
The Need for Evaluation
Professor Anna Vignoles
[bookmark: _GoBack]
Higher education has the potential to be transformative: for individuals, local communities and for the wider society. The extent to which HE succeeds, however, depends on many factors. For HE to transform lives, individuals from a wide range of backgrounds must apply to and participate in HE (David et al. 2009). Existing research shows how in fact the likelihood of applying to and participating in HE varies substantially by family background (e.g. Anders, 2012; Archer and Hutchings 2010; Boliver, 2013; Chowdry et al., 2013; Gayle et al., 2002; UCAS, 2013). Previous research has also suggested that most of the socio-economic gap in HE participation in England can be explained by the fact that poorer students have lower levels of attainment at GCSE and Key Stage 5 (Chowdry et al., 2013). This would seem to imply that interventions at the point of application or entry to university alone are unlikely to be able to close these gaps. Intervention to improve academic achievement of poorer students, and hence their likelihood of applying and succeeding in entering HE, needs to come earlier in the system. This is not, of course, to say that universities should not play a major role in this endeavour but it is important that we articulate what that role might be (leaving aside the issue of whether we urgently need more transparent and wide spread use of contextualised admissions as a means to widen participation and improve fair access).

However, less is known about the importance of what economists call "non-cognitive skills", sometimes known as soft skills, in shaping pupils' decisions about higher education. Whilst there is a large literature from economics, psychology and education which examines the relationship between pupils' attitudes and aspirations and their attainment, there is far less evidence that proves a causal link between a pupil's attitudes, and whether they actually go to university (Anders and Micklewright 2013; Chowdry et al. 2013; Gorard et al. 2012). In other words, we still need to know whether interventions that do not aim to influence pupils' academic achievement but that can alter their aspirations or attitudes do actually increase their HE participation. It is worth noting that this is the space in which many higher education widening participation activities operate, i.e. aiming to influence students' aspirations, expectations, knowledge about, and views of, the value of higher education. There is an urgent need for robust evidence on the effectiveness of these types of interventions in influencing HE application and participation decisions, with a view to providing policymakers and practitioners with insights into the types of policies that might be scalable, generalizable and successful in increasing participation amongst under-represented groups. For these reasons, evaluation of efforts to widen participation and improve fair access is essential, particularly where those interventions seek not to improve pupils' prior attainment levels but rather to improve their "soft skills" or to provide them with more information to make more informed choices.

There is of course an existing evidence base on the effectiveness of some widening participation and fair access programmes and activities (Bekhradnia 2003; Moore et al. 2013), including AimHigher (Church and Kerrigan 2010; Emmerson et al. 2005). Much of this research however, is hampered by the fact that the interventions and activities did not have evaluation built in from the very beginning. This is essential to produce high quality causal evidence of impact. I would argue that we need to expand the evidence base in this area by: 1) evaluating a selection of well-designed existing widening participation (WP) initiatives; 2) building on the UK's growing expertise in the design, implementation and evaluation of school based randomised control trials (RCTs) to use RCTs to investigate the impact of WP interventions delivered in schools. From an economic perspective, there is a particular need to extend the existing evidence from the UK on the effectiveness of better information provision to students (e.g. Davies et al., 2013; Hoare and Mann 2011; McGuigan et al., 2012; Slack et al. 2012).

Anders, J. (2012) ‘The link between household income, university applications and university attendance’ Fiscal Studies, 33(2):185-210.
Anders, J. and Micklewright, J. (2013) ‘Teenagers’ expectations of applying to university: how do they change?’ Department of Quantitative Social Science Working Paper 13-13, Institute of Education, University of London.
Archer, L., & Hutchings, M. (2000). “Bettering Yourself”? Discourses of risk, cost and benefit in ethnically diverse, young working-class non-participants’ constructions of higher education. British Journal of Sociology of Education, 21(4), 555–574.
Boliver, V., 2013. How fair is access to more prestigious UK universities?. The British journal of sociology, 64(2), pp.344-364.
Bekhradnia, B. (2003). Widening participation and fair access: an overview of the evidence. London: Higher Education Policy Institute. Retrieved from http://www.hepi.ac.uk/files/1%20Widening%20Participation%20and%20Fair%20Access%20May03.pdf
Crawford, C. (2012). ‘Socio-economic gaps in HE participation: How have they changed over time?’ Institute for Fiscal Studies, Briefing Note BN133.
Chowdry, H., C. Crawford and A. Goodman (2010), ‘The role of attitudes and behaviours in explaining socio-economic differences in attainment at age 16’, Institute for Fiscal Studies Working Paper W10/15.
Chowdry, H., Crawford, C., Dearden, L., Goodman, A., & Vignoles, A. (2013). ‘Widening participation in higher education: Analysis using linked administrative data’. Journal of the Royal Statistical Society, Series A, 176, 431–457.
Church, E., & Kerrigan, M. (2011). “[Aimhigher] makes you realise what you can actually accomplish.” A longitudinal study of Aimhigher Nottingham City and Nottinghamshire learners. Retrieved from http://www.hear.ac.uk/assets/documents/aim_higher/CEP_Report_Nottinghamshire_Final_PDF.pdf
Davies, P., Mangan, J., Hughes, A., & Slack, K. (2013). Labour market motivation and undergraduates’ choice of degree subject. British Educational Research Journal, 39(2), 361–382.
Emmerson, C., Frayne, C., McNally, S., & Silva, O. (2005). Evaluation of Aimhigher: Excellence Challenge: the early impact of Aimhigher: Excellence Challenge on pre-16 outcomes: an economic evaluation. Retrieved from http://dera.ioe.ac.uk/5692/1/RR652.pdf
David, M., Bathmaker, A.M., Crozier, G., Davis, P., Ertl, H., Fuller, A., Hayward, G., Heath, S., Hockings, C., Parry, G. and Reay, D. eds., 2009. Improving learning by widening participation in higher education. Routledge.	
Gayle, V., Berridge, D. and Davies, R., 2002. Young people's entry into higher education: quantifying influential factors. Oxford review of education, 28(1), pp.5-20.
Gorard, S., See, B. H., & Davies, P. (2012). The impact of attitudes and aspirations on educational attainment and participation. York: Joseph Rowntree Foundation. Retrieved from http://learning.wales.gov.uk/docs/learningwales/publications/120817impactofattitudesen.pdf
Hoare, T., & Mann, R. (2011). The Impact of the Sutton Trust’s Summer Schools on Subsequent Higher Education Participation: A Report to the Sutton Trust. Retrieved from http://www.suttontrust.com/public/documents/4full-summer-school-report-final-draft.pdf
McGuigan, M., McNally, S. and Wyness, G., 2012. Student Awareness of Costs and Benefits of Educational Decisions: Effects of an Information Campaign. CEE DP 139. Centre for the Economics of Education.
Moore, J., Sanders, J., & Higham, L. (2013). Literature review of research into widening participation to higher education. Retrieved from http://www.offa.org.uk/wp-content/uploads/2013/08/Literature-review-of-research-into-WP-to-HE.pdf
Slack, K., Mangan, J., Hughes, A., & Davies, P. (2012). “Hot”,“cold”and “warm”information and higher education decision-making. British Journal of Sociology of Education, (ahead-of-print), 1–20.
UCAS (2013) 2013 Application Cycle: End of Cycle Report, Cheltenham: UCAS, Table 5a, and Higher Education Statistics Agency website.

