

2013 ADB Business Opportunities Fair

Pacific Department (PARD)

Education and Health Sector

20–21 March 2013

PARD Education and Health Sector OUTLINE

- Regional contexts and challenges
- ADB strategies
- PARD priorities/focus areas
- Ongoing projects
- PARD pipeline and future opportunities

Regional Contexts and Challenges

- **Country coverage:** 14 ADB developing member countries (including Timor-Leste)
- **Large youth populations:** 30-40+% under age 15 (in 11 countries), average 20% for age 15-24
- **Challenges in delivering social services:** geographic dispersion, scattered populations, inadequate infrastructure, high costs of transportation, etc.
- **Weak capacity** of governments, limited private sector development
- **Limited economic opportunities** and reliance on migration: brain drain/loss of skilled workers

ADB's Priority in Education and Health Sectors

Education

- Higher education (distance learning, ICT, PPP)
- Technical and vocational education and training
- Quality education (primary and secondary)

Health

- Support for health outcomes through infrastructure operation, governance and public goods
- Improving access and quality through partnerships
- Knowledge, analysis, and policy dialogue

PARD Priorities in Social Sector Operations

Objectives: Developing future potentials and capacity of Pacific DMCs via improving education, health, social protection, and gender equity

Approach: Macro: Protection of social expenditures
Meso : Strengthening capacity of social sector organizations
Micro : Direct support to vulnerable

- Working in partnerships for complementary operations
- Understanding demand for skills & services
- Enhancing quality and relevance of services via partnership with private sector and NGO/CSOs

Countries: Micronesia (FSM), Marshall Islands, Samoa, Timor-Leste, Papua New Guinea, Kiribati, Solomon Islands, Fiji (USP)

Ongoing Social Sector Projects (1)

- **Samoa: Schoolnet and Community Access Project**
 - \$5.9 million grant; closing December 2014
 - Assist in developing the capacity of relevant divisions of the Ministry of Education, teachers, and students in ICT competencies to improve student learning outcomes
- **Samoa: Education Sector Project II**
 - \$30 million grant & loan; closing December 2014
 - Assist in equitable learning outcomes through development of a new curriculum and provision of teacher training that improve the quality of learning for students

Ongoing Social Sector Projects (2)

- **Timor-Leste: Mid-Level Skills Training Project**
 - \$12 million grant; 2012–2016
 - Development of mid-level skills training in construction and automotive trades through partnerships with selected public and private training providers
- **Regional: Higher Education in the Pacific Investment Program**
 - \$2.6 million multi-tranche financing (MFF)
 - Assist the University of the South Pacific (USP) to expand its regional campuses in Kiribati and Solomon Islands and enhance ICT-based distance learning programs
 - Improve HE access through expansion of a regional dormitory facility in Fiji campus

Ongoing Social Sector Projects (3)

- **Papua New Guinea: Rural Primary Health Services Delivery Project**
 - \$81.2 million loan and grant; 2012–2019
 - Strengthen primary health service delivery in eight provinces via partnerships with private sector and church-based health centers
 - Improve health facilities and quality of services, community-based health promotion activities, health information system and monitoring, etc.
- **Regional: Social Protection of the Vulnerable in the Pacific**
 - \$3 million JFPR grant; 2010–2014
 - Provide direct social services through partnerships with NGOs and local governments (RMI, Cook Islands, Tonga)

Pacific Portfolio

2013–2015 Pipeline

Pipeline by sector

42 Projects

Pipeline by Sector

73 TAs

Upcoming & Future Opportunities (Non-lending programs)

- Regional TA : Quality Primary Education in the North Pacific
 - \$1.35 million
 - FSM, Palau, RMI (procurement in process)
- Regional TA: ICT for Better Social Services in Tonga and Solomon Islands
 - \$0.5 million (procurement to start in 2013)
- Regional TA: National Education Sector Support & Development
 - \$1.2 million
 - FSM, RMI (procurement to start in 2014)
- Regional TA: Support for Skills Strategies and Labor Market Analyses in the Pacific
 - \$1 million (under development)

For More Information

- Higher Education and TVET
Sunhwa Lee, Principal Social Development Specialist
E-mail: sunhwalee@adb.org
- Basic Education and TVET
Chimi Thonden, Education Specialist
E-mail: cthonden@adb.org
- Health
Ninebeth Carandang, Young Professional
E-mail: ncarandang@adb.org

Thank you!

