
Further Education: Raising Skills, Improving Life Chances

The Implications for Race Equality

Consultation, Autumn 2006
CONTENTS

Preface

 5
1. Further Education: Raising Skills, Improving Life Chances

7
1.1. Purpose

1.2. The challenge of skills

1.3. Reform principles

1.4. Programme of reform

1.5. Impact

1.6. The policy-making process
1.7. Further education and race equality: the context

1.8. The current context and future challenges
2. A specialised system focused on employability

13
2.1. Summary

2.2. Institutions will become more specialised

2.3. Wider activity will continue

3. A system meeting the needs of learners and employers

16
3.1. Summary

3.2. A new entitlement to remove financial barriers for 19–25 year-olds

3.3. New learning accounts

3.4. The new Train to Gain programme

3.5. Listening to employers

3.6. Colleges working with employers

3.7. Specialised diplomas

3.8. Functional skills

3.9. A new apprenticeship qualification

3.10. Foundation learning tier

4. A national strategy for teaching and learning in further

25

education

4.1. Summary

4.2. A single agency and strategy for quality improvement

4.3. Learning will be personalised

4.4. Better guidance

4.5. Reform of initial teacher training

4.6. Continuing professional development

4.7. Management and leadership

4.8. Recruitment and retention, greater equality and a more diverse workforce

5. A framework which spreads success and eliminates

35

failure

5.1. Summary

5.2. A framework for excellence

5.3. Eliminating failure

5.4. Improving inspection

5.5. Innovation and new delivery models

5.6. Encouraging choice, diversity and specialisation

5.7. Skills competitions

6. Funding which supports our objectives

42

6.1. Summary

6.2. A new approach for 14-19 funding

6.3. Demand-led adult funding

6.4. Sixth form and FE presumptions
6.5. Attainment at level 2 at age 19

6.6. Supporting learners financially – Adult Learning Grant

6.7. Supporting learners financially – Learner Support Funds

7. A new relationship with colleges and providers

50
7.1. Summary

7.2. Self regulation

7.3. Reducing the burden of the examination system
7.4. Clarifying roles in the regions
7.5. Strengthening the role and profile of governing bodies
8. Conclusion

 54

Appendices

A
Baseline statistics

56
B
Questions for consultation

70
C
The FE landscape

71
D
Notes on terminology

73
E
Bibliography

75
List of tables

The following tables appear in Appendix A.

1. Participation rates in further education: learners aged 16-18 by ethnicity and type of provision, all England, both genders, 2004/05

2. Participation rates in further education: learners aged 19-24 by ethnicity and type of provision, all England, both genders, 2004/05

3. Participation rates in further education: learners aged 25+ by ethnicity and type of provision, all England, both genders, 2004/2005

4. Participation rates in further education: learners aged 16-18 by ethnicity and type of provision, all England, males and females considered separately, 2004/05

5. Participation rates in further education: learners aged 19-24 by ethnicity and type of provision, all England, males and females considered separately, 2004/05

6. Participation in further education: learners aged 25+, by ethnicity and type of provision, all England, males and females considered separately, 2004/05
7. Qualifications of the working age population – highest level of qualification by ethnicity, both genders, all England

8. Qualifications of the working age population – highest level of qualification by ethnicity and gender, all England

9. Success rates in further education by ethnicity over three years, all England

10. Members of the 16-24 age group not in education, employment or training (NEET) by ethnicity, all England

Preface
In March 2006 the Department published a White Paper on the reform of the Further Education system in England, ‘Further Education: Raising Skills, Improving Life Chances’. On the same day we published a preliminary scoping paper about the implications of the proposed new policies for the promotion of race equality, and we indicated that a full race equality impact assessment (REIA) would be published by the end of October.

Before publishing the full REIA, the Department would like to consult as widely as possible. You can respond to this consultation exercise by e-mail – please write to feraceequality.consultation@dfes.gsi.gov.uk

If you would prefer to send your views by post, the address to write to is:
FE Race Equality Consultation

Area W3b

Department for Education and Skills

Moorfoot Building

Moorfoot

Sheffield

S1 4PQ

If you prefer to fill in a form online, please go to www.dfes.gov.uk/consultations
In addition, or instead of sending a written response, you are welcome to attend one of the consultation events we are holding in:

Manchester – 9 October - The Palace Hotel, Oxford Street

Birmingham – 12 October - The MacDonald Burlington Hotel, New Street
Bradford - 16 October - The Cedar Court Hotel, Mayo Avenue
London – 18 October - Thistle Marble Arch Hotel, Bryanston Street, W1

We would be grateful if you could let us know in advance, if you propose to attend one of these events, by writing to:

FE Race Equality Consultation

Area W3b

Department for Education and Skills

Moorfoot Building

Moorfoot

Sheffield

S1 4PQ
Or by sending an e-mail to: feraceequality.consultation@dfes.gsi.gov.uk
Further Education: Raising Skills, Improving Life Chances includes numerous policy proposals relevant to the promotion of race equality. You are welcome to comment on as many or as few of these as you wish. They are outlined and discussed in this consultation document in the order in which they appear in the White Paper.

In most instances the proposed policies are discussed under four headings:

· a basic description of the policy

· evidence relating to race equality

· a proposed race equality impact assessment; and

· actions, review and monitoring arrangements relating to race equality.

You are welcome to comment on any aspect you wish. We are particularly keen to receive your views and suggestions on these four questions:

· is our summary of relevant evidence sufficient?

· is our proposed race equality impact assessment appropriate?

· are the proposed actions and arrangements for monitoring and review satisfactory?
· are there examples of good practice in promoting race equality to which you would like to draw our attention?

For some specific policies we have included additional relevant questions. These are clearly referenced within the appropriate sections of this document.

In order to affect the text of the full REIA we need your reply, please, by Friday 27th October. However, it is our intention that the REIA will be a living document and will continue to be amended or updated in the light of further developments, evidence, comments or suggestions. Should you therefore be unable to respond by the 27th October we would still value your comments, which should be submitted on-line, or sent to either the postal or e-mail consultation addresses mentioned above.

Links for fuller information

If you wish to access the White Paper ‘Further Education: Raising Skills, Improving Life Chances’, the associated executive summary, technical supplement, press notice and race equality scoping paper, please use the following hyperlink
http://www.dfes.gov.uk/publications/furthereducation/
Chapter 1

Further education: Raising Skills, Improving Life Chances

1.1
Purpose
1.1.1
The UK’s future as a prosperous nation depends on our education and
training system. We rely on that system to prepare young people fully for life, and to develop in both young people and adults the skills that are necessary for the productive and competitive economy that underpins our quality of life and many of our wider national ambitions.

1.1.2
The FE system must be the powerhouse for delivering the skills at all
levels that are needed to sustain an advanced, competitive economy and make us a fairer society, offering equal opportunities for all based on talent and effort, not background.

1.2
The challenge of skills

1.2.1
There is much to celebrate in our FE system. We have some excellent
colleges and training providers. Success rates are rising fast. More young people and adults gain good qualifications every year. Over a million people have been helped to improve their basic literacy, numeracy and language skills. The system has demonstrated great flexibility in adapting to new challenges, is effective in reflecting and responding to the diversity of local communities and has a strong track record in tackling inequality and reducing achievement gaps.

1.2.2
Yet despite this progress, the level of UK skills attainment has major areas
of weakness by international standards. For example, the proportion of young people staying on in education or training after the age of 16 is extremely low – the UK ranks 24th out of 29 developed nations in this respect. Even if the country were to achieve all its current targets for raising skills among young people and adults it would still, in the year 2020, be no better than mediocre in international rankings.

1.2.3
The Government is challenging that as a level of aspiration, aiming rather
to be leading the world in skills development,​ with virtually all young people staying on to age 19 and half going on to HE; all adults having the support they need to up-skill and re-skill throughout life; all employers seeing skills as key to their success.
1.3
Reform principles

1.3.1
To meet the two strategic challenges of transforming 14-19 education and
up-skilling the adult workforce will mean major reform for colleges and providers so that FE gains the esteem it deserves as the engine room of a successful economy, with the power to transform lives.

1.3.2
The measures in the White Paper ‘Further Education: Raising Skills,
Improving Life Chances’ build on the evidence and key lessons from the recent past. For example, that offering high quality vocational learning to 14-16 year olds, often in colleges, can help boost post-16 staying on rates; and that delivering well-designed training at work can result in employees getting a higher rate of return from the qualifications they gain. By encouraging colleges to work with employers and specialise in particular occupational areas performance can be raised; and that giving employers and learners greater choice in the design and delivery of training raises their motivation and satisfaction.

1.3.3
The programme of further education reform also builds on the same public
sector reform principles that have been applied in other sectors. These include more choice for customers, services tailored to meet individuals’ needs, the encouragement of new, innovative providers to enter the market, robust action to tackle poor provision, and more autonomy for institutions that are excellent.
1.4
Programme of reform

1.4.1
The White Paper builds on recent secondary school reforms, the 14-19 and
skill strategies, the Success for All programme, and the LSC’s agenda for change reforms. It also responds to the independent report published by Sir Andrew Foster on the future role of colleges. The programme of reform has six principal components. These form the basis for the White Paper’s six main chapters, and also for chapters 2-7 of this consultation document. They are set out below:

· Mission and specialisation: strengthening the focus of the system as a whole on a core economic mission, with increasing specialisation in colleges, so that right across the sector all providers are developing distinctive specialist excellence

· Meeting employer and learner needs: a greater focus within this mission on meeting the needs and demands of learners and employers

· A national strategy for better teaching and learning: ensuring that the quality of teaching and learning is uniformly excellent across the sector, with programmes that are well tailored to the needs of individual students

· Spreading success and eliminating failure: a more robust framework of intervention and support to tackle poor quality and promote a diverse range of good providers

· Funding: a reconfiguration of the funding and organisation of the sector to meet these priorities

· A new relationship with colleges and providers: so that colleges and providers are freed from unnecessary burdens and supported to deliver.
1.5
Impact

1.5.1
By 2008 the measures set out in the White Paper are to lead to real
benefits for learners and employers. Amongst these:

· young people will be benefiting from five new specialised Diplomas
, with all 14 Diplomas available nationwide by 2013

· adults will be benefiting from the first stages of a clearer, simpler, qualifications framework, designed by employers and fully implemented from 2010

· 19-25 year-olds will be benefiting from a new entitlement to free tuition for their first full Level 3 qualification, which will be extended over time as the new qualification framework is introduced, to cover the lower level courses that provide the best stepping stones through to Level 3

· adults in pilot regions will be benefiting from a learning account giving them funds towards the cost of a Level 3 course at a provider of their choice, together with information and advice tailored to their needs

· employers throughout the country will be benefiting from training delivered in the workplace, by a provider of their choosing, delivered to suit their operational needs. Training for basic skills and Level 2 will be free, and there will be access to Level 3 and HE.

1.5.2
In addition by 2008 there will be a new dynamism within the system:

· All FE colleges will have a clear economic mission, specialising in areas of distinctive excellence. Standards will be improved by strong specialist networks across colleges and training providers.

· New high quality providers will be encouraged to enter the FE system to drive up standards, raise innovation, and expand the range of training available. The LSC will have stopped funding any inadequate colleges, providers or departments, levering up standards through radical change such as merger or federation with another stronger college, or a change in leadership.

· There will be much closer collaboration between schools and colleges, with 14-19 pupils able to study courses in the institution best placed to meet their needs and interests. There will be a closer relationship between colleges and universities, with easy progression from Level 3 onto Foundation Degrees, and from there onto honours degree courses.

1.6
The policy-making process
1.6.1
The case for reforming further education was set out by Sir Andrew Foster
in his report Realising the Potential: a review of the future role of further education colleges, published in November 2005. Some 80 recommendations were made and these provided the basis for the White Paper published in March 2006. The consultation period associated with the White Paper ended on 30 June. Relatively few of the formal submissions in response to the White Paper referred to race equality issues. Those which did make such a reference are reflected in this consultation document. It is expected that some parts of the White Paper will require legislation in the future.

1.6.2
We know from experience that the further education sector, if positioned,
supported and encouraged in the right way has an enormous contribution to make to racial equality. Therefore, to accompany the White Paper, the Department published on the same day a preliminary scoping document about the implications for race equality. This showed in general terms the likely implications of the proposed new policies in relation to the Department’s duties under the Race Relations (Amendment) Act and indicated that it would publish a full race equality assessment impact (REIA) by the end of October. The results of the consultation exercise, of which this document is a key element, will inform the preparation of the full REIA.
1.6.3
In addition to Raising Skills, Improving Life Chances the Department has
published two other White Papers on further education, Skills: Getting on in business, getting on at work, published in March 2005, and 14–19 Education and Skills, published in February 2005. Where proposals in these were repeated in the further education White Paper, the race equality implications are considered in this consultation paper.
1.6.4
Publication of the full race equality impact assessment will not be the end of the process. Rather it will be the start – becoming a ‘living’ document to be updated in the light of further comment, enquiry and discussion. It will therefore provide the basis for ensuring the policy proposals benefit all learners and potential learners, all members of the workforce, all employers and further promote interaction, good relations and social cohesion.

