

Savethechildren.org.uk
Registered charity England and Wales (213890) Scotland (SC039570)

CHILD SENSITIVE
GRADUATION
PROGRAMMING DESIGN

A Guidance Brief for Country Offices

1

I. THE GRADUATION APPROACH: DEFINITION

AND OUTCOMES

Definition: Graduation programmes consist of targeting poor households with a combination of layered and

sequenced interventions, often over a defined period of time, in order to facilitate the achievement of strengthened

and sustainable livelihoods. As CGAP explains in its 2016 Status of Graduation Programs,1 these programmes can

differ depending on context and objectives, but they share a number of common characteristics:

1. a household level intervention deliberately targeting the extreme poor, either those under the $1.90-per-day

line and/or those identified as the poorest and most marginalised;

2. a holistic effort (combining social assistance, livelihoods and financial services) in order to address the

multifaceted constraints of extreme poverty;

3. a “big push” based on the idea that a large investment to kick-start an economic activity will really make a

meaningful change

4. an intervention that includes some form of mentoring to help participants overcome not only their economic

constraints but also the many social barriers they face;

5. facilitated access to a wider social protection regime and continued access to financial services as a way to

carry on building resilience and upward progress.

A standard graduation approach would be modelled as follows:

Figure 1. Key elements of the graduation model, adapted from CGAP (2011)

1 Consultative Group to Assist the Poor (CGAP) (2016). State of Graduation Programs 2016. Retrieved from https://www.microfinancegateway.org/

Graduation from poverty is strictly defined by its programmatic criteria:
To ‘graduate’, a household needs to meet a certain set of criteria (called the graduation threshold) that indicates

their livelihood strategies can secure a level of income (determined at inception) sustainably, in addition to

meeting a set of conditions that will protect their livelihoods from stresses that could result in a slippage back

into poverty.

While graduation status is understood as the fulfilment of a set indicators, it is worth considering how many of

these indicators a household would need to satisfy to be considered ‘graduated’. Higher thresholds (i.e.

households required to meet all the defined list of indicators) will obviously result in a smaller number of

households achieving and sustaining graduation status, though they may indicate a higher level of progress and

resilience to shocks.

https://www.microfinancegateway.org/library/statusegraduationeprogramsezo16
https://www.microfinancegateway.org/

2

As of 2017, there were 57 graduation programmes implemented in nearly 40 countries.2 A third are led by national

governments, indicating a high degree of resonance among policymakers and the potential for influencing policy in a

meaningful way. Graduation models are continuing to adapt to address the changing landscape of poverty and

inequality.3

Global Graduation Footprint: While graduation programmes have predominately targeted rural households,

there is an increasing trend in mixed programmes: operating in both rural and urban areas (7% to 31%), and purely

urban areas (2% to 7%). This represents a fourfold increase in mixed and purely urban programmes since 2015.4

Common graduation programme objectives: While the reduction of extreme poverty is the overarching goal

in most graduation programs, each pursues a range of objectives that reflects the multidimensionality of poverty and

vulnerability in a given context. However, according to the latest graduation ‘stocktake’, most programmes share six

objectives (see Figure 2.):

1. income increase (IGA);

2. income diversity;

3. food security;

4. financial education and savings;

5. women’s empowerment;

6. resilience

There is a clear gap in terms of programs that explicitly aim to improve children’s wellbeing within the household,

with few programmes focusing on education (36%) and child health and nutrition (33%).5 To note, there has been an

increase in targeting youth – 43% of programmes up from 18% in 2016, which doesn’t necessarily translate in better

outcomes for children within the households.

Figure 2. Common objectives of graduation programmes, adapted from Arévalo et al., (2018)

Context specificity: Graduation programmes are highly dependent on target groups and project goals. As such, it

is advised to design programmes based on a thorough examination of the project area for its context-specific issues.

Adopting a ‘cookie-cutter’ template will likely fail if the project goals do not fit with the issues faced by local

households.

2 Consultative Group to Assist the Poor (CGAP) (2016). State of Graduation Programs 2016. Retrieved from https://www.microfinancegateway.org/
3 See work by pioneers in graduation programming Trickle Up: Trickle Up (n.d). Graduation 2.0. Retrieved from https://trickleup.org/
4 Montesquiou, A. and Hashemi, S. (2017). The Graduation Approach within social protection: opportunities for going to scale. Debating Graduation:
International Policy Centre for Inclusive Growth. 14(2).

5 Arévalo, I., Kaffenberger, M., Montesquiou, A. (2018). 2018 State of The Sector: Synthesis Report. The Partnership for Economic Inclusion (PEI).

16.2

26.3

33.3

36.4

47.5

76.8

78.8

79.8

83.8

84.8

93.9

0 10 20 30 40 50 60 70 80 90 100

Other

Income increase (wage)

Child health & nutrition

Education

Health & nutrition

Resilience

Women's empowerment

Financial education & savings

Food security

Income diversification

Income increase (IGA)

Percent of programmes (n=99)

https://www.microfinancegateway.org/library/statusegraduationeprogramsezo16
https://www.microfinancegateway.org/
https://trickleup.org/

3

Criticisms of Graduation Approaches

Understanding the criticisms and concerns linked to graduation programming is essential when deciding whether the

graduation approach is relevant in a given context, in addition to avoiding common pitfalls where possible. The

following is a list of most commonly raised concerns and challenges. Section III. below includes guidance on how to

address these challenges during the design of graduation programmes:

Cost: Graduation programmes can often be expensive. The poorer the beneficiary household, the greater the

expense; bringing the poorest households to the point where their livelihoods are sustainable (e.g. through

consumption support, asset transfers or investment grants) is often the most expensive component in these

approaches

 CGAP’s Status of Graduation Programs 2016 calculates that, on average, graduation programmes cost USD 550

per HH. However this cost is subject to significant variation: programmes can cost USD 379 per HH in

India to USD 2,865 in Peru. Research from Concern Worldwide has revealed that the total cost per

beneficiary household over a two to three year programme can range between USD 1,200 and USD 1,800.

 The cost factor can also lead to reluctance in government uptake. A lack of governmental mainstreaming can be

due to the higher cost of graduation programming, especially when compared to other more ‘traditional’

livelihood strategies.

However it is worth noting that recent research6 suggests that there is a substantial return on investments on these

costs, when considering the benefits to households.

Sustainability of impacts: Questions are often raised regarding how long households are able to maintain

‘graduated’ status. Ideally, households would have exited extreme poverty completely at the end of a programme.

However a myriad of contextual and situational forces can often pull households back into baseline status (i.e. ‘falling

back’ into poverty). The challenge here is threefold:

 Firstly, ensuring that programmes are designed in such a way that they protect households from shocks;

 Secondly, addressing the underlying causes of poverty and vulnerability that risk undermining the gains made

during the programme

 Lastly, continuing to measure the status of households after they have graduated and exited from the programme.

There needs to be significantly more research and practitioner effort into understanding the long-term impacts of

graduation programmes. To date, the majority of measurement, reporting and analysis is short- and medium-term.

