

Institute for
Fiscal Studies

The pupil premium: assessing the options

Theory and Empirical Evidence

Ellen Greaves, March 2nd 2010.

Possible mechanisms for reducing the attainment gap

Direct effect of extra resources?

- US
 - Hanushek (1997) summarises conventional wisdom
 - “there is not a strong or consistent relationship between student performance and school resources.”
 - Questioned by others
- International evidence
 - Little correlation between spending and attainment (OECD)
- UK
 - Some small but positive effects found for children going through school in 1970s
 - Other recent research finds small, positive effects of increasing resources
 - No clear differential effect for advantaged or disadvantaged pupils

Positive peer effects from a new school mix?

- Schools in England are segregated by income and ability
- School composition matters
- Why are schools segregated?
 - Mostly residential segregation and catchment areas
 - Selection by parents?
 - Selection by schools?
- Impact of the pupil premium?
 - Change the supply side – what pupils would schools prefer?
 - Change the demand side – what schools would parents prefer?

A new school mix? The supply side

- Would schools respond to financial incentives?
 - Schools don't behave like firms
 - But they do need extra resources to teach “hard-to-teach” pupils
 - Evidence from SEN premium (West et al, 2006)
- Perhaps better to think about *reducing the disincentive to attract disadvantaged pupils*
- Can schools choose their pupils?
 - Schools aren't meant to “cream-skim” pupils
 - Schools Admissions Code prohibits covert selection
 - But some evidence they do in the current system (West et al, 2006; Allen and West, 2009)

A new school mix? The demand side

- Do parents want high academic standards?
 - House price premium around “good” schools (Gibbons and Machin, 2001; Black, 1999)
 - Less incentive to pay this premium if the pupil premium raises attainment in other schools
- Do parents want a “good” peer group?
 - Burgess et al (2009); Rothstein (2006); Schneider and Buckley (2002)
 - Effective resources per pupil?
 - Or “People like me”?

A new supply of schools

- Context: Conservative proposals for new schools
- Pupil premium interacts with this policy
 - Clearer funding system
 - Increase in resources available in disadvantaged areas
- Would new schools be set up?
 - Chile , some states in the US, Sweden
- Do new schools need the profit incentive?
 - Kunskapsskolan – largest provider of “free” schools
 - “The company would not have existed were it not for investors”
 - Large number of non-profit and “non-market oriented” charter schools in the US
 - Much interest in proposals in the UK

A new supply of schools - benefits

- Competition
 - A “tide that lifts all boats”?
 - Strongly debated
- Specialist schools serving disadvantaged pupils
 - KIPP schools in 19 US states; Green dot schools in LA
 - Some evidence of positive results

A new supply of schools - disadvantages

- Selection by new schools?
 - Some charter schools “crop” their intake, avoiding hard-to-teach pupils (Lacireno-Paquet et al, 2009)
- Increase in segregation?
 - Chile - “massive exodus” of parents of high socio-economic parents from state schools (Hsieh and Urquiola, 2002)
 - UK - past reforms have led to no change in the level of segregation in schools (Gorard et al, 2002; Allen and Vignoles, 2006)
- Segregation may not increase the attainment gap when there is extra funding for poorer pupils

Summary of empirical evidence

- Direct effect of increasing resources
 - Evidence of small, positive effect
 - Reduce the attainment gap to some extent
 - How can/will extra resources be used?
- Indirect effect of peer groups
 - Parents may have less incentive to pay a house price premium, but probably still care about peers “like me”
 - Likely that schools have little scope to change their intake, but it may reduce the disincentive for taking disadvantaged pupils
- Indirect effect of increased supply
 - Likely that more schools will be set up
 - Could increase competition
 - More schools in disadvantaged areas (possibility for specialist schools)