


Learning Strategy for Peace and Growth - Achieving Quality Education through Mutual Learning -

(Outline)

1. Vision

Realize quality education through mutual learning: “Learning for All, All for Learning”

- Based on the concept of human security, realize providing “quality education for all” and promote sustainable development
- Through educational cooperation, promote human resource development, which lays the foundation for nation building and growth


2. Guiding principles

- (1) Educational cooperation to achieve inclusive, equitable and quality learning
- (2) Educational cooperation for industrial, science & technology human resource development and sustainable social economic development
- (3) Establishment and expansion of international/regional network for educational cooperation

3. Priority areas

- (1) Educational cooperation to achieve inclusive, equitable and quality learning
 - ✧ Cooperation for realizing human security and supporting self-help efforts based on Japan’s field-oriented approach depend on experience
 - ✧ Cooperation to ensure quality of education (betterment of learning)
 - ✧ Cooperation for girl’s education (reduction of gender disparities in education)
 - ✧ Cooperation responding to the needs of marginalized populations who are deprived of access to quality education due to various factors associated with conflicts, poverty and disabilities
- (2) Educational cooperation for industrial, science & technology human resource development and sustainable social economic development
 - ✧ Educational support for securing decent work, industrial development, and betterment of livelihood
 - ✧ Support for advanced human resource development
 - ✧ Support focused on science & math education and engineering education
 - ✧ Support for promotion of Education for Sustainable Development (ESD) including disaster risk reduction and environment education
- (3) Establishment and expansion of international/regional network for educational cooperation
 - ✧ Establishment of broad networks
 - ✧ Enhance collaboration with international organizations
 - ✧ Promote cooperation participated by a wide range of actors and diversified partners
 - ✧ Linking education with other development sectors