers' competencies in selecting and using appropriate child-friendly methods and instructional materials in teaching and learning. The course is meant to provide a basis for planning, decision making, implementation and problem solving.

The first support supervision exercise for teachers in proficiency was conducted from June 13 to 26. The exercise was meant to establish the extent to which the teachers had implemented *Reflective Practice and Action Research*, determine which aspects of child-friendly methods were being implemented by teachers and offer support to teachers in weak areas. 2,319 teachers (1,348 males, 971 females) were supported across the six Core PTC catchment areas.

The findings of the first support supervision revealed that while some CCTs were competent in supporting the teachers, others needed improvement especially in giving feedback. Therefore, a second support supervision of teachers on the Certificate of Proficiency in Teaching Course was carried out from July 18-30 in Acholi, Lango, Teso sub-regions and Bududa district.

The support supervision revealed significant information about the status of the teachers on the proficiency course in sub-regions. It was an opportunity for the trainees who were supported to sharpen their

competences in classroom teaching, Reflective Practice and Action Research and their application to improve on practice.

Certificate of Proficiency in Education Leadership

Following the successful administration of the Certificate of Teacher Education Proficiency (C-TEP) course for teacher educators, a customized course for district officials was designed. The course targeted Education Officers, District Inspectors of Schools and Assistant Chief Administrative Officers in charge of education of 15 districts in the north and north eastern regions of Uganda: Kaberamaido, Amuria, Katakwi, Soroti, Amolatar, Apac, Oyam, Dokolo, Lira, Kitgum, Pader, Gulu, Amuru, Bukedea and Bududa.

55 district leaders (District Education Officers, District Inspectors of Schools, Assistant Chief Administrative Officers and Town Clerks for Municipalities) were trained in Proficiency in Education Leadership from April 26-28. The purpose was to enhance the district leaders' proficiency in monitoring and support supervision and introduce *Reflective Practice and Action Research* as tools for educational improvement.

Following the training of district leaders, the first support supervision exercise was conducted from June 13 to 26, 2010 to establish their ability to implement *Reflective Practice* and *Action Research* as well as to assess their supervisory skills. This was primarily to enable district leaders to mentor teachers in Classroom Practice, Reflective Journal Entries and Action Research in a non-punitive manner, help the district leaders guide teachers in selecting and using appropriate child-friendly methods in teaching and learning, support the district leaders to consolidate their personal understanding and application of *Reflective Practice and Action Research* as tools for professional growth and identify challenges the leaders face in these aspects. The support supervision was meant to offer support to district leaders in weak areas. A total of 43 district leaders (29 males, 14 females) were supported across the six Core PTC catchment areas.

The second support supervision of district leaders on their Certificate of Proficiency in Education Leadership course was conducted from July 18-30, 2010 in Acholi, Lango, Teso sub-regions and Bududa district. 45 district leaders (33 males, 12 females) were supported in the three sub-regions, in one or more of the aspects of the course.

A.1.2 Thematic Curriculum

The UNITY Project has continued to support the MoES on curriculum reform through the provision of technical assistance. With the successful development of the Thematic Curriculum for P1-P3, the attention is now on P4, which is a transition year where the medium of instruction changes from local language to English, from teaching of themes to teaching of subjects, and from a class teacher system to a subject teacher system.

The following have been the main achievements in supporting the implementation of the Thematic Curriculum.

(a) Development of the Local Language Readers

P3 Local Language Readers were developed and translated into 11 local languages by 21 ECD specialists and language experts: Acholi, Lango, Dgakarimajong, Lugbara, Lumasaba, Lusoga, Ateso, Luganda, Runyoro-Rutooro, Lhukonzo and Runyankore-Rukiga. To ensure conformity with MoES policy on Thematic Curriculum, the Readers were presented to the NCDC Academic Steering Board and the Curriculum Task Force for approval. A total of 203,000 copies of Local Language Readers have been printed and were

distributed to the colleges in October 2010. They will be delivered to schools at the start of the new year (February 2011) and their appropriate usage will be tracked by routine monitoring.

(b) Training of Teachers on the Thematic and Transitional Curriculum

Thematic and Transitional Curricula training was a needs-based training in that issues that were identified during support supervision/monitoring exercises were organized into training. Training of Facilitators (TOF) took place from 4th to 5th September 2010 at CPTCs of Acholi, Lango, Teso sub-region and Nyondo CPTC where a total of 458 facilitators (137 females, 321 males) were trained.

The training of P1-P4 teachers in Thematic and Transitional Curricula was conducted at the sub-cluster level on the 18th and 19th September 2010. The training focused on four pedagogical topics that included: interpreting the Thematic Curriculum, child-friendly approaches, implementing the transition curriculum and managing continuous assessment. 7,892 teachers (5,012 males, 2,880 females) were trained.

Training of P1-P4 teachers in Loro, September 25, 2010

(c) Adaptation of the P4 transition curriculum to SNE

UNITY supported the SNE department to adapt the P4 transition curriculum to Special Needs Education. A total of 10 learning areas were adapted by a group of 12 specialists in the areas of Mathematics, English, Science, Social Studies, Art and Technology, Local Language, Christian religious education, Islamic religious education, and two Creative Arts and Physical Education (CAPE) areas: CAPE 1-Music Dance and Drama (MDD), CAPE 2-Physical Education. 135 teachers were trained on the adapted P4 transition curriculum from SNE special schools and units. The training was meant to link the adaptation of the curriculum materials to formats relevant for facilitating learning among children with special needs. The goal was to cause a shift in pedagogical thinking and practice among teachers when working with children of different abilities and/or disabilities. The training of teachers emphasized methodology, instructional materials, content, language and communication and a conducive learning environment.

The training examined teacher experiences in curriculum delivery to P4 learners, and explored and identified teaching methods that applied to learners with impairments in hearing, vision and cognition. It also offered an opportunity to make local materials and demonstrate how they are used to facilitate learning among children with special needs. The training has resulted in more learner-friendly classrooms and practices – ‘talking’ classrooms, participatory methods, and more parental involvement in making teaching and learning materials. .

A.1.3 Continuing TDMS Support

To support the TDMS system in the Primary Teacher Colleges, UNITY procured 115 motorcycles for Coordinating Centre Tutors (CCTs) in the 17 intensity districts. The motorcycles were handed over to the MoES at a launch ceremony held at Soroti PTC on May 25th 2010. The motorcycles were meant to strengthen the capacity of the CCTs to provide support supervision to teachers, head teachers and other organs at the primary school level. The motorcycles will improve the mobility of CCTs so they can better support classroom learning and school management. This will also enhance training programs, mentoring services and community mobilization in the UNITY intensity districts. Quarterly and annual reporting by PTCs helps to track the appropriate use of the motorcycles.

A.1.4 REPLICA Programme

The programmatic objectives of the REPLICA Programme during the reporting period were to: facilitate education performance reviews in Amuru, Oyam, Amolatar, Dokolo, Gulu, Katakwi, Amuria, Soroti, Kaberamaido, Lira, Apac Kitgum, Pader and new districts; conduct a week-long education drive in Oyam, Amolatar, Dokolo on the basis of targets set by stakeholders in the district; conduct school level work in Oyam, Amolatar, Dokolo, Gulu, Katakwi, Amuria, Soroti, Kaberamaido, Kitgum and Pader districts.

In addition, Pincer continued to follow-up on conceptualizing the Uganda Children's Parliament, supporting Bukedea and Bududa for ordinances formulation, and REPLICA Program management activities such as orienting and inducting PTC based-regional pedagogues.

(i) District Education Review Meetings

During the period under review, Pincer organized a meeting in Amuru District on June 7th that attracted 77 district and school level leaders. The participants reviewed primary education performance in the district since May 2009. Amuru Primary Leaving Examination results indicated an improvement from less than 10 pupils in Division 1 in 2008 to 25 in 2009. (The Ugandan education system divides PLE results into 4 divisions, with Division 1 being the best and Division 4 as failing). Some of the strategies used to create this improvement were monitoring pupil and teacher attendance, specifically supporting girls, parental provision of scholastic materials and midday meals, and protection of pupils from abuse. The district officials discussed ways of replicating lessons learned from the previous year. Arising from the meeting, Amuru district officials set their target for the 2010 PLE performance at 680 pupils in Division I and 2. In order to make this possible, they developed a strategy to achieve this target aimed at increasing system and process efficiency.

Pincer facilitated education reviews in Oyam, Amolatar, Dokolo, Gulu, Katakwi, Amuria, Soroti & Serere, Kaberamaido, Lira & Alebtong & Otuke, Apac & Kole, Kitgum & Lamwo, Pader, and Agago districts. Agago district had its own engagement because they missed the joint meeting with Pader. They prioritized a district program in which the strategic plan of the district was communicated by the district interim leadership to all civil servants in Agago. The meetings took place between 4th July 2010 and 25th September 2010 in the districts. The purpose of the meetings was to review primary education performance in these districts since the last year, establish possibilities of replicating good practices identified by all stakeholders and to develop new stakeholders' strategies that would lead to better performance this year. The meetings were attended by a total of 1,475 participants (1,250 males, 225 females) who were leaders at either the district or school level, including district leaders, LC Councilors, CCTs, head teachers, teachers, and SMC Chairpersons.

Pincer helped participants to interpret the implications of the districts' PLE performance last year. The MoES releases PLE results and rates the overall performance of each district. Most districts in the north and

eastern region performed poorly. They discussed the implication of their district's position in the MoES league table and the vulnerability status of this district. Pincer facilitators supported the district officials to assess their performance and to set targets for 2010. The participants reviewed their district's performance, discussed issues that led to poor performance and proposed remedies for them. They also developed action points, and committed to actively getting involved in delivering, monitoring and contributing to better performance at the Primary Education Level. For instance, the DEO of Oyam directed all head teachers to review the deliberations of the education review. The head teachers, along with the DEO, embarked on before and after-school remedial teaching programs on Saturdays for candidate classes (P.6 and P.7). They considered this a good strategy to achieve the targets set by stakeholders in the district.

