67

Vouchers for Private Schooling in Colombia: Evidence from a Randomized Natural Experiment

By JOSHUA ANGRIST, ERIC BETTINGER, ERIK BLOOM, ELIZABETH KING,

AND MICHAEL KREMER*
THE AMERICAN ECONOMIC REVIEW DECEMBER 2002

This paper presents evidence on the impact of one of the largest school voucher programs to date, the Programa de Ampliacio´n de Cobertura de la Educacio´n Secundaria (PACES), a Colombian initiative that provided over 125,000 pupils with vouchers covering somewhat more than half the cost of private secondary school.

Vouchers were renewable as long as students maintained satisfactory academic performance. Many vouchers were awarded by lottery.

I.
Background The Colombian government established the PACES program in late 1991 as part of a wider decentralization effort and in an attempt to expand private provision of public services The PACES program targeted low-income

families by offering vouchers only to children residing in neighborhoods classified as falling into the two lowest socioeconomic strata (out of six possible strata). Applicants had to submit a utility bill to establish residential location and voucher eligibility. Targeting was enhanced by restricting vouchers to children who attended public primary schools. PACES vouchers were worth only about US$190 at the time of our survey, set initially to correspond to the average tuition of low-to-middle cost private schools in Colombia’s three largest cities.

2 PACES was launched in November 1991 with advertisements in print and on radio soliciting applicants in participating cities. A World Bank report (1993) on Colombian secondary schools notes that most schools operated two or three shifts and that some towns have little room for additional pupils in spite of projected enrollment growth To qualify for a voucher, applicants must have been entering the Colombian secondary school cycle which begins with grade 6, and be aged 15 or under. Prior to applying, students must already have been admitted to a participating secondary school (i.e., one that would accept the voucher).
The number of vouchers in use in any one year peaked at roughly 90,000 in 1994 and 1995. There were approximately 3.1 million secondary-school pupils in Colombia in 1995, 37 percent of whom attended private schools. In Bogota´, roughly 58 percent of 567,000 secondary-school pupils attended private school.

Cities and towns used lotteries to allocate vouchers when demand exceeded supply. Municipal governments paid 20 percent of the voucher cost, while the central government paid 80 percent. Each municipality decided how many vouchers to fund, subject to a maximum allocated to towns by the central government. This allocation was determined by estimating the shortfall between primary-school enrollment and the available space in public secondary schools. Voucher award rates therefore varied considerably by city and year, depending on the ratio of applicants to available vouchers.

C:\3CwmCadno\Ex-L-inuse\67 Colombia school vouchers.doc

