

MINISTRY
OF EDUCATION
MALAYSIA

MALAYSIA EDUCATION BLUEPRINT 2013-2025

ANNUAL REPORT 2018

INCREASING ACCESS TO EDUCATION

2018 HIGHLIGHTS AND ACHIEVEMENT

ENROLMENT FOR ALL EDUCATION LEVELS

	2016	2017	2018
Upper Secondary	85.8	86.6	87.2
Lower Secondary	95.0	96.6	95.3
Primary	97.2	97.9	97.8
Preschool	85.4	84.3	85.4

Percentage of Dropouts

	% Dropouts Primary	% Dropouts Secondary
2016	0.36	1.50
2017	0.29	1.36
2018	0.15	1.21

TRANSFORMATION OF VOCATIONAL EDUCATION

2017

12,803
Graduates

2018

13,740
Graduates

Employability of Graduates with Vocational Diploma

Expansion of Public-Private Vocational Colleges Strategic Partnerships

High impact companies signed the MOU with MOE in 2018

VARIOUS EDUCATION PATHWAYS

Sports Schools

Percentage of overall student athletes' achievement at national level

91.7%

Compared to 2018 target of 85%

Percentage of overall student athletes' achievement at international level

43.8%

Compared to 2018 target of 50%

2018 Youth Olympic Games

Gold medal won by the **National hockey team** for the first time.

Silver medal in the rhythmic gymnastics' **Multi Discipline Team Event**.

MATRICULATION COLLEGE

3

Overseas Prestigious Universities

have acknowledged certification of

MOE's Matriculation Program to first year degree in 2018

INCREASING QUALITY IN EDUCATION

2018 HIGHLIGHTS & ACHIEVEMENT

LITERACY AND NUMERACY SCREENING PROGRAMME (LINUS2.0)

	Year 1 (2016)	Year 2 (2017)	Year 3 (2018)
Bahasa Melayu Literacy	80.41%	90.87%	97.9%
English Language Literacy	73.98%	86.11%	95.8%
Numeracy	87.32%	93.72%	98.5%

UPHOLDING BAHASA MELAYU

20

Bahasa Melayu Standard Framework Research

Bahasa Melayu Education Innovation

11

2,208

Bahasa Melayu teachers received professional upskilling training in pedagogy and literacy item building

STRENGTHENING ENGLISH LANGUAGE

Achievement for UPSR English Language Papers (Percentage of Passes)

	2017	2018
Comprehension	85.6%	83.1%
Writing	73.6%	74.6%

Achievement for SPM English Language Papers (Percentage of Passes)

	2017	2018
	79.1%	78.4%

Dual Language Programme (DLP)

	2017	2018
Schools	1,215	1,367

Highly Immersive Programme (HIP)

	2017	2018
Schools	5,500	10,000

INCULCATION OF 21ST CENTURY LEARNING SKILLS IN CLASSROOM

T&L guide for 21st Century Learning (Standard 4 of SKPMg2)

1,077 (75.4%) from 1,428 teachers ➔ Minimum achievement standard **Good**

399 (27.9%) from 1,077 teachers ➔ Minimum achievement standard **Excellent**

Number of schools that achieved HOTS enculturation level of excellence

2017
13
Schools

2018
189
Schools

RAISING STUDENTS' INTERESTS IN STEM

158,909
Students

Involved in STEM based cocurricular activities through programmes initiated by MOE, and also partnerships with external organisations

IPG TRANSFORMATION

44
Research papers

Themed Social Science and Humanities, Leadership and Language was published

IPG virtual library was launched in December 2018

85%

IPG lecturers achieved the targeted score in IPG Lecturer Quality Assessment/Evaluation

TEACHER CHARTER

100

Grades DG52 and DG54 high performing PPPs from IPG, IAB, Matrikulation College and schools had undergone Super Teachers Professional Teaching Programme

PRINCIPAL CHARTER

Leadership Course for Middle Leaders (LCML)