1.7
Further education and race equality : the context

1.7.1
The Race Relations (Amendment) Act 2000 placed a number of duties on public authorities, including Government Departments. This consultation document forms part of the Department for Education and Skills response to those duties in respect of the policy proposals outlined in Further Education: Raising Skills, Improving Life Chances. In general terms the following five criteria have been used to assess whether, both individually and collectively, the policy proposals will:

· benefit all learners and potential learners in the further education sector, whatever their ethnicity, culture, faith community, national origin or (in so far as other legislation permits) national status

· benefit all members of the workforce in the further education sector, whatever their ethnicity, culture, faith community, national origin or national status

· benefit all employers who use the further education sector, whatever the ethnicity, culture, faith community, national origin or national status of members of their workforce and customer-base

· promote interaction and good relations between groups and communities which are different from each other in terms of ethnicity, culture, faith community, national origin or national status

· benefit society as a whole by encouraging participation in public life of all citizens, whatever their ethnicity, culture, faith community, national origin or national status

1.7.2
Each policy has therefore been reviewed in terms of :

· its aims and the way in which it might be implemented

· the available evidence

· the possible implications, both beneficial and adverse, in respect of racial equality

and, where appropriate,

· potential modifications of the policy and/or the way in which it may be delivered have been identified.

1.7.3
Chapters 2 through 7 of this document summarise the outcomes of these assessments and seek your views on a range of issues.
1.8
The Current Context and Future Challenges
1.8.1
The Further Education sector has a lot to be proud of in respect of its contribution to race equality. For example, as illustrated by the statistical tables presented at Appendix A, people of Pakistani, African Caribbean and African heritage have relatively high participation rates. Similarly, the sector has responded positively to the recommendations arising from the ground-breaking efforts of the Commission for Black Staff in Further Education and continues to actively promote social and community cohesion. The proposals outlined in the White Paper should further underpin this position and help maintain momentum.

1.8.2
Nevertheless, there is sufficient evidence from various sources to confirm that there remains considerable room for improvement. Some of the key issues include:

· ensuring those who work within or use further education have the opportunity to influence its development

· ensuring that successful outcomes of individuals’ participation in FE lead to further positive outcomes such as employment, application of skill or economic prosperity

· increasing ethnic minority participation within work based learning

· increasing ethnic diversity within the senior levels of the FE workforce and the sector’s governance

· ensuring compliance with race relations legislation as an integral part of the business process

· enhancing the quality and coverage of the information base

1.8.3
These and many other related challenges are being actively addressed. Ongoing implementation of the proposals first set out in the Skills, Success for All and 14-19 strategies will be supplemented by the additional proposals outlined in Improving Life Chances, Raising Skills. In addition, the Department continues to work with and through its strategic partners and ‘critical friend networks’ to rigorously screen policies for potential impact, inform policy development and refinement, establish effective monitoring and evaluation arrangements, and secure an appropriate balance of provision through the reform programme.

1.8.4
Some of you may already be actively involved in this process; others may wish to engage for the first time. Whatever the position, we would welcome your input and look forward to receiving your response to this consultation exercise.
Chapter 2

A specialist system focused on employability

2.1 Summary

2.1.1 A clear mission for FE, focused on the employability and progression of learners, is central to delivering the skills and qualifications which individuals, employers and the economy need.

2.1.2 The delivery of this new mission will involve the creation of a new specialist system. We will expect every FE provider to develop one or more areas of specialist excellence, which will become central to the mission and ethos of the institution and will drive improvement throughout it. The programme of Centres of Vocational Excellence (CoVEs) will be central to this with a new, higher standard for accreditation and stronger encouragement to develop several CoVEs in related disciplines within a single institution. New, national sector-based networks of vocational providers led by National Skills Academies will be increasingly important in driving improvement.

2.1.3 Recognising its existing specialisation, we will promote a stronger and growing Sixth Form College sector. The wider FE system has a crucial role in delivering our 14-19 reform programme and Sixth Form Colleges particularly so. Sixth Form Colleges will increasingly broaden the curriculum and qualifications they offer as part of 14-19 reform, and will offer some courses to 14-16 year olds. We will recognise particularly effective provision in Sixth Form Colleges through a new 'Centre of Excellence' designation.

2.1.4 This economic mission does not mean narrow vocationalism. It includes, for instance, the general education that employers value and the stepping stone provision that helps prepare people for success in life and work as well as provision at levels 2 and 3. We will strengthen the role of colleges and training providers in providing higher education programmes linked to their economic and social mission.
2.2 Institutions will become more specialised
Description of the proposed new policy

2.2.1
Raising Skills, Improving Life Chances sets out plans (paragraphs 2.15-2.23) for the development of specialist networks and national skills academies (NSAs). The specialist networks will build on the valuable contribution made by centres of vocational excellence (CoVEs) and will bring together colleges, CoVEs, specialist departments in higher education, independent training providers and vocational specialist schools. The academies will be employer-led, sector-based national centres of excellence and will build on the excellence developed through the CoVE network.
Evidence relating to race equality
2.2.2
The Department has reviewed CoVE data derived from the individual learner records (ILR) held by the Learning and Skills Council (LSC); the results of evaluations of the CoVE network undertaken by the LSC; data on employer engagement in FE in good practice examples and satisfaction surveys, for example the National Employer Skills Survey (NESS) and GHK Employer thematic surveys. The picture presented by the evidence on employer-led provision is variable and further quantitative analysis is required.
Race equality impact assessment

2.2.3
In the light of the evidence summarised above the Department’s assessment is that the policy on national skills academies and centres of vocational excellence is unlikely to have an adverse impact on race equality and has the potential to have a positive impact.

Actions, monitoring and review arrangements
2.2.4
Each sector has developed, or is developing, a sector skills agreement which identifies, and seeks to address, under-representation of specific communities. Future arrangements for the collection of data relating to the next generation of CoVE provision are yet to be confirmed. However, all NSAs will be encouraged to have an equality and inclusion policy within their business plans and to have in place an evaluation strategy. Data will not be available until the 06/07 academic year and the exact timing will be dependent upon when each NSA goes live. The LSC will be responsible for collecting management information data and for evaluating arrangements. The latter will include assessment of the impact of the NSAs and existing CoVEs on equality of opportunity in respect of access, retention and outcome.
2.3
Wider activity will continue

Description of the proposed new policy
2.3.1 Personal and community development learning (PCDL) is a critical part of post-19 learning and the policy to reform the planning and funding of PCDL (Raising Skills, Improving Life Chances, paragraph 2.46) reflects commitment to adult learning for its own intrinsic value, contributing to active citizenship and personal fulfilment. The aims of the policy are to maintain the Government’s commitment to this type of learning through a safeguarded annual budget; to reinvigorate this learning through new inclusive planning arrangements led by the LSC at local level involving local communities and learners; and, in the long term, to allocate public funding for PCDL to geographical areas based on size of the adult population and extent of disadvantage. The LSC is responsible for the planning and funding of PCDL provision and in discussions with providers for 2006/00 is currently in the process of establishing the baseline for PCDL provision in every area.

Evidence and assessment relating to race equality
2.3.2 The main sources of data on PCDL are the LSC’s Individual Learner Record (ILR) and its related Statistical First Releases; the Labour Force Survey (LFS) and the National Adult Learning Survey (NALS), work by the DfES-funded Centre for the Wider Benefits of Learning and a specific longitudinal study on adult and community learners (the precursor to PCDL) in 2001/2. There is information on the numbers and characteristics of learners and the direct and indirect benefits of undertaking this type of learning.

2.3.3 A total of 915,000 learners were enrolled on adult and community learning programmes in 2004/05, a decrease of 0.8 per cent on the previous year. Almost 82 per cent of learners were recorded as being of white ethnicity and ten per cent of minority backgrounds. Information on ethnicity was not available for the remaining 8.1 per cent of learners. Seventy-seven per cent of learners were female and 23 per cent male. The essence of the PCDL reforms is that planning takes place on an inclusive basis and involves local communities and learners. It is expected that the local planning partnerships will ensure increasing opportunities for learning for community development, including activities which promote good relations between different communities. PCDL has great potential for reducing racism and promoting social cohesion, and therefore has a crucial part to play in fostering the third strand in the race equality duty placed on all public bodies by the Race Relations (Amendment) Act, that of promoting good relations and cooperative interaction between different communities.

Proposed race equality impact assessment

2.3.4 In the light of the evidence summarised above the Department’s assessment is that the policy on continuing to fund wider activity is unlikely to have an adverse impact on race equality and has the potential to have a positive impact.

Actions, monitoring and review arrangements

2.3.5 The DfES has commissioned the National Institute of Adult Continuing Education (NIACE) to explore the extent to which adults from Asian, black and other minority communities participate in different types of personal and community development learning and identify effective practice in encouraging participation and success by different groups. The results of this work are due in March 2007 and will be used in both the planning and the co-ordination of local PCDL provision.

2.3.6 The DfES will monitor the impact through the ILR based Statistical First Releases which will establish the baseline of participants in PCDL and their characteristics for 2006/7. Thereafter monitoring will be possible at both national and local level and any action will be by the LSC in the light of the information and trends. The first assessment of the impact of PCDL on different groups of learners will take place using data for the full 2007/8 academic year and will include attention to the impact on different communities.

Chapter 3

A system meeting the needs of learners and employers

__
3.1 Summary

3.1.1 The system will focus more closely on meeting the needs of learners and will ensure that employers can get what they want and need. Their needs and priorities will be at the heart of the system, determining what is funded and how services are delivered, both to make sure that the FE system delivers its central mission and to continue to incentivise further improvement. A qualifications system will be created which better serves both learners and employers.

3.1.2 There will be a new entitlement for free tuition leading to a first full level 3 qualification for those aged 19 to 25 (see section 3.2 below), supported by an expanded adult learning grant. A programme of learner accounts (section 3.3 below) will be trialled, focused on helping people gain level 3 qualifications. New funding for both of these was announced in the Budget on 22 March 2006. The new 19-25 entitlement and national roll-out of the adult learning grant will both be implemented from 2007/8, creating a new integrated package of support for young adults continuing their initial education to Level 3.

3.1.3 The Train to Gain programme will be expanded (section 3.4 below), so that more adult training is delivered in the workplace through programmes designed and delivered in partnership with employers. The programme will also be widened to provide access to higher education skills and courses. Sector skills agreements (section 3.5 below) will become the key mechanism to ensure that employer needs and priorities shape the supply of education and training, and secure increased demand and investment. We will support colleges in working effectively with employers (section 3.6 below).

3.1.4 This will be underpinned by qualifications reform (sections 3.7–3.10 below) to ensure better progression routes for young people through specialised diplomas and greater simplicity and navigability for adults.

3.2 A new entitlement to remove financial barriers for 19–25 year-olds
Description of the proposed new policy

3.2.1 The aim of the policy (paragraphs 3.4–3.6 of Raising Skills, Improving Life Chances) is to help tackle an area of particular weakness in skills development and to bring the system closer to a coherent and seamless package of support for learners in the whole 14–25 age-range. The new entitlement will give many more young adults the opportunity to complete their initial education by removing a financial barrier and help them prepare for success in life through the education and training system.
Evidence relating to race equality

3.2.2 Participation by young adults aged 19-25 from minority communities in full level 3 study is broadly in line with the proportion in the England 19-25 population. Further, the new level 3 entitlement should attract new learners without L3 qualifications into learning. Young people who do not have L3 qualifications are disproportionately from communities of African-Caribbean Bangladeshi and Pakistani heritage and therefore should be well represented amongst those who will benefit from the new proposed policy.

Proposed race equality impact assessment

3.2.3 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on removing financial barriers for 19–25 year-olds is unlikely to have an adverse impact on race equality and has the clear potential to have a positive impact.

Actions, monitoring and review arrangements in relation to race equality

3.2.4 LSC data collected through the individual learner record (ILR) will be a key component in the modelling and monitoring of impact in these respects. The DfES will review the impact of the 19–25 level 3 entitlement on different communities in autumn 2006, when the LSC finalises the approach to be adopted in implementing the entitlement from the academic year 2007/08 onwards, and will monitor the impact during 2007/08 on enrolments. It will take immediate steps to rectify the situation if patterns of unequal take-up of full level 3 qualifications are apparent.
3.3 New learning accounts will hand power to learners

Description of the new proposed policy

3.3.1 A new system of learner accounts (paragraphs 3.7–3.10 of Raising Skills, Improving Life Chances) will give adult learners greater choice and control over their learning, and is intended to energise and empower them to participate, achieve and progress in their learning. The LSC will trial accounts in a small number of areas from autumn 2007. Outcomes will be fully evaluated before any decision is taken to extend learner accounts geographically or to other forms of learning. Those most likely to be affected are learner support providers, providers of information and advice, union learning representatives, learning providers and adult learners.

