

Skills for Learning Professionals

FURTHER EDUCATION WORKFORCE DATA FOR ENGLAND AN ANALYSIS OF STAFF INDIVIDUALISED RECORD (SIR) DATA 2005/2006

Lifelong Learning UK is the Sector Skills Council for lifelong learning. It is responsible for workforce planning and for leading professional development in a workforce of more than 1 million. It supports employers and their workforce in Community Learning and Development; Further Education; Higher Education; Libraries, Archives and Information Services; and Work-Based Learning.

Lifelong Learning UK
5th Floor St Andrews House
18-20 St Andrew Street
London EC4A 3AY

Telephone: 0870 757 7890
Fax: 0870 757 7889
LLUK Helpline: 020 7936 5798
SVUK: 0870 757 7892

enquiries@lifelonglearninguk.org
www.lifelonglearninguk.org

Skills for Learning Professionals

Table of Contents

Foreword	2
1. Introduction	3
2. How to use this report	3
3. About SIR data	4
a. Data coverage	4
b. Data issues – a note on double counting	4
4. The ‘Success for All’ Targets	5
5. Gender Profile of Teaching Staff	6
6. Age Profile of Teaching Staff	7
7. Diversity Profile of Teaching Staff	8
a. Ethnicity	8
b. Disability	8
8. Key Findings	9
9. Next Steps	9
Appendix 1: FE Providers included in the SIR data collection 2005/2006	10
Appendix 2: Local Learning and Skills Councils	14
Appendix 3: Methodology for calculating SfA figures	15
Appendix 4: Detailed Ethnicity/Gender Breakdown – Teaching Staff 2005/2006	16

Foreword

This report presents the findings of an analysis of the Staff Individualised Record (SIR) 2005/2006 dataset performed by Lifelong Learning UK (LLUK). It is the third in a series of annual reports based on the SIR dataset and provides an annual 'snapshot' of the Further Education (FE) workforce. The report makes extensive use of the SIR data, collected from English FE colleges by the Learning and Skills Council, to provide a detailed analysis of the characteristics of the staff employed within General Further Education Colleges, Sixth Form Colleges and the Specialist Designated Institutions. Further education is one of the sub-sectors that fall within the LLUK 'footprint' and supplies information on the FE workforce employed during 2005/2006.

The findings of the report focus on aspects of the general FE workforce such as gender, age and diversity and also provide specific information on the level of qualifications held by the teaching workforce; identifying progress towards meeting the Government's 'Success for All' targets for full and part-time FE teachers.

At the request of the Department of Innovation, Universities and Skills (DIUS, previously, DfES) LLUK has now taken over the responsibility for the management of the data collection system in the FE sector from the Learning and Skills Council (LSC). LLUK is currently undertaking the data collection, for 2006/2007 academic year, from FE colleges in England. Plans are already under way for this data collection to be rolled out into the wider FE sector (including work based learning (WBL) and personal and community development learning (PCDL) from 2008.

The process will benefit stakeholders and providers as follows:

- clearly identifying where skills gaps and shortages exist in the sector which will allow for better recruitment planning and make the case to Government for investment in further professionalisation of staff
- provide evidence to support stakeholders in meeting their statutory responsibilities regarding race, equality and diversity
- produce benchmarks for providers, enabling comparisons of individual institutional performance at local, regional and national level.

Lifelong Learning UK is the Sector Skills Council for those working in community, learning and development, further education, higher education, libraries, archives and information services and work based learning. Our mission is to ensure that lifelong learning employers can recruit, retain and develop highly skilled and effective staff so we can access the skills and knowledge needed for a prosperous economy and inclusive society.

David Hunter
Chief Executive, Lifelong Learning UK

1. Introduction

Staff Individualised Record (SIR) is an annual collection of workforce data, undertaken by the Learning and Skills Council (LSC), on staff currently working in Further Education (FE) institutions in England.

Since 2005, LLUK has undertaken analyses of SIR data to produce annual reports on the FE workforce in England with information on workforce characteristics and qualifications. The analyses also provided evidence to measure the Department for Innovation, Universities and Skills' (DIUS) (formerly known as the Department for Education and Skills) Success for All (SfA) targets, which determine the proportion of teaching staff that have qualified or are enrolled to be qualified in appropriate courses during the academic year. According to SfA, the target is for 90% of full-time and 60% of part-time FE college teaching staff to be qualified or enrolled to be qualified on appropriate courses by 2006 (interim target). The target increases to 100% for 2010 (final target).