Insufficient focus on children: Most graduation programmes do not have child-focussed goals and consequently

don’t track impacts on children’s wellbeing within the targeted HHs. Rather, they have a more generalised approach

which, while potentially leading to positive child-outcomes, do not target children specifically. The exception here is

nutrition which has been the focus of a few graduation programmes over the years.

6 Soares, F., and Orton, I. (2017). Debating Graduation. International Policy Centre for Inclusive Growth. 14(2).

Further resources for an overview of graduation programming:

 World Vision (2018). Ultra-Poor Graduation Handbook.

 BRAC (2015). PROPEL Toolkit: An implementation Guide to the Ultra-Poor Graduation Approach.

 Arévalo, I., Kaffenberger, M., Montesquiou, A. (2018). 2018 State of The Sector: Synthesis Report. The

 Partnership for Economic Inclusion (PEI).

 Bandiera, O., Burgess, R., Das, N., Gulesci, S., Rasul, I., Sulaiman, M. (2016). Labor Markets and Poverty in

 Village Economies. London School of Economics, London, UK.

 Consultative Group to Assist the Poor (CGAP) (2016). State of Graduation Programs 2016. Retrieved from

 https://www.cgap.org/

 Consultative Group to Assist the Poor (CGAP) (2011). Reaching the Poorest: Lessons from the Graduation

 Model. Focus Note. No 69.

 Trickle Up (n.d.). Graduation Approach. Trickle Up Website. Retrieved from https://trickleup.org/

https://trickleup.org/

4

Differential impacts among target groups: It is currently not well understood why certain households and

participants may be more likely to achieve and sustain graduation status, while others are not. However, trends and

commonalities have been observed between ‘failed’ and ‘successful’ households in some graduation programmes.

Save the Children’s SHIREE programme7 found that female headed households and households headed by a ‘single’

person (defined as unmarried, widowed or divorced/abandoned) were less likely to achieve and sustain graduation

status than others. In each context, it is important to recognise that certain household characteristics may act as a

more significant barrier to graduation compared to other households in the same target group.

A disproportionate focus on the household vs community and systems: A focus on the household level

may neglect the wider drivers of poverty such as gender and social norms, failures in governance, service provision,

markets and so forth.

7 Save the Children (2018). Graduating Out of Extreme Poverty: Who, why and how? Evidence from Save the Children’s Shiree Programme in Bangladesh. Save

the Children Resource Centre.

5

II. GRADUATION PROGRAMMING IN SAVE THE

CHILDREN

Past Experience (as of December 2018): Save the Children has been involved in graduation programming since

2009, implementing several graduation programmes in Africa and Asia with increasing donor and policymaker

interest. Internal effort has been made to take stock of the graduation literature and its application as a means to

better understand the model’s role and relevance within Save the Children’s mandate to tackle child poverty. Below

is a summarised inventory of five key Save the Children graduation programmes. Links to respective programme

summaries and papers are provided for reference. This is predominantly based on programme data from Save the

Children UK, and therefore represents a snapshot of Save the Children’s work on graduation rather than an

exhaustive list.

Table 1: Save the Children programmes featuring the graduation model, to date.

Programme Location Timeframe Goal Programme

Summary

Learning Paper

/ brief

Household Economic

Strengthening (SHIREE)

Bangladesh 2009 – 2014 Graduate HH

out of extreme

poverty SHIREE Programme

Summary.docx

Link

Challenging Urban

Poverty (CUP)

Myanmar 2016 –2018 Urban poverty

CUP Programme

Summary.docx

Strengthening the

resilience of

communities in

Puntland and Somaliland

(RESTORE)

Somalia 2017 – 2020

(ongoing)

Strengthen

resilience and

bridge gap

between

emergency

relief and

rehabilitation

RESTORE

Programme Summary.docx

Pending

Ending the Cycle of

Undernutrition in

Bangladesh (Suchana)

Bangladesh 2015 – 2022

(ongoing

Nutrition

Suchana Programme

Summary.docx

Link

Building resilience

communities in Somalia

(BRICS)

Somalia 2018 – 2022

(ongoing)

Strengthening

the resilience

and bridge the

gap between

emergency

relief and

rehabilitation

BRICS Programme

Summary.docx

Pending

https://resourcecentre.savethechildren.net/library/graduating-out-extreme-poverty-who-why-and-how-evidence-save-childrens-shiree-programme
https://bangladesh.savethechildren.net/sites/bangladesh.savethechildren.net/files/library/Suchana.pdf

6

Save the Children’s child sensitive approach to graduation:

Save the Children considers the following as essential for any graduation programme:

Targeting the most deprived and marginalised children: Save the Children will identify and work with the

poorest households with vulnerable children and/or youth. While other models of graduation target poor

households at large, programme goals within SC largely centre itself around child-level outcomes and impacts. This

may lead to a more specific focus, such as households with children or youth of a particular age. The specific

targeting approach will differ depending on context (including the political economy), nature of children’s

deprivations, budget allocation and scale. However, targeting should be conducted as transparently as possible, with

multiple levels of verification, and an appropriate level of engagement with the community, other local stakeholders

and government counterparts (when and where relevant).

Programme design for child-level outcomes: Graduation programmes should contribute to at least one of

Save the Children’s breakthrough objectives, namely that children Survive, Learn and are Protected.8 The

programme’s theory of change and graduation model should clearly demonstrate incremental milestones at both at

the household and child level, leading to improved child wellbeing. This will require quality analysis of what

deprivations children face. Examples can include:

 malnutrition

 out-of-school

 engaged in harmful work

 susceptible to physical or psychological abuse

 early marriage

 without appropriate care

 trafficking and other forms of exploitation

 functional difficulty and disability

Integration with other sectors to ensure outcomes for children: A key component of child sensitivity

involves integration with complementary interventions from sectors where impacts for children are sought, such as

working with child protection groups, promoting behaviour change related to infant and young child feeding

practices. Such interventions must be coherently integrated with the other graduation components of social

protection, livelihoods promotion, financial inclusion, and social empowerment9 so that the programme addresses

child poverty.

Measuring impacts for children: The programme’s monitoring and evaluation system must measure outcomes

for children as well as for the household. It must assess and monitor both positive and unintended negative impacts

for children (including adolescents), disaggregated by the age, gender and vulnerabilities. Save the Children has

extensive guidance on monitoring such impacts.

8 Save the Children’s strategic ambition is to inspire the following three specific breakthroughs for children by 2030: No child dies from preventable causes
before their fifth birthday (Survive); All children learn from a quality basic education (Learn); and violence against children is no longer tolerated (Be Protected).

9 This is a broad term but can include working with participating families and children/adolescents to build confidence, promote community inclusion and positive

behaviour change.

Save the Children definition of child sensitivity

Child-sensitive policies, programmes and interventions explicitly aim to maximize the benefits for children and

minimize any harm. They do so by:

 Assessing and monitoring both positive and negative impacts for children, disaggregated by the age, gender and

vulnerabilities of the child.

 Listening to and taking account of the voices and views of children in their planning, design, implementation

and review.

https://resourcecentre.savethechildren.net/library/child-sensitive-indicators-poverty-alleviation-programming

7

Child participation: Programmes should include mechanisms to listen to and take account of the voices and views

of children and adolescents in the planning, design, implementation and review of the graduation approach. Please

refer to the CSPA toolkit for resources on participation here.

