

Widening Participation in Higher Education in Ghana and Tanzania: Developing an Equity Scorecard

**Professor James Opare
Dr Linda Dzama Forde
Mr Godwin Egbenya**

University of Cape Coast, Ghana

**Professor Louise Morley
Professor Fiona Leach
Dr Rosemary Lugg**

**Centre for Higher Education and
Equity Research
University of Sussex, UK**

Why This Research Is Important

The Knowledge Economy

Higher education seen as a central site for:

- ✓ facilitating skills, knowledge and expertise essential to economic and social development in low-income countries
- ✓ generating research and analysis to improve effectiveness of government policy and services

(Roberts, 2005; UNESCO, 1998; World Bank, 2000; 2002; Commission for Africa, 2005).

A Political Economy of Participation in Higher Education

Lack of data on:

- Higher education, poverty reduction and the Millennium Development Goals
- How different structures of inequality intersect e.g. gender and socio-economic background
- Private higher education and widening participation
- Socio-cultural theory in the context of African higher education.

Higher Education and Poverty Reduction

Higher education may affect poverty by:

- raising the incomes of those with education
- fostering high level skills, knowledge and competencies, to promote economic growth.

Poverty increasingly perceived as capability, as well as material deprivation (Sen, 1997).

Mass Higher Education?

- Student enrolment worldwide:
 - ✓ 13 million in 1960
 - ✓ 82 million in 1995
 - ✓ 137.8 million in 2005

(UNESCO, 1998; UNESCO, 2007).

Interventions to Widen Participation

- Quota systems for:
 - ✓ deprived regions/schools (Ghana, Nigeria and Sri Lanka)
 - ✓ black students (South Africa)
 - ✓ marginalised groups, e.g. caste (India), ethnic group (Malaysia), indigenous peoples (Australia)
- Affirmative action programmes and scholarships for women (Uganda)
- Pre-sessional programmes for women (Tanzania)
- Changing aspirations of 'non-traditional students'
- ✓ 'Aim Higher' (UK)

Higher Education Capacity in Africa

- Africa has:
- 54 countries
- Over 700 million people
- 300 universities

(Teferra and Altbach, 2004).

African Participation Rates in Higher Education

- 5% in Sub-Saharan Africa
- 5% in Ghana
- 1% in Tanzania
- 24% globally

(UNESCO, 2007)

Challenges Within the Higher Education Sector in Africa

- The rise of private higher education
- Management and governance
- Social inclusion v. expansion
- Policy implementation
- Over/under-representation by gender and social class (participation, service delivery and employment)
- Quality and relevance of the curriculum
- Brain drain
- Research capacity
- Languages and indigenous knowledges
- HIV/AIDS.

International Policies on Widening Participation in Higher Education

Policies targeted at:

- Increasing access to HE globally
- Widening access to HE for less privileged groups
- Reducing the gap between conditions in HE in 'developed' and 'developing' countries

- UNESCO (1995)
- UNESCO World Declaration on Higher Education (1998)
- World Bank (2000; 2002)

Criticisms of Widening Participation

- Lowers the value of HE
- Dilutes standards
- Creates unrealistic expectations for learners
- Overloads systems that are under-resourced
- Stigmatises 'non-traditional' students
- Leads to 'diploma disease' i.e. educational inflation.

Some Policies for Widening Participation in HE in Ghana

Botsio Committee (1959) recommended

- increasing access to university education for national development

University Rationalisation Committee (1988) recommended

- expanded access to higher education
- sustainable funding
- broadening tertiary education to include post-secondary education institutions
- greater access for students previously disadvantaged through poverty or gender

White Paper on Reforms to the Tertiary Education System (1991) recommended

- expanding access through private institutions
- cost-sharing and cost-recovery

Recent Policies for Widening Participation in Higher Education in Ghana

National Council for Tertiary Education (NCTE) Act (1993) established new institutions

