

Consortium for Research on Education, Access, Transitions & Equity
Funded by DFID

Improving Access, Equity and Transitions in Education

www.create-rpc.org

Bangladesh, Ghana, India, South Africa

Profiling Exclusion

Demand Supply

Individual characteristics and agency

School quality, process and outcomes

Household Characteristics and Agency Meaningful Equitable Access

Community social, economic, and political

District educational governance and resources

Equity Distribution

Mobility Poverty Reduction

Transitions Growth

CREATE Zones of Exclusion

CREATE Zones of Exclusion

- Zone 0 children who are excluded from pre-schooling
- Zone 1 children who have never been to school, and are unlikely to attend;
- Zone 2 children who enter primary schooling but who drop out
- Zone 3 children who enter primary but are "at risk" of dropping out because of irregular attendance, low achievement, repetition, and silent exclusion
- Zone 4 children who fail to make the transition to secondary school grades
- Zone 5 children who enter secondary but who drop out
- Zone 6 children who enter secondary but are "at risk" of dropping out because of irregular attendance, low achievement, repetition, and silent exclusion

Expanded Visions of Access to Basic Education

Expanded visions of access have to capture:

- •Sustained attendance
- On-schedule progression at appropriate ages
- •Meaningful learning and appropriate attainment levels
- •Reasonable access to subsequent levels of education
- •More rather than less equity with more distributional and more differentiated indicators of progress at different levels of analysis
- •Supply and demand issues
- •Relationships to development strategies

$$Access = At + Age + Ach + x....y...z$$

Attendance and Silent Exclusion

Age in Grade and Silent Exclusion

Enrolment by Grade and Age – Sub-Saharan Africa

Enrolments by Grade Sub-Saharan Africa

Enrolment by Year and Grade – Uganda 1985-2005

Enrolment by Year and Grade Tanzania 1970-2005

Enrolment by Year and Grade Ghana

Achievement and Silent Exclusion

Skewed Achievement Patterns

Overlapping Achievement Across Grades

Enrolments by Grade, Wealth and Gender

Enrolment by Age, Household Income and Sex India

Groups from an index of assets/house characteristics Based on analysis of data from DHS econ.worldbank.org/projects/edattain

Based on analysis of data from DHS econ.worldbank.org/projects/edattain

Enrolments over Time - India by State

GERs and NERs

A Supply Side Constraint?

Some Key Messages

Age of entry and in grade – slippage, exclusion, gendered exclusion

Drop out/drop in – transition across thresholds, locus of responsibility

Silent exclusion – learning levels and capabilities

Invisible exclusion – migration, disability, stigmatisation

Multigrade and small schools – size matters

Financing/managing growth at secondary – efficiency and effectiveness

Private and other non state providers - limits to growth

Growth and inequality – differentiation, privatisation, exclusion

Improving targeting – GERs, NERs, completion rates et al

System dynamics – balanced and sustainable growth in participation

Political economy and aid— Art of the Possible, Science of the Probable?

Consortium for Research on Education, Access, Transitions & Equity
Funded by DFID

www.create-rpc.org
www.sussex.ac.uk/education/cie