OHCHR follow up report - "Investment in the rights of the child"
Country Office Serbia Submission

Combating dropout in Serbia - Be cool stay @ school

Context

Education is the key factor in a wide range of positive personal, societal and economic changes. The long-term effects of education, both at the personal and societal levels, are multiple – a higher education attainment level provides an individual with an opportunity for higher earnings, higher productivity and easier integration in the world of work, while society generates higher tax revenues and lower expenditures on social benefits and health care. The long-term effects that cannot always be measured in financial terms are also significant – education creates opportunities for an individual to attain a higher standard of living, better health, better job, higher satisfaction with life and higher level of social inclusion. States that support their citizens’ educational attainment can count on reducing poverty, increasing human capital, enhancing social inclusion, social cohesion, greater political stability and higher trust of their citizens.
Situation related to the educational attainment of the Serbian population is still unfavorable, although primary education has been mandatory since 1951. In the Serbian population over 15 years, more than one third of citizens have completed only primary education or lower. Half of the citizens have completed secondary education; one in 18 has non-university higher education, and only one in 10 – university-level higher education. Also, negative demographic trends have been present in Serbia for several decades, affecting a decline in the working-age population.
Nearly one quarter of the Serbian population is at risk of poverty. Poverty is the most prevalent among those with lower level of schooling. The status of individuals with primary education or without education is characterised by a very low employment rate (30.3%). Children under 14 years are the most affected by poverty. In 2013, about a quarter of children up to 19 years received children’s allowance. It is estimated that about 100,000 children are currently outside the education system in Serbia and are probably not receiving any kind of systemic support. About 10% of children are not covered by the mandatory preparatory pre-school programme, about 4% of children are not covered by primary education, 8% of children do not complete primary school, and about 15% of secondary-school-age children do not attend secondary school.
Under such conditions, education plays the key role in accelerating economic growth, social inclusion and cohesion. Enhancement and further development of the country’s social capital should facilitate higher employment and workforce adaptability and contribute to higher social and labour market participation, as well as to higher worker performance and productivity.

Drop-out and early school leaving

Over the past 10 years, Serbia has reformed its legal framework to ensure that Serbian citizens enjoy equal right in education, regardless of sex, race, nationality, religion, language, social and cultural background, economic status, age, physical and mental constitution, or disability. These changes are result of the Serbian commitment to implement international human rights obligations and are important elements of the path to accession to the European Union. Thus, Serbia has undertaken extensive changes and reforms of educational system in the past years with a focus on improving the equity, quality and efficiency dimensions of education.
Serbia has universal public free-of-charge primary and secondary education. Primary education (8 grades of primary and one year of preparatory pre-school programme) is compulsory. Even some numbers related to national average in the education sector seem high (e.g. school completion rate, dropout etc.), they hiding deep disparities between general students’ population and student from disadvantaged groups. Analysis of MICS 2014 survey reveals that exclusion from education occurs mostly among children from disadvantaged groups. At the pre-school level, majority of children from disadvantage groups, especially Roma children, children in formal care, and those in the poorest households are excluded from early education programmes (50% of general population, 9% of the poorest and 6% of Roma living in informal settlements attend pre-school programmes).

Adolescents from the poorest households are three times more likely to be out of school in comparison to those from the richest households. Girls of lower secondary-age are more likely to be out of school than boys, regardless of the wealth or location of the household. Nevertheless, the greatest disparities are found between the richest and poorest households, and between urban and rural areas. The children and adolescents from deprived communities that manage to stay in school often experience barriers in learning.

In 2011 Ministry of Education, Science and Technological Development (MoESTD) conducted a comprehensive analysis of drop-out from primary education in Serbia, which revealed the most common causes and scenarios for drop-out and made general policy recommendation to tackle this phenomena. These causes include poverty, discrimination, language ability, family situation and disability which are often combined with poverty in almost all of the scenarios.