- NCTE to advise on the development and financing of tertiary education in Ghana, and to recommend norms and standards
- National Accreditation Board (NAB) and National Board for Professional and Technical Examinations (NABTEX) to accredit tertiary institutions

Presidential Review Committee on Education (2002) recommended

- expanding access through distance education and information communication technologies (ICT)

White Paper on the Report of the Education Reform Review Committee (2004) supported reforms to tertiary education

- gender equity at all levels in education
- private sector development
- cost-sharing and revenue diversification
- establishing an Open University

Challenges to Widening Participation in Africa

- Triangle of family, school and community
- Micro-level decision-making
- Socio-cultural barriers
- Educating women perceived as unproductive
- Poverty
- Low participation rates in schooling
- Under-investment in HE
- Violence, war and disease
- HE as a public and private good. Cost sharing. Who pays?
- Access to what?

(Kwesiga, 2002; Morley *et al.* 2006)

Who is Participating?

Who is Participating in Ghana?

Source: www.devdata.worldbank (2007). Data source Ghana DHS Indicator 26, 2003

Higher Education in Ghana

- In 2005, GER for tertiary education rose to 5% (UNESCO, 2007)
- 34.3% of students in public universities are women (2006/7) (NCTE, 2007a)
- 41% of students in private universities are women (2005/6) (NCTE, 2006)
- 10% of university students are enrolled in private institutions (2005/6) (NCTE, 2006)
- Demand for public HE: 43% of 'qualified' applicants to public universities are new entrants (2006/7) (NCTE, 2007b)
- Cf: 75% of qualified applicants to private universities are new entrants (2005/6) (NCTE, 2006)
- The majority of HE students continue to be men from wealthy backgrounds
- Women's participation is highest in Education, Social Sciences and Arts
- Women's participation is lowest in Science, Engineering and Agriculture

BUT

- Where are mature students, and students from disadvantaged backgrounds, found in the HE system?

Who is Participating in Tanzania?

Source: www.devdata.worldbank, (2007). Data Source: Tanzania DHS Indicator 26, 1999.

Higher Education in Tanzania

- In 2005, GER for tertiary education was 1% (UNESCO, 2007)
- 30% of HE students are women (MHEST, 2005)
- 10% of university students are at a private university (MHEST, 2005)
- 36% of undergraduates at private universities are women (MHEST, 2005)
- Women's participation is lowest in Commerce, Science and Engineering
- Women's participation is highest in Law, Education, Medicine
- The majority of students continue to be men from wealthy backgrounds.

BUT

- Where are mature students, and students from disadvantaged backgrounds?

What the Project is Doing

Methodology

- Examining the influence of social processes on differential participation in, progression through, and outcomes for under-represented social groups
- Quantitative methods:
 - ✓ international, national and institutional statistics
 - ✓ Equity Scorecard
- Qualitative methods:
 - ✓ analysis of policy documents
 - ✓ life history interviews with students
 - ✓ interviews with staff

Research Sites

Public Universities

- ✓ University of Cape Coast, Ghana
- ✓ University of Dar es Salaam, Tanzania

Private Universities

- ✓ Central University College, Accra, Ghana
- ✓ Tumaini University, Tanzania

Quantifying Inequalities

What is an Equity Scorecard?

- A **Scorecard** provides quantitative measures of critical moments in complex processes.
- An ***Equity*** Scorecard compares these measures for different groups.
- Datasets can be explored in multiple ways;

What We Are Measuring

- Sociological variables e.g. gender, age, socio-economic status

In Relation to:

- Educational indicators e.g. access, retention and achievement

In Relation to:

- Programmes of Study e.g. medicine, management
- Institutional Sites e.g. public and private HEIs.