(ii) School Level Work

In July and September 2010, Pincer conducted school level work in Oyam, Amolatar, Dokolo, Gulu, Katakwi, Amuria, Soroti, Kaberamaido, Kitgum and Pader districts. They distributed to each school a REPLICA information pack containing district commitments from the district review meeting, guidelines for the education taskforce members and data tools. The school heads were oriented on the different information formats as a way of building their capacity for evidence gathering and analysis, which is core to REPLICA. Teachers were also engaged in reflective thinking. Much time was also devoted to collecting data on attendance and performance, while defining specific areas for local action by the head teachers. A total of 1,097 teaching staff (799 males, 298 females) were reached.

Table 1: School coverage and professionals reached by sub-region

Sub-region	Districts	Schools	Teachers	Teachers Males	Teachers Females
Teso	Soroti, Serere, Amuria, Kaberamaido, Katakwi	56	462	309	153
Lango West	Oyam, Kole	30	189	154	35
Lango East	Lira, Dokolo, Amolatar	15	186	132	54
Acholi West	Gulu	13	79	63	16
Acholi East	Kitgum, Lamwo	19	181	117	64
Total		133	1,097	775	322

During the school level work, the following observations were made:

- The average number of teachers per school appeared to have increased over time. This is because most districts recruited teachers to fill their staff ceilings.
- Serere district had a higher female enrolment compared to other REPLICA districts in the Teso Region.
- Display of materials in schools was greatly constrained by the lack of doors and window shutters in most classrooms. Therefore, teachers were encouraged to store teaching and learning materials in safer places.
- Absenteeism of learners was one of the greatest challenges faced by most schools. Most schools had big disparities between enrolment and daily attendance. Markets and rainy seasons were mainly to blame for pupil absenteeism in all the districts visited. Children were also retained by parents to work on household farms and gardens. As a result, Pincer encouraged schools to act through the education task force by charging the responsibility of reducing absenteeism

Display of materials at Labourline primary school in Gulu, September 24, 2010

Pupils at Labourline primary school in Gulu, September 24, 2010

to SMCs - it is one of the SMC's roles to monitor attendance, and some of them have instituted duty rosters to monitor school activities on a weekly basis and provide a report to the head teacher for action. Schools were also encouraged to use registers to monitor pupil and teacher attendance, and community mobilization was encouraged through the SMCs and PTAs.

A.1.5 Information Dissemination to Teachers about Behavioral Change

Straight Talk Foundation (STF) implements interventions among teachers and parents through the production of a weekly radio program targeting parents and the *Teacher Talk* newspaper that supports teachers with information addressing teachers' sexuality and HIV/AIDS.

STF produced two issues of *Teacher Talk* for the Primary and PPET levels. The *Teacher Talk* for Primary education addressed teacher-pupil relationships as the main topic with teachers in primary schools as the target audience. It provided information on improvement of the school environment, effective teaching and learning, adolescent sexual reproductive health issues and teachers' own reproductive health concerns. A total of 300,000 copies of the *Teacher Talk* Primary were produced and distributed to stakeholders. The main material for this issue was collected from Amuru, Gulu, Lira, Dokolo and Oyam districts.

STF includes dialogue articles; where teachers write back. They received 34 letters (29 from males, 16 from females) between July – September, from primary school teachers. Out of these, some were personal letters from teachers expressing appreciation for STF services and others were responses to a *Teacher Talk* quiz, which STF includes to encourage engagement by the community.

One issue of *Teacher Talk* for PPET was produced between May-August 2010, following the pilot production of one issue in mid 2009. The issue targeted teachers in secondary schools and other post primary vocational and technical institutions (4,200 institutions] with information on managing adolescent sexuality and HIV/AIDS. 300,000 copies of the PPET *Teacher Talk* were produced and distributed to the above institutions.

STF also received feedback from post primary schools and tertiary institution teachers in form of letters. In total, 24 letters (20 from males and 4 from females) were received between July and September. Some were personal initiatives by the teachers and others were answers to the quiz by the teachers.

A.1.6 Early Childhood Development and Transition to Primary School

Aga Khan Foundation's (AKF) Madrasa Resource Centre (MRC) receives a grant through UNITY to implement a project in 9 districts in Uganda: Mpigi, Wakiso, Arua, Yumbe, Iganga, Amuru, Oyam, Bukedea and Bududa districts, with the aim of supporting early childhood development (ECD) through trainings, piloting ECD resource rooms, working with teachers, school management and building capacities of the Madrasa Association of Uganda. The intervention aims to address issues such as poor learning

environments, limited skills among teachers to manage large classes, dissemination, sensitization and understanding of the policies by all duty bearers.

The UNITY/MRC intervention accomplished the following activities during the reporting period:

- MRC engaged in developing the knowledge and skills of the Cluster Resource Teams (CRTs) in ECD to enable them to plan and conduct workshops for lower primary teachers (P1-P3). The role of the CRTs is to train and support lower primary teachers in their respective clusters and conduct monitoring and evaluation visits to the schools while giving feedback to the teachers. A total of 176 CRT members (124 males, 52 females) were trained from May 4th to 30th in Bukedea, Bududa, Oyam, Arua, Yumbe, on ECD, transition to primary school, adult-child interaction and developing instructional materials. The CRTs then trained 274 teachers (203 males, 71 females) on ECD, transition to primary school, adult-child interaction, setting up a conducive learning environment for children and child assessment, and equipped them with appropriate materials to improve their classroom environment.
- Eighty two P1-P3 teachers (15 males, 67 females) in Mpigi district were trained on adult-child interaction and setting up a conducive learning environment for children. In order to assist the teachers use the thematic curriculum effectively, 193 lower primary teachers (109 males, 84 females) from 4 coordinating centers attached to Bishop Willis College were supported to develop age-appropriate and low cost materials. In Amuru/Nwoya district, training was conducted for 590 teachers (299 males, 291 females).
- Training was conducted for 108 (82 males, 26 females) sub-county officials of Arua/ Maracha districts, Sisa sub-county, Oyam and Bududa districts on August 16th, 9th, 23rd and 8th respectively, on their roles on the dissemination of the ECD policy and minimum standards. Sub-county officials from Amuru (48), Yumbe (32), and Iganga (108) were also trained.
- To increase the district officials' participation in monitoring and supporting learning in schools, 10 district officials from Oyam (9 males, 1 female) and 8 from Bududa and Bukedea (7 males, 1 female) conducted monitoring visits to schools between 2nd to 5th August 2010. A total of 119 schools (40 in Bududa, 57 in Bukedea, and 22 in Oyam) were visited and the teaching and learning assessed. Their participation was based on the fact that there is low involvement of the different stakeholders in supporting schools and the monitoring was to enable them to get more involved and to work as a team to improve the quality of education at the lower level.
- 185 pre-service students and 6 pre-service tutors of Arua core PTC, 178 student teachers and 5 tutors from St. John Bosco Lodonga were trained in transition issues, implementation of ECD and material development. The training focused on issues such as child-friendly methods for literacy and numeracy, multi-grade teaching, material development, continuous assessment, classroom management and setting up ECD resource rooms at the colleges in conjunction with the pre-service teachers at the PTC.

Teachers, SMC & PTA training by MRC, Bukedea district, Kolir primary school, September 23, 2010

A.1.7. Special Needs and Inclusive Education

UNITY supports the MoES' department of Special Needs Education to implement SNE activities in four major thematic areas: development of an enabling policy framework; professional development of teachers; HIV/AIDS mitigation; and community engagement and participation. In February, UNITY supported the department to conduct three major activities: the development of a special needs and inclusive education strategy, adapting the P4 transition curriculum to SNE and training teachers and district leaders on mainstreaming SNE into schools.

Objectives

- (i) To enhance implementation of the special needs education programs and activities through the development of a special needs education strategy.
 - (ii) To support inclusive education in lower primary by adapting the P4 transition curriculum.
 - (iii) To train P4 SNE teachers and district leaders to enhance their capacity to deliver the SNE adapted P4 transition curriculum.
- In order to enhance systematic initiation, planning, implementation, monitoring and evaluation of SNE programs and activities, UNITY provided technical support to the SNE department to develop an SNE implementation strategy. The strategy was aimed at refocusing the department's efforts to enhance SNE activities. The draft strategy was discussed at the initial technical working group meeting which took place on February 25th, 2010. The meeting was attended by 11 males and 10 females drawn from the SNE department, Guidance and Counseling, BTNET, EPD, NCDC, DES, Kyambogo University, Sight Savers International, UNITY/USAID, Forum for African Women Educationalists (FAWE), National Union of Disabled Persons of Uganda (NUDIPU) and Uganda Society for Disabled Children (USDC).

Arising from the development of the SNE implementation strategy, key major achievements were realized including the following:

- UNITY supported the SNE department to develop specialised training manuals in 5 skills areas that include Braille, Specialized Guidance and Counseling, Deaf Blind, Sign Language, and Dyslexia. 35 experts participated in the development process, including trained SNE teachers, inspectors of schools, lecturers from Kyambogo University's SNE department, National Curriculum Development Center, Directorate of Education Standards, Department of Special Needs and Inclusive Education and the Department of Guidance and Counseling of the MoES.
- Following the development of the training manuals in February-March 2010, 946 teachers from 102 schools were trained in the SNE specialized areas in the Acholi, Lango, and Teso sub-regions from May 3-21. 8 teachers were drawn from each of schools with SNE units in the 17 UNITY intensity districts. The objective of the training was to enhance the capacity of teachers to improve the teaching and learning of children with special needs in the 5 specialised areas and increase the mainstreaming of special needs and inclusive education services in schools in the targeted regions.
- UNITY supported the SNE department to orient district education leaders and managers on SNE from 2nd – 6th August 2010. The orientation workshop targeted the District Inspectors of Schools in charge of SNE, District Education Officers, Assistant Administration officers, Coordinating Center Tutors, Principals of Core PTCs and Deputy Principals of Core PTCS. The objective of the workshop was to equip the PTCs and District Inspectorate staff with SNE information that has already been delivered to teachers in order to strengthen their supervisory capacity. A total of 93 stakeholders were oriented.

