

ILR-WPLS Matched Database

Individualised Learner Record (ILR)

- Details of learners in the FE sector and their learning aims
- Available from 2001/02
- Can be considered a census of publicly-funded FE provision
- Contains details of some privately funded provision


Issues with ILR

- No person identifier
- No concept of a learning start date and end date- has to be inferred from learning aim start and end dates
- Missing reference data for some learning aims although this has improved over time
- Missing end dates for around 2% of learning aims

Work and Pensions Longitudinal Study (WPLS)

- Matched data resource created by DWP
- Mostly consists of dates on which events occurred
- Benefit histories (from 1999/2000)
- PAYE Employment (P45) data (from 1999/2000)
- Earnings from employment data (from 2004/05)
- In principle, we can observe whether an individual on any given day
 - Was in employment
 - Was in receipt of out-of-work benefits

Number of benefits started by tax year


Issues with WPLS

- Missing data
 - Missing (or default) start and end dates in employment data
 - ‘Earnings’ (dividends) unobserved for the self-employed
 - Earnings do not have to be reported for those earning below the lower tax threshold
 - End dates for benefits not measured precisely
- Error arising from matching of HMRC to DWP data
- All may be improved in future by RTI

ILR-WPLS

- ILR records to WPLS identifiers
- Matching undertaken by DWP
- Relatively high rate of ILR records not matched to WPLS
 - Around 20% to 25% for FE funding stream
 - Around 8% to 12% for WBL funding stream
 - Match rates much lower for under 19s
- Linkage error will affect results

Default employment dates

- Many spells have uncertain start and/ or end dates
 - 6th April start
 - 5th April end
 - Spells lasting 0 or 1 day
 - Start date is missing
 - End date is missing
- 34% of cases affected

Examples

Person	Start Date	End Date
A	6 th April 2005	28 th October 2007
B	11 th November 2009	5 th April 2010
C	19 th June 2012	20 th June 2012


Solution

- For employment spells with uncertain end dates
 - Calculate earliest possible end date
 - Calculate latest possible end date
- Truncate the above based on known spells of
 - Employment
 - Out-of-work benefit receipt
- Impute an end date within the truncated range

Imputation

employment
benefit
adjusted employment

potential gap
random duration
imputed employment


Spans

- Overlapping or contiguous
 - Learning aims
 - Employment spells
 - Benefit spells
- Enables calculation of
 - In learning, employment or on benefits on any given date
 - Duration of continuous periods of learning, employment and benefits receipt


ILR-WPLS Analysis

- Prior and post-learning labour market data
- Some limited contextual data about learners
 - Age
 - Gender
 - Ethnicity
 - Postcode
- Returns to different types of FE provision
- BIS Research Paper 195
- Still largely unexplored


Example

- Is there any additional benefit in achieving a NVQ2 hairdressing as part of an apprenticeship?
- 18 thousand 16-18 year olds achieved apprenticeship 2009 to 2011
- Similar number achieved NVQ2 hairdressing in traditional Further Education over the same period
- How many in sustained employment?

% in sustained employment post-learning


% in sustained employment pre-learning


How it could be improved

- Use of RTI will improve employment and earnings data in future
- Matching NPD to WPLS
- Re-matching historic unmatched learners
- Methods for testing sensitivity of outputs to
 - Linkage error
 - Uncertainty arising from imputation