Moreover, UNICEF research from 2013 on the drop-out factors related to the primary and secondary education has shown that schools do not perceive drop-out prevention as a part of their mandate. Schools do not feel they have a responsibility for children not enrolling in or dropping out from school. In addition they tend to view students’ underachievement as a lack of motivation from children who “do not want to learn”, failing to recognise the importance of learning support provided to learners and how this support is mediated.
Investment in poor children’s education and investment in prevention of drop-out represents the investments with the highest rate of return to society and can break the vicious circle of poverty. A financial analysis performed by UNICEF
 with the goal of demonstrating budgetary implications of the measures needed to support education of the vulnerable children shows that measurable social gains would be seven times higher than the initial investment.
Therefore, combating dropout in Serbia has been recognized as a priority policy area. The Strategy of Education Development in Serbia until 2020 (SEDS 2020, adopted in 2012) calls for the provision of high quality education for all, the increase of coverage and attainment at all levels of education, improved relevance of the content of education and education system efficiency. The SEDS 2020 sets a target for the dropout rate at a maximum of 5%. Concerning secondary education, the SEDS 2020 set up the goal to increase the completion rate at the secondary education level to 95%. SEDS also indicates the need to define measures to tackle issue of drop-out - both at the level of mandatory and secondary education.
According to the legal provisions from 2013, schools should integrate in their development plan measures related to drop-out prevention. The legislation does not specify the nature of potential drop-out measures and in the absence of national, systemic and uniformed guidelines on this matter, development and piloting of models for drop-out prevention, in the Serbian context, appears necessary.

Bearing that in mind, UNICEF has been supporting development and piloting of drop-out prevention measures at school level in order to improve school practices in this area and in order to support school in taking responsibility for drop-out prevention. Piloting process is focused on monitoring and assessment of relevance and effectiveness of the developed and implemented drop-out prevention measures at school level. The expected result of the piloting process is development of proposal which contains nationally applicable set of drop-out prevention measures.
Be-cool stay @ school - UNICEF’s Serbia School based model for drop-out prevention - Intervention Logic
After the research conducted on drop-out in Serbia, UNICEF in cooperation with the Ministry of Education and a local NGO developed a school based mechanism for identifying children at risk of dropping out. In addition to that a set of drop-out prevention measures based on international best practices, learning from Serbian projects on Roma education inclusion and school-based violence prevention and recommendations from recent research studies has been developed.
Identified drop-out prevention measures are systematised in a model which combines individual interventions for children at risk of dropping out implemented through a case management approach and support to schools to strengthen education quality, learning process and emotional support to all students. The model is planned to be implemented in different pilot schools. The model consists of the following core components:

1) Early warning and intervention system (EWIS), school-based prevention and response measures (parental engagement, peer support, model for remedial teaching),

2) Capacity building and activities aiming at changing the school culture and the level and type of cooperation with the wider community.

This is multidimensional intervention which combines individualised support for the students at risk of dropout as well as continuous support to schools in establishment and enhancement of cooperation, capacity building, improvement of the school culture and cross-sectoral cooperation in order to secure sustainability of the model.

Students at risk of drop-out are identified according to following criteria:
1. Attendance. Predictors: (a) Poor attendance; (b) Seasonal attendance

2. Academic experience and performance. Predictors: (a) Poor educational attainment; (b) Grade repetition/Late enrolment; (c) Multiple school transfers

3. Behaviour. Predictor: (a) Misbehaviour, aggressive behaviour

4. Parental involvement. Predictors: (a) Lack of family support; (b) Lack of family engagement with the institution

5. Student engagement. Predictors: (a) Lack of social engagement in school; (b) Lack of academic engagement in school; (c) History of drop-out
6. Individual and social vulnerability factors. Predictors: (a) Not being fluent in Serbian language and migrant background, (c) High family mobility; (d) Sudden change in family situation; (e) Economic hardship; (f) Lack of financial support for schooling (e.g. for school appliances, transportation etc.); (g) Substance misuse by the child or family members; (h) Family history of early school leaving (siblings in particular); (i) Being affected by bullying and violence; (j) Being affected by discrimination or segregation (children with special education needs, member of ethnic minority etc.); (k) Integration or re-integration in an institution following a long-term hospitalisation or placed in residential institution (children with special needs or young offenders), (l) Children who have been in conflict with the law (m) Living distance from school and/or attending detached classes.