Systemic engagement: The graduation approach must work at multiple levels to ensure the sustainability of

outcomes. Interventions and advocacy must encompass the household, community and broader system, ensuring

participating households are able to access social protection, other key government services such as health and

nutrition, markets, and financial services. For Save the Children, the emphasis here is bridging access gaps between

vulnerable children and these support systems, considered essential for the realisation of children’s rights. The

Suchana graduation scorecard for example (refer to Table 9. below), includes proxy indicators to measure

households’ increased and improved engagement with key systems related to nutrition.

Duration: The graduation implementation period (after participants have been selected) should be at least 18

months, and normally no more than 36 months. While timeframes can be limited by donor contracts, Save the

Children should advocate for sufficient programme implementation time to be able to ensure the desired impacts for

children. Reducing the prevalence of stunting for example is unlikely in a programme of less than three years.

Achieving significant and lasting change at a systems level also requires a longer timeframe.

Gender equality: All aspects of the graduation approach must apply a gender equality lens at all stages of

the programme cycle – assessment, design, planning, implementation and monitoring and evaluation stage. All

new designs should be informed and assessed through the Save the Children Gender Equality Marker (GEM) and

additional guidance on gender sensitivity can be found in Save the Children’s Gender Equality Toolkit.

Further resources:

 Save the Children (2017). Child Sensitive Indicators for Poverty Alleviation Programming. Save the Children

Resource Centre.

 Save the Children (2017). Child Sensitivity in Poverty Alleviation Programming: An Analytical Toolkit. Save the

Children Resource Centre.).

 Save the Children (2018). Graduating Out of Extreme Poverty: Who, why and how? Evidence from Save the

Children’s Shiree Programme in Bangladesh. Save the Children Resource Centre.

https://toolkit.endchildhoodpoverty.org/meal/tool-71-checklist-for-engagement-of-children/
https://resourcecentre.savethechildren.net/library/save-children-gender-equality-program-guidance-and-toolkit-engendering-transformational
https://resourcecentre.savethechildren.net/library/child-sensitive-indicators-poverty-alleviation-programming
https://resourcecentre.savethechildren.net/library/child-sensitive-indicators-poverty-alleviation-programming
https://resourcecentre.savethechildren.net/node/12341/pdf/child_sensitivity_toolkit_4web.pdf
https://resourcecentre.savethechildren.net/node/12341/pdf/child_sensitivity_toolkit_4web.pdf

8

III. TECHNICAL COMPONENTS OF CHILD SENSITIVE

GRADUATION PROGRAMMING

For Save the Children, designing a graduation programme would involve examining each key component of the

graduation model detailed below, and ensuring that they are (individually and collectively) designed in a way that it

maximizes outcomes on children and minimizes any harm. The following section outlines the components of

graduation programmes and how to ensure their child sensitivity:

A. Context Analysis

Ensuring proper assessments are conducted is an integral step in the design process. In the table below, there is a

non-exhaustive list of potential assessment methods to conduct or consult.

These assessment tools will provide a rich data-set, which should be informed by the Child rights situation analysis

(CRSA), and a child-sensitive analysis to determine the most appropriate child-sensitive interventions for the

graduation approach.

Table 1: List of assessment processes useful for graduation approaches, adapted from World Vision

Ultra-Poor Graduation Handbook, 2018.

Assessment method Description

Child-Sensitive Context

analysis / Child Rights

Situation Analysis /Child

Sensitive Assessment

Matrix

Informs the overall political, social and environmental context and how they impact

the livelihoods and opportunities of families and children. It should include the

following analysis to understand the key child deprivations and what is driving them:

Identify child deprivations, aspirations, and context:

 Identifying and assessing issues that affect children’s lives will help determine

the extent to which graduation approaches can address children’s problems

and needs, support them in realizing their aspirations, and positively influence

their economic situation and that of their households.

Identify Root Causes of Child Deprivations:

 Identifying root causes of household level poverty and child deprivations is an

important analytical step to identify the most effective modalities for child-

sensitive graduation programming. Root causes may include:

- Inequalities in power relations

- Inequalities in control over resources

- Socio-cultural attitudes, norms and behaviours related to

treatment of children

- Policy responses to childhood deprivations

Gender analysis Examines differences in women’s and men’s lives which lead to social and economic

inequity for women. This should examine the ways in which gender inequality,

particularly linked to livelihoods and household time use, affects child wellbeing.

Vulnerability assessment The objective is to understand the recurrent and ad-hoc stresses that households

face, and the coping mechanisms commonly used by different households. This should

particularly focus on how children are affected by shocks and by coping strategies

employed, particularly linked to poverty and livelihoods.

https://toolkit.endchildhoodpoverty.org/analysis/background/
https://docs.google.com/document/d/1wm_g8CZSMigbSpGI0MFMnpQc63z3Myp9-DsuETVIJ4k/edit
https://docs.google.com/document/d/1wm_g8CZSMigbSpGI0MFMnpQc63z3Myp9-DsuETVIJ4k/edit
https://docs.google.com/document/d/1wm_g8CZSMigbSpGI0MFMnpQc63z3Myp9-DsuETVIJ4k/edit

9

Livelihood, labour and

market assessment

Understand market forces and existing and potential livelihoods strategies of extremely

poor households with children.

Household Economy

Analysis (HEA) /Cost of

the Diet (CotD) / Cost

Barriers Toolkit

The HEA is an approach to understanding household economy i.e. the economic

decisions households make. Understanding how households live helps determine how

they will respond and cope in the event of shocks. This analysis should focus

particularly on women’s livelihood opportunities and household decision making

around child-related expenditure.

CotD is a method and software to estimate the amount and combination of local

foods that are needed to provide a typical family with a diet that meets their

average needs for energy and their recommended intakes of protein, fat and

micronutrients.

Cost Barriers Toolkit – guidance on how to conduct rapid, participatory

assessments of the financial barriers that prevent poor and vulnerable children to

access essential education and health services

In combination, these tools can help inform and set cash transfer/asset allocations and

livelihood and nutrition-based training packages.

Stakeholder mapping Identifies the key forces involved in projects/programmes regarding social protection,

livelihoods and empowerment of extremely poor households with children.

Rapid environmental

assessment

Useful particularly if the available sources of income depend on resources that are

close to depletion or compromised. Examples of contexts where this might be

necessary includes: fishing communities, coastal communities with soil salination, land

degradation and areas affected by sea level rise.

B. Targeting

The targeting process can involve a combination of several methods to appropriately identify and involve vulnerable

households and children. The World Vision Ultra-Poor Graduation Handbook identifies the following commonly

used methods of targeting used in graduation approaches:

Table 3: Commonly used methods of targeting in graduation approaches, adapted from BRAC

PROPEL Toolkit and the World Vision Ultra-Poor Graduation Handbook

Targeting method Description

Geographic targeting Identify locations with high concentration of poverty using national poverty data and

data, followed by key consultation with local stakeholders.

