

Developing an Equity Scorecard

University of Dar es
Salaam, Tanzania,
February 2007

What is a Scorecard?

Scorecards provide quantitative measures of complex processes

Football league table

	W	D	L	Points
Sussex Rangers	3	0	0	6
Brighton Brigade	0	1	2	1
Hove Harriers	1	1	1	3

But there is more to football than scoring goals....

The Actim Index is a more sophisticated scorecard for a complex process

Scorecards are used to measure other complex processes too

- Often used in public sector organisations and private sector businesses (e.g. Balanced Scorecard)
- They are also increasingly used to measure the performance of education systems, especially how equitable these systems are.

Equity Scorecards in education

- Measure institutional performance in terms of educational *outcomes* of the students, not just access (admissions) and participation (enrolment)
- Tools for institutional accountability
- Innovative because institutions are rarely measured in terms of equity in education outcomes
- Focus on outcomes can help us explore how well universities are preparing students to participate in the knowledge economy.

Examples of Equity Scorecards in Education

- **Diversity Scorecard**, University of Southern California:
 - measures how well institutions in Southern California are doing in terms of equitable access, retention and achievement for students from different race groups.

Equity Scorecards

- **Gender Equality And Education Scorecard, Beyond Access Project, London:**
- measures how well different countries are doing in terms of equitable access, participation and achievement in primary education for girls and boys.

Equity Scorecards

Measure complex processes of:

- Access
- Retention
- Achievement

Measure how equitable these processes and their outcomes are for different students

An Equity Scorecard

An example of a framework for an Equity Scorecard

Domain	Equity indicators	Women	Rural	Deprived schools
Access	Proportion of all students enrolling in BSc Commerce	10%	2%	0.3%
Retention	Proportion of all students who withdraw during first year	30%	80%	5%
Achievement	Proportion of all students who achieve a first class degree	2%	1.5%	4%

Equity indexes

- Indicators on their own do not easily reveal *relative* inequity
- Equity indicators on a scorecard may be re-analysed to produce equity indexes
- An equity index combines indicators and can be used to make comparisons
- Equity indexes reveal patterns of relative equity/inequity
- Equity indexes are designed to make specific comparisons and so can have a theoretical ‘ideal’ score (e.g. perfect equity = 1).

Developing Equity Scores

Domain	Equity indexes	Women	Rural	Deprived schools
Access	Proportion of all students enrolling in BSc Commerce v proportion in the student body	0.1	0.02	0.03
Retention	Proportion of all students who withdraw during first year v proportion in the student body	1.9	2.1	
Achievement	Proportion of all students who achieve a first class degree v proportion in the student body	1.5	0.4	2

Value of Scorecards

- Encourage data to be analysed in new ways (e.g. disaggregated by gender / socio-economic background etc)
- Reveal (hidden) patterns of inequity between students
- If measured across time, can reveal changing patterns
- Can be useful in comparative work between institutions
- Raises awareness of inequity within an institution
- Can provide information about where to target strategic interventions
- Can mobilise action for change

How will we develop the Equity Scorecard?

- Action research approach
- Practitioners as researchers
- Researchers in partnership with the Equity Scorecard Group
- An iterative process of statistical data collection, analysis, identification of gaps, more collection, analysis....
- Practices that build a learning organisation

Iterative processes involved in developing the Scorecard

Developing our Scorecard

To develop our scorecard we are going to consider:

- How can we measure access to HE?
- How can we measure retention in HE?
- How can we measure achievement in HE?
- Who might be at risk or might be persistently excluded from HE?
- Where are the ‘at risk’ places within education itself (disciplines, programmes etc)?
- What might equity look like?

How do we measure education?

A variable:

- is a characteristic that can vary, or be different
- can be measured in some way
- can be allocated a value

Using Equity Scorecards, we are going to reveal patterns of inequity by exploring the relationships between different variables that we will measure.

Types of variable on the Scorecard

- **Institutional variables**
the research sites
- **Educational variables**
aspects of education we are interested in
- **Sociological variables**
social differences we are interested in

We will collect datasets. These are the measured variables.

Exploring relationships

- To explore relationships between variables we will:
- develop indicators using variables
- develop indexes using indicators

variable → indicator → index

Workshop activity - to build a Scorecard

- We are going to make choices about which variables and relationships we will explore
- Which education variables i.e. which education outcomes are we more interested in?
- Which social variables i.e. which social groups are we most interested in?