This report analyses SIR data for 2005/06 academic year and provides an overall picture of the teaching workforce in the FE college sector in the year, as well as providing trend information from previous years where appropriate. It includes information on gender, age, full-time/part-time contractual status, and ethnicity amongst other characteristics. Most importantly this report provides an analysis of teaching qualifications held which contributes to the measurement of DIUS SfA interim target for 2006.

2. How to use this report

The report is divided into four sections. The first draws information from qualifications data and is an analysis of the DIUS' SfA targets. The following three sections are analyses of various data from the SIR 2005/2006 broken down by the following:

- Gender profiles
- Age group
- Diversity

Each section contains statistical information and charts, accompanied by a narrative drawing attention to any figures and findings considered to be of interest. Where appropriate, comparisons have been drawn to the corresponding information from previous years.

3. About SIR data

a. Data coverage

Staff Individualised Record (SIR) data is collected by the Learning and Skills Council (LSC) from five types of FE institution (FEI):

- General FE college
- Sixth Form college
- Special college – agriculture and horticulture
- Special college – art, design and performance
- Specialist designated college

The 2005/2006 SIR data have been gathered from a minimum number of 380 FE institutions. The coverage of FE institutions in the SIR dataset, with a breakdown of the number of these in England and the number making SIR returns in 2005/2006, can be seen below.

Table 1: Coverage of FE Institutions

FE college type	Number of FEIs (Actual)	Number of FEIs (in SIR dataset)	% of FEIs (in SIR dataset)
General FE colleges (including Tertiary)	267	252	94%
Sixth Form colleges	104	99	95%
Special college – Agriculture and Horticulture	19	18	95%
Special college – Art, Design and Performance	5	4	80%
Specialist Designated college	14	7	50%
Total	409	380	93%

The colleges that returned data are based in 47 Local Learning and Skills Councils (LLSCs). A full list of returning colleges can be seen in Appendix 1 and a list of the LLSCs for which data was collected appears in Appendix 2.

The SIR 2005/2006 dataset comprises 238,537 records, each relating to an individual person/contract (see the description of contract numbers in the following section on data issues). FE colleges are required to return data about all staff including details about staff qualifications – including highest qualification and highest teaching qualification obtained. Personal details of each staff member are also collected and include gender, date of birth, category of work and ethnicity. Whilst information such as date of birth and ethnicity are included in the dataset, the data remains anonymous insofar as it contains no personal identification details pertaining to the individual staff member such as name, address or National Insurance number.

b. Data issues – a note on double counting

A note of caution needs to be made at the outset of this report. Due to the nature of the data collection system, there is a risk of double-counting due to the possibility that a person could be working for more than one FEI. The LSC guidance on completing the SIR return instructs colleges that they can define what constitutes full-time hours for a person depending on their category of work. This is the number of weekly hours worked multiplied by the number of weeks per working year. These figures could be very different depending on whether the person employed is a teacher (lecturing for 15 hours a week, 40 weeks a year) or a member of the admin staff (37 hours a week by 52 weeks a year). Both these members of staff could be listed as ‘full-time’ on one contract, but the teacher would have time to do the same hours at another FEI. This is most unlikely, therefore, for the purpose of this report, when percentages are given (e.g. percentage of fully-qualified, part-time teaching staff) these are of the number of contracts and not actual numbers of people and, whilst it is possible to make the case that they are a broad estimate of the actual workforce (given the 6.1% margin of error described above) this is probably more true in the FEIs that have not returned any multiple contract holders than for those that have.

4. The ‘Success for All’ Targets

This chapter presents the findings of the analysis in terms of progress relating to the Government’s ‘Success for All’ (SfA) targets over the past four years. The Government’s Success for All Delivery Target 9 (Workforce Qualifications) states:

“We intend that 90% of full-time and 60% of part-time Further Education college teaching staff are qualified or enrolled on appropriate courses by 2006. This is a milestone towards the target that all teachers will be qualified or working towards a qualification by 2010.”

The percentages of teachers qualified to the SfA standard¹ over the four years leading up to 2006 are shown below in Figure 1.