Means testing Target households below an income threshold using household income information

Proxy means testing (PMT) Target households with children using easily-observed indicators associated with

poverty, including demographic characteristics (age, size of household), housing

condition (type of roof or floor), and productive assets (land or livestock).

10

Participatory rural appraisal

(PRA)

Target poorest households using local understandings of vulnerability and poverty. A

host of participatory approaches is recommended.

The most child sensitive and inclusive policy decision is to take a categorical approach when selecting recipients. For

example, making all households with children under five eligible for a child grant. This could be progressively phased-

in by first selecting geographical areas with poor indices (stunting rates, remoteness etc.) and gradually expanding the

coverage.

However, simply targeting children may not be enough for ensuring child poverty outcomes. When there is an

explicit commitment to reduce child-specific vulnerabilities, social protection programmes are much better equipped

to ensure greater impacts for children – for example, focusing on households with children facing one or more of the

following deprivations:

 Malnutrition

 out-of-school

 engaged in harmful work

 susceptible to physical or psychological abuse

 early marriage

 without appropriate care

 trafficking and other forms of exploitation

 functional difficulty and disability.

Targeting must be a mixed-methods approach. The recommendation around graduation design suggests engaging

geographic targeting to understand the general context of poverty, followed by a series of community-based

targeting approaches. The Ultra-Poor Handbook suggests conducting proxy means tests followed by participatory

rural appraisals as these community-based approaches. Figure 3 below details their respective advantages and

disadvantages. It is recommended that programme developers go beyond these selected examples if their context

calls for it.

Figure 3. Advantages and disadvantages of two community-based targeting approaches, adapted from

World Vision Ultra-Poor Graduation Handbook (2018)

Following these targeting steps, a survey can be undertaken to verify households’ eligibility set by the selection

criteria has been fulfilled.

11

Reaching the poorest and most deprived:

The fundamental drivers of poverty go beyond just a lack financial accessibility and income generation. The socially

and systematically entrenched drivers are difficult to address completely in any poverty alleviation programme,

however designers should always bear wider societal considerations in mind. Power dynamics (i.e. local structures of

power) and negative social norms (i.e. discrimination of all kind: sexual, gender, racial) all play a fundamental role in

driving and sustaining poverty. Reaching these households -despite these considerations – is no easy task. Programme

designers are encouraged to consider the following points as common pitfalls when detailing targeting for graduation

models:

 The greater the household poverty levels of targeted households, the more expensive it can be to reach them, as

they will likely require higher up-front investment. This may mean either higher budgets or fewer programme

participants;

 The very poorest households will take longer to reach a particular graduation threshold than less poor

households. This may mean a longer programme duration is required ;

 The poorest households are likely to face multiple deprivations, as poverty is multi-dimensional. It is impossible to

address all the drivers of poverty in a single programme. Programme designers must be realistic in their approach

and focus on those which are considered most critical to achieving child-sensitive graduation.

C. Selecting interventions

The above assessments should identify the key drivers of poverty and livelihood insecurity, and subsequent child

deprivations. From this, the design team should determine which combination of the graduation components would

be most appropriate and how they can be adapted to the context. The table below illustrates which components

were selected to be included in previous Save the Children programmes.

Table 4: Interventions featured in SC graduation programmes.

Core Component Intervention SHIREE CUP BRICS RESTORE Suchana

Consumption

Support

Home food production

Cash transfer

Micronutrient supplementation

Asset transfer Livelihood asset transfer

Child grants

Group loans

Upskilling and

training

Mentoring

WASH courtyard sessions

Homestead food production

Group savings

Financial literacy

SBCC

Nutrition activities

Social Linkages Community support groups

Access to government social

protection

Creating access to nutrition-

related services

12

Selecting child-sensitive interventions: These interventions indeed have positive impacts for children, but not all

of them are specifically child-focussed. As SC moves forward with graduation programming, both the assessment and

intervention selection process must consider the impact and involvement of children during this design phase. The

following questions should be addressed by the design team during their intervention selection:

 Will this intervention increase household income sufficiently to address the key child deprivation that this

programme aims to achieve? E.g. is it enough to afford a nutritious diet; to send a child to school rather than

work; to remove the need for risky migration?

 Will this intervention build household resilience to protect children from the impact of shocks?

 Will this intervention result in households increasing their investment in children (e.g. through education, food,

books, healthcare, etc?)

 Will this intervention empower women to invest in their children?

 Will this intervention address the most significant structural/systematic drivers of child poverty?

Further guidance on these key interventions in child sensitive graduation programmes is given below:

1. Consumption support:

This involves ensuring the poorest households have sufficient resources (primarily through cash transfers10) to meet

the short-term basic needs of children and caregivers and fill income gaps. This in-turn allows households to focus on

long-term income-generating activities. The logic is that the very poorest households will not be in a position to

invest in their livelihoods if they are not able to meet basic needs, in particular food. For graduation programmes,

consumption support is therefore primarily intended for filling the essential food and nutritional needs of households.

Example goals from SC projects include:

 To reduce the duration of food insecurity during the year

 To increase in average energy intake per person per day

 To introduce greater diversity of food groups in the diet

In many cases, consumption support will also support households to offset lost income while participants attend

training. This is particularly important for adolescents who may attend various types of life and vocational skills

trainings, including apprenticeship opportunities. As long-term income earning potential will take time to develop,

such immediate consumption support could also help smooth the way for working children and adolescents to re-

enrol in school.

Value and duration of consumption support:

The value of support (i.e. cash amount) should be calculated using a wide range of contextual variables and linked to

the overall objective of the programme (e.g. related to children’s nutrition, education, etc). Some of the key variables

include:

 Household size

 Household characteristics (i.e. number and gender of dependent children, pregnant women, elderly, disabled etc.)

 Current household income

 Household consumption and nutritional needs

 Other assistance provided to the household (i.e. government schemes, other NGO programmes, remittances) to

children and households

 Seasonal considerations (i.e. periods when food production or employment opportunities are reduced)

Due to the short-term nature of consumption support (typically 3-6 months), it is important to calculate how long it

would actually take for households to earn enough to cover their basic consumption needs when deciding the

duration of support provided.

Analysis must consider if the nutritional needs of any pregnant or lactating women, and children less than 24 months

of age are being met through existing government schemes. This critical window of the ‘First 1,000 Days’ (from

conception until a child is 24 months of age) should be sufficiently resourced to ensure key health and nutrition

outcomes are met. This allocation can be calculated using the Cost of the Diet (CotD), and factoring in relevant

10 Depending on context, this could include food and/or nutrition supplements for children or pregnant/lactating mothers. Particular attention should also be

given if the household includes adolescent girls especially when at risk of early pregnancy. Please see here for more information.

https://www.ifad.org/documents/38714174/40767203/CN_Leaving+no+one+behind+Making+the+case+for+adolescent+girls+22+23+Oct+2018.pdf/e00de2c8-9458-4439-9ca5-41c2bfc880a1

13

health costs. The duration should ideally cover the timeframe that any household member is pregnant, lactating

and/or has children under 24 months of age.11

As mentioned above, for households with school-aged children, the loss of income from transitioning working

children and adolescents into school, or the additional costs related to education (e.g. transport, books, fees,

uniform, etc.) should also be factored-in to the allocation/duration calculation. Any income earned by children and

adolescents should be discounted and will need to be covered in the short-term. This consideration may also extend

to other activities that children and adolescents may undertake for the household (e.g. looking after siblings, running

the family shop etc.). In many cases, when children and adolescents cover these responsibilities, parents and other

adult household members can undertake other income earning activities which they would struggle to do otherwise.

