

uilding an effective and equitable upper econdary system

A Framework for Analysis and practices across OECD countries

Paulo Santiago
Directorate for Education and Skills, OECD

Lied Commission Expert Seminar

Organised by the Permanent Delegation of Norway to the OECD

Paris, 7 March 2019

FUNDAMENTAL POLICY COMPONENTS FOR AN EFFECTIVE UPPER SECONDARY EDUCATION SYSTEM

1 – Defining objectives, learning goals and establishing the governance framework

2 – Ensuring effective transitions into upper secondary education 3 – Diversifying the school offer to accommodate diverse student achievement and career interests

4 – Supporting the learning within upper secondary education 5 – Certifying learning and ensuring successful transitions from upper secondary education

DEFINING OBJECTIVES, LEARNING GOALS AND ESTABLISHING THE GOVERNANCE FRAMEWORK

Agreeing on clear and well-articulated learning goals

Instituting
effective
governance
arrangements
in upper
secondary
education

Using funding mechanisms strategically

DEFINING OBJECTIVES, LEARNING GOALS AND ESTABLISHING THE GOVERNANCE FRAMEWORK

- Defining objectives for upper secondary education also vis-à-vis other education levels
- Curriculum to provide knowledge, skills, attitudes and values needed –
 including higher-order competencies, essential for advanced learning and
 a modern economy (21st century skills); development of social and
 emotional skills
- Core **subjects**, optional subjects, degree of specialization of subjects is sufficient time allocated to core competencies in the curriculum?
- Mandatory or not?
- Objectives: prepare students for successful transition into the labour market or tertiary education and develop engaged citizens - minimum level of attainment for full economic and social participation in advanced economies
- Upper secondary education should: ensure all students master core cognitive competencies; engage the aspirations and interests of all learners; and prepare students to shape their own and their nation's future.

Employment rates of 25-34 year-olds, by educational attainment (2017)

Percentage of adults earning more than the median, by educational attainment (2016)

25-64 year-old workers (full- and part-time workers)

Ending age of compulsory education (2016)

Age	Countries
14	Korea, Slovenia
14-15	Greece
15	Austria, Czech Republic, Japan, Switzerland
16	Denmark, Estonia, Finland, France, Hungary, Iceland, Ireland, Italy, Latvia, Luxembourg, New Zealand, Norway, Poland, Slovak Republic, Spain, Sweden, United Kingdom
17	Australia, Israel, Mexico, Turkey, United States
18	Belgium, Chile, Germany, Netherlands, Portugal

DEFINING OBJECTIVES, LEARNING GOALS AND ESTABLISHING THE GOVERNANCE FRAMEWORK

Instituting effective governance arrangements in upper secondary education

- Clarify the distribution of responsibilities for education outcomes central, regional, local, school levels; different ministries
- Ensure participatory mechanisms for all agents in the system, namely actors of the labour market, tertiary education institutions, society at large
- Establish the **monitoring of the education system** (data information systems, learning outcomes, labour market outcomes) and inform policy development **on the basis of evidence**

DEFINING OBJECTIVES, LEARNING GOALS AND ESTABLISHING THE GOVERNANCE FRAMEWORK

- Assess the level of resources invested in upper secondary education

 is funding adequate? Overall, compared to other education levels,
 across expenditure items?
- Identify **spending inefficiencies** (e.g. school drop-out, small schools/courses/classes, dead-ends, ineffective transitions)
 - Important issue is degree of specialization in upper secondary education versus cost of providing specialised courses (number of students per class)
- Scholarships for disadvantaged students (to compensate for opportunity cost)
- **Private expenditure/sources of funding** in upper secondary education (e.g. philanthropy, sale of services in VET schools)

Expenditure per student on upper secondary educational institutions relative to that on primary and lower secondary institutions (2015)

Expenditure per student on general programmes relative to that on vocational programmes, upper secondary educational institutions (2015)

ENSURING EFFECTIVE TRANSITIONS INTO UPPER SECONDARY EDUCATION

Reducing achievement disparities prior to upper secondary education

Effectively selecting into upper secondary education

Supporting transition into upper secondary education

ENSURING EFFECTIVE TRANSITIONS INTO UPPER SECONDARY EDUCATION

Reducing achievement disparities prior to upper secondary education

- Minimize spectrum of student achievement at the point students transition to secondary education – facilitates organisation and structure of secondary education
- Invest early on to compensate educational disadvantage, achieve educational potential of every student and minimise learning disparities
- The lasting effects of early learning are particularly strong among disadvantaged students
- Early identification of learning difficulties and extra support