¹ For full-time teachers, this means currently holding or working towards one of the following: Bed/BA/BSc with concurrent qualified teacher status, Certificate of Education, PGCE, Level 3 Teaching Qualification (e.g. CG 7303) or Level 4 FE teaching qualification – stage 3. For part-time teachers, the Level 4 stages 1 and 2 are also included.

Figure 1: Percentage of FE teaching staff qualified or enrolled, 2003 – 2006

This shows that, while the part-time target of 60% has been consistently exceeded over the four year period, the full-time target of 90% has been marginally missed. This figure has shown a year-on-year increase over the period but at 89.2% in 2005/2006 it is still slightly below the desired level.

In previous years’ reports, this figure has been calculated differently, effectively including non-responses as ‘not qualified or enrolled to be qualified’. For a detailed description of the changes that have been made to the calculation formulae for the 2005/2006 data, see Appendix 3. Based on this methodology (which had been originally used to set the Success for All target), the 60% interim target for part-time teaching staff was reached, whilst the interim target for full-time teaching staff was missed (80%/90%).

5. Gender Profile of Teaching Staff

This chapter presents the findings of the analysis on gender differences in the FE teaching workforce during 2005/2006. The mode of employment (i.e. part-time/full-time status) is considered along with any variation in the female to male teaching staff ratio across the nine English regions.

The 125,406 teaching contracts listed during the 2005/2006 academic year broke down into 74,160 female and 51,246 male. Expressed as a percentage, the teaching staff was 60% female and 40% male during 2005/2006. The gender split for part-time/full-time teaching staff during the 2005/2006 academic year is shown in figure 2 below.

Figure 2: Part-time and Full-time Teaching Staff by Gender 2005/2006

% Female Teaching Staff 2005/2006

% Male Teaching Staff 2005/2006

The variation in this figure over the period 2002 – 2006 is shown in figure 3.

This shows that the overall pattern has varied little between 2002/2003 and 2005/2006; with male teaching staff being approximately 50:50 and female teaching staff being split approximately 70:30 between part-time/full-time teaching staff.

Figure 3: Male/Female Teaching Staff 2002 – 2006

The gender split in the nine English regions for 2005/2006 can be seen below in Figure 4.

Figure 4: Teaching Staff by Gender in the English regions

EE=East England NE=North East SW=South West
EM=East Midlands NW=North West WM=West Midlands
GL=Greater London SE=South East YH=Yorkshire and the Humber

The proportions of male to female teaching staff across the regions are approximately similar (60:40 female to male) and this reflects the national picture. The actual proportions of female to male teaching staff vary between 54.8% female to 45.2% male in the North East and 61.5% female to 38.5% male in the South East.

6. Age Profile of Teaching Staff

This chapter presents the findings of the analysis of the age profile of FE teaching staff in England in 2005/2006. Average ages are compared over a four-year period in an examination of the data for any trends and figure 5 below shows the average age in years of FE teaching staff over the period 2002 to 2006.

Figure 5: Age trends 2003-2006

This shows that the average age of teaching staff has varied little over the four years remaining between 44 and 45 years old throughout the period.

Figure 6 shows the percentage of teaching staff in each of the age groups.

Figure 6: Percentage FE Teaching Staff in Each Age Group

This shows that 46.4% of the teaching staff were over 40 in 2005/2006. Also, there were fewer teaching staff aged 25-29 (6.88%) than there were aged over 60 (7.76%). This breakdown compared with the previous years from 2002 is shown in Figure 7 below.

Figure 7: Percentage Teaching Staff in each Age Group – 2002 to 2006

This shows the percentage of teaching staff between 55 to 59 and 60 and over rising year-on-year over the period from 6.2% and 11.4% to 7.8% and 14% respectively.

Conversely, with the exception of those aged 25 to 29, the percentage of staff in the other age groups fell between 2003 and 2006. However, it does seem that there is less year-on-year variation in the age groups below 49. Across the four years the percentages of staff in each of the age groups below 49 could be described as broadly similar, with no dramatic changes over any particular two-year period. The largest percentage change for any of the age-groups over the whole period is the 0.9% drop from 10.6% to 9.7% in teaching staff aged 30 to 34. The three age groups over 49 all record percentage changes of over 1.3%.