Evidence relating to race equality

3.3.2 Data in respect of the original individual learning accounts (ILA) programme is to an extent relevant. The York Consulting research published as part of the ILA select committee report 2001/02 showed that 93 per cent of those benefiting were white. It is probable therefore that certain minority communities did not benefit proportionately from the programme. However, there are significant differences between the original scheme and the new scheme. The goal of the original scheme was higher participation rather than upgrading skills, and a high proportion of those using it were already well qualified. Just over 40 per cent, for example, were in managerial, professional or associated professional occupations. The new learner accounts, on the other hand, will be designed to encourage people to upgrade their levels of qualifications, so should benefit lower skilled people. As shown in table 7 in Appendix A of this consultation document (Qualifications of the working age population: highest level of qualification by ethnicity), there is therefore a high likelihood in principle that current inequalities will be reduced.

Proposed race equality impact assessment

3.3.3 In the light of the evidence summarised above, the Department’s assessment is that the new learning accounts system is unlikely to have an adverse impact on race equality and has the potential to have a positive impact.
Actions, monitoring and review arrangements in relation to race equality
3.3.4 It will be essential to check that the new programme, in practice as well as in principle, is of benefit to everyone, whatever their background. Data on learner take-up in the pilot areas will be collected through the ILR to monitor impact and will be analysed by ethnicity. The policy is still in early stages of development. Lessons from the ILAs will influence its implementation in so far as they are relevant and the potential impact on race equality will be comprehensively reviewed in late autumn 2006, as plans for trialling learner accounts are finalised.
3.4 The new Train to Gain programme will make the system more responsive to employers
Description of the proposed new policy
3.4.1 The programme (paragraphs 3.16–3.18 of Raising Skills, Improving Life Chances) will provide a skills brokerage service targeted at employers who historically have not engaged in training, to encourage them to train and to help them source any training provision they need. The core offer will consist of fully subsidised training up to a first full level 2’qualification; free information, advice and guidance for employees, accessible through the workplace; and, for employers with less than 50 employees, wage compensation for the time employees spend in training. Flexible elements will include leadership and management for small and medium sized enterprises (SMEs). A further £10 million in each of the next two years will be made available for a new level 3 Train to Gain pilot, focusing on low-skilled, part-time and ethnic minority women, and forming part of the Government’s response to the report of the Women and Work Commission.

Evidence relating to race equality

3.4.2 The core element of free tuition up to a first full level 2 qualification will benefit low skilled employees and as many of these tend to be older workers, or members of minority communities, or women, a positive impact on these groups is expected. There is relevant evidence on the workings of the Employer Training Pilots (ETP), the forerunner of Train to Gain. The ETP pilots were taken forward working with the Black and Ethnic Minority Business Forum to develop more sophisticated approaches than hitherto, based on best practice, to engaging ethnic minority business to inform skills brokers. The final evaluation of the ETP, undertaken by the Institute for Employment Studies,
 showed that in all but four of the 20 pilot areas, participation by Asian or Black people, or by people of other minority backgrounds, was higher than would be expected from their representation in local populations. The LFS Spring 2005 survey shows that across almost all minority communities women are more likely to be without level 2 or above qualifications than men. This is particularly the case amongst women of Bangladeshi and Pakistani heritage.
 From September 2006 a further level 3 trial is taking place in London. This is focused solely on women and is aimed at supporting them to qualify at level 3 in occupational areas where they are currently under-represented at this level. There is also an emphasis within this trial on engaging women in minority communities.

Proposed race equality impact assessment

3.4.3 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on Train to Gain is unlikely to have an adverse impact on race equality and has the clear potential to have a positive impact.
Actions, monitoring and review arrangements in relation to race equality

3.4.4 The LSC is responsible for planning and implementing Train to Gain and will be working with their partners (including sector skills councils and regional development agencies) to ensure that all information on the programme is carefully monitored, as it becomes available, to check that all learners and potential learners are benefiting, whatever their ethnicity, culture, faith community or national origin. Using data collected through the management information process and drawing on some initial feedback from the evaluation exercise, a further race equality screening assessment for the level 3 trials will be undertaken in May/ June 2007, with a view to putting in place any resulting changes to the policy in August/September 2007. The impact of the Women and Work Sector Pathways Initiative will be revisited in spring 2007, following receipt of the guidance for the Equality Act 2006.

3.5 We will listen to employers and respond to their requirements as set out in Sector Skills Agreements
Description of the proposed new policy
3.5.1 Paragraphs 3.19–3.22 of Raising Skills, Improving Life Chances set out a clear role for the 25 Sector Skills Councils (SSCs) and the sector skills agreements (SSAs) they will produce, in setting the priorities for skills and qualifications development that will make the most difference to productivity. These will, in turn, become a key mechanism for prioritising the use of public funding for adult training and skills.

Evidence relating to race equality
3.5.2 Data from stakeholder surveys provides information on the extent of awareness of, and contact to date with, the Skills for Business Network (SfBN) and provides benchmarking information to be used to assess any impact on workforce development behaviour. This enables the Sector Skills Development Agency (SSDA) and the SSCs to use the data for planning, skills challenges and workforce development activity. This in turn feeds into strategic decisions about how best to engage employers and stakeholders further with the skills agenda.
3.5.3 The performance of each SSC is monitored on a performance scorecard. Under the fourth strategic objective, information is collected on the proportion of employees receiving job-related training in the last 13 weeks by age, disability, gender and ethnicity. An evaluation of SfBN reports shows that, for the whole network in 2003/04, 28 per cent of white employees and 30 per cent of other employees, and in 2005/2006 28 per cent of white employees and 29 per cent of others, were reported as having received job-related training within the last 13 weeks.
Proposed race equality impact assessment

3.5.4 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on sector skills agreements is unlikely to have an adverse impact on race equality and has the potential to have a positive impact.
Actions, monitoring and review arrangements in relation to race equality
3.5.5 Although a number of SSCs have been going a number of years, the network was only completed in December 2005 with the last SSC being licensed. It will therefore be at least a year before all are sufficiently well established for a sound information basis to be available. Nevertheless, each SSC will, through a combination of quarterly review and annual self-assessment, identify where action is needed to engage a specific group and outline how this will be achieved in the sector skills agreement.
3.6 We will support colleges to work effectively with employers
Description of the proposed new policy

3.6.1
Paragraphs 3.23–3.27 of Raising Skills, Improving Life Chances set out the intention to develop a new good practice framework for providers to consider when setting their own strategies for working with employers. This will draw on existing good practice in involving employers and integrating the employer perspective into college activities. Further, it will promote the practice adopted in a number of colleges which have developed an Employers’ Charter.

Evidence relating to race equality
3.6.2
As this commitment is taken forward, existing evidence on employer engagement in FE will be used, including that which was mentioned above in relation to centres of vocational excellence, and to the experience of the Employer Training Pilots, the forerunner of Train to Gain. Also the experience of the Train to Gain support programme on working with employers will be drawn on. This was delivered initially by the Learning and Skills Network and is now run by the Quality Improvement Agency. Other potential evidence sources include feedback from trade union involvement in learning in the workplace, and the early experience of setting up skills academies.
Proposed race equality impact assessment

3.6.3 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on supporting colleges to work effectively with employers is unlikely to have an adverse impact on race equality and has the potential to have a positive impact.
Actions, monitoring and review arrangements in relation to race equality
3.6.4 The policy is in the early stages of development. The new good practice framework will need to draw on best practice from a range of sources. In particular it is expected to focus on what is known about ‘what works’ in providing courses as and when employers and learners need them, through the experience of exemplar colleges and providers, including through the Employer Training Pilots and Train to Gain. Use will also be made of the experience of colleges successfully working with Asian, black and other minority employers, and with employers with a significant minority workforce, so that lessons can be widely spread, and can maximise the impact on colleges’ policies and practice in engaging with workers of minority backgrounds. The race equality impact assessment will be revisited when the policy is more fully developed.

3.7 Specialised diplomas
Description of the proposed new policy
3.7.1 Paragraphs 3.30–3.43 of Raising Skills, Improving Life Chances set out plans for creating a qualifications system which better serves learners and employers. With regard to the 14–19 age-band, a key component will be specialised diplomas. These will provide a broad programme of applied and other learning underpinned by essential skills and will provide young people with the skills and knowledge they need to progress into employment or training, or into further or higher education. They will strengthen and widen the curriculum choice for young people, through providing a high-quality applied offer.

Evidence relating to race equality

3.7.2 Participation in work-based learning is dominated by white young people. Young people of South Asian heritage are the most under-represented in work-based learning. The under-representation of young people from minority backgrounds is most evident in certain occupational areas, construction for example. The specialised diplomas are not work-based learning programmes, but work-related, applied qualifications. However, it is possible that without intervention to promote diversity, the existing patterns of under-representation may be replicated in diploma participation.
Proposed race equality impact assessment

3.7.3 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on specialised diplomas is unlikely to have an adverse impact on race equality but without specific action could fail to reduce existing inequalities.

Actions, monitoring and review arrangements in relation to race equality

3.7.4 The diplomas are being designed with all statutory requirements in mind, and equality and diversity objectives are therefore built into their core. It is intended that they should play a part in narrowing achievement gaps between different communities and they will therefore be designed and publicised in such a way that existing inequalities are not reinforced. The diplomas will be attractive to, and so encourage participation among, young people with longstanding problems of under-achievement and high drop-out rates. Evidence has been collected about best practice for encouraging the participation and achievement of young black and Asian people, and of Traveller, Gypsy and Roma young people. A communications strategy will be developed that involves parents, guardians and influence leaders as well as young people themselves. External consultation will be on-going throughout. In this connection an equality and diversity reference group has been established, which includes representatives from, for example, the Commission for Racial Equality, the Equal Opportunities Commission, the Disability Rights Commission and National Bureau for Students With Disabilities (SKILL).
3.8 Functional skills
Aims of the proposed new policy

3.8.1 Achieving good basic skills is essential to success in life. New functional skills qualifications in English, mathematics and ICT are therefore being developed, for incorporation into GCSEs, specialised diplomas and apprenticeships, and as freestanding qualifications (paragraph 3.35 of Raising Skills, Improving Life Chances).

Evidence relating to race equality
3.8.2 Separate data on achievement in each of English, maths and ICT is not available by ethnicity. Generally, available data shows that pupils with English as a first language perform better than pupils for whom English is an additional language. However, pupils learning English as an additional language have better value added scores (and thus make more progress) than others. It could be that pupils whose achievement is below the national average in 16+ examinations will continue to under perform in the new Functional Skills qualifications. However, such an assumption makes no allowance for the potential benefits of the new focus on practical, applied skills relevant to learners’ everyday experience.

Proposed race equality impact assessment

3.8.3 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on functional skills is unlikely to have an adverse impact on race equality and may provide a means of reducing existing inequalities.

Actions, monitoring and review arrangements in relation to race equality

3.8.4 The trialling and piloting phase (2006-2009) will be used to monitor and evaluate how the Functional Skills content, assessment models and teaching approaches impact on different communities. Evidence from the trials and pilots will be used to identify the actions needed to promote and develop greater equality of access and achievement in these critical skills. Lessons will also be learnt from the Aim Higher programme in schools, which focused on stretching aspirations and achievement of young people of minority backgrounds; existing best practice regulated by the Qualifications and Curriculum Authority (QCA) in ensuring fair access to assessment; and existing best practice to ensure that teaching and learning materials reflect ethnic and cultural diversity. The actual and potential impacts of the Functional Skills programme on different communities will feature explicitly both in the technical development work, led by the QCA, and the dialogue with key stakeholders, coordinated by the DfES.

3.9 A new apprenticeship qualification
Description of the proposed new policy

3.9.1 Apprenticeships are one of the most recognisable training routes. They have served many people as a pathway to a successful career in a growing range of sectors. They build intermediate (level 2/level 3) skills both for immediate employment and for longer-term employability; help with transition from school to work; provide for continuing learning when in the labour market with opportunities for progression to higher education. As part of our work to strengthen Apprenticeships and drive up the numbers completing, we will be piloting an Apprenticeship completion award as a recognised qualification.