A.1.8 Quality Enhancement Initiative (QEI)

The UNITY project supports the implementation of the Quality Enhancement Initiative, which aims to support the 12 worst performing districts in Primary Leaving Examinations, 2008. Bukedea, Bududa, Oyam, Amuru fall within UNITY's intensity districts. The Project supports QEI in these districts by mainstreaming activities within the four QEI Pillars: Pupils, Teachers, Management and Community, and specifically organizing and supporting quarterly review meetings to assess progress.

During the period under review, UNITY organized a review meeting at the national level to review the implementation of activities. The meeting took place on 23rd September 2010 and was attended by 23 participants, including the District Education Officers from the four targeted districts, District Inspectors of Schools, College Administrators from Loro, St. Aloysius Ngora, St Joseph's Nyondo Core PTCs, MoES officials, USAID, UNITY Project and UNICEF.

The meeting reviewed progress on the implementation of activities by discussing the reports of the activities supported by UNITY, the districts and other partners. Reports from the four QEI districts revealed that a lot of work had been done to improve quality in those districts, and the districts were confident that the next assessment would not find them among the 12 worst performing districts. During the meeting, the districts and Core PTCs also began identifying activities to be implemented during the next quarter.

Bukedea Primary school, September 2010

A.1.9 Implementation of the Customised Performance Targets (CPTs)

UNITY grantee Uganda National Association for Trade Unions (UNATU) leads the implementation of the Customised Performance Targets (CPTs) in the UNITY QEI districts. These are agreed performance indicators based on tutors' and head teachers' job descriptions. During the reporting period, UNATU accomplished the following:

- (i) Two sets of manuals were produced during a pilot in 2008-9: *Performance Management Reference and Training Manual* for the implementation of the Customized Performance Management Contracts in schools and *Performance Management Handbook* for head teachers. UNITY supported the printing and distribution of 2,250 copies of each of the performance manuals to tutors and district officials in the target QEI districts of Oyam, Amuru and Nwoya, Bududa and Bukedea.
- (ii) An orientation workshop for education stakeholders was organized in Lira on 12th July 2010, and attracted 50 participants (39 males, 11 females). The workshop was meant to develop a common understanding of CPTs among stakeholders so that they could appreciate the CPTs' aims and objectives. It also aimed to sensitize stakeholders on CPTs and the UNATU peer support mechanism so that they could support the implementation of the intervention. The workshop targeted the District Education Officers (DEOs), District Inspectors of Schools (DISs), representatives of the School Management Committees (SMCs), Principals and Deputy Principals Outreach programs of the Core PTCs, UNATU District Chairpersons from Amuru, Oyam, Bukedea and Bududa.

- (iii) A total of 66 (51 males, 15 females) college administrators representing four colleges of the QEI districts were trained as ToTs for CCTs for the CPT training. The training was meant to equip CCTs with knowledge and skills about performance management to enable them to train head teachers and deputies on performance management. It was also meant to equip CCTs with a better understanding of CPTs so they could mentor and support head teachers and their deputies in their day-to-day performance management duties. The training was conducted from 13th -16th July 2010 at Loro Core PTC in Lira district.

- (iv) 177 head teachers and deputies (136 males, 41 females) from Bukedea district were trained on CPTs from 10th -14th September 2010 and a total of 234 head teachers and deputies (134 males, 100 females) from Bududa district were trained from 19th- 23rd Sept 2010. The purpose of the workshops was to equip the head teachers and their deputies with a better understanding of CPTs so they could implement them to improve performance management in schools.

A.2 Objective 2: Expanded Implementation of PIASCY

The Presidential Initiative on AIDS Strategy for Communication to the Youth (PIASCY) is the main vehicle to help all schools to integrate HIV education into school activities. It brings HIV/AIDS closer to the daily realities of both learners and teachers alike and the materials provide an HIV/AIDS knowledge base as a first line of defense for teachers, learners and communities that surround the schools. PIASCY implementation is a close collaboration between MoES and the UNITY project.

PIASCY was designed to provide all school-going children and teachers with information on HIV/AIDS, both as a prevention and a coping mechanism. Using a behaviour change communication approach and the curriculum in its entirety as a medium for age appropriate messages, students at the primary and post primary education and training levels are systematically reached and empowered with the knowledge and life skills to encourage positive behaviour change and help them to stay safe from HIV/AIDS.

UNITY, in collaboration with the MoES, continues to reach learners both at primary schools and PPET institutions through activities implemented at the school level. Learners carry out activities focusing on providing accurate information intended to equip them with skills to better handle the challenges faced in dealing with the effects of HIV and AIDS. The activities are teacher guided and include assembly talks on HIV/AIDS, school club meetings, PIASCY oriented debates, PIASCY drama competitions, weekly 30-minute in-class talks on HIV/AIDS, writing poems and essays, school talk shows, school videos, development of awareness messages, and guidance and counseling.

The broad objectives for this program are to:

- Continuously deliver learning resources and materials to schools, families and communities to increase behavior change;
- Increase the skills and knowledge of chief actors, namely, teachers, parents, community members and pupils that can lead to healthy behaviors such as delaying sex until marriage among pupils; and,
- Promote a stigma-free school environment in support of learners affected or infected by HIV/AIDS.

A.2.1 Primary PIASCY

The Primary PIASCY support supervision exercise took place from the 12th to the 16th April 2010. Twenty three teams consisting of 46 officials from MoES departments, affiliate organizations and UNITY monitored sample schools across the country to assess program implementation. A total of 56 districts and 262 primary schools were supervised.

Monitoring of the Primary PIASCY program was carried out from 12th to 16th July 2010 by 40 teams drawn from all key departments of the MoES, Kyambogo University and UNITY. 624 schools were sampled from 80 districts. The teams used a variety of techniques to collect the desired information that included focus group discussions, interviews with pupils, teachers and support staff observation and question and answer approaches.

Arising from the monitoring exercise, it was established that schools have embraced HIV education, but there are variations in program implementation across schools that make it difficult to assess program impact. The schools also need continuous guidance and fresh updates on HIV/AIDS. All teachers need to be HIV literate to be able to consolidate the team work.

Refresher training on **“How to Support Children in the Era of HIV and AIDS”** was carried out for 7 teachers each from all primary schools in UNITY’s intensity districts in the Acholi, Teso and Lango regions. Training of trainers was conducted from 11th to 13th August 2010 at the colleges and training of teachers was conducted from 23rd – 27th August where a total of 11,713 teachers (9,050 males, 2,663 females) were trained. The training was meant to enhance teachers’ knowledge and skills in HIV counselling so that they can effectively support primary school children and adolescents to handle the challenges faced in dealing with the effects of HIV and AIDS. The training gave an opportunity to the school to consolidate team work and use a Whole School Approach in program implementation.

A.2.2 Guidance & Counselling

The project supported the development of a training manual on Specialized Guidance and Counseling focusing on HIV and AIDS. After training 8 teachers per school in general guidance and counseling, it was determined that teachers needed training on specialized guidance and counseling focusing on HIV/AIDS. 10 specialists (6 males, 4 females) in HIV/AIDS counseling developed the manual that was used to train teachers in HIV/AIDS Specialized Guidance and Counseling for learners with learning disabilities. The manual was finalized in July 2010.

Following the development of the training manual, 298 teachers (198 males, 100 females) were trained from 22nd – 26th August 2010. The teachers were identified from selected schools in each of the districts. District Education Officers and head teachers were also requested to ensure gender parity when identifying teachers from each school. These were schools with SNE units or which had at least one teacher trained in SNE skills. However following the Whole School Approach, the teacher was tasked to orient fellow teachers to ensure greater use and effectiveness of this manual in schools.

A.2.3 PPET PIASCY

UNITY continued to provide support to the PPET sector through teacher training to enable them to implement HIV prevention interventions promoting abstinence in school communities. The teachers were trained with information to enable them to facilitate learner-centric PIASCY activities and provide guidance and counseling to the learners in the institutions. The Training of Trainers was held from 6th to 8th January 2010 in Mukono district, and involved 137 participants (71 males, 66 females) drawn from a cross-section of institutions and organizations working in the area of HIV/AIDS.

The ToTs were then deployed to 44 training sites spread in the East, Central and the Western parts of the country where a total of 2,817 (2,209 males, 608 females) teachers and head teachers were trained in PIASCY implementation at the PPET level. The training took place from 10th to 13th January 2010 covering the following topics: Teachers’ Self Awareness, Updates on HIV and AIDS in Uganda, Understanding Adolescence, Adolescent Sexual Reproductive Health Rights and Responsibilities, Relationships Among Young People, Counseling Adolescents, Basic Facts About Drugs And Substance Abuse in Uganda, Behavior Change Communication, Stigma and Discrimination, Life Skills and Implementation of Adolescent Friendly HIV and AIDS Programs in schools.

A three-day refresher training was carried out for the 17 UNITY intensity districts from 6th to 9th April 2010 for all the PPET institutions covering Lango, Acholi and Teso region. A total of 536 teachers (404 males, 132 females) were trained.

To support teachers in PIASCY implementation, handbooks and training manuals were developed by the MoES and distributed to all the schools that participated in the training. A total of 344,683 copies of Information Education and Communication materials were distributed to schools during the training as detailed below:

Table 2: PIASCY Materials distributed to PPET Schools and Institutions (total to date)

Title	Quantities Distributed
PIASCY Lower Secondary Student Handbook on HIV/AIDS	181,634
PIASCY Upper Secondary Student Handbook on HIV/AIDS	60,739
PIASCY Teachers Resources book on HIV/AIDS	35,899
Teachers Resource book on Guidance and Counseling	35,899
Guidance and Counseling Guidelines	19,070
Stay Safe & Stop AIDS posters	9,535
Ministry of Education and Sports PIASCY Post Primary and Education Training Manual	1,907
Grand Total	344,683

Support Supervision was successfully carried out for the PPET sector from 22nd to 26th March 2010. 42 districts out of 80 were monitored by 22 teams consisting of 44 officials drawn from Secondary, BT/VET, Guidance and Counselling departments, Personnel, Administration, Physical Education and Sports and Directorate of Education Standards. A total of 230 institutions were supervised.