7. Diversity Profile of Teaching Staff

This chapter deals with the diversity of FE teaching staff in England during 2005/2006 and split into two sub-chapters on ethnicity and disability.

a. Ethnicity

Originally, data on ethnicity is classified in terms of 17 different ethnic groupings. For the purpose of clarity and to make comparisons more meaningful, this is re-classified into five more general ethnic groups. For a detailed list of the original ethnic categories, and how they map to the re-classified equivalent category, please see Appendix 4.

Table 2 below shows the percentage of teaching staff in each of the various ethnic categories during 2005/2006.

Table 2: Ethnicity of Teaching Staff – 2005/2006

Ethnicity	Frequency	Percent
Asian	3,785	3.3
Black	3,248	2.9
Other	1,041	0.9
White British	98,696	87.1
White other	6,538	5.8
Total	113,308	100.0

This shows that the large majority (>87%) of teaching staff were in the 'White British' category. In order to make meaningful comparisons, teaching staff in this category are excluded from the remaining analyses. The remaining 12.9% of staff falling into the various ethnic categories other than 'White British' (i.e. Asian, Black, Other and White other) are compared here to the percentages in previous years. Also, there were 12,098 'non-responses' among the data on teaching staff, constituting 9.6% of the total teaching workforce. These have been removed from this particular analysis.

Figure 8: Asian, Black, Other and White other Teaching Staff percentages – 2002/2003 to 2005/2006

This clearly shows that the 2005/2006 percentages of teaching staff in the aggregated ethnicity groupings have increased from their 2002/2003 levels with the exception of the 'Other' category.

b. Disability

Disability data has traditionally been associated with low responses, hence the large proportion of 'not known'. Figure 9 below shows the percentages of teaching staff responding to the question on disability between 2003 and 2006.

Figure 9: Percentages of Disabled Teaching Staff 2003-2006

This shows that the number of teaching staff responding that they have a disability has fallen by 0.4% between 2003 and 2006.

8. Key Findings

The main findings from the analysis of SIR 05/06 are as follows:

- The percentage of full-time teaching staff that are fully-qualified or enrolled is 89.2% in 2005/2006. This is fractionally lower than the Success for All (SfA) interim target figure of 90% for 2006. However this figure has been steadily rising year-on-year from 86.3% in 2002/2003. The 2006 SfA interim target for part-time teaching staff of 60% fully-qualified or enrolled has been met and exceeded (>80%).
- Previously qualification rates have been calculated differently, effectively including non-responses as 'not qualified or enrolled to be qualified'. Based on this methodology (which had been originally used to set the Success for All target), the qualification rate for part-time teaching staff was 60%, whilst that for full-time teaching staff 80% in 2006.
- The FE teaching workforce is split approximately 60:40 female to male staff. The part-time/full-time split among male teachers is approximately 50:50 while for female teachers it is closer to 70:30.
- The average age of FE teaching staff during 2005/2006 was 44 years old. This has shown little variation over the four-year period since 2002/2003.
- The percentage of staff in the 'Asian', 'Black' and 'White other' ethnic categories has risen year-on-year between 2002/2003 and 2005/2006. However, there are data issues within the SIR dataset that need to be addressed in order to obtain a more reliable estimate going forward. The data on ethnicity and disability within the SIR is often returned as 'not known/provided', which causes difficulties when attempting to provide reliable estimates based around them.

9. Next Steps

LLUK has now taken over the responsibility for the management of the data collection system in FE colleges from the Learning and Skills Council (LSC). LLUK is currently undertaking the data collection, for 2006/2007 academic year, from FE colleges in England. Plans are already under way for this data collection to be extended into the wider FE sector (which also includes work based learning (WBL) and personal and community development learning (PCDL) from 2008.

For more information on LLUK's FE sector workforce data collection system and the FE sector workforce strategy, please contact LLUK on 0870 757 7890.

