

Widening Participation in Higher Education: A Quantitative Analysis

Institute of Education, Institute for Fiscal Studies, Centre for Economic Performance

Haroon Chowdry, Claire Crawford, Lorraine Dearden, Alissa Goodman, Anna Vignoles

Background and Motivation

- ❖ **Expansion of HE**
 - ♦ 43% of 17-30 year olds participate in higher education
- ❖ **Widening participation still cause for concern**
 - ♦ gap in the HE participation rate between richer and poorer students actually widened in the mid and late 1990s

Background and Motivation

- ❖ **Concerns about who is accessing HE increased following the introduction of tuition fees**
 - ❖ another barrier to HE participation by poorer students (Callender, 2003)
- ❖ **Introduction of fees in 1998 not associated with any sustained overall fall in the number of students nor the 2004 Higher Education Act with higher/variable fees**
- ❖ **Recent policy developments may, however, affect future participation.**

Inequality in the UK

- ❖ **Socio-economic gaps emerge early and remain entrenched**
- ❖ **UK has higher than average socio-economic education gap**
- ❖ **Gap has reduced this decade though still large at HE level**

Blanden, Gregg and Machin, 2005; Blanden and Machin, 2008, Chowdry et al. 2008, Feinstein, 2003; George et al. 2007; Goodman and Gregg, 2009.

Research Questions

- ❖ **How does the likelihood of HE participation vary by socio-economic background?**
- ❖ **How much of this is explained by prior achievement?**
- ❖ **When do differences by socio-economic background emerge?**
- ❖ **How does the type of HE participation vary across socio-economic groups?**

Data

- ❖ **We linked administrative data to generate a longitudinal record of each child's schooling from age 5 onwards**
 - ♦ National Pupil Database / Annual School Census
 - ♦ Individual Learner Record
 - ♦ Higher Education Statistics Agency

Data

- ❖ **Linked individual-level school administrative records, FE records and HE data**
- ❖ **Data on participants AND non-participants**
- ❖ **Data for two cohorts:**
 - ◆ In Year 11 in 2001 / 02 and Year 11 in 2002 / 03
 - ◆ Potential age 18 HE entry in 2004 / 05 / 06 or age 19 HE entry in 2005 / 06 / 07

Data

- ❖ **Socio-economic background**

- ◆ Free school meals

- ◆ Neighbourhood based measures

- ◆ Combined to create a “deprivation index” (split into 5 equally sized groups)

- ❖ **Ethnicity**

- ❖ **Measures of prior attainment i.e. all Key Stage results through to KS5**

Results - what do they tell us?

- ❖ **Likelihood of HE participation varies massively by socio-economic background**
- ❖ **However much of this gap can be explained by prior achievement**

Access by the poor to Uni is limited

Equal chance of going to uni IF poor and rich get the same grades

25% of
richest get
top A levels

3% of
poorest get
top A levels

45% of
richest

84% of
poorest

Allowing for prior achievement

Type of Participation

- ❖ **Also consider type of HE participation, because:**
 - ♦ Students at less prestigious institutions more likely to drop out and/or achieve lower degree classification
 - ♦ Graduates from more prestigious institutions earn higher returns in the labour market

Type of Participation

- ❖ **Define “high status” university as:**
 - ♦ Russell Group university (20 in total)
 - ♦ Any UK university with an average 2001 RAE score greater than lowest found amongst Russell Group
 - * *Adds Bath, Durham, Lancaster, York, etc (21 in total)*

Results

- ❖ **There is also inequality in the types of universities attended by different students**
- ❖ **Poorer students tend to enrol in less prestigious universities**
- ❖ **This has implications for the amount of human capital they acquire and hence their earnings**

Strong gradient in university prestige by deprivation status

Differences in HE prestige within A Level scores

Conclusions

- ❖ **Our results indicated that the key to low participation by poor students is not primarily barriers arising at the point of entry into HE (e.g. financial costs of study)**
- ❖ **Reducing inequality in higher education participation in the UK is largely about reducing inequalities earlier in the system**