The monitoring exercise for the PPET sub-sector was carried out from the 26th to 30th August 2010. Teams were drawn from the departments of Primary, Secondary, Vocational, Teacher Training, Directorate of Education Standards Kyambogo University and UNITY Project. 800 schools sampled from 80 districts were reached. The monitoring exercise revealed that PIASCY implementation has taken off in the PPET sub-sector, especially at the secondary level. The Business Technical Vocational and Education Training is still lagging behind and might require special attention to bring on board. It should however be noted that there is variation in the way institutions are implementing the program and with no minimum package as a yardstick for performance measurement, it is very difficult to assess impact and depth of the work that is being carried out. This issue has been flagged with the MoES and they have set up a committee to create a minimum package of activities that each school will be expected to implement in the area of HIV/AIDS prevention.

Change of attitude is a gradual process. For PIASCY as a strategy for HIV/AIDS prevention to take root, a continuous effort has to be made to reach the teachers who in turn will mentor the learners. Therefore, strategic and interactive networks with key stakeholders will continue to play a major role in this regard. It is also imperative to have regular monitoring and evaluation of school level program implementation.

A.2.4 Institutional Arrangements: PIASCY Review Meeting

As part of its coordination of program implementation, the MoES, in collaboration with UNITY, holds quarterly review meetings to get feedback, reflect upon program implementation and come up with strategies to address the emerging issues. A meeting was held 25th August 2010 in Mukono district. The objective of the meeting was to bring together all key stakeholders in program implementation, to reflect on whether the education sector was making any headway in the area of HIV mitigation, share experiences and see how to continuously improve and enhance program implementation given the emerging issues. Interventions that the education sector had undertaken to mainstream HIV/AIDS were highlighted and

stakeholders were urged to integrate HIV activities into their plans, programmes and all activities. The meeting was attended by all District Education Officers, representatives of all MoES Departments, all HIV Focal Point Officers from 112 district education offices, representatives from the National Association of Secondary Head Teachers Uganda, representatives of the Uganda National Teachers Union, all principals of the 23 Core PTCs, USAID and UNITY project.

Those at the meeting agreed that there should be a wide dissemination of the HIV/AIDS Sector Policy Guidelines, continuous professional guidance and capacity building at all levels, incorporation of HIV indicators into the Education Management Information Systems, development of a minimum package to be implemented by every school and a register compiled of all players working in schools in the area of HIV and AIDS.

A.2.5 Community Engagement with Teachers

During the period under review, UNITY grantee Straight Talk Foundation (STF) organized a Health Science Fair in Bukedea district on 30th June 2010. The theme of the dialogue was **“Promoting a healthy and supportive environment for pupils and teachers.”**

The fair was attended by all the district political and technical officers including the LC V Chairperson, the Women Member of Parliament, Chief Administrative Officer, Resident District Commissioner, District Education Officer, MOES officials, Principals of Ngora and Bukedea PTCs, 303 teachers drawn from all the 101 primary schools, representatives of various religious faiths, members of the community and parents of Bukedea primary school.

The Fair was meant to deliver information and skills to parents, the community and children on sexual and reproductive health issues. Major activities at the Fair included an exhibition of PIASCY good practices, various performances by primary school pupils, testimonies by people living positively with HIV, performances by children with special needs to educate the community that disability is not inability, and Voluntary Testing and Counselling services. Schools that had demonstrated good and replicable practices in delivering HIV education were also recognized and given prizes.

Coumpound, Labourline primary school, Gulu, September 2010

A.3 Objective 3: Increased Parental and Community Participation in Education

Increased parental and community participation in education is a cross-cutting component that has been integrated into the program activities. The purpose is to ensure increased and enhanced community/parental participation in education. The community and parents should be empowered and entrusted with the responsibility to enforce school accountability and performance.

A.3.1 Training of School Management Committees (SMCs)

(a) Training of SMCs on their roles and responsibilities

As part of the Whole School Approach that underlies the UNITY project, the School Management Committee (SMC) training aimed at training all SMC members on their roles and responsibilities in order to galvanize parental and community involvement in education.

UNITY, in collaboration with MoES, conducted a cascade training for SMCs on their roles and responsibilities. 15 National Facilitators were trained from 26th to 27th April 2010, who then trained CCTs at 6 colleges. Three national facilitators, monitored by PPE and UNITY, trained 320 CCTs and district officials (178 males, 142 females) as facilitators. The CCT and district officials training was carried out from 9-11 May 2010. These facilitators then conducted training of SMCs from May 12-15, and a total of 23,462 SMC members from the Teso, Acholi and Lango sub-regions were trained. The Cluster based training employed the Whole School Approach model by training all SMC members as well as the head teacher to ensure greater effectiveness. The training emphasized the roles of SMC members and worked with them on putting in place strategies for SMCs to help improve education in their schools. SMC manuals in English and various local languages were used to ensure that all members could access the information. The training at each PTC was monitored by two headquarter based officials from various departments of the Ministry as well as UNITY staff, who provided Quality Assurance as well as ensuring that training materials were in place.

(b) Dissemination of the Education Act 2008

The MoES recognizes the value parents and community members can add to education, and therefore aims to have SMCs to be an active and supportive arm to the primary school sub-sector. This is based on the proven impact they have on education if meaningfully engaged. Parental and community support is an important pillar in improving the quality of education. With UNITY support, the MoES planned a sensitization program to enlighten SMCs on the Education Act 2008. The Education Act 2008 stipulates how education should be delivered at various levels of the system and in particular, has a section on community involvement which guides the formation of SMCs and their roles. The Act strengthened parental and community participation in education by increasing the number of SMC members from 9 to 13 to widen representation of the various key stakeholders in the community.

The sensitization activity covered all the UNITY intensity districts and was conducted from 2nd to 6th August 2010, targeting head teachers, two members of the SMC and the Chairperson of each school. A total of 11,812 members were sensitized. The content included the interpretation of section 58 and 59 of the Education Act 2008, which spells out the appointment of SMCs, clarifies their roles and provides expected outcomes of SMCs in their activities.

Table 3: Participants during the Sensitisation of the Education Act 2008

SN	CATCHMENT AREA	DISTRICT	PARTICIPANTS	
			MALE	FEMALE
1	Gulu Core Teachers' College	Gulu	286	80
2	Kitgum Core Teachers' College	Kitgum	784	135
		Pader	284	39
		Agago	451	60
3	Loro Core Primary Teachers' College	Lira	2058	676
		Apac	1867	535
		Amolator	600	257
		Otuke	548	138
		Dokolo	659	238
4	Soroti Core Primary Teachers' College	Amuria	463	46
		Katakwi	265	54
		Kaberamido	314	88
		Serere	382	49
		Soroti	372	84
		Total		9,333

Facilitators were drawn from the MoES departments of Special Needs Education, Personnel, Education Planning, Basic Education, Teacher Instruction Education and Training, the Directorate on Education Standards, as well as LCD and the UNITY project at the national level. The Principal and Deputy Principal, the District Inspectors of Schools and Sub-county Inspectors also participated. The activity was monitored by the Director and Commissioner Basic Education, and the UNITY Project Coordinator. Arising from the sensitization, the SMC members felt empowered by the interpretation of the Education Act 2008 which enhanced their understanding of the law, their legality and position within the school.

(c) Strengthening SMC Implementation by MRC

MRC is implementing activities aimed at providing skill-based training in monitoring and action planning for the SMC and PTA members in order to enhance the quality of schools.

During the period under review, MRC trained a total of 1,386 SMC and PTA members (1,151 males, 235 females): Bududa (569 males, 89 females), Amuru (439 males, 106 females) and Bukedea (143 males, 40 females). The training was meant to enhance the capacity of SMCs and PTAs in managing primary schools by training them on their roles including leadership, resources planning and management as well as simple book keeping.

The training helped SMCs and PTAs to reflect on their roles, focusing mainly on monitoring and evaluation, resource mobilization and developing school improvement plans. They also laid out strategies for raising the funds needed to make some improvements in their schools, developed a tool to use for monitoring the schools and set strategies for involving other stakeholders, specifically parents, in developing instructional materials.

A.3.2 REPLICA Programme: Leadership and Government (Education Ordinances)

Revitalizing Education, Participation and Learning in Conflict Areas [REPLICA] is a six component initiative to support conflict-affected districts in northern and eastern Uganda to improve children's education performance and achievement. The components are: Peace Education, Psychosocial Care, Performing Arts and Learning, Girls Child Education, Leadership and Management and Community Integration.

In order to strengthen leadership and governance, districts were supported to formulate education ordinances. An education ordinance is one of the targeted policies of USAID and MoES that is expected to help strengthen policy implementation.

UNITY subcontractor Pincer is leading the process of developing ordinances in 15 intensity districts. Seven [Soroti, Apac, Gulu, Kitgum, Pader, Oyam and Kaberamaido have approved ordinances. Amuru, Amolatar, Dokolo and Katakwi have submitted to Solicitor General. In order to start the ordinance development process for Bukedea and Bududa districts, Pincer visited district leaders to emphasize the need for more collaboration between district officials and education actors in order to improve the quality of education and to contribute to an improved understanding of the relationship between quality education and successful future outcomes by the district.

Two consultative meetings were held on 11th May 2010 in both Bukedea and Bududa districts. The meetings were attended by Local Council V (LC V) Chairpersons, District Councilors, CAOs, DEOs, District Inspectors, PTC leaders, head teachers' association leaders, representatives from the teachers' Union, SMC members, PTA members, sub-country representatives, parish leaders and parents. In Bukedea, the consultative meetings attracted 163 participants (144 males, 19 females) while in Bududa, 157 participants (146 males and 11 females) attended.