Scorecard 1: Public University, Ghana

	% students women	% students 'deprived schools'	% students women from 'deprived schools'
BSc Physical Sci	15.3	2.2	0.6
B Commerce	28.8	3.3	1.0
B Mgmt	42	2.8	1.4
B Ed (Primary)	41.2	4.6	1.2

Scorecard 2: Public University, Ghana

	Equity Index (% women on prog/% women in uni)	Equity Index (% students from deprived schools / quota)
BSc Physical Sci	0.5	0.4
B Commerce	0.9	0.7
B Mgmt	1.3	0.9
B Ed (Primary)	1.4	0.6

Findings from the ESC

- Rates of participation for students from 'deprived schools' are low;
- Rates of participation of women from 'deprived schools' are extremely low;
- Women are clustered in Education and Business Management, and not in Science

Women make up 31% of the undergraduate population at UCC (UCC, 2006)

Scorecard 1: Admissions to 2 Degree Programmes at Univ B in Tanzania

Programme	% admissions women (2007/8)	Equity Index % F Admissions / %F Enrolment (general)	% admissions aged 30+ (2007/8)
LLB (Law)	42.20	1.03	13.70
B BA	42.10	1.03	15.00

Data source: Admissions to 2 programmes (Dataset 1, 2007)

Enrolment in first degree programmes at Univ B (2005/6)

%F=40.9% (MHEST, 2006:2)

Scorecard 2 : Admissions to Programmes at Uni A and Uni B in Tanzania, 2007/8

	Univ A		Univ B	
	%F	Equity Index	%F	Equity Index
B Com / B BA	35.4	0.95	42.1	1.03
LLB (Law)	26.0	0.70	42.2	1.03
BSc Engineering	8.2	0.22		
B Ed (Sci)	16.4	0.44		

Datasource: Admissions to 4 programmes (Dataset 1, 2007/8)

% F enrolment 2005/6 Uni A: u/g 37.2% Uni B: u/g 40.9% (MHEST, 2006)

Findings From The ESC

- Rates of access for women in Law and Commerce degrees at this university are higher than the national average for women's participation in HE
- Rates of access for women in Law and Commerce degrees at this university are similar to their rates of participation in this university as a whole
- Rates of access for mature students to Law and Commerce have been measured.

Women make up 30% of the undergraduate population at in Tanzania, and 36% of students at private universities (MHEST, 2005)

Illuminating the Statistics

Life History Interviews with Students

Soliciting data from 100 students per country on:

- ✓ enablers & barriers to participation;
- ✓ social and learner identities;
- ✓ how identities might influence educational choices;
- ✓ linkages between material, cultural, and social factors.

Why Life History?

- **Participation in HE can be influenced by long-term factors in students' lives**
- **Inequalities in participation in HE are evident throughout the lifecourse of participants and non-participants**
- **Opportunities in the early stages of education can play a key role in whether HE is an option**
- **Life history interviews can deepen understanding of how disadvantaged learners overcome barriers to participation, and how they negotiate their identity as learners in HE.**

(Gorard et al. 2006; Reay et al. 2001; Archer and Hutchings 2000).

Interview Findings from Students in Ghana and Tanzania

- Gender (domestic duties, motherhood, non-traditional subjects for women)
- Agents of support (mothers and fathers, extended family, teachers, peers, colleagues)
- Influence of early years (schooling; urban/rural)
- Motivations for entering HE (career aspirations, escaping poverty)
- Decision-making process (strategic, delayed)
- Diverse experiences of HE (pedagogy, skills acquired, social networks, confidence, status).

Interviews with Staff

- 100 policy-makers per country:
 - ✓ in Ministries with responsibility for higher education
 - ✓ in national organisations with an interest in higher education / equity / poverty reduction
 - ✓ in the case study sites.

Preliminary Findings from Staff Interviews

- HE is critical to national development, but has been under-invested e.g. by the World Bank;
- Excluded groups include: women, rural communities, the poor, mature people, the disabled;
- Uneven engagement with policy and implementation gaps e.g. between international, national and institutional levels;
- Diverse recommendations for action e.g. affirmative action programmes, developing quality and standards of junior and high schools for all students; effective policy monitoring; support and facilities to retain, as well as attract 'non-traditional' students.

Working Towards...

- Constructing knowledge that can contribute to the democratisation of higher education.