Appendix 1

FE Providers included in the SIR data collection 2005/2006

Provider Name
1 Abingdon and Witney College
2 Accrington and Rossendale College
3 Alton College
4 Amersham and Wycombe College
5 Aquinas College
6 Ashton Sixth Form College
7 Askham Bryan College
8 Aylesbury College
9 Barking College
10 Barnet College
11 Barnfield College
12 Barnsley College
13 Barrow-In-Furness Sixth Form College
14 Barton Peveril College
15 Basingstoke College Of Technology
16 Bede College Limited
17 Bedford College
18 Berkshire College Of Agriculture
19 Bexhill College
20 Bexley College
21 Bicton College
22 Bilborough College
23 Birkenhead Sixth Form College
24 Bishop Auckland College
25 Bishop Burton College
26 Blackburn College
27 Blackpool and The Fylde College
28 Blackpool Sixth Form College
29 Bolton Community College
30 Bolton Sixth Form College
31 Boston College
32 Bournemouth and Poole College, The
33 Bournville College Of Further Education
34 Bracknell and Wokingham College
35 Bradford College
36 Braintree College
37 Bridgwater College, Cannington
38 Brighton Hove and Sussex Sixth Form College
39 Bristol College, City Of
40 Brockenhurst College
41 Bromley College Of Further and Higher Education
42 Brooke House College
43 Brooklands College
44 Brooksby Melton College
45 Burnley College
46 Burton College
47 Bury College
48 Cadbury Sixth Form College
49 Calderdale College
50 Cambridge Regional College

Provider Name
51 Cannock Chase Technical College
52 Canterbury College
53 Capel Manor College
54 Cardinal Newman College
55 Carlisle College
56 Carmel College
57 Carshalton College
58 Castle College, Nottingham
59 Central Sussex College
60 Cheadle and Marple Sixth Form College
61 Chelmsford College
62 Chesterfield College
63 Chichester College
64 Christ The King Sixth Form College
65 Cirencester College
66 City and Islington College
67 City College Brighton and Hove
68 City College Manchester
69 City College Norwich
70 City College Plymouth
71 City College, Birmingham
72 City College, Coventry
73 City Of Bath College
74 City Of Stoke-On-Trent Sixth Form College
75 Cleveland College Of Art and Design
76 Colchester Institute
77 College Of North West London
78 College Of Richard Collyer, The
79 College Of West Anglia, The
80 Cornwall College
81 Coulsdon College
82 Craven College
83 Cricklade College
84 Croydon College
85 Darlington College
86 Dearne Valley College
87 Derby College
88 Derwentside College
89 Dewsbury College
90 Doncaster College
91 Dudley College
92 Dunstable College
93 Ealing, Hammersmith and West London College
94 East Berkshire College
95 East Devon College
96 East Durham and Houghall Community College
97 East Norfolk Sixth Form College
98 East Riding College
99 East Surrey College
100 Eastleigh College
101 Easton College
102 Eccles College
103 Enfield College
104 Epping Forest College
105 Esher College
106 Evesham and Malvern Hills College
107 Exeter College
108 Fareham College
109 Farnborough College Of Technology

Provider Name
110 Farnham College
111 Filton College
112 Fircroft College Of Adult Education
113 Franklin College
114 Furness College
115 Gateshead College
116 Gateway Sixth Form College
117 Gloucestershire College Of Arts and Technology
118 Godalming College
119 Grantham College
120 Great Yarmouth College
121 Greenhead College
122 Greenwich Community College
123 Grimsby Institute Of Further and Higher Education,The
124 Guildford College Of Further and Higher Education
125 Hackney Community College
126 Hadlow College
127 Halesowen College
128 Harlow College
129 Harrow College
130 Hartlepool College Of Further Education
131 Hartlepool Sixth Form College
132 Hartpury College
133 Hastings College Of Arts and Technology
134 Havant College
135 Havering College Of Further and Higher Education
1336 Havering Sixth Form College
137 Henley College, Coventry
138 Hereford Sixth Form College
139 Herefordshire College Of Art and Design
140 Herefordshire College Of Technology
141 Hereward College Of Further Education
142 Hertford Regional College
143 Highbury College
144 Hills Road Sixth Form College
145 Holy Cross College
146 Hopwood Hall College
147 Huddersfield New College
148 Huddersfield Technical College
149 Hugh Baird College
150 Hull College
151 Huntingdonshire Regional College
152 Isle College
153 Itchen College
154 John Leggott Sixth Form College
155 John Ruskin College
156 Joseph Chamberlain Sixth Form College
157 Joseph Priestley College
158 Josiah Mason Sixth Form College
159 Keighley College
160 Kendal College
161 Kensington and Chelsea College
162 Kidderminster College
163 King Edward VI College Nuneaton
164 King Edward VI College Stourbridge
165 King George V College
166 Kingston College
167 Kingston Maurward College
168 Knowsley Community College