It was noted that performance in these districts was poor and this was attributed to parents' dismissive attitude towards education, inadequate school infrastructure and scholastic materials, teachers' failure to reach the expected performance levels due to lack of accommodation at schools, low pay, delayed promotion and confirmation of teachers, poor management of schools by head teachers and SMCs, inadequate school feeding for pupils and inadequate training of SMC and PTA members.

Early dissemination and awareness creation of the ordinances was done in 12 meetings hosted by districts that had been engaged in 2007-2009. New districts such as Serere, Alebtong, Otuke and Kole were invited to attend the education review meetings where they were urged to strengthen their education services through popular ordinances on the success trail of their neighbours.

SMC & PTA training by MRC, Bukedea district, Kolir primary school, September 23, 2010

A.3.3 Strengthening of Systems in District Education Information Management - Link Community Development

In collaboration with subcontractor Link Community Development (LCD), the UNITY project assists district local government education stakeholders to identify the root causes of the state of education in their areas, and to identify and implement appropriate solutions to improve performance in their schools and districts.

The approach involves strengthening the capacity of district officials to conduct the School Performance Review (SPR) process which enables schools to be audited based on the nationally approved education quality indicators. Through the School Performance Appraisal Meetings (SPAMS) and the District Education Conferences (EDUCONS), stakeholders at district and school levels are able to engage with the SPR data, identify the strengths, weaknesses and agree on actions that need to be taken to bring about school improvement.

LCD, in partnership with UNITY, is implementing an intervention on “*Strengthening of Systems in Education Information Management*” in 17 districts. This intervention involves capacity development in two areas of education information:

- Decentralised Education Management Information System (DEMIS).
- School Performance Review (SPR).

DEMIS and SPR are seen as complementary interventions that will enhance the local management and use of education information to improve performance of the primary education subsector at district, sub-county and other lower levels.

Objectives

The objectives of the intervention are to enhance:

- Availability of valid, accurate, up-to-date data used in decision making at district, sub-county and school levels.
- Quality of decision making at district, sub-county and school level, especially regarding equitable and transparent allocation of human and material resources.
- Accountability of schools for performance; both ‘upward’ to districts and ‘downward’ to parents and community members.
- Actions by schools for self-improvement through development and implementation of School Improvement Plans (SIPs).
- Supervision and support to schools by district officials, SMCs and civil society.
- Mobilization of local leaders, civil society, parents and community to tackle critical issues in education.

(a) School Performance Review (SPR)

SPR involves auditing the performance of primary schools under the 17 UNITY districts against each of the national quality education indicators approved by the Directorate of Education Standards (DES).

During the period under review, training on the SPR data collection process was delivered in 17 UNITY districts of Kaberamaido, Amuria, Katakwi, Soroti, Amolatar, Apac, Oyam, Dokolo, Lira, Otuke, Kitgum, Lamwo, Pader, Amuru, Gulu, Bukedea and Bududa.

In each district, the trained staff included Education Officers, Inspectors of Schools, Associate Assessors, selected head teachers/deputy head teachers, sub-county Assistant Community Development Officers. A

total of 376 district staff in the 17 districts were targeted out of which 360 participated in the training in March 29, 2010. 18.3% of the district staff trained were females and 81.7% were males. This training has put in place a pool of district based SPR Field Workers (Data Collectors) to conduct SPR in their respective districts.

LCD conducted a School Performance Review (SPR) exercise in the 17 intensity districts from March to July 2010. The purpose was to compare the performance of primary schools in the 17 UNITY districts against the national quality education indicators approved by the Directorate of Education Standards (DES). The activity was spread out over the quarter and SPR data entry and analysis has been completed for 16 out of the 17 districts. Gulu district has delayed in submitting its baseline data for analysis, and LINK expects to have a report by mid-November 2010.

The coverage of SPR component by district is as shown in the table below:

Table 4: Coverage of the SPR Component

No.	Districts	Schools Captured in SPR Data base	Targeted Schools to be Captured in SPR Database	Schools Not Done/Captured in SPR Database	% of Schools Captured in SPR Data base
1	Amuria	112	116	4	96.6%
2	Soroti	237	237	0	100.0%
3	Katakwi	49	49	0	100.0%
4	Bukedea	80	89	9	89.9%
5	Kaberaido	95	97	2	97.9%
6	Bududa	104	117	13	88.9%
7	Apac	175	189	14	92.6%
8	Oyam	101	121	20	83.5%
9	Lira	176	210	34	83.8%
10	Otuuke	36	45	9	80.0%
11	Dokolo	59	67	8	88.1%
12	Amuru	68	110	42	61.8%
13	Amolator	56	65	9	86.2%
14	Kitgum	116	116	0	100.0%
15	Lamwo	42	71	29	59.2%
16	Pader	218	255	37	85.5%
17	Gulu	140	159	19	88.1%
	Total	1,864	2,113	249	88.2%

(b) Decentralised Education Management Information System (DEMIS)

The DEMIS intervention involves developing the capacity of Local Governments in the 17 UNITY districts to locally capture data from the Annual School Census, process it, generate and use accurate, relevant and timely Annual School Census information for effective decision-making in the delivery of primary education services.

During the period under review, LCD held stakeholder meetings to sensitize key district level stakeholders on the importance of DEMIS for local authorities. A total of 277 key stakeholders were sensitised. This exercise helped to develop the capacity of Local Governments in the 17 UNITY districts to utilise data to inform effective decision-making in the delivery of primary education services. The district level stakeholders included the district political leadership (representatives of District Executive Committee/Education

Committee) and district technical leadership (CAO, DEOs/Inspectors of Schools, District Planners). The sub county level stakeholders included the sub-county political leadership (representatives of sub-county LCIII Secretary for Education) and sub-county technical leadership (Sub-county Chiefs, Coordinating Centre Tutors, head teachers). The activity was conducted on 17th May 2010 for Lira district and 7th– 11th May for the remaining 16 districts.

DEMIS data collection for all the 17 districts using the MoES Annual School Census Form and retrieval of completed questionnaires from schools has been completed. Data entry and analysis are to follow in October and November.

A.3.4 Production of Radio Programmes

UNITY supported grantee Straight Talk Foundation (STF) in the production of radio programs to provide information on education to community members in Ateso, Lumasaba and Luo languages. Interviews were conducted in these languages to gather views among parents on what should feature in the radio programs.

24 focus group discussions were held for the three languages among parents (Luo, Ateso and Lumasaba), 3 trips were conducted to carry out focus group discussions with parents in communities on various topics such as polygamy and HIV, equal education for children, managing STDs and parent to child relationships. Radio interviews were conducted on over 30 topics as shown in the table below and 9 question and answer programs with doctors and health workers were conducted.

Discussion topics that were aired on radio in the 3 languages are highlighted in the table below.

Table 6: Discussion Topics aired in 3 Local Languages

Ateso	Lumasaba	Luo
<ul style="list-style-type: none"> • Sex and pregnancy /breast feeding • How to handle sexual feelings • Male medical circumcision (M M C) • How many children for HIV positives • Family planning in a polygamous marriage • Student disclosure • Miscarriages • Single parenthood • Syphilis • Sexual trust • 2 doctor programs. • 1 Quiz review. (If you had more money would your love life be different?) 	<ul style="list-style-type: none"> • Single Male parent • Single Female parent • Couple communication on sex • How to handle misunderstandings in marriage/ relationships • How to handle sexual feelings • Parent-Teacher communication • Preparing for school (Requirements) • Teacher pupil relationship • Handling students with HIV • Circumcision and HIV • Domestic violence • Doctor program 	<ul style="list-style-type: none"> • Student to student relationship. • Student Disclosure • Building Reconciliation. • Handling Abducted Children. • STI prevention and treatment. • Sharing Responsibilities. • Children and Your Earnings.

A.3.5 ECD Policy Dissemination to Stakeholders by MRC

Under this intervention, grantee Madrasa Resource Center (MRC) planned to disseminate the ECD policy and its accompanying guides such as the Learning Framework to pre-school proprietors and parents, and ensure that that they are applied. MRC sees parents and other community members as a vital part of children's learning. The project planned to mobilize parents and increase their involvement in children's learning. One strategy which was identified and implemented during the reporting period was Radio Talk Shows. To increase public awareness and support on different education policies, particularly ECD interventions in their localities, and to get communities more involved in school activities, one radio talk show was organized in Bukedea where the District Education Officer and the District Chairperson for Education participated as main speakers. Aga Khan Foundation was represented by the AKFU Program officer as the speaker and the Assistant Project Director and the Community Mobilizer from MRC. During this talk show, the background to the intervention was shared with listeners. The chairperson of the District Education committee emphasized the need for parents and the general community to revisit their current child rearing practices and increase their involvement.

A.4 Objective 4: Support Education Policy Development and Implementation

UNITY, in partnership with the MoES, provides technical and financial support to the Education Policy Agenda, including tracking the implementation of educational policies to assess their efficacy, identify gaps, and facilitate evidence-based decision making.

During the period under review, UNITY provided support in three policy areas that were identified by the MoES: (i) Policy development focusing on the development of the Special Needs Education policy; (ii) Policy tracking of the Customised Performance Targets (CPTs) for head teachers and deputies; and (iii) Establishment of a Teacher Instruction Education Policy that is comprehensive and inclusive.

A.4.1. Policy Development, Establishment and Tracking

(i) Policy Development: Special Needs and Inclusive Education Policy

UNITY is making a substantive contribution to Special Needs Education (SNE) and therefore SNE was identified for policy development. UNITY proposed to work in close collaboration with the SNE department to develop a strategy, a conceptual framework and draft a policy on SNE.