Share of first-time entrants to upper secondary education, by programme orientation and parents' educational attainment (2015)

Parents' highest level of educational attainment:

Source: Education at a Glance, 2018

ENSURING EFFECTIVE TRANSITIONS INTO UPPER SECONDARY EDUCATION

Effectively selecting into upper secondary education

- Age/grade of transition into upper secondary education
- School tracking: Early tracking from primary school (e.g. Austria, Czech Republic, Germany, Lithuania, Luxembourg, the Netherlands and, to some extent, Belgium, Switzerland); late tracking at upper secondary level (e.g. Canada, Denmark, Estonia, Finland, France, Iceland, Ireland, Korea, Latvia, Mexico, Norway, Portugal, Spain, Sweden, United Kingdom,
- Requirements to access upper secondary education
- Admission and selection criteria; selective upper secondary schools; selective tracks/schools; use of external examinations at lower secondary level

ENSURING EFFECTIVE TRANSITIONS INTO UPPER SECONDARY EDUCATION

Supporting transition into upper secondary education

- Articulation between lower and upper secondary education: are educational offerings well aligned to facilitate transition?
- Diagnostic student assessment; teacher preparation for formative assessment
- Providing remedial classes for students not fully prepared for upper secondary education
- Special arrangements for adults / 2nd chance opportunities

Percentage of students above typical age (20 years old), upper secondary education (2016)

Average age of first-time upper secondary graduates, by programme orientation and gender (2016)

DIVERSIFYING THE SCHOOL OFFER TO ACCOMMODATE DIVERSE STUDENT ACHIEVEMENT AND CAREER INTERESTS

Diversifying paths in secondary education

Strengthening vocational programmes

Providing adequate information and career guidance

DIVERSIFYING THE SCHOOL OFFER TO ACCOMMODATE DIVERSE STUDENT ACHIEVEMENT AND CAREER INTERESTS

- Students arrive at the upper secondary level with a range of skill levels and interests, and diverse aspirations for the future
- Ensure diversity of education offerings in secondary education to accommodate spectrum of student achievement and variety of students' career interests – relevance, flexibility and choice are the hallmarks of an engaging upper secondary system
- Balance between academic and professional pathways
- Accommodating diverse needs versus complexity/transparency of the system
- Ensuring a specialised education while remaining broad and relevant to range of needs
- **Expand education provision** at secondary level as student enrolment increases (infrastructure; qualified teachers)
- New Zealand, Ireland: significant choice; France: relatively constrained pathways; Nordic countries: very large common core.

First-time upper secondary graduation rates for students below the age of 25, by programme orientation (2016)

Percentage of 25-34 year-olds without upper secondary education, by gender (2017)

Percentage of 25-34 year-olds without upper secondary education, trends (2007 and 2017)

DIVERSIFYING THE SCHOOL OFFER TO ACCOMMODATE DIVERSE STUDENT ACHIEVEMENT AND CAREER INTERESTS

- Developing a strong vocational sector in secondary education, as a valid educational option (status of VET) – curriculum to address the needs of students who do not find academic courses engaging
- A variety of VET models: school-based models; mixed model (academic and VET); with work-based learning; apprenticeships
- Ensuring offers within vocational education and training (VET) are relevant for the labour market – with strong links to employers
- Providing opportunities for work-based learning and ensuring good quality general education within VET
- Availability of apprenticeships as offered by employers
- Provided in same facilities as academic programmes or in separate institution? [Anglo-Saxon model: comprehensive school model; Germany, Austria, much of Eastern Europe: different types of schools]

Percentage of students in vocational programmes and combined school- and work-based programmes, upper secondary education (2016)

DIVERSIFYING THE SCHOOL OFFER TO ACCOMMODATE DIVERSE STUDENT ACHIEVEMENT AND CAREER INTERESTS

Providing adequate information and career guidance

- Providing information about study options in secondary education, including on outcomes in the labour market
- Ensuring students benefit from career guidance services so they make well-informed decisions about their future

SUPPORTING THE LEARNING WITHIN UPPER SECONDARY EDUCATION

Consolidating school autonomy and school leadership

Addressing learning difficulties

Providing pathways within upper secondary education

SUPPORTING THE LEARNING WITHIN UPPER SECONDARY EDUCATION

Consolidati ng school autonomy and school leadership

- Bringing decision-making to the local level offers greater potential
 to take into account school needs [e.g. staffing decisions;
 instructional content; flexibility in delivery; use of school resources;
 partnerships with employers; links to labour market; more openness
 to stakeholders]
- Can be consolidated as school capacity increases, accountability mechanisms are in place and resources are distributed according to needs
- Investing in the leadership of schools is likely to be cost-effective key link with system-level policy; role of external stakeholders in school governance