2. Asset transfer or investment grant:

Asset transfers are typically provided to allow households to jumpstart economic activity. Typically, they take the

form of a productive asset:

Productive asset:

A physical asset that is utilised to generate income and sustain livelihoods. Examples include livestock and/or poultry,

technical or vocational equipment/supplies (e.g. sewing machines, building tools tools) or even stocks/investment in

shops. Where possible, households should be supported to procure assets themselves (rather than an in-kind

transfer from Save the Children) as this enables them to begin interacting with input suppliers in the market.

Providing a simple asset transfer may not be sufficient on its own as many of these options require overhead and

upkeep for sustained usage:

Overhead support: Cash/capital provided for maintaining a productive asset (i.e. living spaces for livestock)

Utilisation support: This is provided for households to utilise the productive asset in the long term. For

livestock, an example of utilisation support would be fodder/food. This is particularly important aspect of the

asset transfer component: households should be able to utilise the productive asset in the long-term. Without

utilisation support, the productive asset might become neglected (or worse, a burden) if households could

keep up with maintenance costs.

The combination of the initial grant/asset, overhead and utilisation support all make up the overall core component

of the ‘productive asset transfer’. This can be a rather costly aspect of graduation programming. Despite this, to (1)

protect the asset and the livelihoods of the poorest households who are vulnerable to shocks and stresses, and (2)

enable them to establish themselves as small businesses, it can be difficult to achieve ‘graduated’ outcomes without

this component.

Child sensitivity considerations related to assets or investment grants are:

 Ensuring that the asset does not require excessive maintenance or time investments that could impact on child

caring or feeding

 Ensuring that there is not an expectation within households that children will contribute significantly to the care

and maintenance (e.g. fetching fodder or water) at the expense of education, rest or recreation time

 Ensuring that the asset does not pose a health risk to children (particularly regarding livestock or poultry) or any

other risk (e.g. safety if care is required and requires children/adolescent girls to be left unattended)

3. Upskilling and training:

This component focuses on building skills and capacities of households to utilise productive grants and maintain

sustainable livelihoods. This can include training for new and/or more effective production (e.g. crop management,

livestock husbandry, aquaculture, tailoring, shop management, etc.), financial education and business management

skills. This can be provided through the following channels:

 Community-level peer-to-peer learning networks (farmer field schools, producer groups, collective marketing

groups etc.)

 Government or NGO-run training courses

 Private-based formal training institutions

 Apprenticeships that offer on-the-job training

11 For more information see Save the Children’s Common Approach - Resourcing Families for Better Nutrition

https://savethechildren1.sharepoint.com/what/Child_Poverty/Key%20Documents/Resourcing%20Families%20for%20Better%20Nutrition%20Comprehensive%20Overview.pdf?csf=1&e=DtuReP

14

 Literacy and numeracy programmes

Within this component, in rural contexts the promotion of a household’s ability to produce their own food can be

an important factor in food security. Among SHIREE participants, there was found to be an association between

engagement in home food production and graduation status. While home food production proved important in

this context, this may be a result of a specific food security situation. The appropriateness of including this in other

graduation models would need to be considered depending on a given context.

Child sensitivity considerations related to technical training such as this include:

 Ensuring that the duration, location and frequency of training does not impinge on carers’ time for feeding, caring

for and spending time with children. Trainings can include provisions for mothers to bring children, e.g.

volunteers to look after children, quiet area for breastfeeding, snacks and toys for children.

 Ensuring that parents or carers are pursuing skills in sectors where there is likely to be a long-term earning

potential, beyond the life of the programme (so that they can continue to meet children’s needs)

 There are particular considerations for training that involves adolescents and youth (see below).

4. Life skills and economic empowerment for adolescents and youth:

If the graduation approach includes economic empowerment actions that directly target adolescents and youth (15+

years of age), training must be linked to appropriate market opportunities from the outset. A market and/or labour

market survey should be carried out to identify areas where training is likely to lead to employment or self-

employment. Any vocational training should be accompanied by linkages to market actors and/or employers.

It is imperative that facilitators and work-place mentors/supervisors are vetted to ensure requisite child safeguarding

standards are in place. This should include safe spaces (e.g. keeping adolescents away from any activities or

equipment that could cause harm), regular monitoring visits, and fit-for-purpose feedback mechanisms.

Complementing the technical skills development, adolescents should also be exposed to key transferable life skills for

improving their socioeconomic outcomes: social skills, higher order thinking, self-control, positive self-concept, and

effective communication. These packages are important for building confidence, employability, income earning

potential, and contributing to delaying marriage and childbirth.12

5. Financial inclusion:

This involves a series of capacity building activities and interventions to establish good financial practices. There can

be several ways to include financial inclusion in a graduation programme:

Financial education/training:

This is the basic method to building general skills and techniques for better financial practices. Promoting good

savings practices is often a key focus for such education. In many contexts, many households live with critical levels

of debt which renders sustainable livelihoods untenable (as was the case for many beneficiaries involved in the

Challenging Urban Poverty programme in Myanmar). As such, promoting good savings practices can in-turn lead to

better debt management.

Savings and loan mechanisms:

These mechanisms establish avenues for households to group together and build their financial skills, capacities and

confidence. This can be individualised (at the household or personal level) or utilised in larger, group-based

situations, such as through a village savings and loan association (VSLA) model. This also allows for financial services

to be delivered more efficiently, as a group rather than at the individual level. The modality will depend on the

context. Examples of savings and loan schemes are:

 Establishing/linking to microfinance institutions

 Links to banks for individual/household savings accounts

 Establishing community-based savings accounts

 Creating local loan groups

12 For more details and further content guidance, refer to Save the Children’s Common Approach – Life Skills for Success: Supporting Young People to Succeed

in Work and Life

https://savethechildren1.sharepoint.com/what/Child_Poverty/Key%20Documents/Life%20Skills%20For%20Success%20-%20Comprehensive%20Overview.pdf
https://savethechildren1.sharepoint.com/what/Child_Poverty/Key%20Documents/Life%20Skills%20For%20Success%20-%20Comprehensive%20Overview.pdf

15

Ensuring child sensitivity of these activities can involve13:

 Ensuring that the duration, location and frequency of group saving activities does not impinge on carers’ time for

feeding, caring for and spending time with children. Group meetings can include provisions for mothers to bring

children, e.g. volunteers to look after children, quiet area for breastfeeding, snacks and toys for children.

 Saving group meetings can often be used as a platform for addressing other social issues related to children. This

can be a safe space for discussing more sensitive issues (e.g. child marriage, child labour), once the trust of the

community and group members has already been established.