Website

[www.sussex.ac.uk/education/
wideningparticipation](http://www.sussex.ac.uk/education/wideningparticipation)

Acknowledgements

- ESRC and DFID for funding this 3-year project.

Some Questions For Your Consideration

- Why do you consider this research project to be important?
- What do you see as some of the major challenges?
- What do you think that the research team needs to take into consideration in the Ghanaian context?
- How can *you* support the project?
- What impact would you like the project to make? Who could benefit from the research findings? How can the research findings be applied and disseminated?

www.sussex.ac.uk/education/wideningparticipation

References

- Archer, L. and Hutchings, M (2000) 'Bettering Yourself? Discourses of Risk, Cost and Benefit in Ethnically Diverse, Young Working-class Non-participants' Constructions of Higher Education.' *British Journal of Sociology of Education*, 21: 555-574
- Commission for Africa (2005). *Our Common Interest. Report of the Commission for Africa. March 2005.*
- UCC (2006) *University of Cape Coast 37th Congregation. Basic Statistics. November 2006.* Cape Coast: UCC DPU.
- Gorard, S., Smith, E., May, H., Thomas, L., Adnett, N., & Slack, K (2006) *Review of Widening Participation Research: addressing the barriers to participation in higher education.* Report to the HEFCE by the University of York, Higher Education Academy and Institute for Access Studies.
- Gorard, S and Smith, E. (2006) "Beyond the 'learning society': what have we learnt from widening participation research?" *International Journal of Lifelong Education* 25(6): 575-594.

References (contd.)

- Kwesiga, J. (2002) *Women's Access to Higher Education in Africa: Uganda's Experience*. Kampala, Fountain Series in Gender Studies.
- MHEST (2005) *Statistical Information Available at <http://www.msthe.go.tz/statistics>* (Accessed May 2007)
- Morley, L., Gunawardena, C., Kwesiga, J., Lihamba, A., Odejide, A., Shackleton, L. and Sorhaindo, A. (2006) *Gender Equity in Selected Commonwealth Universities*. Research Report No. 65 to the Department of International Development. London, DFID.
- NCTE (2006) *Student Admissions by Programme and Gender for Private Tertiary Education Institutions, 2005/6* Accra: NCTE
- NCTE (2007a) *Summary of Enrolments in Public Universities by Institution, Programme and Gender, 2006/7* Accra: NCTE
- NCTE (2007b) *Admission of Students into All Programmes By Public University and Gender, 2006/7* Accra: NCTE

References (contd.)

- Reay, D., Davies, J., David, M. & Ball, S.J (2001) Choices of Degree or Degrees of Choice? Class, 'Race' and the Higher Education Choice Process. *Sociology* 35: 855-874
- Roberts, L. (2005) *African Higher Education Development and the International Community* London: ACU
- Sen, A.K. (1997) *Development Thinking at the Beginning of the 21st Century*. London: LSE
- Teferra, D. and Altbach, P. (2004) 'African higher education: Challenges for the 21st century' *Higher Education*, 47: 21-50.

References (contd.)

- UNESCO (1995) *Policy Paper for Change and Development in Higher Education*. Paris: UNESCO.
- UNESCO (1998) 'World Declaration on Higher Education for the Twenty-first Century: Vision and Action'. Adopted by the World Conference on Higher Education, Paris, 9 October 1998.
- UNESCO (2006) *Global Education Digest 2006: Comparing Education Statistics Across the World*. Montreal: UNESCO Institute of Statistics
- UNESCO (2007) *Global Education Digest 2007: Comparing Education Statistics Across the World*. Montreal: UNESCO UIS Available at <http://stats.uis.unesco.org/unesco/> Last accessed 16 November 2007.

References (contd.)

- World Bank (2000) *Higher Education in Developing Countries: Peril and Promise*. Washington D.C.: Task Force on Higher Education and Society
- World Bank (2002) *Constructing Knowledge Societies: New Challenges for Tertiary Education*. Washington, DC: The World Bank.