During the period under review, the SNE department, with support from UNITY, organized and conducted a policy writing workshop from 23rd to 27th June 2010. The writing team included 22 writers drawn from various stakeholder organizations including the MoES, UNITY, Ministry of Labour and Social Development, Rutsya Primary School in Isingiro district, Jinja District Local Government, the Parliament, Ruuti Primary School in Ntungamo district, Kyambogo University, the High Court of Uganda, NCDC, Sight Savers and Mbale district Local Government. 12 parameters were developed into a first draft SNE Policy in June 2010 and presented to the SNE working group for study and approval through the regional consultation process in July 2010.

In July, the project supported the SNE department to conduct 7 regional consultation and consensus building workshops on the proposed SNE Policy. The regional arrangement helped the Ministry to consult widely across the country. Each of the regions brought together a number of Districts and each district was represented by the DEO, DIS, and ACAOs, and representatives of People with Disabilities organizations. The consultation workshops took place between 12th to 23rd July 2010 and a total of 308 stakeholders participated. These workshops informed the policy formulation, and a draft SNE Policy is now in place and ready for submission to Sector Policy and Management (SPM) Working Group for approval

Table 7: Participants at the Regional Consultation Workshops

No.	Region	Number of Districts	Number of Participants
1	Northern	10	28
2	West Nile	8	25
3	Eastern	14	80
4	Central	16	35
5	Teso (North Eastern)	10	80
6	Western	9	25
7	South Western	16	35
		83	308

(ii) Policy Establishment: Teacher Instructor Education and Training (TIET) Policy

Having realized that there are a number of educational policies, guidelines and regulations, policy reforms as well as Acts that have been initiated and implemented in educational institutions in Uganda, the Teacher Education Department decided to consolidate all the educational policies, policy guidelines, regulations and Acts to guide the running of the teacher education institutions in the country. UNITY worked with the Teacher Education Department and with the Ministry structures to consolidate these documents into one policy document called the **Teacher Instruction Education Policy**.

During the period under review, the establishment of the TIET Policy handbook has undergone several stages including initial consultative meetings, development of the concept paper, information gathering, holding workshops for policy analysis and writing the first draft of the TIET policy handbook. Stakeholder consultations and subsequent workshops were also held to refine the draft policy handbook. With technical input from a wide range of participants from different policy backgrounds, different ideas and issues were raised that resulted in improved structure and content of the policy handbook.

The TIET policy handbook is currently in its second draft, which resulted from a workshop for consolidation, harmonization and inclusion of the stakeholders' inputs. This workshop, composed of 7 members from the TIET Policy working technical group, was held from 2nd – 3rd September 2010 at the Ministry Headquarters. The second draft of the policy handbook has been reviewed by the top policy management unit of the TIET department, who have recommended that it be finalized with a few amendment and additions. It is expected to present to the Sector Policy Management meeting by the end of this year for final approval.

A.4.2 Measuring Learning Achievement (MLA)

Measuring Learning Achievement (MLA) is an assessment of pupil achievement in numeracy and literacy under the new curriculum in comparison with the pupil achievement under the old curriculum. The MLA assessment covers 8 selected districts from the four regions of Uganda. The MLA districts are: Gulu & Lira districts from the northern region; Soroti & Kumi districts from the eastern region; Mpigi & Mukono districts from the central region and Mbarara & Kabale districts from the western region. These districts represent 6 majorly spoken and approved local languages: Acholi, Lango, Ateso, Luganda, Runyankore and Rukiga. A range of 13-30 MLA primary schools are selected for the MLA assessment from each district.

The purpose of the MLA assessment is to find out whether the pupils are demonstrating higher competencies in literacy and numeracy as a result of introducing the Thematic Curriculum in P.1-P.3 and the Transition Curriculum in P.4.

The MLA research study is designed to provide two kinds of analyses: the before and after (Pre-Post) design that compares pupil achievement before and after the new policy, and the panel design that tracks pupil achievement year after year both in the old and the new curricula (see the MLA study design below).

MLA STUDY DESIGN

In October 2007: P2 pupils were tested in language and Math. This test was administered in English and was designed to serve as a baseline for P2.

In October 2008: A new set of P2 pupils were tested with tests comparable to the ones used in 2007, but this time they were translated into 6 local languages: Luganda, Acholi, Ateso, Lango, Runyankole and Rukiga. At the same time, as was done with P2 pupils in 2007, P3 pupils were tested in language and Maths using a test in English. Again, this served as a baseline for P3 in 2009.

In October 2009: P3 pupils were tested in language and Math, again with the P3 test comparable to the one previously administered in English, this time translated into the same 6 local languages as was done for the P2 test. At the same time, the P4 pupils were tested in Math and English in the old curriculum.

In October 2010: The P4 pupils will be tested in language and Math shortly a year after the implementation of the new P4 curriculum (the transition curriculum), to measure performance under the new policy (the new curriculum).

During the period under review, several activities were conducted under MLA.

(a) P3 Follow-up Study

A P3 follow-up study and P4 baseline assessment was conducted in October 2009. The final report of the 2009 MLA activities, which included both panel analysis and the before and after comparison analysis, was submitted to UNITY in April 2010. Copies of the report have been sent to the relevant departments (PPE, EPD, and TIET & NCDC) and the report will be presented to the Monitoring and Evaluation Working Group meeting in November 2010.

The P3 MLA results showed a 10% mean score improvement in literacy from the old curriculum to the new curriculum and a margin of 5% mean score improvement in numeracy from the old curriculum to the new curriculum. This is a significant improvement in pupil competency which demonstrated the effectiveness of the Thematic Curriculum.

(b) P4 Operational Test

Development of the P4 test items and the marking guides: Test development of the new test items for both Math and language and the corresponding marking guides for the 2010 P4 Operational test was conducted from 30th -31st August 2010. A total of 6 competent P.4 Teachers (3 for Math and 3 for language) identified by the NCDC took part in the test development exercise.

Piloting of the P4 test items: The newly developed P4 test items were piloted in all the 8 MLA districts from 13th– 14th September 2010. The purpose of piloting the newly developed items was to select those items that possess good psychometric properties, that is, the ‘good’ items for inclusion in the operational test. In each of the 8 MLA districts, 1 school was selected for piloting the test items. 30 pupils were selected from each school to participate in the pilot exercise of the test items, with a total of 240 pupils participating in the pilot exercise.

Scoring, data entry and Psychometric Analysis of the piloted items: Scoring and data entry of the piloted P4 test items was conducted by UNITY under the supervision of NCDC between 17th and 18th September 2010. The psychometric analysis of the piloted P4 test items and the selection of the ‘good’ test items for inclusion in the operational test were done by School-to-School (STS), a consultancy firm contracted by UNITY to provide technical assistance in the MLA report production.

Assembly of the Test Booklets for P4 MLA operational test, the administrators’ guides, marking guides and the interview schedules: The final MLA operational test materials which include the test booklets, administrators’ guides, marking schemes and the interview schedules were assembled by STS and sent to UNITY and NCDC on 27th September 2010.

The MLA 2010 follow up for P4 Operational test: The operational test followed the training of Ministry Officials as Master Trainers and at the same time as MLA test administration supervisors. A total of 16 Ministry officials were trained to train the test administrators (CCTs) on 30th September 2010. A total of 80 CCTs were trained to conduct the test administration exercise in the MLA schools. The training of the CCTs was conducted at the 8 MLA colleges on 2nd October 2010, where 10 CCTs were trained per college as indicated in the table below. The operational test administration exercise ran from 4th- 8th October 2010 in the MLA schools of the 8 MLA districts.

Table 8: Number of MLA operational test supervisors and CCTs trained for the P4 2010 MLA Operational test

S/N	MLA District	Number of Master Trainers/MLA supervisors trained	Number of CCTs/Test administrators trained
1	Gulu	2	10
2	Lira	2	10
3	Kumi	2	10
4	Soroti	2	10
5	Mukono	2	10
6	Mpigi	2	10
7	Mbarara	2	10
8	Kabale	2	10
TOTAL		16	80

This year’s round of MLA operational test (in P4) targeted 20 participants in every MLA school sampled. Unfortunately in some schools, the P4 enrollment did not reach the target number. For instance, in Waduduma P/S in Mpigi district, only 19 pupils were available in the P4 class.

B. Other projects/activities that contribute to intermediate results/objective achievement

B.1 Gender Mainstreaming

The project supported the development of an MoES training manual for gender mainstreaming. This is aimed at equipping Gender Focal Point Persons in the Ministry, CCTs and district officials to utilize the Gender Mainstreaming Handbook that was developed in 2009 with UNITY technical support. The project provided technical support to the team that developed the training manual which will support the Gender Mainstreaming Handbook. The MoES is ready to roll out the training for gender mainstreaming to district and schools.

B.2 Development of Guidelines to Support Behaviour Change Activities at School Level

UNITY, in collaboration with the MoES, developed guidelines to support the implementation of behavior change activities at the school level. The guidelines are intended to guide implementation of PIASCY at the primary and PPET level, guide supervision and monitoring of the program by the various stakeholders, focus implementation and supervision results and impact and enlist mechanisms for sustainability.

B.3 Program Coordination and Institutionalization

A working group meeting chaired by the HIV Sector Coordinator and attended by representatives from all departments of the Ministry was held on 2nd June 2010 to receive feedback from the monitoring and supervision exercises and also to share experiences to see how to improve program implementation. 25 officials (10 males, 15 females) attended this meeting and came up with possible suggestions on how to reinforce program implementation and ensure impact. Consensus on the guidelines to support rollout activities for behaviour change at school level was also a focus.

B.4 Children's Parliament

UNITY is establishing a Children's Parliament through the REPLICA program. This is viewed as an opportunity to implement a highly visible activity that directly involves pupils and impacts the national agenda. Even in schools, apart from the teaching-learning routine and common co-curricular activities, the depth and quality of engagement and involvement of pupils is wanting. It is imperative to hear what they have to say as a major constituency in order to remain relevant to their felt and real needs.

The goal of the project is the realization of truly national policies and programs sensitive to children's expressed needs. The objectives of the Uganda Children's Parliament are to build children's relational and influential skills, create a platform to engage children in influencing national policy and programming, demonstrate to schools how to increase and enrich pupil involvement and collect and collate pupils' views for advocacy use.