99.7% from 677 participants achieved the passing level

Private strategic partners

ENCOURAGING THE INVOLVEMENT OF PRIVATE SECTORS AS STRATEGIC PARTNERS IN EDUCATION

School Adoption Programme

2017

701

Schools

2018

741

Schools

New Model Programme

YAYASAN HASANAH

A foundation of Khazanah Nasional

DTP – Aman Programme by Yayasan Hasanah supports the Ministry efforts in the District Transformation Programme (DTP) in Kedah

ecmlibra foundation

Program Teacher Empowerment For School Transformation (TEST) by ecmlibra Foundation, aims to enhance the students' potential holistically in Penang

INCREASING EQUITY IN EDUCATION

2018 ACHIEVEMENT

Under the PPPM, the Ministry has planned various initiatives to ensure that the best education is provided to every child, regardless of:

Abilities

Gender

Socioeconomic Background

Location

Ethnicity

DISTRICT TRANSFORMATION PROGRAMME (DTP)

Percentage of PPD that exceeds the minimum standard of PKPPD rating

PPD Star Rating 2018

SPM Grade Point Average Gaps between Urban and Rural

SPM Certification Gap between Gender

11.5%

2017

12%

2018

SPM Certification Achievement Between Socio-Economic Status

4.5%

2017

3.5%

2018

TRANSFORMING ORANG ASLI AND INDIGENOUS EDUCATION

Percentage of Orang Asli Attendance to Schools

87.3%

2017

87.4%

2018

Orang Asli Student Transition Rate from Primary to Secondary (from Year 6 to Form 1)

73.1%

2017

76.7%

2018

Percentage of Indigenous Attendance to Schools

82.0%

2017

83.5%

2018

Indigenous Students Achieving Minimum Level (MTM) in Ujian Pencapaian Sekolah Rendah (UPSR)

20.2%

2017

26.1%

2018

INCLUSIVE EDUCATION PROGRAMME FOR STUDENTS WITH SPECIAL EDUCATION NEEDS

Special Education Needs (SEN) Student Participation

50.49%

42,210 students

2018

40.88%

32,148 students

2017

341

schools monitored & supported through:

PPKI Outreach Programme

3PK Support Programme

1,853

SEN students received benefit

12,715

Stakeholders involved in SEN

2,774

Teachers

2,804

Parents & Guardians

5,807

Students

1,330

Public

DEVELOPING STUDENTS' VALUES AND ETHICS IN STRENGTHENING UNITY THROUGH EDUCATION

2018 ACHIEVEMENTS

PGB EXECUTES, ADMINISTER AND MANAGES UNITY IN SCHOOLS

97%

PGB implemented unity practices with **excellence**

FILLING OF THE SISTEM SAHSIAH DIRI MURID (SSDM)

Percent of System Filled

90%

70 - 75%

2017

2018

The Sistem Sahsiah Diri Murid (SSDM) enable teachers to record and report students' good conduct and misconduct in schools.

Baseline of School with High Discipline

only 6%

Schools have been categorised as Schools with High Disciplinary cases

ENHANCING EFFICIENCY IN EDUCATION

2018 ACHIEVEMENTS

OPTIMISING EXPENSES TO MAXIMISE STUDENT OUTCOME

RM
11.85
Million
(0.15%)

Management Budget Alignment of (non-emoluments) in 2018

394
Dilapidated Schools upgraded

1,216
Science Lab upgraded in 560 schools

324

DG54 PPP profiled in 2018

56%

Increase usage of VLE by students compared to 2016

8 SCHOOLS COMBINED IN FEDERAL TERRITORY OF KUALA LUMPUR

Combination

SK Pudu 1
+
SK Pudu 2

Combination

SK La Salle Sentul 1
+
SK La Salle Sentul 2

Combination

SK La Salle Brickfields 1
+
SK La Salle Brickfields 2

Combination

SK St Teresa Brickfields 1
+
SK St Teresa Brickfields 2

MINISTRY OF EDUCATION MALAYSIA
Block E8, Kompleks E, Precint 1
Federal Government Administrative Centre
62604 PUTRAJAYA, MALAYSIA

www.moe.gov.my