SUPPORTING THE LEARNING WITHIN UPPER SECONDARY EDUCATION

- Setting equally high expectations for all students
- Providing extra support for students with learning difficulties: individual tutoring; extra classes; smaller classes or extra classroom attention.
- Teachers to be prepared to teach in heterogeneous classes, individualise learning and have equal expectations of students
- Involvement of parents and school community; policies to reengage out-of-school students

Completion rate of upper secondary education, by parents' educational attainment and programme orientation (2015)

Completion of any upper sec. programme within the theoretical duration of the programme in which the student entered

DEVELOPING THE CAPACITY OF LOCAL ACTORS AND SUPPORTING SCHOOLS

Providing pathways within upper secondary education

- Offering opportunities for bridging across study options, including between general and vocational options can students move easily between pathways?
- Credit recognition, supplementary courses to transition across tracks
 - Ensure students are not faced with **dead-ends**

Assessing competencies within upper secondary education

Certifying
learning within
upper
secondary
education

Successfully transitioning from upper secondary education

Assessing competenci es within upper secondary education

- The need for assessment and examination practices to recognise a broad range of knowledge and skills
- Summative vs formative assessment:
 - Undesired effects of summative assessment/examinations: teaching to the test; impact on motivation; narrowing of curriculum
 - External exit examinations: signals about expected standards; motivate effort; positive effect on student-teacher relationships.
- External (standardised) vs internal (school-based assessment)
 - External assessments: high reliability (same tasks, same standards);
 fairness (lack of bias) and transparency.
 - Internal assessments: high validity, captures a broader range of competencies; provides more opportunities for students to show skills
- Ensuring consistency of marking through moderation procedures

Existence of standardized central examinations and assessments at ISCED levels 1-3, public schools, general programmes (2015)

- The role of national qualifications frameworks course credits, qualifications
 - Provides clarity to stakeholders regarding the academic and vocational qualifications students can obtain and the associated competencies they need to acquire
 - Transparency in progression pathways can facilitate students' progression in education, while at the same time acting as a quality assurance mechanisms for qualifications

Requirements for certification:

- In most countries, it is at least partly based on results achieved in final examination
- o In some countries, it is only based on teacher-assigned marks and work over the year (e.g. Belgium, Finland, most German Länder, Hungary, Luxembourg)
- o In several countries, it is based on a combination of school-based marks and external examinations

Modularisation and credit-based systems

Certifying learning within upper secondary education **The case of New Zealand:** National Certificate of Educational Achievement (NCEA) in secondary education. Students gain NCEA by accumulating credits from different parts of the NZ Qualifications Framework (NZQF)

- o In Years 11-13, student **assessment is guided by the NZQF**, a register of all quality assured qualifications covering both secondary and tertiary education
- Standards contributing to NCEA are listed on the Directory of Assessment Standards. There are two types of standards: unit standards and achievement standards. Unit standards are vocationally-based and mostly used in workplace training and the tertiary sector. Achievement standards are academically-based and focused on the secondary school curriculum.
- o The Directory of Assessment Standards contains over <u>26 000 unit standards</u> and about <u>850 achievement standards</u>. Schools can design and offer their own courses mixing unit standards and achievement standards.
- o Assessment can **involve both internal and external assessment approaches**. All unit standards are internally assessed. Achievement standards assessed both internally and externally.
- External assessment is conducted by NZQA via national examinations (or by portfolio for certain subjects). Internal assessment is largely based on coursework and classroom-based assessment. An external moderation system is in place to ensure the dependability of internal assessments in Years 11-13.

Successfully transitioning from upper secondary education

- Requirements to enter tertiary education is upper secondary education well aligned with requirements for success in tertiary education?
 - Supplementary courses in certain upper secondary education tracks to access tertiary education
- Articulation between upper secondary education and tertiary education: are educational offerings well aligned to facilitate transition? Supply of programmes at the tertiary level also needs further diversification
- Selection into tertiary education respective roles of secondary system and tertiary education institutions
- Transition into the labour market reflecting labour market needs
 - In secondary curricula
 - In national qualifications frameworks
 - Importance of producing information on labour market outcomes of secondary graduates

Purposes and uses of national/central examinations as admission criteria to tertiary institutions (2017)

National/central examinations refer to examinations for students at the end of upper secondary level

Many thanks for your attention

- Contact: paulo.santiago@oecd.org
- Website: www.oecd.org/education
- Education GPS: http://gpseducation.oecd.org/

(In particular, see Diagrams of Education Systems)