

The ISCED Standard for Coding of Education and DDI-Lifecycle

Hilde Orten

NSD - Norwegian Social Science Data Services

Joachim Wackerow

GESIS - Leibniz Institute for the Social Sciences

3rd Annual European DDI Users Group Meeting, Gothenburg, Dec 5/6 2011

Outline

- Challenges in measuring education cross-nationally
- The International Standard for Classification of Education (ISCED), why and what?
- Possible DDI usage – resource packages for ISCED.

Challenges in Measuring Education Cross-nationally

- Education is a widely used variable in social research as a core explanatory factor or as a control variable
- Education is a social institution that differ strongly between countries
- Qualifications differs over time
- Challenge: Cross-nationally comparable measurement of educational attainment, enrollment and other education related information
- Education affects many aspects of an individual's life chances, behaviours, attitudes and values
(Walter Müller 2008)

ISCED – What is it, Developments

- The International Standard for Classification of Education (ISCED) is the most advanced attempt at creating a systematic international framework for classification of educational programs and qualifications.
- UNESCO is responsible
- First version: 1976, was developed for own use, as well as for the use of other statistical agencies, e.g. the OECD. Classifies education levels.
- Second version: 1997 – allows for measuring education and training in more detail within levels.
- Third version: 2011 – released the 10th of November this year. More differentiation at tertiary level. Simplification of allocation criteria. 3-digit numeric coding frames for coding of educational enrollment and educational attainment.

Classification of ISCED 2011 - Purpose

- System on an abstract level
- Captures the variance of national programmes
- Goal:

Comparability between countries

- Heterogeneity of programme systems and measurement systems *between countries*

Comparability within countries over time

- Heterogeneity of programme systems and measurement systems *over time*

Classification of ISCED 2011

- Variants
 - Educational programmes
 - Educational attainment
- Numeric coding framework
- Strictly hierarchical
 - sub-levels add to the next upper level
- 3 levels (digits)
 - Level of education
 - Categories
 - Sub-categories

Classification of ISCED 2011 - Extract

0 Less than primary

...

1 Primary

...

2 Lower secondary

24 general

242 partial level completion and without direct access to upper secondary

243 level completion, without direct access to upper secondary

244 level completion, with direct access to upper secondary

25 vocational

252 partial level completion and without direct access to upper secondary

253 level completion, without direct access to upper secondary

254 level completion, with direct access to upper secondary

3 Upper secondary

...

4 Post-secondary non-tertiary

...

5 Short-cycle tertiary

...

6 Bachelor or equivalent

...

7 Master or equivalent

...

8 Doctoral or equivalent

...

9 Not elsewhere classified

ISCED 2011 - Complete Standard

- Three components:
 - Classification
 - Operational concepts and definitions as structured text
 - Mappings of national programs to classification
 - Required for usage in official statistics and surveys, especially to achieve comparability
 - Not available yet, planned for the next few years

ISCED 2011 Definitions – Example

Level 5 – short-cycle tertiary

- B. CLASSIFICATION CRITERIA
 - 211. For the definition of short-cycle tertiary, the following criteria are relevant:
 - Main criteria
 - a. Content of short-cycle tertiary programmes (see Paragraph 212);
 - b. Entry requirements (see Paragraph 208); and
 - c. Minimum duration of programme (see Paragraph 213).
 - ...
- D. COMPLEMENTARY DIMENSIONS
 - 216. Two dimensions differentiate educational programmes at ISCED level 5:
 - Programme orientation (see Paragraph 217); and
 - Level completion (see Paragraph 218).
 - ...

Mapping Example of ISCED 1997

ISCED alpha-numeric code	Germany	USA
5		
5B		
5B1		
5B1sh or 5B1me	29 Fachakademien (Bayern)	
5B1sh or 5B1me	30 Schulen des Gesundheitswesens, 2+3 jährig	
5B1sh	31 Fachschulen, 2 jährig	Vocational Associate's Degree Programme
5B1me	32 Fachschulen, 3+4 jährig	
5B1me	36 Berufsakademien	
5B1me	37 Verwaltungsfachhochschulen	
5A		
5A1		
5A1sh		Academic Associate's Degree Programme
5A1me		Bachelor's Degree Programme
5A1me or 5A1lo	38 Fachhochschulen	
5A1lo or 5A1vl	39 Universitäten

ISCED 1997

- The ISCED 1997 standard consists in:
 - Classification
 - Operational concepts and definitions
 - Manuals
- No codes available
 - Alpha-numeric codes can be constructed according to the text
- No separate coding for attainment
- Less detailed below primary and above secondary level compared to ISCED 2011
- More complicated classification criteria (clarification and simplification in ISCED 2011)