 Financial education can specifically include sessions on budgeting, saving and prioritising expenditure related to

children’s needs, such as school, healthcare, nutritious food, books, clothes, etc.

6. Social Behaviour Change Communication (SBCC):

Beyond technical training, facilitation and promotion of positive behaviours that relate to investing in the wellbeing of

households – specifically children – is a key component of child-sensitive graduation programming. This can involve

stimulating demand for existing services, and also influencing attitudes, behaviours and practices within the key

decision-makers and influencers in a household. Examples from previous Save the Children approaches to SBCC

include::

 Encouraging attendance of school for all school-aged children, particularly girls

 Encouraging access to child-related health services

 Promoting optimal infant and young child feeding practices

Nutrition outcomes are commonly part of graduation programmes and this is the area where Save the Children has

significant experience in SBCC. In order to drive nutrition outcomes, pregnant women and mothers must have both

the knowledge and means to make positive changes. To improve knowledge and practices, social and behaviour

change communication (SBCC) should be considered for households with pregnant and breastfeeding mothers of

children under 24 months of age, with sessions for adolescent girls, boys and other influential stakeholders involved

in caregiving practices (particularly fathers and elder women in the household).14

SBCC linked to education and child protection have been less commonly featured in Save the Children’s graduation

programmes, but this is an important area where approaches should be tested. Close collaboration should take place

between livelihoods colleagues and staff and partners other sectors to develop appropriate packages as part of

graduation programmes.

7. Household coaching/mentoring:

Many graduation programmes involve regular one-to-one interfacing between programme/operational staff and

beneficiary households. This support with setting and monitoring of goals is to do with livelihoods, budgeting and

facilitating linkages to social protection and other government services. While this can be costly and cumbersome in

terms of human resource requirements, it provides a mechanism for households to seek support, particularly in the

event of shocks or stresses. For child-sensitive graduation programmes, this coaching should include aspects related

to child wellbeing, for example reviewing expenditure or accessing services directly related to children’s needs.

Child sensitive graduation programmes should also try to ensure that children and youth are listened to and engaged

during these visits to address the individualised issues faced by children and youth in addition to reinforcing any life

skills and training work of the programme. This requires training and support for livelihood staff who may not have

interacted directly with children in their work previously.

8. Social linkages:

Sustainable livelihoods cannot exist in silos. Therefore it is important to link children and their households with

wider support systems and mechanisms to ensure their exit from poverty is sustained. Analysis should be carried out

to identify whether low uptake of services is linked to demand (lack of service seeking behaviour from the

household) or supply (limited availability, poor quality or high cost of services). This can include the following types

of services:

13 See also Tip Sheet, page 67 of Child Sensitivity Toolkit
14 For more details and further content guidance, refer to Save the Children’s Common Approach – Nourishing the Youngest

https://resourcecentre.savethechildren.net/node/12341/pdf/child_sensitivity_toolkit_4web.pdf
https://savethechildren1.sharepoint.com/what/health/ResourceLibrary/NOURISHING_THE_YOUNGEST_Common-Approach-Package.pdf

16

Health and nutrition:

This involves supporting children and their families with accessing health services that may have been previously

inaccessible (or difficult to access) due to reasons of expense, transportation and/or stigma (to name a few). Beyond

fostering straight access, this can involve further health-related mechanisms such as the provision of support

packages for specific health-related contexts (i.e. for lactating mothers, feminine hygiene products and

contraception).

To improve access and utilisation of nutrition-specific and sensitive services, our graduation approaches will aim to

strengthen the capacity and engagement of government frontline workers, while increasing household and

community awareness of, and demand for, high quality nutrition-related services.

Education:

To ensure attendance of all school-aged children, this would involve identifying the constraints children face in

accessing education. Where the issue is one of demand, this can be addressed through SBCC. Where families face

other challenges in accessing education, the programme may advocate through community governance structures,

parent/teacher associations, or local governance structures. The gendered element of this cannot be ignored: special

focus must be placed for girls’ access to education.

Social protection and other governmental support:

Graduation does not mean a household is on a constant upward path out of poverty. Consumption is highly dynamic

and volatile – e.g. in Georgia, 64% of those in the poorest quintile in 2013 were not in the poorest quintile in 2009

(Kidd & Gelders, 2016),15 and in Vietnam, 35% of those in the poorest quintile in 2010 had moved into more affluent

quintiles by 2012 (Kidd et al, 2016). Without access to regular and predictable social transfers, beneficiaries of

graduation programmes are just as exposed to risk as other households. It is for this reason, that graduation

programmes should be complementary to a comprehensive social protection system, rather than as replacing the

need for such a system. Graduation approaches should ensure they are promoting the following outcomes in terms

of social protection:

 Increased access to social protection benefits: Conduct a Social Protection Access Study (SPAS) to

determine levels of access to relevant schemes, and to document the types of barriers the poor experience in

accessing their benefits. This research can build advocacy at both the national and local levels to engage relevant

Ministries to strengthen accountability mechanisms, improve targeting approaches so they are more inclusive,

and ensure delivery systems are effective.

 Strengthening of existing local social protection schemes: Save the Children partners and local

government counterparts can be mobilised to share the eligibility criteria and information about social protection

schemes with community members. Local government counterparts should be informed of vulnerable graduation

beneficiaries who are eligible for social protection schemes, and supported to make these linkages. Graduation

programmes can also support with the facilitation of open budgeting and social audits, working closely with Child

Rights Governance colleagues.

These types of actions are embedded in the Suchana graduation programme in Bangladesh.

15 Kidd, S. and Gelders, B. (2016) Child wellbeing and social security in Georgia: The case for moving to a more inclusive national social security system.

UNICEF. Georgia.

17

It is important to note that this is not an exhaustive list and design teams should be prepared to innovate based on

the needs identified in their context.

The sequencing and timing of programme interventions is crucial for successful implementation and outcomes.

Consumption support should be instigated from the very start of the programme and ideally should be provided on a

monthly basis for a minimum of 6 months. The full training package should be planned out for the whole timeframe

and phased-in over the first few months. It is advisable that financial education, business and technical trainings are

provided before a productive asset/grant is given. This sequence ensures that households are well equipped to

maintain the asset and sustain its use long-term. In areas where households experience high levels of debt, the

programme may need to consider front-loading a lump-sum to help alleviate the debt-re-payment schedule that can

often cripple any positive incremental changes attributed to the programme. This was a major issue in the

Challenging Urban Poverty programme, where most households had substantive debt at the outset, and struggled to

fully capitalise on the benefits from the programme.

Graduation is not a linear path: expect households to face shocks!
Resilience and contingency planning: Learning from Save the Children’s SHIREE programme in Bangladesh

highlighted that a household’s journey to graduation is often not linear and shocks and stresses can set them back

In the event of natural hazards (e.g. flooding, cyclones, droughts), productive assets can be lost or compromised

in some way. In addition to this, a variety of other personal, economic or anthropogenic factors can result in the

loss of programme assets, support or services.

