

EFA Global Monitoring Report

2 0 1 0

Reaching the marginalized

Kevin Watkins

Washington,

20 January 2010

EFA
GMR EDUCATION
FOR ALL
GLOBAL
MONITORING
REPORT

Progress on the
six EFA goals

Monitoring progress on the EFA goals

1. Education **disadvantage starts in the womb** - Free maternal and **child health care** are an education imperative.
2. UPE - Progress is uneven and **pace has slowed** – out-of-school numbers falling too slowly for 2015 goal. Some higher income countries are off track (Turkey/Philippines).
3. Need to strengthen links between **TVET provision and employment**, second chance options, and informal sector.
4. About **759 million adults** lack literacy skills today.
5. **Gender gaps** are narrowing, but there is a parity gap of 6 million
6. **Achievement disparities** outweigh enrolment inequalities.

Numbers of out-of-school children are declining

- But still 56 million children out of school in 2015, and real numbers could be much higher

Out-of-school children

The global quality divide

Reaching the
marginalized

Marginalization in education

What is it?

- “Clearly remediable injustices around us which we want to eliminate” *The idea of justice, Amartya Sen*
- The Report focuses on:
 1. **Measuring marginalization** – new national data (DME data set)
 2. **Drivers of marginalization** – causes such as poverty, gender, language, location, disability which intersect – and are reinforced by social attitudes
 3. **Remedies** – Policies for reaching and teaching the marginalized

Education marginalization – inequalities within countries

The case of Nigeria

Overlapping disadvantage influence years in school

Extreme education poverty

% with less than 2 years of education
(age 17-22)

- Country average
- Group average

- In Kenya, 96% of rural Somali girls (aged 17-22) have less than 2 years of education.
- The current primary net attendance rate for Somali girls is only 30%.

Getting left behind – drivers of marginalization

What are the causes?

- Educational marginalization driven by interacting layers of disadvantage

Five key processes which drive marginalization:

1. Poverty, vulnerability and child labour
2. Group-based disadvantages
3. Location and livelihoods
4. Disability
5. HIV and AIDs

Leveling the playing field

The inclusive education triangle

Three broad sets of policies which can combat marginalization

The aid compact:
falling short of
commitments

Aid to basic education – a worrying picture?

- Disbursements are rising , but...
- Aid commitments to basic education fell by 22% in 2007, to US\$4.3 billion

- Currently US\$2.7 billion in aid to basic education for 46 low income countries

The Education for All financing gap

- The EFA financing gap = 2% of bank rescue effort in the US and UK

The multilateral architecture – needs reform

- The Fast Track Initiative (FTI) has made some important achievements, with
 - good practice (support for national planning)
 - US \$491 million disbursed through the Catalytic Fund
- Major challenges
 - Poor disbursement record and low political support
 - No funding from private or philanthropic sources
 - Conflict-affected countries are weakly covered
- Reform priorities
 - Lessons drawn from global health funds
 - Greater political leadership and revitalized agenda in 2010

Rising to the EFA
challenge

Conclusions

- Set **equity-based targets** for all EFA goals and monitor their progress.
- Identify the drivers of marginalization for specific groups and adopt **integrated policies** that address them.
- **Integrate provision by NGOs** within national education systems and expand the entitlements of the marginalized.
- Increase **resource mobilization** and strengthen equity in public spending.
- Honour aid commitments and **strengthen** the **multilateral architecture** for aid to education.
- Convene a **high-level pledging event** linked to the 2010 Millennium Development Goals summit.

EFA Global Monitoring Report

2 0 1 0

www.efareport.unesco.org

**EFA
GMR** EDUCATION
FOR ALL
GLOBAL
MONITORING
REPORT