

Deconstructing attainment gaps: How LSYPE can help explain gaps in pupil attainment

*Steve Gill, Schools Analysis and Research Division
Zenta Henkhuzens, Disadvantage and Education Team*

*Presentation at DCSF Conference: The Use of Evidence
in Policy Development and Delivery, 9 February 2010*

department for
children, schools and families

Contents

Narrowing the Gaps – The Current Picture

Narrowing the Gaps – The DCSF Programme of Work

Using LSYPE to Deconstruct Attainment Gaps

Next Steps for Analysts and Policy

Narrowing The Gaps The Current Picture

Why is Government interested in NtG?

- **Emergent policy priority**
- **Raising standards in education 1997-present**
- **Striving for equality – the needs of particular groups**
- **Different perspectives: social, economic, health and educational**
- **Introduction of the national pupil database 2002 significant**
- **National results and international comparisons**

PISA 2006 - variance in schools an issue

Chart 1 – UK's performance is good but not yet world class

PSA 11 Indicators - focus on narrowing gaps for a range of underachieving groups in the context of raising standards overall

Gap between rates of initial participation in full time **higher education** for young people from the top three and bottom four socio-economic classes.

Achievement gap between pupils eligible for **free school meals** and their peers achieving expected levels at KS2 and KS4

Achievement gap between **Looked After Children** and their peers reaching level 4 in English and level four in maths at KS2

Proportion of pupils progressing by 2 levels in English and maths at the end of KS2 and expected **progress** by the end of KS4

Achievement gap between **Looked After Children** and their peers achieving 5A*-C GCSE or equivalency at KS4

Achievement gap at **early years** foundation stage

Breaking the link between low income and poor attainment/achievement. Gaps open early; chances of school success are three times worse

Narrowing The Gaps

The DCSF Programme of Work

department for
children, schools and families

Narrowing the Gap programme of activity

In March 2009 we published **Breaking the Link** between disadvantage and low attainment: Everyone's Business, which set out a clear strategy to address the FSM attainment gap, with intervention actions on 5 levels.

The document included a range of data including:

- The Trends in International Maths and Science Study (TIMSS) 2007
- The Programme for International Student Assessment (PISA) results 2007
- Ofsted Reports on outstanding schools

And presented a range of data including Key Stage results comparing pupils in receipt of Free School Meals with those not in receipt of Free School Meals.

Intervention actions on 5 levels

Barriers to FSM pupils attaining as well as their peers

Intervention Strategy

A. Raising visibility and awareness

- No focused policies on FSM pupils till now
- LAs / schools not identifying or tracking progress of FSM group
- Stigma surrounding FSM children persists

B. Early years and parents

- FSM pupils start behind / permanent catch-up
- Less parental engagement in child's learning from birth (but more key to success than school)
- Often inter-generational history of educational failure

C. Targeted support in basics

- FSM pupils start behind peers / make slower progress
- Teacher expectations lower
- Home-learning environment less rich

D. Beyond classroom

- Opportunities provided by family, peer-group and community less
- Unlikely to have the social capital of middle-class parents
- Lack of joined up services

E. School and LA accountability

- FSM attainment has been invisible in main channels
- Success in gap-narrowing not rewarded at LA, school, service or practitioner level

- A1. Identification of disadvantaged pupils and target/track their progress
- A2. Overcome stigma – comms or incentives
- B1. Early years services and parental support services target disadvantage
- B2. Focus on home / school interface
- C1. Preventative work with target groups
- C2. Redeploy teachers to lowest ability groups
- D1. Broaden pupils experiences
- D2. Use extended services
- D3. Join up services, address linked issues
- E1. Use external and self evaluation to focus on gaps not just attainment
- E2. Incentivise (inc funding) and reward accordingly

Overview of NtG programme of Activity

- We identified a long list of **existing policies** that are already narrowing gaps or that could do so.
- Based upon impact (extent, speed and ease of implementation), we identified 11 top existing programmes (since expanded to take on further programmes many mentioned in Schools White Paper).
- From each programme we have or will agree work strands that focus on NtG and increase impact.
- Each NtG work strand has specific actions built into delivery plans
- Modelled impact, where possible, for each policy area.