Evidence relating to race equality

3.9.2 The Learning and Skills Council (LSC) has a duty to promote equality of opportunity and continues to work hard to do this in apprenticeships.
 Despite this, participation rates vary by ethnic group in different occupational sectors. For example, only around three per cent of apprentices in the engineering sector are from minority backgrounds. There is also variation in attainment between ethnic groups and between young people from minority communities compared with white apprentices. There is some evidence that students of South Asian or African-Caribbean heritages have negative images of government supported training.

Proposed race equality impact assessment

3.9.3 The Department’s initial assessment is that the new Apprenticeship completion qualification is unlikely to have an adverse impact on race equality and could form part of a package of measures designed to address existing inequalities.

Actions, monitoring and review arrangements in relation to race equality
3.9.4 We will review our initial assessment in the light of evidence obtained from the piloting of the Apprenticeship completion award.
3.9.5 Work to maximise participation and completion in the apprenticeships programme includes the following: the review / approval process for apprenticeship frameworks ensures each framework includes an equality and diversity commitment and an equal opportunities policy statement; and ensures each Apprenticeship framework is flexible enough to attract as many apprentices as possible from a wide range of community backgrounds; contractual obligations attached to equality and diversity clauses in LSC contracts with providers; the Centre for Excellence in Leadership’s "Black Leadership Initiative" and subsidies for Asian, black and other minority staff to enter its programmes; marketing activity geared to attracting apprentices from a wide range of backgrounds, including people from ethnic minorities, and with local use of taster sessions where short experience is gained of vocations.
3.9.6 These and other such measures will continue and will be overseen by a steering group looking at a range of issues around achievement rates and barriers to completion in the construction, health and social care, early years, hospitality, automotive and retail sectors.
3.10 Foundation learning tier
Description of the proposed new policy

3.10.1 People not yet ready or able to achieve a level 2 need clear stepping stones to help them progress as far as possible and reach level 2 if they have the potential. A coherent framework of provision below level 2 – the foundation leaning tier (FLT) – will replace the present rather confusing arrangements. It will be for all learners from age 14 upwards and will allow units and qualifications to be combined within learning programmes and pathways that suit the needs and aspirations of the range of learners at this level and provide the support they need. Validated progression pathways will enable those who can progress to a first full level 2 to do so.

Evidence relating to race equality

3.10.2 As trials of the FLT are using existing provision in 2006/2007 no immediate change in impact is expected early in the 2006/07 academic year. The trials afford an opportunity to examine and assess potential impact on individual communities.

Proposed race equality impact assessment

3.10.3 The Department’s assessment is that the foundation learning tier is unlikely to have an adverse impact on race equality and has the potential to have a beneficial impact.

Actions, monitoring and review arrangements in relation to race equality

3.10.4 The LSC is undertaking an analysis of profiles and volumes of adult learners and 16-19 learners presently undertaking entry and L1 provision. This will provide a valuable insight into the proportions of different ethnic minorities in the client groups. FLT will then be tailored as necessary.

Chapter 4

A national strategy for teaching and learning in further education

4.1 Summary

4.1.1 For the first time, we will have a single agency and a single strategy for quality improvement. Learning will be more personalised. We will support workforce development.

4.1.2 We need a world class education and training system that provides a high-quality learning experience for all, making effective use of new technology. Colleges and providers will be responsible for driving up quality within their own organisations, with an increasing emphasis on self-improvement.

4.1.3 For the first time, a single quality improvement agency (QIA) will be responsible for supporting providers in this role (see section 4.2 below). It will lead the implementation of a single, national quality improvement strategy for teaching and learning in further education. There will be new support for teaching staff, which will include the development of new teaching and learning materials, backed by subject coaches, especially in the subject areas of the new specialised diplomas. The strategy will support increasing personalisation (section 4.3), so that individual needs and circumstances are built into the design and delivery of education and training.

4.1.4 The strategy will be backed by new measures to support the development of the workforce. Staff need to be properly trained and to develop and update their skills regularly to respond to changing needs and new challenges. We will introduce a continuing professional development (CPD) requirement (section 4.5 below), so that staff undertake a minimum amount of CPD each year. With additional funding from Budget 2006, new programmes will be introduced to boost recruitment of talented graduates (section 4.8); encourage highly effective managers from other sectors to come into FE; provide opportunities for skilled specialists to teach in FE; and provide opportunities for FE staff to update their skills in industry. We will also take steps to increase the diversity of the workforce. All new college principals will need to gain the new leadership qualification (section 4.7).

4.2 A single agency and a single strategy for quality improvement
Description of the proposed new policy

4.2.1 Every area of the country will develop and deliver an area prospectus – a searchable, internet-based source of information on all local 14-19 courses. We want to encourage a wider range than hitherto of collaborative models involving schools, colleges and other providers. These can have a range of purposes and forms. For the 14-19 reforms in particular, collaboration between schools and colleges will be essential.

Evidence relating to race equality

4.2.2 Since prospectuses are being developed at a local level local, partners will ensure they meet the needs of all learners and their parents in their area and guidance is being produced that will stress the need for local partners to take the opportunity to promote positive equality policies and to work closely with local communities and organisations from the planning stage onwards.
Proposed race equality impact assessment

4.2.3 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on creating a single agency and a single strategy for quality improvement is unlikely to have an adverse impact on race equality and has the potential to have a positive impact.

Actions, monitoring and review arrangements in relation to race equality

4.2.4 An audit for mainstreaming equal opportunities was created at the beginning of this work in June 2005 and was built into the draft national guidance for local partners. The guidance makes it clear that equal opportunities (both the policies and legislation) must be adhered to. In the light of advice from the Commission for Racial Equality (CRE) the stress is on working with local community groups to identify local issues of concern and to agree how best to handle them, in order to avoid extra barriers being put in place. Hyperlinks to the CRE website are provided, alongside those of the Disability Rights Commission and the Equal Opportunities Commission, as a source of authoritative help on legislation and good practice.

4.3 Learning will be more personalised
Description of the proposed new policy

4.3.1 Personalisation is about putting learners at the heart of the FE system by providing a more tailored experience for every learner. Paragraphs 4.9–4.20 of Raising Skills, Improving Life Chances set out proposals for embedding personalised learning in further education, with a specific focus on helping groups that are at risk of underachieving at present. This will include tackling inequality, reducing achievement gaps and stretching the gifted and talented.

Evidence relating to race equality

4.3.2 There is a wide-ranging consensus that greater personalisation in education and training can be instrumental in addressing disadvantage and promoting equality of opportunity, success and quality of life. Greater learner involvement and participation is in particular recognised as an empowering experience that promotes citizenship and greater self and community awareness, which then cascade beyond the classroom.

Proposed race equality impact assessment

4.3.3 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on creating a single agency and a single strategy for quality improvement is unlikely to have an adverse impact on race equality and has the potential to have a positive impact.

Actions, monitoring and review in relation to race equality

4.3.4 Policy design will reflect the view cited above (paragraph 4.3.2) that personalising learning is likely to enhance the engagement of learners who have previously not participated, and the early impact of the policy will be monitored to check whether the potential in this respect is being realised. We will in addition explore the scope for creating baselines from the evidence collected from recent LSC learner surveys, the results of which can be analysed in terms of age, gender, ethnicity, area of learning, level of current qualification, disability and prior attainment level. We are also looking at the viability of using a sample of colleges’ own learner satisfaction surveys alongside the national learner satisfaction survey, to provide a baseline against which future progress can be assessed. Further discussions will be taken forward with the Quality Improvement Agency (QIA) to consider how best to incorporate the personalisation agenda into wider plans for QIA evaluation of teaching and learning, Skills for Life and related improvement programmes. (For further information about the QIA see section 4.2 above). We will also use the National Learner Panel, which will be set up later this year and will not only advise and steer national policy but also provide feedback on the experience of learners that will influence future policy design and delivery.

4.4 There will be better guidance
Description of the proposed new policy

4.4.1 If learners are to receive truly personalised education and training, the system needs to support them as they make choices about which course and provider to choose. This means that education and training institutions should provide appropriate reference for learners whose needs will best be met at other institutions, where necessary. Crucially, it means that excellent and impartial information, advice and guidance (IAG) services should be provided. Since 2001, IAG for young people aged 13-19 (or for young people with learning difficulties and disabilities up to their 25th birthday) has been provided by Connexions. The Green Paper Youth Matters: next steps proposed devolving responsibility for IAG, and the funding that goes with it, from Connexions to local authorities, working through Children’s Trusts, schools and colleges. This will be a phased transition, with final arrangements being in place by April 2008.

4.4.2 The current integrated information advice and guidance service for adults, which is the responsibility of the LSC, was expected to provide 7.5 million information sessions in 2005/06. It also aimed to deliver 700,000 advice sessions to individuals yet to achieve a first, full level 2 qualification. Within the overall target group, local nextstep services also give priority to those aged 50 or over and adults with learning difficulties or disabilities. Raising Skills, Improving Life Chances contains a commitment to making comprehensive information available about all careers, including pay rates, qualifications required and local demand for jobs, to help guide the choices of people considering new skills, moving jobs or relocating. There is also a commitment to work with the Department for Wok and Pensions and Jobcentre Plus as part of the review of IAG services to ensure welfare benefit recipients are encouraged into learning opportunities to improve employability.

Evidence relating to race equality

4.4.3 Historically, the overall employment rate in black, South Asian and other minority communities has been between 15 and 20 percentage points lower than the national average, and members of these communities are currently almost twice as likely to be unemployed. Employment rates are particularly low in Bangladeshi-heritage and Pakistani-heritage communities.

4.4.4 Evaluation shows that the learndirect national advice line has helped over six million people since 1998 and has been well used by people of minority backgrounds, who have accounted for around 16 per cent of all callers, both amongst those qualified to level 2 and above and amongst those qualified below level 2 (20 per cent and 22 per cent respectively). The advice line is available in eight languages other than English and Welsh: Farsi, French, Gujurati, Polish, Punjabi, Somali, Sylheti and Urdu.

4.4.5 The LSC has commissioned independent annual impact analysis of the nextstep face-to-face service. This involved a telephone survey of 1,823 adults who had received information and advice about learning and work including 242 of minority backgrounds, 1052 women, 283 adults with learning difficulties or disabilities, and 429 adults aged 50 and above. The results indicate that overall satisfaction levels of learners from minority backgrounds were comparable with those of other groups.

Proposed race equality impact assessment

4.4.6 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on providing better guidance is unlikely to have an adverse impact on race equality and on the contrary has the potential to have a positive impact.

Actions, monitoring and review in relation to race equality
4.4.7 Quality standards will give impetus to the quality and impartiality of IAG, and consideration of equality issues will be part of these standards. The Commission for Racial equality and the Black Training and Enterprise Group have been invited to comment on the specification for the development of quality standards, and will be among the key stakeholders consulted during the development of the standards. Youth Matters: Next Steps emphasises the importance of services being accessible to every young person, and the responsibility of all local authorities to look closely at the diversity of their young people and to engage actively with them in providing a range of services that cater for the needs of all.

4.5 We will reform initial training
Description of the proposed new policy

4.5.1 The government is committed to reforming initial training for teachers, tutors and trainers (ITT) in the further education sector, as announced in Equipping our Teachers for the Future (November 2004). Changes are being introduced to address the concerns which Ofsted highlighted in November 2003, which included insufficient initial assessment, monitoring and specialist support for college teaching staff. The reforms are being taken forward with support from Lifelong Learning UK (LLUK) and include the revision of teaching standards; the introduction of an Initial Award (or ‘passport to teaching’); and the award of Qualified Teacher Learning and Skills (QTLS) status. These will be supported by individual learning plans, mentoring and teaching observation, with the intention of boosting the professionalism of the sector's workforce. The reforms will take effect from September 2007.

Evidence relating to race equality
4.5.2 The reforms to ITT standards and regulation around teacher qualification are not designed to impact on different groups in different ways, but are intended to be equally accessible to trainee teachers and support all workers regardless of background, gender and any disability, through flexibility and variety in the delivery mechanism. The main source of workforce data for the sector has been the annual staff individualised record (SIR). This provides basic information on the numbers and characteristics of the workforce, but is limited to colleges and does not include work-based learning or adult and community learning. In addition, there is ad hoc membership information currently held by the professional body for the sector, the Institute for Learning (IfL), pending the introduction of its new membership database.

Proposed race equality impact assessment
4.5.3 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on reforming initial training is unlikely to have an adverse impact on race equality and on the contrary has the potential to have a positive impact. Sufficient evidence is not yet, however, available for the assessment to be certain.