European Social Survey Round 5

- EDULVLB – Motivation
 - More detailed and better coding framework for educational attainment
 - Allows for the construction of purpose built measures, e.g. EISCED and EDULVLA
 - Improvement of tertiary level, useful for European countries
 - Improvement of some simplifications in ISCED
 - Based on developments of ISCED 2011 till May 2010
- EDULVLA
 - 5-category system, based on ISCED 1997
 - Can be used as simple link between EDULVLB and ISCED 1997, useful for comparison with former rounds
- EISCED
 - 7-category system, of better analytical value than EDULVLA, useful for European countries

Relationship between ISCED based components

Possible DDI Usage:

Resource Package for ISCED 2011

- Programme and Attainment as two variables (with codes and categories)
- Relationship between programme and attainment variant, realised in comparison
- Operational concepts and definitions as collection of notes (or as external other material with identifiable sections)
 - *Issue: identification of each paragraph, cross-reference between paragraphs, integration of structured text*
- Future mappings from national variables to ISCED11, realised in comparison and generation instruction
- *Issue: current solution of extracting/adding parts of/to existing code list is probably not flexible enough*

ISCED in a DDI Resource Package

Study-independent Metadata stored in a DDI Resource package can be reused by different studies, waves, or agencies

Structural Outline of Resource Package

DDIInstance

ResourcePackage

Purpose

DataElementScheme

DataElement

LogicalProduct

LogicalProduct

OtherMaterial

Note

CategoryScheme

Category

...

CodeScheme ISCED2011

Code

CategoryReference

Value 1

Code

CategoryReference

Value 11

...

DDI 3.2

DDI Category Map - Example

ISCED11P vs. ISCED11A category descriptions

Code	ISCED11P	ISCED11A	Similarity
3	Upper secondary	Upper secondary	Identical
34	Upper secondary general / academic	Upper secondary general / academic	Identical
341	Upper secondary general/ academic. Recognized successful completion of programme is insufficient for completion or partial completion of ISCED level (and thus without direct access to programmes at a higher ISCED level)	Not used	None
342	Upper secondary general academic. Recognized successful completion of programme sufficient for partial completion of ISCED level but without direct access to programmes at ISCED level	Description: The categories of ISCED11P and ISCED11A at ISCED level 3 have highly similar meanings. Codes with 1 in the third digit in ISCED11P represent programmes insufficient for level completion or partial level completion, and should be classified at ISCED level 2 in ISCED11A	

Possible DDI Usage II

- Resource Package for ESS education variables
 - EDULVLB, EDULVLA, EISCED as variables
 - National variables and questions
 - Mappings from national variables to EDULVLB, realised in comparison and generation instruction
 - Relationship of EDULVLB, EDULVLA, EISCED, realised in comparison and generation instruction
 - Explanations and definitions for EDULVLB, realised as notes
- Resource Package for ISCED 1997
 - Variable ISCED97 with alpha-numeric codes
 - National variables based on the ISCED mappings
 - Mappings from national variables to ISCED97, realised in comparison and generation instruction

DDI Code Map based on ESS variables - Example

EDULVLB (source)/EDULVLA (target)

EDULVLB	EDULVLA	Category
0 - 129	1	Less than lower secondary education (ISCED 0-1)
212 - 229	2	Lower secondary education completed (ISCED 2)
311 - 323	3	Upper secondary education completed (ISCED 3)
412 - 423	4	
510 - 800	5	
5555	5	
7777	7	
8888	8	
9999	9	
Description: EDULVLA		
code 0-1 and 5-6 are c		
based on the developr		

Generation instruction EDULVLB (source) to EDULVLA (target):

** SAS command;*

```

if 0 <= EDULVLB <=129 then EDULVLA = 1;
else if 212 <= EDULVLB <= 229 then EDULVLA = 2;
else if 311 <= EDULVLB <= 323 then EDULVLA = 3;
else if 412 <= EDULVLB <= 423 then EDULVLA = 4;
else if 510 <= EDULVLB = 800 then EDULVLA = 5;
else if EDULVLB = 5555 then EDULVLA = 55;
else if EDULVLB = 7777 then EDULVLA = 77;
else if EDULVLB = 8888 then EDULVLA = 88;
else if EDULVLB = 9999 then EDULVLA = 99;
run;

```

Possible DDI resource packages based on ISCED and potential use

Next Steps

- Resource Package for ISCED 2011
 - Motivation: latest version, most structured version
 - Challenge: ISCED 2011 is a complete package not just a classification
- Realised in two steps:
 - 1) The classification variants ISCEDA and ISCEDP
Terminology and definitions
 - 2) Mapping of educational programmes into ISCED.

Thank you for your attention!

hilde.orten@nsd.uib.no

joachim.wackerow@geis.org