DCSF NtG policies/programmes

- National Challenge
- City Challenge
- Curriculum
- Extended Schools
- Academies
- 121 Tuition
- Parental Engagement
- Every Child interventions
- School report card
- LA Target Setting
- School Funding

We also manage Extra Mile, a school-based action research project specifically aimed at raising achievement of disadvantaged pupils in over 100 schools

Extra Mile – Aims

- To narrow the gap in educational achievement between disadvantaged children and their more advantaged peers from EYFS to KS4
- To raise the aspirations of disadvantaged children, and engage them in their education
- To demonstrate that schools in deprived areas can make a difference to children's achievement and aspiration through targeted activities and support
- To transfer identified school improvement processes and key activities which have been particularly successful in raising aspirations and attainment across the school system

DCSF's making policy model

1. Establishing Rationale
2. Testing Options
3. Securing Delivery
4. Evaluating Impact

Using LSYPE to Deconstruct Attainment Gaps

What is the background to this work?

- **New team in Schools Analysis and Research Division**
- **Part of remit to broaden understanding of factors related to pupil attainment and progression**
- **Collecting together a range of sample datasets which, in some cases, can be matched to National Pupil Database**
- **Allows models to be constructed which contain broader range of topics which can affect progress**
- **This is a presentation of some of the methodology and emerging findings from this work**

Can we get the caveats out of the way early on please?

- **These are emerging findings**
- **They are subject to revisions**
- **They are just a couple of sections of the current work**
- **The current work will hopefully only be the first part of a longer term scheme of work**

Why the Longitudinal Study of Young People in England?

- **LSYPE has lots of extra information about pupils' home background e.g. parental employment status, income, education**
- **LSYPE also collected information about aspirations, parental engagement, etc**
- **LSYPE matched to NPD, and the cohort have GCSE results available (unlike EPPSE, ALSPAC)**
- **<https://ilsype.gide.net/workspaces/public/wiki/Welcome>**

Are there any issues with using LSYPE?

- Only a sample of 15,000 young people
- Uses the 2006 GCSE cohort - things may have changed and some of the questions are slightly dated

So why are you using it then?

- Minority ethnic groups and schools with high FSM rates were oversampled, so have reasonable numbers for our areas of interest
- Key results probably still hold, and we're not aware of a more recent dataset that can be used to do the same

What does this work do that makes it different?

- Many reports have put different factors into models of progress to see relative importance of each
- Here we take things one step further to look at specific groups of pupils and see what affects them
- Gaps arise where one group is disproportionately affected by negative factors than another
- LAs set targets for eight 'under-performing groups'
- This work shows which factors 'contribute' most to their underperformance, and which ones are protective

What is the starting point for your work?

- Two regression models produced, each with outcome variable of capped GCSE points score
- 1. Looks at KS2-4 progression so includes KS2 attainment
- 2. Looks at raw attainment so excludes KS2 attainment
- Contain all the variables from Contextual Value Added model as well as some of the interesting ones that come from LSYPE or Annual School Census
- These give coefficients for how important each factor is for predicting KS4 attainment or KS2-4 progress

What happens to Free School Meal eligibility in this broader model?

- Well known that there are wide FSM gaps in attainment and progress at national level (2006 CVA model = -25 points, LSYPE sample = -33 points)
- On national datasets, FSM is the only indicator we have of a pupil's home circumstances, but seems unlikely that FSM status itself is causing gaps
- Using the extra LSYPE information we can understand which family/home characteristics are related to attainment and progress
- We find that FSM status is now only of relatively minor importance (-7 points)

So where does the FSM gap go then?

- Coefficient reduced by three quarters, but FSM gap can't vanish – must now be explained by other factors
- Some of the new variables must be explaining what had previously shown up under FSM eligibility
- These variables contribute most to FSM gap where the magnitude of the coefficient is large and the characteristic is considerably more prevalent among either FSM or non-FSM pupils
- If a characteristic occurs fairly equally in all pupils or only has a small impact then it does not contribute as much to a gap

Aren't FSM gaps particularly large among White British pupils?

- Yes - therefore, the following analysis relates specifically to White British FSM pupils and White British non-FSM pupils
- Corresponding analysis has been carried out comparing FSM and non-FSM pupils from the underperforming ethnic minority groups
- That work not presented here to avoid repetition, but worth noting that overall gap is a little smaller

FSM pupils, on average, more likely to have the 'negative' characteristics

	FSM pupils	Non-FSM pupils
Lone parent	62%	20%
Parents with no qualifications	36%	6%
NS-SEC of routine	68%	22%
No vehicle in household	50%	7%
No internet	61%	18%
Special Educational Needs	40%	16%
No parent working	70%	9%
Low aspirations	25%	14%
Mean IDACI	0.38	0.18
Mean KS2 score	24.6	27.5

How do you actually get to the part where you deconstruct the gap?