Implementation of the model
Implementation of the model requires the following steps to be implemented cyclically:

1. Establishment of the Drop-out prevention team under school principals’ supervision – The school establishes a team in charge of planning and coordinating activities aimed at drop-out prevention. Members of the Drop-out prevention team are appointed by school principal. The team comprises of core members (e.g. teachers, psychologists/pedagogues, at least one representative of the of the school inclusion team
, Roma pedagogical assistant, etc. depending of school resources, needs and size) and extended team members if needed (e.g. Centre for Social Work representatives, Municipality representative and NGOs involved in youth and community services, parents, students’ parliament representatives, police representative, etc. where relevant).
Drop-out prevention team identifies children at risk through an early warning system and provides adequate support to the identified students based on their needs by development of Individual plan for drop-out prevention which contains individually tailor-made measures. Also, The Team is producing school action plan in order to secure appropriate management of other drop-out prevention activities (e.g. capacity building activities etc.).
2. Establishment and implementation of the Early Warning and Identification System (EWIS)- This activity is composed of several steps which are as following:
a) Development of the instruments for identification of students at risk of drop-out.
b) Training of teachers in instruments application.
c) Identification of students at the risk of drop-out – By using the instruments and based on available information from different sources (school evidence, interview with parents, interview of students, observation of students...), class master assesses with support of the Drop-out prevention team, students against risk factors and based on the assessment, class masters identify students at risk of drop-out.
d) Identification of the individual needs of students - – The Drop-out prevention team assesses the needs of at-high risk students in order to decide adequate interventions. The needs assessment focuses on the risk causes rather than the risk symptoms. The needs assessment is conducted by the Drop-out prevention team in cooperation with the class master, through discussions with the student and student’s classmates where appropriate, the family, the school’s pedagogical and psychological teams and other external stakeholders as necessary such as the centre for social work or youth services providers.
e) Creation of Individual plan for drop-out prevention for each identified individual student at risk of dropping out - for each individual identified student, individual support plans is developed and implementation of interventions is monitored by the drop-out prevention team. In other words, interventions are tailored to the students’ needs. The Drop-out prevention team is involved in the development of the institution attendance policy and subsequent mechanism to tackle absenteeism and truancy. Measures stated in the individual support plan are delivered firstly on the school level, by teachers and relevant school staff (psychologist, pedagogue etc.). If necessary (according to needs of students at risk) other professionals, such as health workers, social workers, pedagogical assistants, therapists etc. are involved, upon request. Peer-participation is envisaged.
f) Implementation and monitoring of the implementation of interventions and adjusting – every individualised support plan is managed by one school teacher from or outside the Drop-out prevention team. The Drop-out prevention team together with school principal and school professional associates are in charge for monitoring of intervention implementation. The monitoring is based on the following:

· Baseline data as attendance rate, academic achievement etc.

· The achievement of the set goals for the student (agreed by student and drop-out team/teacher)

· Strategies to achieve the goal for each relevant criteria

· Activities to undertake for each relevant criteria

· The person responsible for monitoring each student’s case (case manager)

· The timeline for the implementation of activities for each relevant attribute

· The progress and results achieved for activities conducted for each attribute.