Overall, Ugandan children, especially those that live in rural areas, lack exposure and have little opportunity to apply what they learn. A Children's Parliament would help some of them to read more widely, meet new and influential people, learn through the travel experience and get a sense of achievement through the work accomplished and awards given. The envisaged outcomes of the Children's Parliament is a transformed national culture sensitive and relevant to children's needs and assertive children who are able to advocate on a range of issues.

Class debate at Labourline primary school, Gulu, September 2010

C. Implementation and/or procurement issues identified last period and status of resolution

Table 9: Status of Procurements undertaken in 2010

No.	Item	Details	Number	Status
1	Customised CTEP guide for District Leaders	Certificate for Teacher Education Proficiency was adapted for district Leaders and Teachers. Manuals were developed.	5,000	Distributed during District Leaders' training-26-29 th April
2.	Customised CTEP guide for Teachers adapted Training Manuals		11,000	Distributed during Teachers' training 2 nd -7 th May, 2010
3.	P.1-3 Lumasaba Teacher Resource book	A manual to support the Thematic Curriculum delivery.	(800 x 3) =2,400	Distributed by National Curriculum Development Center May 2010
4.	SMC Handbooks [English & local language]	Printed for UNITY/USAID focus districts, to enhance SMC participation in education.	34,500 copies	Materials were distributed to the UNITY focus districts, during the training of SMC members May 11-15.
5.	SMC Community Integration Brochure		107,600	
6.	SMC School Improvement Poster		6,750	
7.	SMC Advocacy Materials - Guidelines		67,610	
8.	SMC Advocacy Materials – Poster	Materials were printed for national coverage to support the Education ACT 2008.	43,640	
9.	P.1-3 SNE Supplementary Guidelines for Thematic Curriculum	SNE dept adapted the Thematic Curriculum for SN.	3000x3 = 9,000	Handed over to SNE dept for distribution in October
10	Motorcycles for CCTs	Procured motorcycles with gloves, helmets, waterproof suits for Teacher Education	115	Official handover – May 25, 2010 – Soroti PTC

No.	Item	Details	Number	Status
		dept/CCTs in the focus districts.		
11.	HIV Readers to 16 districts to achieve National Coverage	Extended Contract 30 th April with original vendor.	36,000 kits of 12 books each. 15,633 Teachers' Manuals	To be delivered in November 2010
12.	LL Readers	Primary and Teacher Education depts. Improved a reader written by Soroti PTC for national coverage. Translated into 11 languages.	230,000 books	Printing done. Distribution to be done in October.

D. Major Activities planned for Year 5

Component	Programme	Planned Activity
Professional Development	CTEP	<ul style="list-style-type: none"> Assessment of District Leaders and Teachers Moderation of Teachers Assessment Review Workshops for Teachers and District Leaders. Certification of District Leaders.
	Thematic Curriculum	<ul style="list-style-type: none"> CCTs and District Leaders to offer support supervision to Teachers with effect from October, 2010. Conduct monitoring to establish the extent to which the Teachers are supported in the implementation of the Thematic and Transitional Curricula.
	REPLICA Programme	<ul style="list-style-type: none"> Finalizing all education ordinances in the REPLICA catchments CC-level engagements in Oyam, Amolatar, Dokolo, Katakwi, Amuria, Soroti, Kaberamaido, Kitgum and Pader districts A week-long education drive in Katakwi, Amuria, Soroti, Kaberamaido, Kitgum and Pader districts on the basis of targets set by stakeholders in the districts. School level work by educationists in Katakwi, Amuria, Soroti, Kaberamaido, Kitgum and Pader districts. Implementing initial activities of the Children's Parliament.
	SNE	<ul style="list-style-type: none"> Conduct a Special Needs Education seminar at Loro Core PTC to roll out the Center of Excellence activities during the first week of October (5th to 8th) Procurement of SNE equipment to supply to 18 primary schools and the college Distribution of Thematic Curriculum resource materials and SNE specialized training manual

Component	Programme	Planned Activity
		(18 th to 29 th October 2010).
	MRC	<ul style="list-style-type: none"> Organise a workshop for the CRTs on the mentoring process and how to give feedback. Supporting the teachers to conduct school-based training to develop materials for their classes at the cluster level. The Head Teachers Association and the CCTS to have a feedback meeting with the head teachers. Conduct follow-up monitoring visits to check on progress. Work with the tutor and college administration to plan termly workshops for the student teachers. Organise school-based workshops to support the SMC internalize their roles and develop concrete plans of accomplishing them. Organize more talk shows for districts under QEI, securing more airtime for Bukedea District.
	STF	<ul style="list-style-type: none"> Review, print, bundle and postage for second issues for <i>Teacher Talk</i> primary and <i>Teacher Talk</i> PPET. Material collection for the third edition of <i>Teacher Talk</i> primary and <i>Teacher Talk</i> PPET. Material collection for the leadership supplements for primary and secondary schools. Field trips to conduct FGDs and collect radio programs content Produce and broadcast radio programs
	CPTs	<ul style="list-style-type: none"> Training of head teachers and deputies on CPTs in the remaining QEI districts of Oyam and Amuru. UNATU was to follow up these agreed upon actions in monitoring exercise and assess the progress next term.
PIASCY	Primary PIASCY	<ul style="list-style-type: none"> Hold an Action Oriented Meeting in all the schools in the intensity districts focusing on how to create a Stigma free school environment. Development of Talking Environments in all primary schools in the intensity districts. Continue with the regular PIASCY activities. National monitoring exercise of program implementation at primary level Completion of distribution of the Primary HIV Readers kit in the remaining sixteen districts Training of teachers on the HIV Readers kit.
	G&C	<ul style="list-style-type: none"> Conduct a comprehensive support supervision of teachers who trained in specialized skills during the 3rd and 4th week of October (18th -29th).
	PPET PIASCY	<ul style="list-style-type: none"> Continue with the regular PIASCY activities. National monitoring exercise of program at both levels
Increased Parental and Community Participation	Dissemination of the Education Act 2001	<ul style="list-style-type: none"> Organize monitoring teams at district level to sample schools and establish progress made on : Appointment of SMCs – Each SMC member has to

Component	Programme	Planned Activity
		<p>be appointed as stipulated in the Education ACT 2008; with an individual appointment letter from the DEO.</p> <ul style="list-style-type: none"> • SMCs to hold at least one meeting each term, with a record/evidence of their meeting [minutes] • Agreed actions – a work plan of important plans in support of their school/ a School Improvement Plan • Evidence of implementation of the agreed plans- activity reports/a record of achievements
	Strengthening Systems in Education Information Management	
	School Performance Review (SPR)	<ul style="list-style-type: none"> • Dissemination of SPR reports at the individual School Performance Appraisal Review Meetings (SPARM) targeting all the 2,113 schools in all the 17 districts. • Dissemination of District SPR reports at the District Education Conferences School for the 3 districts of Pader, Kitgum and Gulu. • District Improvement Plan Implementation in all the 17 District Local Governments • Development of School Improvement Plans (SIPs) for each of the 2,113 schools in all the 17 districts • School Improvement Plan Implementation in each of the 2,113 schools in all the 17 districts.
	District Education Management Information System (DEMIS)	<ul style="list-style-type: none"> • Installation of the District EMIS Database System and Training of local Data Entry Clerk on capture of the EMIS data in each of the 17 District Local Governments • Support the District Technical staff in the analysis of DEMIS data and drafting of DEMIS reports in each of the 17 District Local Governments • District Level Stakeholders Workshop for dissemination of DEMIS report in each of the 17 District Local Government.
Policy Development and Implementation	MLA	<ul style="list-style-type: none"> • Scoring of the MLA tests • Data entry of the MLA test scores • Data cleaning of the MLA test scores entered • Sending entered data to the consultant • Data analysis and MLA2010 report preparation
	TIET	<ul style="list-style-type: none"> • Presentation of the TIET Policy hand book to the policy working group • Presentation of the TIET hand book to the Sector Policy Management group • Presentation of the TIET hand book to Top Management Meeting • Fine Printing of the TIET Policy hand book
	SNE	Presentation of the SNE Policy to Sector Policy and Management (SPM) Working Group.
	CPT	Status Report by UNATU

E. Implementation and/or procurement issues anticipated during the next reporting period

The issues anticipated during the next procurement period include the envisaged instability during the general elections scheduled for February to April 2011 and the delays in the procurement process due to the bureaucracy involved.

F. Other Major Events During the Year or Success Stories/ Lessons Learnt

1. COP Participation in Africa Regional Education Workshop in Tanzania with COTR. Two presentations were made by Ugandan Team on CTEP and REPLICA.
2. New UNITY Programme Coordinator at the MoES. Mr. Albert Byamugisha is out of the Ministry and Ms. Rosemary Waya is the new UNITY Coordinator nominated by the Permanent Secretary.
3. **REPLICA Success Story: Oyam District Schools in remedial teaching**

Oyam may be down but definitely not out: this is the message their action seems to be sending to the country.

This is a success story of the REPLICA program funded by UNITY and implemented by The Pincer Group International (Pincer) in Northern Uganda. Oyam district was carved out of Apac district in 2006. The district was greatly ravaged by the long war in Northern Uganda, and a lot of life and property was destroyed, including social services such as schools. Since then, the performance of the district in education has been a major challenge. The district has some of the poorest access, quality and performance ratios in the country. The situation was so adverse that Oyam district was included on the list of 13 intensity districts to receive "affirmative investment" to boost education.

The politicians and technocrats in the district who are responsible for education met on 17th August 2010 at Anyeke Primary School to review their education performance. The review was conducted under the REPLICA community engagement program led by Pincer. Targeted participants included District Political leaders (LCV Chairperson, RDC, Councilors and CAO); District Education Staff (DEO, DIS, Education Secretary, etc), the PTC/ CCTs and Head Teachers.