- Take coefficients from the model and combine them with the frequencies with which each characteristic occurs in each group
- This gives an average effect for each component of attainment (eg NS SEC) for each group
- The difference between the two effects is the size of the gap that can be attributed to that component

Can you give an example to show what you mean?

	Coefficient	Rate in Non-FSM	Rate in FSM	Difference in rates	Gap (points)
Higher professional	7.04	12.6%	0.7%	11.9%	0.84
Lower professional	3.82	25.4%	5.8%	19.6%	0.75
Intermediate	4.85	19.4%	8.9%	10.5%	0.51
Lower supervisory	-0.01	12.6%	8.5%	4.0%	-0.00
Routine	0.00	19.6%	50.2%	-30.6%	0.00
Missing	0.78	10.3%	25.9%	-15.5%	-0.12
Total	-	100.0%	100.0%	0.0%	1.98

- **NS-SEC 'responsible' for an FSM gap of 2.44 points in progression from KS2-4**

What other factors have you done this for?

Category	Components
Income and material deprivation	Private/supplementary classes, access to computer, internet and vehicle, FSM eligibility, household income.
Parental background	NS-SEC, parental education levels
Family composition	Parental , birth position within siblings
Parental engagement	Parental aspirations, attitudes to reports, attending school events, attitudes towards year 10 subject choice
Family employment	Whether parents work
Aspirations	Pupil aspirations
Area deprivation	IDACI
Pupil effects	SEN, EAL, mobility, been in care, mobility, ethnicity
School composition	Gender of cohort, cohort prior attainment, school FSM rate.
School effectiveness	School KS2-4 CVA score
Prior attainment	KS2 average point score (only in progression model)

KS4 FSM gaps in progression model

Size of gap in GCSE
points score

department for
children, schools and families

FSM gaps in raw KS4 attainment

Size of gap in GCSE
points score

The same process can be used to examine ethnicity gaps

- **Certain factors are more prevalent among underperforming ethnic minority groups – some are negative, while others protect against the gap**
- **Using the importance of the facts (as seen earlier) and the rates with which the factors occur in underperforming ethnic minority groups, we can also deconstruct the (much smaller) ethnicity gaps**
- **Protecting factors will go the opposite direction on the charts...**

KS4 ethnicity gaps in progression model

Size of gap in GCSE
points scores

department for
children, schools and families

Ethnicity gaps in raw KS4 attainment

Size of gap in GCSE
points score

department for
children, schools and families

Key messages from research

- Gaps are not down to just one problem
- Need to address policies in the right areas and in a range of areas – just targeting schools won't have huge impacts on gaps
- Differences between problems linked with progress and problems linked with raw attainment
- Targeting issues around deprivation will disproportionately affect those groups that underperform

Next Steps For Analysts and Policy

department for
children, schools and families

Next steps from analysis perspective

- **Nothing set firmly in stone**
- **Changes in priorities could take the team in any number of directions**
- **But...we would be interested in**
 - replicating work using EPPSE for KS1-2 progress and KS2 attainment
 - using ALSPAC to look at progress and attainment through whole of school life
 - looking at development of LSYPE 2
- **Watch this space?**

Next Steps/Challenges

- **Carrying out impact analysis of each of the NtG policy areas – allow for time to ‘bed down’**
- **Identifying and spreading good practice amongst schools – how?**
- **Developing a 0-19 Narrowing the Gaps Strategy**
- **Embedding NtG in strategic partners’ business plans**

Contact details

- **Steve Gill**
Schools Analysis and Research Division
Tel: 0207 340 7782
Email: steve.gill@dcspf.gsi.gov.uk
- **Zenta Henkhuzens**
Team Leader, Disadvantage and Education
Tel: 0207 783 8778
Email: zenta.henkhuzens@dcspf.gsi.gov.uk

Deconstructing attainment gaps: How LSYPE can help explain gaps in pupil attainment

*Steve Gill, Schools Analysis and Research Division
Zenta Henkhuzens, Disadvantage and Education Team*

*Presentation at DCSF Conference: The Use of Evidence
in Policy Development and Delivery, 9 February 2010*

department for
children, schools and families