Provider Name
169 Lakes College West Cumbria
170 Lambeth College
171 Lancaster and Morecambe College
172 Leeds College Of Art and Design
173 Leeds College Of Building
174 Leeds College Of Technology
175 Leeds Thomas Danby
176 Leek College Of Further Education and School Of Art
177 Leicester College
178 Lewisham College
179 Leyton Sixth Form College
180 Lincoln College
181 Liverpool Community College
182 Long Road Sixth Form College
183 Loreto College
184 Loughborough College
185 Lowestoft College
186 Ludlow College
187 Luton Sixth Form College
188 Macclesfield College
189 Manchester College Of Arts and Technology
190 Matthew Boulton College Of Further and Higher Education
191 Merton College
192 Mid-Cheshire College Of Further Education
193 Middlesbrough College
194 Mid-Kent College Of Higher and Further Education
195 Milton Keynes College
196 Morley College
197 Moulton College
198 Myerscough College
199 Nelson and Colne College
200 New College Pontefract
201 New College Stamford
202 New College Telford
203 New College, Durham
204 New College, Nottingham
205 New College, Swindon
206 Newark and Sherwood College
207 Newbury College
208 Newcastle College
209 Newcastle-Under-Lyme College
210 Newham College Of Further Education
211 Newham Sixth Form College
212 North Area College
213 North Devon College
214 North East Surrey College Of Technology
215 North East Worcestershire College
216 North Hertfordshire College
217 North Lindsey College
218 North Nottinghamshire College
219 North Trafford College Of Further Education
220 North Tyneside College
221 North Warwickshire and Hinckley College
222 North West Kent College
223 Northampton College
224 Northern College For Residential Adult Education Limited, The
225 Northumberland College
226 Norton Radstock College
227 Notre Dame Catholic Sixth Form College

Appendix 1 *continued*

Provider Name
228 Oaklands College
229 Oldham College, The
230 Oldham Sixth Form College
231 Orpington College
232 Otley College
233 Oxford and Cherwell Valley College
234 Palmers College
235 Park Lane College
236 Paston College
237 Pendleton College
238 Penwith College
239 Pershore Group Of Colleges
240 Peter Symonds College
241 Peterborough Regional College
242 Plumpton College
243 Plymouth College Of Art and Design
244 Portsmouth College
245 Preston College
246 Priestley College
247 Prior Pursglove College
248 Queen Elizabeth Sixth Form College
249 Queen Mary's College
250 Reaseheath College
251 Redbridge College
252 Redcar and Cleveland College
253 Regent College
254 Reigate College
255 Richard Huish College
256 Richmond Adult Community College
257 Richmond Upon Thames College
258 Riverside College Halton
259 Rodbaston College
260 Rotherham College Of Arts and Technology
261 Royal Forest Of Dean College
262 Runshaw College
263 Ruskin College, Oxford
264 Salford College
265 Salisbury College
266 Sandwell College
267 Scarborough Sixth Form College
268 Seevic College
269 Selby College
270 Sheffield College, The
271 Shipley College
272 Shrewsbury College Of Arts and Technology
273 Shrewsbury Sixth Form College
274 Sir George Monoux College
275 Sir John Deane's College
276 Sixth Form College Colchester
277 Sixth Form College Farnborough

Provider Name
278 Skelmersdale College
279 Solihull College
280 Somerset College Of Arts and Technology
281 South Birmingham College
282 South Cheshire College
283 South Devon College
284 South Downs College
285 South East Derbyshire College
286 South East Essex College Of Arts and Technology, Southend
287 South Kent College
288 South Leicestershire College
289 South Nottingham College
290 South Thames College
291 South Trafford College
292 South Tyneside College
293 Southampton City College
294 Southgate College
295 Southport College
296 Southwark College
297 Sparsholt College, Hampshire
298 Spelthorne College
299 St Brendan's Sixth Form College
301 St Charles Catholic Sixth Form College
302 St Dominic's Sixth Form College
303 St Francis Xavier Sixth Form College
304 St Helens College
305 St John Rigby College
306 St Mary's College, Blackburn
307 St Mary's College, Middlesbrough
308 St Vincent College
309 Stafford College
310 Stanmore College
311 Stephenson College
312 Stockport College
313 Stockton Riverside College
314 Stockton Sixth Form College
315 Stoke On Trent College
316 Stourbridge College
317 Stratford-Upon-Avon College
318 Strode College
319 Strode's College, Egham
320 Stroud College
321 Suffolk College
322 Sunderland College, City Of
323 Sussex Downs College
324 Sutton Coldfield College
325 Swindon College
326 Tameside College
327 Tamworth and Lichfield College
328 Taunton's College
329 Telford College Of Arts and Technology
330 Thames Valley University
331 Thanet College
332 The City Literary Institute
333 The College Of North East London
334 The Henley College
335 The Isle Of Wight College
336 The Mary Ward Centre (Ae Centre)
337 The People's College, Nottingham

