

LUKE PHILIP SIBIETA

Programme Director, Education and Skills sector, Institute for Fiscal Studies

Education and employment

2012- Programme Director, Education and Skills sector, Institute for Fiscal Studies
2009-2012 Senior Research Economist, Institute for Fiscal Studies
2005-2009 Research Economist, Institute for Fiscal Studies
2006-2008 MSc. Economics (Distinction), University College London
2002-2005 BSc. Economics (first class), London School of Economics and Political Science

Research grants awarded

'The Shape of Public Spending on Education' (PI, Nuffield Foundation, 2014-)
'An Evaluation of Pupil Incentives for Effort' (PI, Education Endowment Foundation, 2012-)
'Public Workforce: Changing Fortunes' (PI, Joseph Rowntree Foundation, 2012-)
'Impact of school resources and teacher pay across local authorities - a regression discontinuity design' (PI, ESRC, 2012-2013)
'The design of a national funding formula for Schools' (PI, Esmee Fairbairn, 2011)
'Centre for Understanding Behaviour Change' (CI, Department for Education, 2010-2014)
'The Design and Impact of a Disadvantaged Pupil Premium' (PI, Esmee Fairbairn, 2009-2010)
'Level Playing Field? The Implications of School Funding' (PI, CfBT Education Trust. 2007-2008)

Selected publications (for a full list of publications see [website](#))

'Estimating the effect of teacher pay on pupil attainment using boundary discontinuities' (with E. Greaves and L. Sibieta), IFS Working Papers, WP14/03, 2014
'The public sector workforce: past, present and future' (with J. Cribb, R. Disney and L. Sibieta), IFS Briefing Notes, BN145, 2014
'An assessment of Labour's record on income inequality and poverty' (with R. Joyce and L. Sibieta), *Oxford Review of Economic Policy*, Oxford Journals, 2013
'The Short- and Medium-Term Impacts of the Recession on the UK Income Distribution' (with M. Brewer, J. Browne, A. Hood, R. Joyce, and L. Sibieta), *Fiscal Studies*, vol. 34(2), pages 179-201, 06, 2013
'School funding reform: an empirical analysis of options for a national funding formula' (with H. Chowdry and L. Sibieta), IFS Briefing Notes, BN123, 2011
'What determines private school choice? A comparison between the United Kingdom and Australia' (with L. Dearden, C. Ryan and L. Sibieta), *Australian Economic Review*, Vol. 44, No. 3, pp. 308-320, University of Melbourne, 2011
'The Socio-Economic Gradient in Child Outcomes: Evidence from the Millennium Cohort Study' (with L. Dearden, L. Sibieta and K. Sylva), Longitudinal and Life Course Studies, 2011
'The Pupil Premium: Assessing the Options' (with H. Chowdry, E. Greaves and L. Sibieta), Commentary No. 113, London: Institute for Fiscal Studies, 2010
'The Political Economy of Tax Policy' (with J. Alt, I. Preston and L. Sibieta) in *The Mirrlees Review: Dimensions of Tax Design*, Oxford University Press, 2010
'National Evaluation of the Neighbourhood Nurseries Initiative: Impact Report' (with A. Bell, L. Dearden, I. La Valle, S. Purdon, J. Shaw, L. Sibieta and R. Smith), London: DfES, 2007

Refereeing activity

Economic Journal, *Journal of the Royal Statistical Society*, *Journal of Human Capital*, *Journal of Education Policy*, *Fiscal Studies*, *Journal of Poverty and Social Justice*