Actions, monitoring and review arrangements in relation to race equality
4.5.4 There has been wide consultation on the standards and implications of new regulations around teacher qualification. There have also been pilots around the key themes of Equipping our Teachers reforms on mentoring, initial assessment and teaching observation, the evaluations of which will further inform policy later in 2006. Plans are in hand to extend data collection, with a revised data requirement being developed across the FE system, under the direction of Lifelong Learning UK, the sector skills council whose responsibilities include the FE workforce. The development of the IfL’s membership database, utilising the latest techniques including the forthcoming integration of the IfL website with the new database platform, will also contribute.
4.6 We will improve professional development and introduce a new CPD requirement
Description of the proposed new policy

4.6.1 It is vital for teaching and learning professionals to develop personally and professionally throughout their career. The benefits of introducing qualifications and minimum standards for entry into leadership or teaching would be compromised if this were not followed up with CPD. Without it there would be less confidence that the individual practitioner remains appropriately qualified and skilled to respond to the needs of learners and employers, and this would increase as time passes since obtaining the qualification. As the White Paper makes clear, the best colleges and providers already prioritise the development of their workforce, but we need to ensure that the same happens everywhere and establish a more effective national structure to support that, in order to improve the standards of teaching and leadership across the FE system.
Evidence relating to race equality
4.6.2 There is a significant issue about the development and promotion opportunities for black and minority ethnic staff. For example, the Network for Black Managers estimates that in general FE colleges, out of a middle to senior management population in the sector estimated to be approximately 10,000, only 200 are black or Asian. There have been some positive but small scale moves to address diversity issues in recent years, including the Black Leadership Initiative, the ‘Aspire’ pilot focusing on black and minority ethnic first-line mangers, and a fast-track intervention targeted at middle managers with places set aside for black and minority ethnic managers. However, research indicates that a much more strategic and comprehensive programme of activity is needed if the situation is to be improved.
 (Kilic 2005). Much of what needs to be done was clearly set out in the 2002 report of the Commission for Black Staff in Further Education.
 There is also relevant background information in a 2005 report by York Consulting.

4.6.3 The main source of workforce data for the sector is the annual Staff Individualised Record (SIR). This provides basic information on the numbers and characteristics of the workforce but is limited to colleges and does not include work-based learning or adult and community learning. In addition, there is ad hoc membership information currently held by the professional body for the sector, the Institute for Learning (IfL), pending the introduction of its new membership database.

Proposed race equality impact assessment
4.6.4 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on continuing professional development is unlikely to have an adverse impact on race equality and on the contrary has the potential to have a positive impact. It could also, however, fail to reduce current inequalities. The Department would welcome views and advice on what further steps need to be taken to improve the career prospects of black and minority staff in further education, particularly at senior and middle management levels.

Actions, monitoring and review arrangements in relation to race equality
4.6.5 Plans are in hand to gradually extend data collection across the FE system under the direction of Lifelong Learning UK, the sector skills council whose responsibilities include the FE workforce. LLUK plans to undertake a comprehensive workforce survey in 2007, which will provide more accurate information about the current position.

4.6.6 Nevertheless, as mentioned above, the Department would welcome views and advice on what further steps need to be taken to improve the career prospects of black and minority staff in further education, particularly at senior and middle management levels.

4.7 Management and leadership
Description of the proposed new policy
4.7.1 The aim of the policy is to improve the quality of leadership and management in the FE system, and thus improve the quality of teaching and learning. All newly appointed college principals will be expected to achieve a new qualification within a three year period. This will be developed in association with the Centre for Excellence in Leadership (CEL), and will recognise the leadership expertise of those from other public sector or business backgrounds.’ (Paragraph 4.28 of Raising Skills, Improving Life Chances.)

Evidence relating to race equality

4.7.2 The evidence is the same as in relation to continuing professional development (see section 4.6.2 above). There is a significant issue about the development and promotion opportunities for black and minority ethnic staff. For example, the Network for Black Managers estimates that in general FE colleges, out of a middle to senior management population in the sector estimated to be approximately 10,000, only 200 are black or Asian. There have been some positive but small scale moves to address diversity issues in recent years, including the Black Leadership Initiative, the ‘Aspire’ pilot focusing on black and minority ethnic first-line mangers, and a fast-track intervention targeted at middle managers with places set aside for black and minority ethnic staff. However, research indicates that a much more strategic and comprehensive programme of activity is needed if the situation is to be improved. Much of what needs to be done was clearly set out in the 2002 report of the Commission for Black Staff in Further Education. There is relevant background information in a 2005 report by York Consulting.

4.7.3 The Commission for Black Staff in Further Education found some significant regional variations. Black and minority-ethnic staff appear to be better represented in management positions in the West Midlands (10 per cent compared with nine per cent of white staff) but under-represented in the South West (four per cent compared with seven per cent.) Of particular concern was the position of black and minority-ethnic staff in London, who were significantly under-represented in managerial positions. Only five per cent of black and minority-ethnic staff were employed in managerial positions, compared with 12 per cent of their white colleagues.

Proposed race equality impact assessment
4.7.4 In the light of the evidence summarised above, the Department’s assessment is that the new proposed policy on management and leadership is unlikely to have an adverse impact on race equality and on the contrary has the potential to have a positive impact. It could also, however, fail to reduce current inequalities. The Department would welcome views and advice on what further steps need to be taken to improve the career prospects of black and other minority staff in further education, particularly at senior and middle management levels.

Actions, monitoring and review arrangements in relation to race equality

4.7.5 The response to the Professionalisation of the FE Workforce consultation was that the requirement for a mandatory qualification for newly appointed principals, will lead to greater transparency in the appointment of principals. It is expected that this more open transparent recruitment process will benefit other senior staff as well. This will be rigorously monitored, as will career development and progress of black and other minority staff more generally. As mentioned above, the Department would welcome views and advice on what further steps need to be taken to improve the career prospects of black and other minority staff in further education, particularly at senior and middle management levels.
4.7.6 The Department will, however, continue to work with the Network for Black Managers, the Black Leadership Initiative and seek support from the Race Advisory Group to ensure equality and diversity in leadership.
4.8 We will improve recruitment and retention, promoting greater equality and a more diverse workforce

Description of the proposed new policy
4.8.1 Paragraphs 4.29–4.33 of Raising Skills, Improving Life Chances outline plans a range of recruitment incentives, including golden hellos and training bursaries, and the key worker living scheme. The programmes will be run by Lifelong Learning UK, working with the Centre for Excellence in Leadership, trade unions and employer bodies, and ensuring that links are made with similar schemes across the public and private sectors.

4.8.2 The policy also aims to promote diversity and equality in the FE sector workforce. We are working with Lifelong Learning UK (LLUK), the sector skills council with responsibility for the FE workforce, on the development of arrangements for the collection of improved workforce data, to understand better what the issues are in the workforce, and to use data to determine what actions are necessary to support equality and diversity. This will include extending the collection of workforce data to work-based learning and/or personal and community development learning over time.
4.8.3 At the same time we are working with LLUK to develop proposals on diversity action for under represented groups in the FE sector workforce, including race, which will be underpinned by the improved data. We are working with CEL on arrangements for subsidising its services to those groups under-represented in leadership positions, and arrangements for offering coaching, mentoring and work shadowing tailored to the needs of underrepresented groups, as well as the introduction of mandatory diversity competency modules in all their programmes.
4.8.4 In addition, one of the six key strands of the Learning and Skills Council’s Equality and Diversity Strategy 2004/07 is for the LSC to continue working with providers, as employers, to articulate and disseminate the ‘business case’ for equality and diversity in the workforce. Similarly, work is being undertaken to develop a better understanding of the effects of stereotyping, the barriers faced in recruiting and developing a diverse workforce and how these might be overcome. Equality and Diversity Impact Measures (EDIMs) and Workforce Development targets will be used to promote, monitor and measure change.
Evidence relating to race equality

4.8.5 The evidence is basically the same as that relating to continuing professional development (see section 4.6.2 above), and management and leadership (see section 4.7.2 above). There is significant under-representation of black and Asian staff in the sector, particularly at senior management level, as mentioned above. The 2002 report of the Commission for Black Staff in Further Education noted that whilst colleges had achieved major successes in recruiting black and Asian learners, they had yet to match this success in their recruitment of black and Asian staff. The proportion of minority ethnic students in colleges in England had increased from 12 per cent in 1997-98 to 14 per cent in 1999-2000, but there had been no parallel increase in the proportions of black and Asian staff.

4.8.6 Respondents from black and minority ethnic groups were also more likely to have applied for other jobs (17 per cent of the total sample) than white persons (14 per cent).
 Trainees from minority ethnic groups were less likely to report positive relationships with teaching staff, non-teaching staff and peers and (perhaps to some extent in consequence) less likely to report that they expected to be in teaching in five years’ time.
 A higher proportion of white teachers in FE were on permanent contracts than those from minority ethnic backgrounds. 15 per cent of black staff were employed through agencies compared with only 8 per cent of white staff.
 Respondents from black and minority ethnic groups were also more likely to have applied for other jobs (17 per cent of the total sample) than white persons (14 per cent).

4.8.7 The development and promotion of black and minority ethnic staff is also a significant issue. There have been some positive but small scale moves to address diversity issues in recent years, including the Black Leadership Initiative, the ‘Aspire’ pilot focusing on black and minority ethnic first-line mangers, and a fast-track intervention targeted at middle managers with places set aside for black and minority ethnic managers. However, research indicates that a much more strategic and comprehensive programme of activity is needed if the situation is to be improved.
 (Kilic 2005). Much of what needs to be done was clearly set out in the 2002 report of the Commission for Black Staff in Further Education.
 There is relevant background information in a 2005 report by York Consulting.

4.8.8 The main source of workforce data for the sector is the annual Staff Individualised Record (SIR). This provides basic information on the numbers and characteristics of the workforce but is limited to colleges and does not currently include work-based learning or adult and community learning. In addition, there is ad hoc membership information currently held by the professional body for the sector, the Institute for Learning (IfL), pending the introduction of its new membership database.

Proposed race equality impact assessment
4.8.9 In the light of the evidence summarised above the Department’s assessment is that the proposed new policy on promoting greater equality and a more diverse workforce is unlikely to have an adverse impact on race equality and on the contrary has the potential to have a positive impact.

Actions, monitoring and review arrangements in relation to race equality

4.8.10 Take-up and involvement in the recruitment programmes will be monitored by ethnicity. From 2006, eligibility for subsidies for services offered by the CEL include those currently under-represented in leadership positions and CEL offers coaching, mentoring and work-shadowing programmes tailored to the needs of under-represented groups. All providers and national agencies are encouraged to adopt the Race Equality in Employment Standard, and to develop an impact assessment approach in order to broaden the diversity of the workforce. The CEL will be asked to introduce mandatory diversity competency modules to all their programmes, as part of their remit to transform the diversity of the sector and diversity competence will become a requirement in the sector's professional qualifications.

4.8.11 The Department currently collects data on the origins of FE teachers through the Learning and Skills Council. Responsibility for this will pass to LLUK from September 2006. LLUK have been asked to assess annually the workforce diversity profile to ensure that our actions have a clear and demonstrable impact. A ‘Race Advisory Group’ supports the Department for Education and Skills in developing policies for increasing the number of ethnic minority leaders in FE in England.

Chapter 5

A framework which spreads success and eliminates failure

5.1 Summary

5.1.1
We will eliminate failure. We will improve inspection. There will be clearer information on performance. We will encourage innovation and new models of delivery. Trusts can enable closer working with key partners. We will encourage new providers.
5.1.2
We will support the development of the more personalised system we seek by taking decisive action to eliminate failure and creating structures that help the best providers to spread their influence.
5.1.3
There is now much less failing and unsatisfactory provision in FE than in the recent past. We are now raising the bar to ensure that all provision is good or improving. Any provider or provision judged to be failing or coasting will be subject to an improvement notice. Colleges and other providers will receive support to address the problems immediately. If the problems are not addressed within a year, the LSC will be able to act decisively ​ changing governors, changing the leadership of the college, opening up the provision to competition or seeking a merger with, or help from, a strong provider.

5.1.4
At the same time, we will encourage new structural models, including federations, collaborative partnerships and trusts. These will all make it easier for the best providers to spread their influence across the system and to lead change. In addition, there will be a presumption that colleges meeting criteria to be designated 'high performing' will be able to expand their provision for 14-19 year-olds, particularly to provide new Diplomas. New competition arrangements will make it easier for new providers to enter the system, where significant expansion of high quality provision is needed. This will be underpinned by a new LSC remit to promote diversity, choice and specialisation.

5.1.5 A new balanced scorecard and overall performance rating (along the lines of the local authority comprehensive performance assessment system) will provide greater transparency and public accountability for colleges.

5.2 Framework for excellence
Aims of the proposed new policy
5.2.1 The White Paper states (paragraphs 5.13-19) that provider performance indicators and overall performance ratings will be introduced. These will support many of the key policy commitments in the White Paper, including better-informed choices and decisions by learners and employers, diversity and specialisation of provision, quality improvement, tackling underperformance and spreading success, accountability and performance management. The indicators and ratings will help inspection and the assessment of value for money; and also allow a step towards self-regulation in the FE system.