Provider Name
338 The Working Men's College
339 Thomas Rotherham College
340 Thurrock and Basildon College
341 Totton College
342 Tower Hamlets College
343 Tresham Institute Of Further and Higher Education
344 Truro College
345 Tynemouth College
346 Uxbridge College
347 Varndean College
348 Wakefield College
349 Walford and North Shropshire College
350 Walsall College Of Arts and Technology
351 Waltham Forest College
352 Warrington Collegiate
353 Warwickshire College
354 West Cheshire College
355 West Herts College
356 West Kent College
357 West Nottinghamshire College
358 West Suffolk College
359 West Thames College

Provider Name
360 Westminster College, City Of
361 Westminster Kingsway College
362 Weston College
3663 Weymouth College
364 Widnes and Runcorn Sixth Form College
365 Wigan and Leigh College
366 Wilberforce College
367 Wiltshire College
368 Winstanley College
369 Wirral Metropolitan College
370 Woking College
371 Wolverhampton College, City Of
372 Woodhouse College
373 Worcester College Of Technology
374 Worcester Sixth Form College
375 Worthing College
376 Wyggeston and Queen Elizabeth I College
377 Wyke Sixth Form College
378 Xaverian College
379 Yeovil College
380 York College
381 Yorkshire Coast College

Appendix 2

Local Learning and Skills Councils

LLSC Name
1 Bedfordshire and Luton
2 Berkshire
3 Birmingham and Solihull
4 Black Country
5 Bournemouth, Dorset and Poole
6 Cambridgeshire
7 Cheshire and Warrington
8 County Durham
9 Coventry and Warwickshire
10 Cumbria
11 Derbyshire
12 Devon and Cornwall
13 Essex
14 Gloucestershire
15 Greater Manchester
16 Greater Merseyside
17 Hampshire and Isle of Wight
18 Hereford and Worcestershire LSC
19 Hertfordshire
20 Humberside
21 Kent and Medway
22 Lancashire
23 Leicestershire
24 Lincolnshire and Rutland

LLSC Name
25 London Central
26 London East
27 London North
28 London South
29 London West
30 Milton Keynes, Oxfordshire and Buckinghamshire
31 Norfolk
32 North Yorkshire
33 Northamptonshire
34 Northumberland
35 Nottinghamshire
36 Shropshire
37 Somerset
38 South Yorkshire
39 Staffordshire
40 Suffolk
41 Surrey
42 Sussex
43 Tees Valley
44 Tyne and Wear
45 West of England
46 West Yorkshire
47 Wiltshire and Swindon

Appendix 3

Methodology for calculating SfA figures

Rationale for adjustment:

- Figures published previously by LLUK were calculated using a methodology which assumed that all teachers who could not be identified as either qualified or enrolled were counted as not qualified or enrolled.
- This group represented around 10% of full-time teachers and 30% of part-time teachers. Therefore if all teachers were qualified or enrolled, unless the quality of SIR data returns improved, the reported figures would be 90% and 70% respectively. LLUK identified that the continued use of this definition would have had a negative impact on the quality improvement agenda. DFES and LLUK worked together to develop a more robust estimate of the percentage of FE teachers qualified or enrolled.
- If we had assumed that teachers who could not be identified as qualified or enrolled were qualified or enrolled at the same rate as the rest of the population the reported figure for full-time teachers in 2006 would have been 91%.
- Comparison of other SIR data revealed that non-response groups differed from the wider population in a number of respects (e.g. age profile) suggesting that the assumption of similar qualification rates may also be wrong.

Method of adjustment

- Separately for full-time and part-time split teachers into nine response categories:

		Qualification held (B)		
		Yes	No	NULL
Enrolled (A)	Yes	A	B	C
	No	D	E	F
	NULL	G	H	I

- For each SIR characteristics listed in 10 (e.g. gender) produce a cross-tab of groups (e.g. male and female) against the nine response categories.

