

USAID
DO POVO AMERICANO

MOÇAMBIQUE

USAID Mozambique Presentation for the Global Education Summit on Cost Effectiveness

November, 2015

USAID
DO POVO AMERICANO

MOÇAMBIQUE

USAID Education Strategy (Feb, 2011)

Goal 1 – Improved reading skills for 100 million children in primary grades by 2015

1.1 Improved reading instruction

1.2 Improved reading delivery systems

1.3 Greater engagement, accountability and transparency by communities and the public

USAID
DO POVO AMERICANO

MOÇAMBIQUE

Development Hypothesis

USAID
DO POVO AMERICANO

MOÇAMBIQUE

Why Cost Effectiveness?

- Evidence-based investment GRM
- Cost effective interventions (dialogue)
- Inform scale up decision
- Inform future design (USAID)
- Ignite wider interest on EGR (evidence)
 - Learning crisis
- Sustainability (GRM and donors)
 - Sector funding

USAID
DO POVO AMERICANO

MOÇAMBIQUE

What was done?

- Determine cost
 - Per Treatment, student/year
 - Per teacher, class/year
 - Per school per year
- Gains Treatment over Control (2nd and 3rd grades)
- Unit costs 3rd grade Full and Medium
- Sustainability
 - School level resources

USAID
DO POVO AMERICANO

MOÇAMBIQUE

Findings

Per treatment, per student, per year

Medium US\$ 10.58 Full US\$ 13.33

Per teacher/class per year

Medium US\$ 566.55 Full US\$710.33

Per school per year

Medium US\$ 3,942.60 Full US\$ 5,062.19

USAID
DO POVO AMERICANO

MOÇAMBIQUE

Findings (Cont)

**The Full treatment is more cost-effective than the Medium alternative in spite of the additional cost of US\$2.75 per student per year
(26% over the cost of Medium)**

Lessons: Absentee rates of students, teachers and SDs and PDs Main Challenge

Impact on policy makers and sector Dialogue

- Evidence based approaches
- Focus on EGRA and Learning outcomes
- Reduce gaps btw boys/girls
- Growing interest on ApaL approach
- GRM strengthening systems based on ApaL
- Increased collaborating with donors
- Rethinking school management

THANK YOU FOR LISTENING