Implementation of designed Individual Support Plan will be monitored using already prepared protocol and reporting forms, assessing also functionality and efficiency of established school procedures.
g) Evaluation of the effects of interventions - Drop-out prevention team together with school principal and school professional associates are, also, in charge for evaluation of intervention effects. They undertake evaluation by using mix of quantitative (developed indicators for evaluation of the model implementation) and qualitative data.
3. EWIS supplementary activities at school level. Apart of establishment of the Early Warning and Intervention System and its implementation, significant number of other activities is implemented at the whole school level and involves strengthening of involvement of parents, peers and development of a new concept of remedial teaching. Strengthening of involvement of parents consists of: a) family empowerment, b) involvement of the parents and, c) parents networking (e.g. involving parents of children at risk of dropping out in Parent Council and functioning of the School Board). Peers are empowered for peer- mentoring.
4. Capacity building and activities targeted at changing school culture. This Component is focused at strengthening the schools competence and in that way contributes to the change of overall organizational culture, especially to reaching higher sensitivity of school employees for early identification, adequate response and support to pupils at risk of drop out. Also, systematic support at school level is provided through the improvement of education quality in general by teacher training seminars provided to all school teachers and by seminars tailor-made for those who are members of the drop-out prevention team.
In all the processes, pilot schools are supported by experienced education experts. Mentors are in charge of supporting schools in planning and implementation of the drop-out prevention and intervention model as well as to act as “critical friends” who are facilitating changes in the school culture. Also, they are supporting schools to engage more meaningfully and purposely in intersectoral cooperation at the municipal level and to involve and work with all stakeholders relevant for drop-out prevention such as social welfare centres, health institutions, other educational institutions, NGOs etc
Results achieved so far
The project is being implemented in 7 municipalities, 10 primary and secondary schools in Serbia, with 700 teachers and 7000 students. At the beginning of last school year, in 10 pilot schools, 994 students at risk of drop-out were identified in total, among which 359 students were identified at high risk of drop-out.
At the beginning of the project, pilot schools did not perceive drop-out prevention a part of their mandate. Through the project, all head teachers has been trained to assess the influence of risk factors, to assess drop-out risk for every student and to initiate preparation of the Individual Student Support plan and every teacher in all the schools became familiar with the drop-out phenomena and drop-out risk factors.
After one year of piloting, 55 students, identified at high risk of drop-out, dropped out from all pilot schools – which is far less than average dropout rate in all the pilot schools before starting the project (average number of drop-out students was 11 per school). From those 55 students, 19 of them left the school because of traveling abroad for work opportunity (or asylum seeking) and gave that information to the school which means that 36 students actually dropped out in stricter sense. It means that most of the students who dropout from the pilot schools are students from families characterised by, as already said, high level of seasonal migration (families mostly going for seasonal work in Western Europe countries or within Serbia).
According to the quantitative indicators, it is evident that number of students who are at dropout risk because of the influence of risk factors such as low school achievement and feeling of non-acceptance among students have significantly decreased (e.g. none of the students who are at dropout risk because of the influence of risk factors such as feeling of non-acceptance did not dropped out). It could be explained by effects of various teacher training events held in pilot schools, establishment of students peer teams and increase of extracurricular activities that were organised during last school year as a part of project activities.

Namely, nine out of ten pilot schools, before starting the project, did not have developed procedures or activities of peer support. Today, after first year of the project implementation, every pilot school has developed model of peer network for support for children at risk of dropout. Peer activities are changing school climate towards more inclusive environment. Parents' enrolment in pilot schools has improved. As result of the project activities including schools training, positioning of the parents have changed. Schools started to see them as partners and important factor that can influence on teaching quality and school climate. Schools begun to attract parents in new activities that was new for both schools and parents, such as workshops, extracurricular activities and parents' support meetings.

Scaling up and sustainability
The project is in its second year of implementation and the model is still in the pilot phase. It is to be expected that the National guidelines for drop-out prevention measures at the school level, containing systemic solution for addressing drop out and early school leaving at the school level, in accordance with evaluation and experience gained through implementation of the proposed model in pilot schools, will be available for all schools in Serbia after the project completion. Project is supporting networking of reflective schools that could play a role in mediating such guidelines to other schools to maximise the results of their dissemination.
The model for preventing drop-out is designed in such a way that is not resource intensive and can be easily implemented across the Serbian educational system mostly through existing legal framework (drop-out measures are envisaged by the Law), human resources and competencies, with possibility to involve mentoring from neighbouring schools with good results in drop-out prevention.

Contacts
UNICEF in Serbia:

· Severine Leonardi, Deputy Representative, sleonardi@unicef.org
· Tanja Rankovic, Education Specialist, trankovic@unicef.org
� POLICY IMPACT ANALYSIS: Providing Additional Support to Students from Vulnerable Groups in Pre-University Education, 2014

� Mandatory team in all Serbian schools.

6