Particularly in contexts of high vulnerability, programmes should prepare for this to ensure households are

equipped with the means necessary to secure their livelihoods. While the programme cannot prevent the shock

from happening, it can help to limit the impact felt by the household and the extent to and speed with which it

can recover. Measures that can be employed to ensure a more resilient graduation pathway are:

 Access to savings and loans to act as a buffer during shocks (see CUP programme, Myanmar)

 Promoting climate resilient agriculture practices (see Suchana, Bangladesh)

 Replacing lost assets with a second round of asset transfers (see SHIREE, Bangladesh)

 Monitor household coping strategies, in particular hose which can harm children

Further resources for technical components for graduation programming:

 World Vision (2018). Ultra-Poor Graduation Handbook.

 Save the Children (2017). Child Sensitivity in Poverty Alleviation Programming: An Analytical Toolkit.

 BRAC (2015). PROPEL Toolkit: An implementation Guide to the Ultra-Poor Graduation Approach.

 Save the Children (2018). Graduating Out of Extreme Poverty: Who, why and how? Evidence from Save the

Children’s Shiree Programme in Bangladesh. Save the Children Resource Centre.

 Bandiera, O., Burgess, R., Das, N., Gulesci, S., Rasul, I., Sulaiman, M. (2016). Labor Markets and Poverty in

Village Economies. London School of Economics, London, UK.

 Consultative Group to Assist the Poor (CGAP). (2016). State of Graduation Programs 2016. CGAP

Microfinance Gateway website. Accessed 15 November 2018.

18

IV. MEAL

The importance of a proper MEAL process is essential to this approach. As graduation itself is fundamentally defined

by reaching of a threshold of indicators, the MEAL process is integral in understanding and appraising the success

household graduation and the success of the overall programme. Consider these key MEAL components:

A. Selecting graduation outcomes

Graduation outcomes are changes at household, child and system level that the programme hopes to achieve.

Drawing from Save the Children’s child sensitivity toolkit and World Vision’s Ultra-Poor Graduation Handbook,

Table 5 provides a list of example outcomes for children under the previously suggested themes, that could serve as

graduation thresholds.

Table 5: List of example outcomes and their corresponding themes and graduation component

Child-Sensitive Themes Graduation outcomes Core Component

Education  Increased school enrolment/completion

 Increased basic school readiness

 Increased regular school attendance

 Social linkages

Health  Improved access by children to health

services/facilitates

 Improved timeliness for seeking health care

interventions for children

 Social linkages

WASH  Improved water sources for drinking by

children and HHs

 Improved positive hygiene practices for

children and HHs

 Consumption support

 Upskilling and training

Nutrition  Decreased stunting

 Increased mean dietary diversity score of

children and infants

 Increased number/proportion of children

eating X meals/day with Y types of nutritious

food

 Consumption Support

 Asset transfer

 Upskilling and training

Depending on the context and how thresholds are determined, projects need to select a range of outcomes

resembling (but not limited to) those above. A range of 10-15 outcomes are often selected to adequately cover and

crosscut the various components of graduation.

B. Selecting & Measuring Outcome Indicators/Milestones

In order to know whether a household has achieved a certain outcome, it is necessary for there to be a clear

indicator which can be objectively measured with a binary yes/no response. In graduation programming these are

often referred to as milestones. Examples include:

 Meeting a certain numeric target (such as income, meals per day, HH savings total, production/productivity

output)

 Adopting a behaviour/practice, or not

 Access to certain services, or not

 Demonstrating a certain skill or activity (related to income-generation or livelihood security), or at least reporting

a confidence to do so

Nearly all programs defining graduation criteria use multiple indicators, often combining qualitative and quantitative

measures.

19

Figure 4. Number of graduation indicators in 73 programmes, adapted from Arévalo et al., 2018

For child-focused indicators, a specific list must be developed to measure their outcomes. Below are examples of

child-focused outcomes for the consumption support component and the indicators that could be used to measure

them.

Table 6: Examples of indicators measuring a nutrition outcome, under the consumption support

component

Core component Outcome Indicator(s)

Consumption Support Better nutrition for

children their households
 Children’s dietary diversity scores (IDDS)

 Percentage of households with sustained ability to provide

nutritious food

 Minimum meals per day by children

For a comprehensive list of child-focused indicators, how to measure their impact and further references, please

consult the Child Sensitive Indicators for Poverty Alleviation Programming Manual

The method and frequency of the measurement of these milestones/indicators should depend on the operational and

financial feasibility identified by the MEAL team. It is recommended that the measurement take place for all

households, so that programmes can easily state the amount of households that ‘graduated’. However, this may not

be possible for large programmes covering many participants. The Suchana programme faces this challenge and

therefore conducts surveys to collect data to determine graduation thresholds through a representative sample. The

MEAL team could therefore consider monitoring a representative sample which is stratified to consider

heterogeneity, representing the different types of populations targeted by the programme.

C. Measurement Methods

Depending on the reach and scale of the programme, the method of choice for most graduation programmes is a set

questionnaire done at the household level. In graduation programming, these questionnaires are generally called

score-cards. The intervals vary from programme to programme, however learning from other MEAL approaches

suggest a six month interval is a good general approach.

Operational staff should assess households by talking with beneficiaries and observing households doing routine

programme activities. A questionnaire should be filled during these assessments Consider the template below.

37

71.2

75.3

78.1

79.5

89

0 20 40 60 80 100

Children in school

Empowerment

Income level

Livelihood diversification

Food security

Asset ownership (including savings)

Percentage of programmes that define graduation indicators (n=73)

Graduation indicators

https://resourcecentre.savethechildren.net/library/child-sensitive-indicators-poverty-alleviation-programming

20

Table 7: Sample graduation checklist, implemented in Suchana

 Add  Comments

 Graduation target
  

1

Using improved livelihood technologies

From here, each question is weighted and summed to determine the total score for each household. There are two

approaches for weighting:

1. Weighting each indicator equally and calculating graduation threshold by a percentage of targets met.

This was used in Suchana with the checklist (Table 7 above) and the following criteria:

 Scoring: Green=2 points; Orange=1 point; Red=0 (indicated above with white, grey, and black, respectively)

 Household Score:

a) Maximum points for that HH (2X number of questions asked)

b) Add up all the points BHH achieved

c) Divide (b) by (a) and multiply by 100= XXX%

 To Graduate: Households with a score over 75%

Or:

2. Weighting indicators differently on a scale based on project priorities, goals and outcomes. Refer to the

SHIREE and CUP socioeconomic indexes (In Table 9 below) as an example.

The checklists/scorecards are then used to populate a MEAL matrix. Below is a template for a MEAL matrix utilised

in Suchana16:

Table 8: MEAL Matrix implemented in Suchana, Save the Children

HH

outcome

Logframe

indicator

HH

graduation

milestone

Explanation Time

expected

achieved

Target

HH

Graduation

checklist

question

White:

Graduated

Grey:

on way

Black:

Failed

* * * * * * * * * *

16 The original matrix used a green-orange-red colour scale which we have changed to greyscale (i.e., white, grey, and black.). These are not c508 compliant (or

colour-blind friendly) hence the greyscale.

