

برنامج محمد بن راشد للتعليم الذكي
Mohammed Bin Rashid's Smart Learning Program

MOHAMMED BIN RASHID

SMART LEARNING

P R O G R A M

Waleed Al-Ali
Advisor Organizational Development - MBRSLP

Landscape review and identification of Key Dependencies

Landscape Review

- Review of international best practices
- Review of international research
- Review of UAE context
- School visits
- Discussions with the MOE, PMO, educationalists and private sectors

Landscape Review - Key Dependencies

EDUCATIONAL CONTEXT

- **Vision, Leadership, Teachers, Curriculum & Assessment**

DEPLOYMENT CONTEXT

- **Phasing and Communication/Engagement, Procurement approach, delivery approach, budgeting & TCO, and sustainability**

PROGRAMME CONTEXT

- **Remit, Governance, Processes and Structures, Staffing capabilities, strategic measurement and Evaluation (KPI)**

Landscape Review - Key Interdependences

Adapted from Knoster, T. (1991) Presentation at TASH Conference. Washington DC (Adapted by Knoster from Enterprise Group Ltd.)

MBRSLP Attributes

EDUCATIONALLY led – vision, mission and objectives

EVIDENCE based – landscape review , continuous evaluation

SYSTEM wide – National, Education community and society

ALLIGNED with and SUPPORTING MOE and National aspirations

PILOTED – initially and ongoing

PHASED – professional development and technology deployment

Strategic Approach

The MBRSLP set about developing a long term strategy which has now has been approved by the **PROGRAMME STAKEHOLDERS**

THE STRATEGY is the result of an in depth process involving

- A landscape review
- A continuous engagement with all key stakeholders
- Piloting
- An alignment of the Programme with MOE objectives
- The development of the vision, mission and objectives
- The development of a strategic delivery programme
- The establishment of clear and measurable KPIs set up against each of the MBRSLP objectives

Thank you شكراً