The main objective was to develop a customized strategy for improving primary education in Oyam district. Participants were urged to note their individual values and ability to translate their knowledge to action as well as to consider community needs. The expected outcomes of the meeting were: effective school management, quality community engagement to lead to better education, improved access to school and higher enrolment of children and effective teaching for better performance.

Following the Oyam Education Review, the DEO of Oyam, Mr. Norman Okello, mobilized head teachers to conduct similar reviews at the Coordinating Center level. They were to consider what had been done effectively and badly in 2009 and suggest effective action points for performance improvement in 2010. This led to a district-wide education improvement strategy under which remedial teaching was instituted in all

public and private schools in the district. This was intended to enable each school to get at least 2 first grades in the Primary Leaving Examinations (PLE) in 2010. All schools are now teaching pupils of P7 from 3:00 p.m. to 5:00 p.m. Aungu and Awio Primary Schools were conducting remedial teaching classes in Science and Mathematics and pupils at Iceme Primary School were given regular tests to practice for the exams. Angom Primary School introduced midday meals for PLE candidates; the head teacher showed Pincer sacks of maize and beans sourced for feeding pupils. He said "We shared with parents, and they agreed to bring food for the pupils".

The Community Integration and Leadership & Governance components of REPLICA were largely responsible for this turn of events. Now the schools are working closely with parents to ensure that the pupils come to school, enjoy being there and perform well. The head teachers and other stakeholders are taking action to fix the perennially poor PLE performance of the district. The unexpected outcome of this process is that the head teachers of Oyam finally came to the realization that achievement of two first grade pupils per school was possible. This is in contrast with their attitude during the education review where they had openly expressed inability to meet the district target. This is clearly a positive attitude change that needs to be sustained. Now they are all working together to top the sub-region in educational performance.

4. Straight Talk Foundation (STF) Education Fairs

The UNITY Project, with funding from PEPFAR, has partnered with and supported Straight Talk Foundation (STF), a Ugandan communications and development NGO, to deliver information and skills to parents, the community and children on sexual and reproductive health issues through Education Fairs. A teacher's fair organized by STF was held on June 30th 2010 for primary school pupils and teachers at the Bukedea Primary School in Bukedea District. The theme of the fair was "Promoting a healthy and supportive environment for pupils and teachers. Two other Fairs were organized in Amuru and Oyam districts. The fair was attended by all the district political and technical officers including the LC V Chairperson, the Women Member of Parliament, Chief Administrative Officer, Resident District Commissioner, District Education Officer, MOES officials, Principals of Ngora and Bukedea PTCs, 303 teachers drawn from all the 101 primary schools, representatives of various religious faiths, members of the community and parents of Bukedea primary school.

Background of Teacher Fairs, Teacher Talk and teacher outreaches and trainings

Mr. Omach, a consultant with STF explains how Teacher Fairs are useful in helping teachers to understand their sexuality since they in turn help students to understand their sexuality, extracted from "**Successes and Best Practices of STF September 2010**".

"The aspect to support Teacher Talk is the Teachers Fair funded by UNITY, MoES. It provides a forum for schools to meet and share experiences about reforms. MoES has introduced, for example, PIASCY, sex education policy, HIV intervention and Thematic curricular," he stresses. It is also an avenue in which teachers meet and exchange views about their sexuality. There are always personal testimonies from pupils, teachers and communities about their sexuality. They then invite guest speakers to discuss and educate participants about their sexuality. The fairs are also meant to link STF information to teachers with appropriate services like Voluntary Counselling and Testing (VCT). It is also a day for fun, where teachers are free from lesson plans and also enjoy extra-curricular activities like sports, dancing, and bicycle races to relieve their everyday stress.

Impact of teacher outreaches and fairs

Every year, STF trains over 600 teachers and this has benefitted teachers as well as STF. Patrick Ogwal, a teacher at V.H Public school in Lira district explains that through teacher fairs and *Teacher Talk*, he was able to learn and encourage his pupils to form a club on HIV/AIDS. "The club is using *Young Talk* and pupils are informed and empowered. Some have learnt about menstruation and how to manage it and others have learnt about AIDS prevention." There are now over 1,300 STF clubs in schools and communities in Uganda.

STF outreaches have supported and strengthened PIASCY interventions. While PIASCY trains teachers, STF supports peer education by training students and pupils as peer educators. "In PIASCY, teachers were supposed to lead in the implementation of the activities like saying assembly messages and helping to write compound messages. We changed that and empowered the children and they are the ones saying the messages," Omach explains.

The children themselves are relaying messages through drama, songs, poems and debate at assemblies. They have also created sustainability in sex education because peer educators and students work in the absence of STF. They have built capacity and empowered students and teachers.

5. Special Needs Education (SNE)

Since the inception of the department of Special Needs Education in 2009, the department has realized a tremendous increase in the number of teachers trained in SNE specialized skills. With support from UNITY, the department trained and deployed 946 teachers in 17 districts of Acholi, Lango, Teso and Bugisu sub-regions. This is a strategic success since it is being done for the first time in the history of Special Needs Education in Uganda.

Orientation of the District Education Leaders and Managers to Special Needs Education will go a long way in equipping the Primary Teachers' Colleges and District Inspectorate staff with SNE information that will help strengthen their supervisory capacity.

The development of the SNE Policy will go a long way in streamlining the SNE activities to ensure that children with Special Needs are not disadvantaged in terms of access to information and awareness.

Part III. Monitoring and Evaluation Matrix

Progress on Implementation of Planned Outputs and Activities

Indicator	Planned Outputs/ Activities	Progress/ Achievements
Objective 1: Improved Professional Development		
Number of teachers/educators trained with USG support	<ul style="list-style-type: none"> • Planning for Thematic and Transitional Curriculum re-training • Training of Teachers on Thematic and Transitional Curriculum. 	<ul style="list-style-type: none"> • A workshop was organized from 21st-23rd July 2010 where strategies to address gaps in the Thematic Curriculum were identified. • A total of 7,892 teachers were trained in the Thematic Curriculum areas of Interpreting the Thematic Curriculum, Child-friendly Approaches, Implementing the transition class Curriculum and Managing Continuous Assessment.
Number of P.1 - P.3 teachers in targeted districts using child-friendly approaches	<ul style="list-style-type: none"> • 2nd C-TEP support supervision of teachers • C-TEP assessment of Teachers 	The second support supervision of Teachers on the Certificate of Proficiency in Teaching Course was carried out from July 18-30, 2010 in Acholi, Lango, Teso Sub Regions and Bududa District.
Number of administrators and officials trained with USG support	<ul style="list-style-type: none"> • 2nd support C-TEP support supervision for district leaders • C-TEP assessment of district leaders • Orientation of district leaders and College Leadership special needs education. 	<ul style="list-style-type: none"> • The 2nd support supervision of the District leaders was carried out from July 18-30, 2010. • Orientation of District Education Leaders and managers to Special Needs Education was conducted from 2nd – 6th August 2010.
Number of textbooks and other teaching and learning materials provided with USG assistance.	<ul style="list-style-type: none"> • Print LL Readers for P.3 	230,000 copies of P.3 LL readers were printed in 11 Local Languages.
Objective 2: Increased Institutional collaboration in the Implementation of the PIASCY Programme		
Number of teachers trained on PIASCY and G&C Programs	<ul style="list-style-type: none"> • Refresher training of Teachers under Primary PIASCY on “Supporting Children in the Era of HIV/AIDS”. • Train Teachers in HIV/AIDS Specialised G&C. 	<ul style="list-style-type: none"> • A total of 11,713 teachers (9,050 males; 2,663 females) teachers were trained in the Teso, Lango and Acholi regions to enhance their knowledge and skills in HIV Counselling from conducted from 23rd – 27th August. • A total of 298 teachers (198 males; 100 females) were trained in HIV and AIDS Specialized Guidance and Counseling for learners with Learning Disabilities from 22nd – 26th August

		2010.
Number of Primary Schools and PPET Institutions reached	<ul style="list-style-type: none"> Monitoring of Primary PIASCY. Monitoring of PPET PIASCY 	<ul style="list-style-type: none"> Monitoring Primary was carried out from 12th to 16th July 2010 by forty teams drawn from all key departments of the MoES, Kyambogo University and UNITY project. 624 Schools were sampled from eighty districts. Monitoring for Post Primary and Education Training was carried out from the 26th to 30th August 2010. 800 schools sampled from eighty districts were reached.
Objective 3: Improved Parental and Community Participation in Education		
Number of School Management Committee members trained in school management	<ul style="list-style-type: none"> Training of SMCs Dissemination of the Education Act 2008 	A total of 23,462 SMC members were trained from Teso, Acholi and Lango sub-regions. Sensitization of the Education Act 2008 covering 15 intensity districts of USAID/UNITY was conducted from 2 nd to 6 th August 2010. It targeted the head teacher, Chairperson and two members of the SMC of each school, LC3 Secretary for Education and Inspector of Schools.
Objective 4: Support Education Policy Development and Implementation		
Number of targeted policies implemented that will lead to improved learning outcomes	<ul style="list-style-type: none"> SNE Regional Workshops Regional Consultative Workshops on TIET Policy Follow-up meetings in TIET Policy Handbook 	<ul style="list-style-type: none"> SNE Regional consultation workshops took place between 12th to 23rd July 2010 and a total of 308 stakeholders participated.
Percentage of pupils reaching defined levels of competency in numeracy and literacy	<ul style="list-style-type: none"> Development of P4 Test items Piloting the P4 Test items Conducting the P4 MLA Operational Test in the 8 MLA districts. 	<ul style="list-style-type: none"> MLA Test Development for P.4 Follow-up was accomplished on 1st September 2010. The piloting of the P4 items was undertaken in the 8 MLA districts (Soroti, Lira, Gulu, Kumi, Mukono, Mpigi, Mbarara and Kabale) from 12th – 14th September 2010. One school was selected from each district and a total of 30 pupils were interviewed from each school. MLA follow-up operational test in P.4 was conducted from 4th October – 8th October 2010.