21

For full scorecards, checklists and MEAL matrices, please see below:

Table 9: References for checklists, scorecards and MEAL matrix from previous SC graduation projects

Checklist/Scorecards File

Suchana graduation scorecard

Suchana Graduation

Scorecard.docx

Suchana graduation checklist

Suchana Graduation

Checklist.docx

SHIREE socioeconomic index

SHIREE

Socioeconomic Index.docx

CUP socioeconomic index

CUP Socioeconomic

index.docx

Suchana graduation milestones

(MEAL matrix)
Suchana Graduation

Milestones.xlsx

D. Selecting & Measuring Graduation Thresholds (Graduation Analysis)

Graduation thresholds refer to the level of progress or improvement that a household is expected to achieve

before it can be considered to be graduated. The idea for setting and achieving clear and measurable thresholds is

the crux of graduation programming and part of what distinguishes it from other livelihood programmes. Thresholds

are often aggregated to come up with a single, composite graduation threshold, based on different ways of analysing

monitoring data against the programme objectives. It is up to the design team to decide how they wish to aggregate

their outcome monitoring data in order to define a graduation threshold. Options include:

1. A household has to meet all the criteria of outcomes by the end of the phase/programme duration to

graduate. This is the most straightforward approach, though may result in a low number of households

achieving graduation status since many may not achieve all of the objectives.

2. A household has to meet a certain percentage of the total number of criteria to graduate. This allows

households some flexibility in the way that they achieve graduation, since some may find certain interventions

more critical than others.

3. A household has to achieve certain indicators that are considered foundational (or ‘core’), and achieve a

certain addition percentage of points from others to graduate. In order to emphasise the child sensitivity of a

graduation approach, the design team may decide that a household cannot be considered graduated if it does

not meet certain child-focused outcomes. Or, if certain outcomes such as a minimum level of savings or

assets, are considered critical to protecting the household from future shocks (and therefore from slipping

back into poverty), these may be considered essential.

E. Measuring Sustainability of Impacts

The lack of data of longer-term impacts from graduation programmes prompts questions around how sustainable

graduation-status is for involved households and participants. This is of particular importance to MEAL. The MEAL

strategy for the programme should seek to answer some of the following questions:

 Does the MEAL process examine the likelihood of HHs to revert to their baseline status (i.e. employment?)

22

 If so, how many years following project completion (or graduation attainment) should MEAL continue?

 To what extent does HH’s status at baseline (i.e. employment, education, assets) affect their chances for

graduation?

 How has the wellbeing of children changed (improved or worsened) after the end of the programme?

There are of course financial and logistical challenges related to this sort of approach. Continuing to monitor

household level outcomes after the end of a programme can be difficult: there is no longer regular contact with

households; staff may have moved on; and the programme budget may have closed. The design team should think

creatively about how to address these challenges. In the SHIREE programme, separate funding was identified to

conduct an external evaluation two years after the programme. The participant database had been well-maintained so

that many households were still contactable.

F. Research and evidence agenda:

From the outset, the graduation programme should seek to contribute to sector-wide knowledge. A synthesis of

existing work across the sector on graduation by the Partnership for Economic Inclusion includes some of the

following questions where knowledge gaps have been identified include:

1) How can the graduation approach be designed to maximise benefits and drive cost-

effectiveness in different contexts and for different people (women, men, girls and boys)?

 How to adapt the approach to address highly varied contexts – rural, urban, fragile and conflict-affected,

vulnerable to climate change?

 How to effectively drive equitable wellbeing outcomes for both girls and boys (nutritional and health status,

regular school attendance, protection, confidence etc.)?

 How can the model be enhanced to increase impact such as through cash vs. in-kind assets; links to wage

employment vs. self-employment; increasing productivity over time; incorporating meso-level interventions; or

incorporating explicit risk-mitigation strategies?

 Testing dosage of different interventions to determine how costs can be reduced while maintaining impact, such as

through streamlining coaching; group delivery of services; or digitization of services?

 How can targeting be optimized to identify households with the highly vulnerable and marginalised children and

adolescents?

2) How can governments and other key stakeholders effectively scale-up the approach?

 What is the most appropriate package for scaling-up a child-sensitive graduation approach

 How can graduation approaches be incorporated into existing social protection systems and other key services

(education, health, nutrition etc.)?

 What are the key barriers to scaling-up the graduation approach – e.g., fiscal and political economy issues that

need to be considered.

 How can other stakeholders be effectively used to facilitate implementation and scale-up?

3) In what ways can there be more contribution to the knowledge base of graduation

programming?

 How can the model be enhanced to have a more tailored focus on children and their needs?

 What are the key barriers in designing child-sensitive models?

 Can this model be developed further to include child outcomes that go beyond nutrition and health? (for instance,

outcomes relating to child protection and governance?)

 Can there be MEAL toolkits developed specifically for this model?

Further resources for Graduation MEAL:

 World Vision (2018). Ultra-Poor Graduation Handbook.

 Save the Children (2017). Child Sensitivity in Poverty Alleviation Programming: An Analytical Toolkit.

 BRAC (2015). PROPEL Toolkit: An implementation Guide to the Ultra-Poor Graduation Approach.

 Raza, W., Das, N., and Misha, F. (2012) Can ultra poverty be sustainably improved? Evidence from BRAC in

Bangladesh. Journal of Development Effectiveness 4(2): 257–276.

https://www.findevgateway.org/sites/default/files/publication_files/peis_2018_state_of_the_sector_report_final.pdf
https://www.findevgateway.org/sites/default/files/publication_files/peis_2018_state_of_the_sector_report_final.pdf
https://www.wvi.org/sites/default/files/WV%20Ultra-Poor%20Graduation%20Handbook.pdf
https://resourcecentre.savethechildren.net/node/12341/pdf/child_sensitivity_toolkit_4web.pdf
https://www.un.org/esa/socdev/egms/docs/2016/Poverty-SDGs/BRAC-PROPEL-Toolkit.pdf

23

Contact Information

Tanay Amirapu, Research Associate

Email: t.amirapu@tangointernational.com

Bruce Ravesloot, Vice President

Email: bruce@tangointernational.com

Vanessa Self, Save the Children

Email: v.self@savethechildren.org.uk

Mathew Tasker, Save the Children

Email: m.tasker@savethechildren.org.uk

mailto:t.amirapu@tangointernational.com
mailto:bruce@tangointernational.com
mailto:v.self@savethechildren.org.uk
mailto:m.tasker@savethechildren.org.uk

	I. The Graduation Approach: definition and outcomes
	Criticisms of Graduation Approaches

	Graduation from poverty is strictly defined by its programmatic criteria:
	II. Graduation Programming in Save the Children
	Save the Children’s child sensitive approach to graduation:

	III. Technical components of child sensitive graduation programming
	A. Context Analysis
	B. Targeting
	C. Selecting interventions

	Graduation is not a linear path: expect households to face shocks!
	IV. MEAL
	A. Selecting graduation outcomes
	B. Selecting & Measuring Outcome Indicators/Milestones
	C. Measurement Methods
	D. Selecting & Measuring Graduation Thresholds (Graduation Analysis)
	E. Measuring Sustainability of Impacts
	F. Research and evidence agenda:

