

FOSTERING EVIDENCE-BASED EDUCATIONAL POLICIES

*The work of the OECD Directorate for Education
and Skills (EDU) and the Centre for Educational
Research and Innovation (CERI)*

Dirk Van Damme

Head of the Innovation and Measuring
Progress division – OECD/EDU

Outline

- Situating
 - Education work in the OECD
 - The work on educational research and innovation
- CERI's work on innovation
 - Skills and education for innovation – Innovation strategy for education
 - Innovative Learning Environments
 - Innovative Teaching for Effective Learning

The OECD...

- ...is the global organisation that drives **better policies for better lives**
- ...analyses, measures and compares experiences and policies to give advice that helps **raise living standards** globally
- ...aims for a **stronger, cleaner, fairer world** through efforts such as..
 - Restoring confidence and **financial stability**
 - Tackling **climate change**
 - Fighting international **tax evasion** and **corruption**

Fast facts

- Established: **1961**
- Headquarters: **Paris**
- OECD Centres: **Berlin, Mexico City, Tokyo, Washington**
- Members: **34**
- Secretary-General: **Angel Gurría (Mexico)**
- Secretariat staff: **2 500**
- Annual budget: **347 € million (2012)**

- Nearly **300 expert committees** and working groups with participation of **+100 countries**

OECD's global reach

34 member countries

Accession process:
Colombia
Latvia
Possibly later:
Lithuania
Costa Rica

Key Partners:
Brazil
China
India
Indonesia
South Africa

THE WORK OF THE
**DIRECTORATE FOR
EDUCATION AND SKILLS** AND
THE **CENTRE FOR
EDUCATIONAL RESEARCH AND
INNOVATION** AT THE OECD

The work of the OECD

OECD: why focus on education?

Education contributes to:

- ✓ economic and social development
- ✓ innovation and sustainable growth
- ✓ social mobility and mitigating inequalities

Main OECD goal: to help countries to improve the **quality, equity, effectiveness** and **efficiency** of their educational systems

EDU's Medium-Term Strategy (MTS)

- Developing **skills** for lifelong employability, economic growth and social progress
- Raising **teaching and learning** effectiveness
- Improving **governance** and leveraging reform
- Fostering **social inclusion** and social mobility

EDU's integrated approach to education

EDU's integrated approach to education

INDICATORS OF EDUCATION SYSTEMS (INES)

The INES programme

- Long history of countries cooperating in ‘Networks’ to
 - Agree on indicators and technical standards
 - Collect data and ensure their quality and comparability
- Networks:
 - Labour Market and Social Outcomes (LSO)
 - Network on System-Level Indicators (NESLI)

The INES programme

- Governance
 - Network meetings (twice a year)
 - INES Working Party, resorting under Education Policy Committee (EDPC)
 - INES Advisory Group
- Funding
 - Participating countries fund the programme through a scale of contributions
 - CERI funds the publication of *Education at a Glance*

The INES programme

- Data sources:
 - Joint OECD/UNESCO/Eurostat data collections
 - OECD data collections: PISA, PIAAC, TALIS
 - Labour force surveys (LSO)
 - Specific data collections and surveys (NESLI)
 - Other
- Outputs:
 - *Education at a Glance*, in print and online
 - OECD tools: OECD.Stat, GPS, etc.
 - *Education Indicators in Focus* briefs

Education at a Glance 2014

OECD INDICATORS

Main indicators (EAG 2014)

- A1: Educational attainment
- A2: Upper secondary graduation rates
- A3: Tertiary graduation rates
- A4: Educational mobility
- A5: Employment rates by education level
- A6: Earnings by education level
- A7: Costs and benefits
- A8: Social outcomes of education
- A9: Student performance and equity (PISA)
- B1: Per student expenditure
- B2: Share of national wealth spent on education
- B3: Public and private investment
- B4: Share of total public spending spent on education
- B5: Tuition fees and support mechanisms in tertiary education
- B6: Resources and services on which educational expenditure is spent
- B7: Factors influencing educational expenditure

Main indicators (EAG 2014)

- C1: Participation in education
- C2: Early childhood education
- C3: Entry rates in tertiary education
- C4: International students
- C5: Transition from school to work
- C6: Adult education
- C7: Differences between public and private schools
- D1: Time spent in classrooms
- D2: Teacher/student ratios
- D3: Teacher salaries
- D4: Teachers' time spent on education
- D5: Age and gender of teachers
- D6: Teacher training
- D7: Professional development of teachers

INES: a contribution to evidence-based policy development

- INES/EAG is an invaluable source of statistical information used by governments and other stakeholders to monitor and benchmark education systems
- Discussion:
 - Is the OECD average a useful benchmark?
 - National averages or also looking at within-country variation?
 - Timeliness of data and use of new data sources

THE OECD

CENTRE FOR EDUCATIONAL RESEARCH AND INNOVATION

Learning

Innovation

Research

Diversity

Futures

CERI – some basic facts

- °1968
- Relies on its own ear-marked budget from members plus voluntary contributions, diverse sources
- Aims to inform long-term policy development by:
 - generating forward-looking research analyses and syntheses;
 - identifying and stimulating educational innovation;
 - promoting international exchange of knowledge and experience
- Approx. 25 staff based in Paris
- Programme overseen by a Governing Board of all Member countries, meets bi-annually
- Open for participation by non-OECD-members

CERI's 45 years

- 1970s: equality in education, innovation in educational management, curriculum development, recurrent education
- 1980s: indicators, technology, youth/youth unemployment, environmental education
- 1990s: futures, lifelong learning, knowledge economy, international dimension
- 2000s: innovation, futures, evidence-based policy
- 2010s: non-cognitive skills, pedagogy, governance, curriculum, technology

Under
the
of a

Educational Research and Innovation

Innovative Learning Environments

Centre for Educational Research and Innovation

Centre for Educational

Glance 2013

ices and novation IS

Learning International Survey
onal Research and Innovation

nnium

CATIONAL

nd Innovation

CERI work programme 2013-14

- *Education at a Glance*
- Innovation Strategy for Education and Training
 - Including project on Open Educational Resources (OER)
- Innovative Teaching for Effective Learning
- Innovative Learning Environments
- Governing Complex Education Systems
- Education and Social Progress
- Dissemination and Knowledge Mobilisation

CERI work programme 2015-16

- *Education at a Glance*
- Innovation Strategy for Education and Training – assessing creativity and critical thinking skills
- Innovative Teaching for Effective Learning – Profiling teachers’ pedagogical knowledge
- Governing Complex Education Systems
- Education and Social Progress – longitudinal survey of social and emotional skills
- How skills foster innovation, productivity and inclusive growth
- Open higher education
- Dissemination and Knowledge Mobilisation

Thank you !

dirk.vandamme@oecd.org
www.oecd.org/edu/ceri
twitter @VanDammeEDU