[image: CEMMAP_TYPE_BW.jpg][image: lemma2.jpg][image:]

REPORT ON RECENTLY HELD CONFERENCE ON SCHOOL LEAGUE TABLES
In the UK, school league tables are used extensively by policymakers and parents as one of the key measures of school effectiveness. However it has been widely recognised that there are problems with some of the measures used in school league tables. Indeed the UK government introduced a new measure of school effectiveness (Contextualised Value Added (CVA)), which adjusts school’s expected performance to take account not only of pupil prior attainment but also some other pupil and school characteristics associated with performance differences (outside a school’s control) (see Ray, 2006). In July 2010, three ESRC investments (ADMIN, CEMMAP and LEMMA) hosted a mini conference session at the NCRM Methods Festival on the limitations and problems of school league tables, and the challenges of measuring school performance. The conference included speakers from all three ESRC investments, as well as international experts from around the world.
The first day of the conference included talks from a range of leading international experts and covered key methodological issues around the measurement of value added, school performance and use of school league tables. In particular, there were talks from leading experts in the field: Herb Marsh and John Fletcher (University of Oxford); Flavio Cunha (University of Pennsylvania); Harvey Goldstein and George Leckie (University of Bristol); James Brown and Nikos Tzavidis (Institute of Education) and Jeff Smith (University of Michigan). On day two the main issues arising from day one were summarised by Lorraine Dearden and a panel discussion was held, chaired by Anna Vignoles. Panelists were Flavio Cunha, Lorraine Dearden, Harvey Goldstein, Herb Marsh and Jeff Smith.
Key Issues Arising
Conference attendees heard about a range of methodological and practical problems with measuring school performance.
Currently the Department for Education provides information on schools and pupil achievement in a number of ways, including GCSE raw scores and measures based on a contextualised value added model, which takes account of the different pupil intakes of schools (Ray, 2006). The conference heard that the CVA approach is a better guide to school effectiveness than simply publishing raw GCSE scores, since the latter simply capture differences in school intake characteristics. However, even CVA measures have inherent technical and conceptual problems, as highlighted by Harvey Goldstein, John Leckie and John Fletcher. These problems include the challenge of incorporating pupil mobility into models, small sample sizes in some schools and year on year instability in school performance (Goldstein and Spiegelhalter 1996, Leckie and Goldstein 2009). Dearden and Vignoles also presented evidence that schools are often differentially effective for different types of students (Jesson and Gray, 1991; Teddlie and Reynolds, 2000; Thomas et al. 1997; Wilson and Piebalga 2009) and hence no single measure of school performance, such as CVA, can adequately capture this differential effectiveness. Alternative ways of measuring school effectiveness were proposed by a number of speakers, including Brown and Tzavidis and Dearden and Vignoles).
Flavio Cunha then discussed how cognitive skills are developed in children and explained how early investments are crucial for cognitive development. He also provided empirical evidence that the cognitive development process is both dynamic and complimentary. This has implications for school accountability systems which need to take full account of differential early investments by parents in children, as well as differences in early school experiences.
Herb Marsh suggested that the current policy emphasis on school performance, rather than teacher performance, might be somewhat misplaced. Differences in teacher effectiveness have been shown to be greater than differences in school performance and yet current systems of accountability do not take this into account. It was suggested that efforts to improve teacher performance and indeed to measure teacher effectiveness are potentially as important as school accountability systems.
Jeff Smith highlighted the complexities of constructing an effective real world school accountability system. All accountability systems potentially provide incentives for schools to behave in particular ways to maximise their performance and these behaviours may not be optimal for students (Ladd and Walsh, 2000). Equally without school accountability standards may be lower across the board. Designing a system which enables parents to choose genuinely more effective schools is the challenge. Yet the conference heard that parents tend to focus more on raw scores rather than the sophisticated CVA measure produced by the government (Hansen and Machin, 2010). This potentially leads to greater school segregation as parents essentially choose schools on the basis of their pupil characteristics and intakes. Speakers also discussed the difficulties of communicating complex information on school performance to parents in such a way as to encourage school accountability and improved performance whilst minimizing distorting behaviours.
Outputs
A number of outputs have arisen from this project. Firstly the conference itself reached a wide audience. All presentations from the conference are also available in downloadable form on the NCRM website. http://www.ncrm.ac.uk/TandE/other/RMF2010/abstractsView.php?id=69 . Lastly, we also proposed a special edition of Fiscal Studies on the topic of school league tables and school performance. This will go ahead with papers to be submitted to the journal for peer review by November 2010.

References
Goldstein, H. and Spiegelhalter, D. J. (1996) League tables and their limitations: statistical issues in comparisons of institutional performance. Journal of the Royal Statistical Society: Series A, 159, 385-443.
Goldstein H, Rasbash J, Yang M, Woodhouse, G, Pan H, Nuttall, D, and Thomas, S (1993) ‘A multilevel analysis of school examination results’ Oxford Review of Education, 19: 425-33.
Jesson, D and Gray J (1991). Slants on Slopes: Using Multi-level Models to Investigate Differential School Effectiveness and its Impact on Pupils’ Examination Results. School Effectiveness and School Improvement: An International Journal of Research, Policy and Practice. 2(3):230-247.
Ladd and Walsh (2000) ‘Implementing value-added measures of school effectiveness: getting the incentives right’, Economics of Education Review, vol. 2 part 1 pp. 1–17.
Leckie, G. and Goldstein, H. (2009) The limitations of using school league tables to inform school choice. Journal of the Royal Statistical Society: Series A. vol. 127 part 4, pp835-52.
Ray, A. (2006) School Value Added Measures in England. Paper for the OECD Project on the Development of Value-Added Models in Education Systems. London, Department for Education and Skills http://www.dcsf.gov.uk/research/data/uploadfiles/RW85.pdf.
Teddlie, C. and Reynolds, D. (2000) The International Handbook of School Effectiveness Research, Reynolds, Falmer Press, London and New York.
Thomas, S, Sammons, P, Mortimore, P and Smees, R, (1997) ‘Differential secondary school effectiveness : examining the size, extent and consistency of school and departmental effects on GCSE outcomes for different groups of students over three years’, British Educational Research Journal, no. 23, part 4, p.451-469.
Wilson D and Piebalga A (2008) ‘Performance measures, ranking and parental choice: an analysis of the English school league tables’ International Public Management Journal, 11: 233-66

Lorraine Dearden and Anna Vignoles
Institute of Education
1 September 2010

[bookmark: _GoBack]
image1.png

image2.jpeg
cemmap

image3.jpeg
M Learning
Environment for
Multlevel
Methodology and.
Applications 11

image4.png
A-D-M-|-N

Administrative Data -
Methods, Inference & Network