Gender	Volumes for nine response categories								
	A	B	C	D	E	F	G	H	I
	YY	YN	YO	NY	NN	NO	OY	ON	OO
Male									
Female									

- SIR characteristics of interest are: gender, highest (non-teaching) qualification, ethnicity, terms of employment, time since appointment (<2 years, 2-9 years, 10+), whether main teaching subject is same as highest qualification (NB new derived indicator variable), age band, provider type and region.

- Calculate the proportion of non-response for each group and response category of interest (F, H and I) using the following formulae:

$$F: \text{NO} / (\text{NN} + \text{NO} + \text{NY}) \text{ i.e. non-response for those saying no to question A}$$

$$H: \text{ON} / (\text{YN} + \text{NN} + \text{ON})$$

$$I: \text{OO} / n \text{ (where } n = \text{sum of A to I)}$$

- Estimate the percent that are qualified or enrolled for each group and response category of interest using the following formulae:

$$F: \text{NY} / (\text{NY} + \text{NN}) \text{ i.e. all we know about people in F is that they aren't enrolled}$$

$$H: \text{YN} / (\text{NN} + \text{YN})$$

$$I: (\text{A} + \text{B} + \text{D}) / (\text{A} + \text{B} + \text{D} + \text{E})$$

- For each non-response category (F, H and I) identify the variables which most affect the propensity to have missing data and the likelihood of being qualified or enrolled. Ignore characteristics where the groups that differ are very small.

- To calculate the adjustment figure produce a multivariate cross tab of the characteristics identified at 13 against the nine non-response categories.

- For each group estimate the number of people in each of F, H and I who are qualified or enrolled (say J) using the formulae in 12. The adjustment is then the sum of the J's divided by n.

Characteristics used for adjustment

- The adjustment for full-time staff took into account years since appointment (<2 years, 2-9 years or >9 years), age (whether over 45 or not) and whether a teacher worked in London or not.

- The adjustment for part-time staff took into account age (whether over 45 or not), whether a teacher worked in London or not and terms of employment (casual, fixed term, permanent, self employed or agency).

Appendix 4

Detailed Ethnicity/Gender Breakdown – Teaching Staff 2005/2006

Ethnicity			Gender			
			Female	Male	Total	
Asian	Asian or Asian British – Bangladeshi	Count	172	137	309	
		%	55.7	44.3	100	
	Asian or Asian British – Indian	Count	1,167	662	1,829	
		%	63.8	36.2	100	
	Asian or Asian British – Pakistani	Count	592	340	932	
		%	63.5	36.5	100	
	Asian or Asian British – any other Asian background	Count	409	306	715	
		%	57.2	42.8	100	
	Total	Count	2,340	1,445	3,785	
		%	61.8	38.2	100	
Black	Black or Black British – African	Count	500	630	1,130	
		%	44.2	55.8	100	
	Black or Black British – Caribbean	Count	1,131	552	1,683	
		%	67.2	32.8	100	
	Black or Black British – any other Black background	Count	268	167	435	
		%	61.6	38.4	100	
	Total	Count	1,899	1,349	3,248	
		%	58.5	41.5	100	
	Other	Chinese	Count	193	65	258
			%	74.8	25.2	100
Mixed – White and Asian		Count	110	64	174	
		%	63.2	36.8	100	
Mixed – White and Black African		Count	60	35	95	
		%	63.2	36.8	100	
Mixed – White and Black Caribbean		Count	109	58	167	
		%	65.3	34.7	100	
Mixed – any other Mixed background		Count	219	128	347	
		%	63.1	36.9	100	
Total	Count	691	350	1,041		
	%	66.4	33.6	100		
White British	White – British	Count	57,898	40,798	98,696	
		%	58.7	41.3	100	
	Total	Count	57,898	40,798	98,696	
White other	White – Irish	Count	513	359	872	
		%	58.8	41.2	100	
	White – any other White background	Count	2,922	1,180	4,102	
		%	71.2	28.8	100	
	Any other	Count	950	614	1,564	
		%	60.7	39.3	100	
	Total	Count	4,385	2,153	6,538	
		%	67.1	32.9	100	
	Not known/not provided		Count	6,947	5,151	12,098
			%	57.4	42.6	100
Total		Count	6,947	5,151	12,098	
	%	57.4	42.6	100		