5.2.2 The LSC has the lead responsibility for the new system of provider indicators and ratings, which is known as Framework for Excellence (FfE). It complements the improvement strategy for the FE system as a whole. The LSC is currently consulting colleges, providers, employers, learners and other stakeholders on the arrangements, including the key performance indicators (KPIs) and other detailed indicators to be used.

Evidence relating to race equality
5.2.3 As the LSC’s consultation document recognises, it will be important to ensure that FfE recognises the diversity of the sector and supports the White Paper policy goals. More specifically, we must ensure that the indicators and ratings themselves are regarded as “policy neutral”, ie that they do not influence policies, decisions and behaviour in such a way that particular categories of learners or staff are affected inappropriately. Similarly, that providers who are responsive to BME learners are not unduly disadvantaged.
Proposed race equality impact assessment

5.2.4 The LSC’s consultation will provide clear evidence; in the meantime, the Department’s assessment is that the Framework for Excellence is unlikely to have an adverse impact on race equality.

Monitoring and review arrangements

5.2.5 Many of the KPIs and secondary indicators will be based on existing and familiar sources of information (eg learner success rates, inspection assessments linked to the Common Inspection Framework, workforce data, etc), although some of the indicators (eg learner destinations) will be new for some providers. Considerable consultation has taken place already on the existing information sources. Further consultation will take place on the definitions of any new indicators (eg delivery against plan, responsiveness to learners needs, quality of outcomes, or the quality of provision in respect of equality and diversity) and the arrangements for creating the overall provider ratings, to ensure that there is no detrimental impact in terms of race equality.

5.2.6 The new FfE arrangements will be evaluated rigorously, during both implementation and live operation. Again, this should help to ensure that any impact on race equality is identified and addressed where appropriate.

5.3 Eliminating underperformance
Aims of the proposed new policy

5.3.1 The White Paper states (paragraphs 5.2-5.8) that the goal is to eliminate inadequate or unsatisfactory provision by 2008 through the introduction and implementation of a robust intervention strategy. The policy is intended to drive continuous improvement of teaching and learning provision to best meet the demands of all learners and employers who use the Further Education system. The policy intent is to ensure that all learners have access to good and improving provision. This underpins many of the other key policies in the FE White Paper, including better-informed choices and decisions by learners and employers, diversity and specialisation of provision spreading success, accountability and performance management.

5.3.2 The LSC has the lead responsibility for the development and implementation of the proposed intervention strategy. In addition to the existing funding and performance management arrangements set out in “Planning for Success”, the new intervention strategy will include the four key types of intervention set out in para 5.5 of the White Paper: change of leadership; change of governance; opening provision up to competition; and help from or merger with a stronger provider.

5.3.3 The LSC will develop and publish the intervention strategy by November 2006. Consultation of the intervention measures will be undertaken during September-November as part of the consultation on the FE White Paper.

Evidence and assessment relating to race equality
5.3.4 The strongest interventions to eliminate underperformance will affect only the relatively small proportion of further education providers which have been identified as inadequate.

[image: image4.emf]Inspection grades for overall effectiveness by sector

Cycle 2 to date

0

6

5

15

75

43

25

51

25

40

60

28

0

11

10

6

0% 20% 40% 60% 80% 100%

Ufi/learndirect (4)

Work Based

Learning (263)

Specialist Colleges

(20)

FE Colleges (68)

1-Outstanding

2-Good

3-Satisfactory

4-Inadequate

5.3.5 Further analysis will be commissioned by November 2006 to determine the number of learners served by and the numbers of staff employed by unsatisfactory these providers. This will provide a baseline against which the implementation of the Intervention Strategy and progress towards the targets will be monitored annually.

5.3.6 There is, however, no evidence to suggest this policy will have a negative or differential impact on ethnic minorities. Nevertheless, potentially unintentional adverse consequences may arise for learners and staff in providers which have been identified as unsatisfactory. For example, the closure of a college may lead to the withdrawal of provision which may disproportionately impact on different social, ethnic or minority groups. In mitigation, the LSC will build alternative provider capacity in order that any unsatisfactory provision can be replaced with provision that is rated good or better.

Review and monitoring arrangements

5.3.7 In the development of the LSC’s intervention strategy, we will seek to ensure that the decision making process will take full account of particular groups of learners and staff. This will make sure that the 20% of learners in FE colleges, 8% of learners in WBL providers and 18% learners in PCDL providers and the 16% of teachers in FE Colleges identified as ethnic minorities are not disproportionately adversely affected.

5.3.8 However, when considered alongside other related quality improvement policies e.g. Framework for Excellence (LSC); Improvement Strategy (QIA) and Inspection (Inspectorates) we expect the Intervention Strategy will have a positive impact on race equality within the further education sector. Embedding equality and diversity in to the quality assurance processes and quality assessment criteria will be powerful leavers to influence the policy and practice of all providers in respect race equality. For example, differential outcomes for learners from different ethnic groups is a real issue for FE. This is an important aspect of the performance of the sector which we intend to tackle through all our quality improvement policies.

5.3.9 Monitoring will help to ensure that any impact on race equality is identified and addressed appropriately – i.e. within individual recovery plans, and sharing good practice or refinements to the intervention strategy.

Consultation questions

1. What specific steps need to be taken in the design, implementation and evaluation of the Intervention Strategy to ensure that that there is not a disproportionate impact on BME learners and staff?

2. What particular issues or problems might arise in this area, in terms of the Implementation Strategy arrangements having a disproportionate impact on BME learners and staff?

5.4 We will improve inspection

5.4.1 We are not seeking your views on this aspect of the White Paper ‘Further Education: Raising Skills, Improving Life Chances’, as a separate consultation exercise has already been undertaken in respect of the proposed new Office for Standards in Education, Children’s Services and Skills and the lighter touch inspection of the most successful institutions. The results of that consultation will, however, be reflected in the published Race Equality Impact Assessment of the proposals outlined in the White Paper.

5.5 Innovation and New Delivery Models

Aims of the policy

5.5.1 The White Paper states (paragraph 5.20 - 5.28) that we want effective, confident colleges and providers to innovate and that we will encourage them to spread their excellent practice through formal and informal collaboration, for example, through Federations and Trusts. Collaboration can also be used to develop and share expertise and share services to improve efficiency and release money for teaching and learning. Federations and Trusts can help in bringing together providers with complimentary strengths to improve opportunities for learners, including those from disadvantaged groups, in all partner organisations.

5.5.2 The LSC will lead the development of a shared services strategy and will consider the need for financial incentives to establish provider networks.

Evidence relating to race equality

5.5.3 Many of the proposals in the White Paper and other education and training strategies, such as 14-19, will be dependent on effective collaboration between providers including with schools. We have examples of where collaboration between providers has widened opportunities available to learners and has increased the standard of provision available in an area or specialism. We have no evidence to suggest that these benefits do or do not apply to specific disadvantaged groups.

5.5.4 We plan to gather evidence on savings from shared services efficiencies and expect those savings to be converted into front line services to increase choice and standards of provision for all learners.

Proposed race equality impact assessment

5.5.5 It is unlikely that this policy will have a negative impact on race equality. It is designed to improve choice and standards of provision for all learners including those from ethnic minority groups.
5.6 Encouraging choice, diversity and specialisation

Aims of the policy

5.6.1 The White Paper states (paragraph 5.34) that the LSC will be given a formal remit, through guidance from the Secretary of State, to secure choice, and diversity and specialisation of provision for learners and employers. Through this new duty, we want the LSC to encourage diversity in the provision of facilities for education and training, so that there is greater opportunity for a wider range of providers to offer all types of provision. We also want the LSC to increase opportunities for learners and employers to exercise choice. This would mean that learners, and employers who purchase provision on behalf of employees, have a choice between providers.

5.6.2 There is subsequently an expectation that this new duty will draw in providers who meet the needs of specific disadvantaged groups, including those which service local ethnic communities. This duty formalises the LSC's existing remit of encouraging more ethnic minority and other specialist training providers to enter the training market.

Proposed race equality impact assessment
5.6.3 There is no evidence to suggest this policy will have a negative or differential impact on ethnic minorities. The policy is intended to improve choice and diversity, which as described above, is expected to draw in providers who meet the needs of specific disadvantaged groups.
Review and monitoring arrangements

5.6.4 We will work with the LSC to measure the success of the duty in securing choice and diversity by, for example, reviewing the outcomes of the annual learner satisfaction survey.
5.7 Skills Competitions

Aims of the proposed new policy
5.7.1 The FE White Paper (paragraphs 8.12-8.14) sets out the Government’s vision for the future of skills competitions committing us to re-energising the UK’s framework for skills competitions and to look at ways of drawing together the array of skills competitions into a single framework, raising the profile of skills achievement and thus help celebrate success. This policy is key to enabling all young people to develop and equip themselves with the skills, knowledge and personal qualities needed for life and work as well as encouraging and enabling adults to learn, improve their skills and enrich their lives. We are also committed to linking colleges and their staff with the supply of winning competitors and expert trainers further associating the sector with excellence.

Evidence and assessment relating to race equality
5.7.2 UK Skills has a written policy and strategy on equal opportunities and diversity issues but only limited data is currently available on skills competition entrants. Most of the entrants who disclosed this information were white, although there were many competitors from black, Asian and mixed backgrounds. However, it is important to note that over half the 2004-05 competitors and 72.9 per cent of the 2005-06 competitors did not wish to disclose their ethnicity.

5.7.3 Skills competition winners and WorldSkills team members are chosen for their ability alone. Although skills competition organisers are encouraged to take positive action and set baselines for gender/ethnicity participation, this is with the proviso that any such action should not give unfair advantage over other participants. UK Skills are always keen to encourage groups to participate in skills which they might regard as non-traditional.

5.7.4 In 2002 UK Skills delegated the monitoring of partners’ equal opportunities practices and results and this arrangement is now under review. Feedback from partners suggests that there is the need and the scope to be more proactive in the construction, welding and plumbing competitions.

5.7.5 As part of UK Skills’ programme for social and economic inclusion a schools-college challenge pilot has targeted areas of considerable social diversity. The results will be made available following completion of this assessment.

Proposed race equality impact assessment
5.7.6 It is the Department’s view that these proposals are likely to have a beneficial impact on race equality.

Monitoring and review arrangements
5.7.7 Whilst some of the information currently available might show that there is a gender and race imbalance in skills competition registrations, UK Skills is actively working to address this imbalance, for example by encouraging the use of role models from under-represented groups who have been successful.

5.7.8 It is also currently difficult to get 100 per cent coverage with the data, because some of the competition organisers do not yet collect such information. Equal opportunities are a key element of the current Skills Challenge review and these issues will be addressed as part of the forthcoming review of skills competitions in the UK.

Chapter 6

Funding which supports our objectives

6.1 Summary

6.1.1 We will introduce a new approach to funding for 14–19 year-olds and ensure that more adult learning is demand-led. Funding will be targeted on our priorities. We will support learners financially. We will invest in facilities to deliver.

6.1.2 We need a funding system which supports the FE system to move in the direction outlined in this White Paper. Funding will be targeted on priority areas and follow the needs of learners and employers ​ with young people's choices funded in full and increasing amounts of funding for adult learning flowing through demand-led mechanisms ​ Learner Accounts and Train to Gain.

6.1.3 The new entitlement to free tuition for all 19-25 year-olds studying for their first full Level 3 qualification will be funded in full, while for other provision, we will move towards a fee contribution of around 50%for adults who are not entitled to free tuition. We will continue to support low-income learners to ensure that they are not prevented from participating in priority programmes and will extend the Adult Learning Grant to full national coverage from September 2007, to help meet the additional costs of learning.

6.1.4 These proposals will be backed through regional and local plans to improve the quality and diversity of provision, determining the pattern of new capital investment. Local authorities will be asked to expand the scope of Building Schools for the Future (BSF) visions to include FE provision for 14-19 year olds, so that they are fully comprehensive in setting out what will be required in a locality to deliver our 14-19 reform programme. LSC capital will be directed to implementing this vision, alongside BSF resources.

6.2 14-19 Funding

Aims of the proposed new policy
6.2.1 The essential aim is to ensure a 14-19 funding system which supports and delivers:

· curriculum reform and new programmes of mixed general and practical learning

· 14-16 and 16-19 entitlements met in each local area by 2013, in line with demand

· ninety per cent participation of 17 year olds by 2015

· a coherent and sustainable organisation and funding system which secures supply to meet demand, and delivers best value for money

6.2.2 At present there are several barriers and constraints to an efficient, coherent and sustainable system. A 14-19 Funding technical group has been established to facilitate discussions at an informal level between the DfES and national partner organisations on the development of a new approach to funding education and training for 14-19 year olds from 2008-09, as set out in the FE White Paper.
6.2.3 The funding is provided to ensure appropriate provision is available for all young people, although within particular programmes a specific focus may be placed on particular groups or communities, in order to raise achievement in areas of poor or unequal performance.

Evidence and assessment relating to race equality
6.2.4 The DfES provides funding for 14-19 provision, distributed and spent through the Learning and Skills Council (LSC) and local authorities. It is for them to ensure the funding is distributed to local levels in order to provide sufficient suitable provision for all young people. All have a statutory obligation and duty to promote equality of opportunity and to undertake and publish race equality impact assessments for each of the programmes they set up.
6.3 Ensuring more adult funding is demand-led
Aim of the proposed new policy

6.3.1 The White Paper sets out the policy aim of moving progressively to a position where more funding for adult learning is driven directly by employer and learner choice. It proposes to trial pilots such as learner accounts and extend the proportion of funding allocated through a Train to Gain type brokerage and funding system. It recognises that the ‘commissioned’ element of the funding system within the LSC’s agenda for change could also respond to aggregate demands of employers, expressed through Sector Skills Agreements and regional skills priorities. The overall intention is to increase the share of the adult training budget which is demand-led from below 20% in 2006-07 to some 40% by 2010-11, and to continue that direction of travel thereafter. The different approaches will be consulted on in Autumn 2006.

Evidence relating to race equality

6.3.2 The evidence bases underpinning the key elements of this more demand-led system have already been separately considered in earlier chapters (see in particular chapter 3 on learner accounts, Train to Gain, and Sector Skills arrangements). These elements are at different stages of development, ranging from Train to Gain which is underpinned by evidence of the Employer Training Pilots in practice; to learner accounts which is in the early stages of policy development. So it will be some time before we are in a position properly to assess the overall impact of these measures not just separately but taken together.

Assessment and monitoring

6.3.3 This policy is in the early stages of development and will be informed by a consultation process starting in November 2006. This means that, as this approach is developed, it will be important to track the overall collective impact of the various elements which go to make up a more demand-led approach. Our starting hypothesis would be that – provided each separate element makes a positive contribution in terms of helping address the skills needs of BME adults, both in the workplace and outside it – then continuing along the overall direction of travel set out in the White Paper ought to contribute in similar measure to a system better able to address those needs.

6.3.4 We will, of course, want to test the proposition against what happens in practice. Depending on the outcome of the consultation, implementation of the demand led system would start in 2008 and testing against actual practice would begin from that point. In addition, we would want to regularly review the overall impact of the changing funding system, including how moving to a more demand-led system links to changes in fee levels, and the overall effects the funding system has on learner and provider behaviour.

6.4 Sixth form and FE presumptions
Aims of the proposed new policy

6.4.1 In order to meet growth in the size of the cohort and improvements in staying on rates the education system needs an additional 50,000 places for 16-19 year olds in the next three years. To meet this demand for new places is a new sixth form presumption - high performing 11-16 specialist schools with a vocational specialism wishing to establish a sixth form should be allowed to do so. To match this sixth form ‘presumption’, there will be a corresponding presumption that high performing FE colleges will be able to expand their provision for 16-19 year olds in order to deliver specialised Diplomas.

6.4.2 To increase choice and quality of 14-19 provision by encouraging successful providers to expand and new providers to enter the market that meet the diverse needs of all young people and help raise their participation and attainment.

Evidence relating to race equality

6.4.3 Specific data on the impact of the policy is not available yet. However, the following chart illustrates ethnic participation by type of institution.

[image: image1.emf]0% 20% 40% 60% 80% 100%

White

Black

Indian

Pakistani

Bangladeshi

Other Asian (inc Chinese)

Other ethnic group(inc mixed)

Not answered

Total

Ethnicity by Type of Institution at 16 FT Education

State school Independent school 6th form college

FE College Other/ not stated

Assessment of potential impact on race equality

6.4.4 This policy is not targeting a particular group, however, it will help to widen curriculum choice and improve access. It should therefore have a positive effect on all young people post-16.

6.4.5 The responsibility for the organisation of 14-19 provision will be agreed by the LSC, LAs and local stakeholders in response to assessments of the needs of local learners. Decision-making guidance for local stakeholders includes criteria around improving standards, participation, choice and diversity, and the need for coherence between the LSC and LAs over strategic plans across different sectors of the community.

6.5 Attainment at Level 2 at age 19
Aim of the policy

6.5.1 We continue to be clear that getting young people to a first full level 2 is vital as the minimum platform for employment. The main aims of the Level 2 at 19 PSA Target are:

· To raise participation and attainment among 14-19 year olds.

· To deliver at least a 3 percentage point increase in the number of young people attaining level 2 by 19 between 2004 and 2006 and at least a further 2 percentage point increase between 2006 and 2008.

· To ensure that at least 85 per cent of young people attain level 2 by 2013.

· To deliver an increase in the number of young people attaining level 3.

Evidence relating to race equality

6.5.2 Specific data on attainment of Level 2 by different racial groups is not currently available because previously matched data, used for measuring progress towards the Level 2 PSA target, did not include information on ethnicity and other measurement methods used sample surveys only – which produced wide variations in data from one sample to the next. Analysts are working on improving the accuracy of data collected through PLASC and also to determine the denominators which should be used for measurement.

6.5.3 Provisional data and local information suggest that trends in Attainment at Level 2 generally follow school level trends in performance of different racial groups. We do not have projections or trajectories for future attainment by different racial groups at present, but are looking at ways of narrowing the gap in attainment rates between those with the lowest attainment and the average attainment rate. We will consider the data and issues raised more fully once this work has been completed.

Potential race equality impact assessment

6.5.4 The overall target aims to raise attainment of all young people and does not have specific reference to targeting particular groups.

Monitoring and review arrangements

6.5.5 It is the responsibility of local LSC providers to identify low performing groups and particular issues and develop a system which addresses this. Positive action has been taken in areas with particularly poor performance at Level 2. These ‘Hotspot’ areas have been allocated funding to focus activity on tackling low performance and whilst there was no requirement that the extra resource be specifically targeted on any group, it is expected that, if some groups are identified as performing less well than others, they will benefit from this additional support.

6.6 Supporting learners financially – Adult Learning Grant
Aims of the proposed policy
6.6.1 The main aim of the Adult Learning Grant (ALG) is to encourage adults to participate and stay in learning by providing a regular source of financial support during term time. ALG pays, on an income-assessed basis, up to £30 per week to adults studying full time for their first full Level 2 or Level 3 qualification. The grant is available as an entitlement to all who fulfil the eligibility criteria and decisions on whether, and how much, an applicant receives do not include a subjective assessment of need or priority (unlike Learner Support Funds – see below).

6.6.2 The White Paper brought forward national coverage of ALG to 2007-08 and made explicit the links to the 19-25 year old entitlement and the new system of adult learner accounts. From September 2006, ALG has been opened up to all adults of working age. The LSC are also testing, in five pilot areas, the impact of a flat rate of £30 on both participation and cost.

Evidence relating to race equality
6.6.3 The main evidence base relating to the impact of the policy is the weekly Management Information (MI) in respect of learners and applications from the Assessment and Payment Body (APB). Ethnicity, disability and gender related MI is collected from an optional self-declaration form which is not part of the application process. Thus any MI will not include all learners. We also receive regular qualitative feedback from learning providers.

6.6.4 Evaluation has also been undertaken by the Centre for Research in Social Policy which has produced the following reports:

· cohort 1 (waves 1 and 2) – 2003/04
· cohort 2 (wave 1) – 2004/05
· study of ALG recipients (2005 and 2006)
.
6.6.5 Evaluation of cohort 2 shows that 80 per cent of awardees were white, a broadly similar proportion to that of cohort 1. The latest MI shows that in 2005/06 people of Asian, black and other minority heritages made up 18 per cent of the total ALG recipients. The evaluation also shows that ALG has a proportionately higher take-up rate among minority ethnic communities in comparison with the general population or with the FE student population.

6.6.6 However, some black and minority ethnic applicants have a lower application success rate than white applicants (56 per cent black applicants, 68 per cent Asian applicants and 72 per cent white applicants respectively), although the success rate for black applicants improved by 10 percentage points compared to 2004/05. Further analysis of these variations suggests that the main reason lies in the number of applicants who already hold a qualification at the level they are studying and are therefore ineligible.

Potential race equality impact assessment

6.6.7 The Department’s assessment is that the Adult Learning Grant is unlikely to have an adverse impact on race equality and has the clear potential to have a positive impact.

Actions, monitoring and review arrangements in relation to race equality

6.6.8 Analysis of rejection rates and the reasons for them, for different ethnic groups, is now a core element of the MI received from the APB. Detailed analysis will be undertaken at the end of each academic year. General ethnicity statistics have also been built into the MI the APB provides to the Learning and Skills Council on a fortnightly basis for 2006/07 onwards.

6.6.9 The findings from these statistics and analyses will be reflected in guidance sent to Regional Learning and Skills Councils and learning providers, with the latter encouraged to play an active role in advising learners of ALG eligibility.

6.7 Supporting learners financially – Learner Support Funds

Aims of the proposed policy
6.7.1 Learner Support Funds (LSF) are available to Further Education Institutions and school sixth forms in England to support individuals who are at risk of not participating in, or completing their learning due to financial constraints. They are designed to help students meet the additional costs of studying, for example, books, equipment, transport, residential study or childcare. LSF for adults covers a number of strands of activity:

· A discretionary fund, managed by FE institutions, to provide financial help for 19+ students in hardship – and with the costs of childcare for students aged 20 and over

· Residential support programmes (to provide financial support to students who need to study away from home).

6.7.2 The policy supports the Skills Strategy by aiming to increase participation and retention in post-16 education, increase attainment at Levels 2 and 3 and contribute to progression to Higher Education. The scheme is aimed at students from less well off families and can be used in conjunction with other types of support available to students. The FE White Paper commits us to review the package of learner support funds to ensure they continue to meet the needs of adult learners.

Evidence relating to race equality
6.7.3 Information comes from a range of sources: management information, evaluation (most recently 2005), feedback from providers, local and regional LSCs and representative groups (Land Based Colleges Aspiring to Excellence (Landex) and the National Association of Managers of Student Support (NAMSS).

6.7.4 Data from the 2005 evaluation by the Institute of Employment Studies
 support the findings of the previous evaluation (2003)
 and indicate that minority ethnic groups were proportionally more likely to benefit from Hardship or General Learner Support or Childcare Support. However, minority ethnic groups were less likely to receive support from Residential Bursaries, perhaps reflecting their distribution within courses that are eligible for such funds.

6.7.5 In terms of Hardship and Childcare funds there were also differences between minority ethnic groups across both age ranges. The percentage of black students in receipt of General Learner Support (eleven per cent), for example, was nearly three times greater than that of black students not in receipt of support (four per cent). Similarly, the representation of Pakistani and Bangladeshi students within General Learner and Hardship Funds is two to three times higher than the proportion not in receipt of support, while with Indian and Chinese students, the relative proportions in receipt of funds are roughly equal to that in the student population.

6.7.6 The evaluation also found that female students are more likely to benefit than males.

Proposed race equality impact assessment

6.7.7 The Department’s assessment is that Learner Support Funds have a largely positive impact on race equality.

Actions, monitoring and review arrangements in relation to race equality

6.7.8 Evaluation shows that ethnic minority groups are more likely to benefit than white students from hardship and childcare support, but less likely to receive residential support. We believe this may be due to the specialist nature of the courses currently supported by the residential bursary scheme at a limited number of residential colleges. We are modifying the current scheme to broaden access to it through any college and expect this to provide a level playing field across all providers and all types of provision. The revised scheme will base decisions more firmly on the capacity of learners to meet the costs associated with undertaking the course, through the use of an income based assessment process.

6.7.9 The changes will take effect from September 2007, and we will monitor the take-up of the residential offer – by student characteristics – with regular management information, before re-running the impact assessment towards the end of 2007/08.

Chapter 7

A new relationship with colleges and providers

7.1 Summary

7.1.1 A new relationship will aim to cut burdens and develop a self-improving system. We will streamline the system to support the new relationship.

7.1.2 The changing nature of society and the economy place major demands on colleges and providers to prepare young people better for life and work and to improve the skill levels of the workforce. If the FE system is to meet these demands, then we need a new relationship with colleges and providers, which will release more of providers' energy to focus on improvement and meeting the needs of learners.

7.1.3 We will implement a simplified system for planning and funding provision, which will make clearer the links between national priorities and local action, and enable colleges to play more fully to their strengths. A single named strategic partner will lead for the LSC in its relationship with each college or provider. There will be improved communications between government and its agencies and the system: there will be a single gateway process for all publications and data returns, which will ensure that only relevant, clear and important communications are sent as a matter of course to providers. Improved arrangements for data collection will ensure that data is collected once and used many times. There will be new freedoms from the planning infrastructure for the most effective providers.

7.1.4 The system as a whole will align itself behind the efforts of colleges and providers. Both the DfES and the LSC are implementing radical reductions in staffing levels and introducing different ways of working. In becoming a more strategic Department, the DfES is stopping a number of activities and moving operational activities to the LSC. The LSC is becoming a 'strategic commissioner', strengthening both its ability to plan at regional level and its ability to work at the level of local authorities, while reducing staffing. The system as a whole will be underpinned by a national learning model, designed to ensure that resources are deployed to maximum effect for the economy and for society.

7.2 Self-regulation
Aims of the proposed new policy

7.2.1 The White Paper sets out (paragraphs 5.11 and 7.10) the Government’s commitment to reform the inspection of further inspection and to create a modern, more self-regulating form of college autonomy. This is a new policy with strong interdependencies with other White Paper commitments, including the Quality Improvement Strategy, the LSC Intervention Strategy, FE Governance and the LSC’s Framework for Excellence. Proposals on the framework for a self-regulating FE sector are being developed with the Association of Colleges and other stakeholders from September 2006.

Evidence and assessment relating to race equality
7.2.2 Although there has been a significant amount of work done on self-assessment and peer review supported by AoC, LSC and QIA within the sector, the whole debate around the approach to self regulation is still relatively under developed. The AoC, supported by DfES and the LSC, has organised two consultation events at Windsor in September and October. We plan to take Ministers’ views following those events on the preferred approach to self-regulation. A consultation on the preferred approach is expected to be announced at the AoC Conference in November with a view to reaching an agreed way forward with the sector by March 2007.
7.2.3 A full impact assessment cannot be considered until the preferred approach has been determined. The REIA will be conducted as part of the consultation on the self-regulation framework planned for November 2006. Our objective is to trial the approach which is agreed through that consultation from September 2007 aiming for full implementation by 2012.

7.2.4 We are committed to ensuring that self-regulation does not have an adverse impact on learners. On the contrary, we aim to ensure that the approach to self-regulation is a tool to help providers identify and tackle any differential outcomes for learners including those from different ethnic groups.

7.2.5 Nationally the success rate for black and minority ethnic learners is lower (by about 4 percentage points) than that of other learners. If this gap was unusually high in the first group of colleges (eg. the forty eight identified as being high performers, with grade 1 or 2 for leadership and management and grades 1 or 2 for all areas of learning) likely to trial self regulation, there would be a worry that these colleges were already failing to address race equality issues and that this could worsen without the equality checks in the Common Inspection Framework.

7.2.6 Even though the gap is the same at the aggregate level it worth looking at the distribution of the gaps at provider level. This is because the mean and medians being the same doesn’t rule out the possibility of either group having a high number of colleges at the extremes - ie lots of colleges with above average gaps and lots with below - which could also be problematic.

Monitoring and review arrangements
7.2.7 The policy is likely to have various administrative implications for other organisations in the FE system, for example the Inspectorate, AoC, Quality Improvement Agency (QIA), the LSC and the Centre for Excellence in Learning (CEL). Lighter touch and less frequent external inspections will also have implications on the range of performance data available in the system. However, the Framework for Excellence, which is likely to underpin any self-regulating system, will help organisations and the sector to monitor outcomes. It will be important therefore that whatever self regulation approach is agreed, there will need to be a strong focus on ensuring there is no adverse impact on minority groups.

Consultation questions

1. What specific steps need to be taken in the design, implementation and evaluation of the self-regulation approach to ensure that that there is no adverse impact race equality?

2. What is the best approach to ensure that information on the performance of providers is easily and readily available to learners and employers to help them make informed choices about learning, including race equality policies and performance against them?

7.3 Reducing the burden of the examinations system

Aims of the policy

7.3.1 To reduce the administrative and financial costs to schools and colleges of offering qualifications. The work announced in the FE White Paper (paragraphs 7.13-7,16) is exploratory in nature, with projects established to look at the scope to relate monitoring of colleges to risk and to review fee levels and formats. The White Paper also confirms the commitment to a web-based system for streamlining exams administration and to the development of ICT-based procurement systems.

Evidence relating to race equality and proposed race equality impact assessment
7.3.2 The work has no direct impact on students taking qualifications. It is intended to benefit all schools and colleges by reducing burden and freeing up resources. It will therefore indirectly benefit all students, including students from all different racial groups. It is worth confirming that the administrative systems for qualifications do not distinguish between different subjects, where patterns of take-up might be different for different racial groups (e.g. community languages).

7.4 Regions and skills
Aims of the proposed new policy
7.4.1 The FE Reform White Paper (paragraph 7.36) makes a commitment for the DfES to work with regional partners to establish a review of activity at regional level to ensure mechanisms are coordinated and coherent. It also commits us to continue to strengthen the links at regional and city level between activity to improve jobs, skills and economic development.

7.4.2 The Skills Strategy is dependent on a range of partners working together to deliver a shared agenda. At regional level Regional Skills Partnerships (RSPs) are the vehicle to bring together these different organisations to bring coherence to the planning and funding of skills, jobs, regeneration and business support provision in line with the regional economic strategy. RSPs also have responsibility for ensuring links at sub-regional level to ensure that local activity is in line with regional priorities.

7.4.3 Those likely to be most affected by the policy are the Learning Skills Council, Job Centre Plus, Regional Development Agencies, Skills for Business Network and Business Link.

Evidence and assessment relating to race equality
7.4.4 The policy is about ensuring effective planning through close partnership working. The impact on learners will be through more effective planning that leads to increased or more relevant provision. RSPs are voluntary partnerships and have no funding. Any agreed actions are undertaken by one of the individual partners and the outcomes will be evidenced through individual partners’ (e.g. LSC) management information. There is a wealth of data available at regional level through the partner organisations

Monitoring and review arrangements
7.4.5 Decisions on the timing and form the review of regional activity will take are still under discussion. We will make available details of the way forward probably within the next 3 months.

7.4.6 However a review could lead to better partnership working and improved outcomes. The added value of the partnership is that better co-ordination of planning and funding against a single set of priorities leads to efficient use of funds and ultimately better value for money and a change in the balance of provision.
7.5 Strengthening the role and profile of governing bodies
Aims of the proposed new policy
7.5.1 The proposals within the White Paper aim to strengthen the role and profile of governing bodies in leading their colleges (paragraphs 7.41 –7.43, Raising Skills, Improving Life Chances). We plan to draw up, in consultation, a revised governance framework which will aim to facilitate greater diversity and build on best governance practice. (Though as independent institutions it is for colleges to ensure the diversity of its governing body).

Evidence relating to race equality

7.5.2 The Association of Colleges undertake regular research into the diversity of FE governing bodies. The most recent published study into “the Recruitment and Diversity of FE Governors” was published in September 2005. This research and other previous studies, identified that particular groups are under-represented on FE governing bodies. Further research has been commissioned in this area.
Proposed race equality impact assessment

7.5.3 The Department’s assessment is that the proposed governance arrangements are unlikely to have an adverse impact on diversity and has the potential to have a positive impact.

Actions, monitoring and review arrangements in relation to race equality
7.5.4 The Department will work with partners including the Association of Colleges and Centre for Enterprise and Leadership to ensure that an effective range of support is available to FE governing bodies and individual governors to promote diversity and, in particular, race equality.

Chapter 8
Conclusion

8.1
As mentioned in Chapter 1, this document is a key element of the consultation exercise associated with the statutory race equality impact assessment of the proposals contained in the White Paper ‘Further Education: Raising Skills, Improving Life Chances’, published in March 2006. The previous chapters have therefore sought to:

· provide the background to the programme of reform outlined in the White Paper
· present relevant information about the policies and measures that underpin the reforms

· indicate our assessments of likely race equality impact; and

· summarise associated monitoring and review procedures.

8.2
You are now invited to consider this information and participate in the consultation exercise either by:

· responding in writing to
FE Race Equality Consultation

Area W3b

Department for Education and Skills

Moorfoot Building

Moorfoot

Sheffield

S1 4PQ

· by sending an e-mail to feraceequality.consultation@dfes.gsi.gov.uk
· responding ‘on-line’ via www.dfes.gov.uk/consultations; and/or

· attending one of the four consultation events we have organised in
Manchester – 9 October - The Palace Hotel, Oxford Street

Birmingham – 12 October - The MacDonald Burlington Hotel, New Street

Bradford - 16 October - The Cedar Court Hotel, Mayo Avenue

London – 18 October - Thistle Marble Arch Hotel, Bryanston Street, W1

We would be grateful if you could let us know in advance, if you propose to attend one of these events, by writing to either the consultation’s postal or e-mail address given above.

8.3
Your responses will be considered by those within the Department responsible for the specific policies; typically in conjunction with those partner organisations, such as the Learning and Skills Council, involved in the policy’s implementation. This, in turn, may lead to further refinement of the policy and/or of the ways in which it will be implemented.

8.4
We will gather all relevant information together into a full Race Equality Impact Assessment (REIA) which we now intend to publish in November. However, it is our intention that the REIA will become a ‘living’ document, to be amended or updated in the light of further developments, evidence, comments or suggestions. Please watch out for such periodic updates which will be made available via the Departmental website http://www.dfes.gov.uk/
Appendix A

Baseline statistics

1 Sources of data

1.1 With regard to race equality issues in the further education system, there are four principal sources of statistical data:

· routine surveys, data collections and publications by a range of statutory agencies, including the DfES, the Learning and Skills Council (LSC), the Labour Force Survey (LFS), the Youth Cohort Study (YCS) and the Office for National Statistics (ONS)

· specially commissioned surveys, for example those that have been undertaken by the Network for Black Managers (NBM)
 and the Commission for Black Staff in Further Education (CBSFE)

· evaluations of specific projects and programmes, usually carried out by academic institutions

· academic and governmental studies and surveys not directly about further education but nevertheless of direct relevance, for example reports about the higher education sector,
 the schools and children’s services sector,
 and employment and the labour market.

2 Problems of interpretation

2.1
The interpretation of data from the sources listed above, with a view to reviewing and revising current policies and to introducing new ones, is unfortunately not straightforward. Problems in this regard include the following.
· Some studies simply draw a distinction between 'white' and 'ethnic minority', or an equivalent term. This can be useful for providing a broad-brush overview but is seldom if ever helpful for clarifying what practical measures need to be introduced to make improvements in provision.

· Some studies use the term Asian to mean South Asian, and make then no distinction between Bangladeshi, Indian and Pakistani communities. In fact, these communities vary considerably in terms of social class, migration history, recent economic trends and the geographical area within Britain where they are mainly settled. They differ also, of course, in terms of religious tradition, culture and community language, and in the extent of their interaction and involvement with mainstream society and public space. There are few if any practical policies and measures that are relevant to all South Asian communities without exception.

· Also, in an analogous way, statistical studies sometimes use the blanket term black, without distinguishing between African and African-Caribbean communities. Occasionally, further, reports use the term black to refer to all people who may experience racism based on their physical appearance.

· The word white is used in different ways in different studies. Sometimes it refers to all people who described themselves as white in the 2001 census. At other times, it refers only to those who in addition described themselves as British.

· The term African in official statistics is of limited use for policy-making, for it refers to communities and identities that are very dissimilar to each other in terms of social class both in the UK and in the country of origin, reasons for migration and length of time in the UK, and culture, religious tradition and home language.

· Most readily available statistics pertain to the national level rather than to regional or local levels. This can lead to a one-size-fits-all approach to discussion of policy that may be seriously inadequate. For example, the attainment at 16+ of Pakistani heritage learners differs substantially between different regions.
 If attention is paid only to the national picture this can lead to serious neglect at regional levels.

· It sometimes happens that statistics by ethnicity are not accompanied by cross-tabulations by gender. In a range of ways the experiences of racial discrimination are different for women and men and for this reason alone, though also for other reasons, blanket assertions about all members of a community, without checking whether they are equally true of both genders, may be of limited use for policy-making and for monitoring take-up of provision.

2.2 The problems outlined above are not a reason for not attending closely to the statistics that do already exist. They are, however, reasons for caution and for caveats, and for determining to collect and assess more detailed statistics in future. The tables in this appendix, several of which have been specially compiled for the race equality impact assessment (REIA) which the DfES is currently developing for further education, highlight a range of issues requiring further and more detailed analysis and study. The purpose is to provide baselines against which further developments and progress can be monitored. Tables 1–3 provide information about all learners in the FE sector broken down by age-band (16–18, 19–24 and over 25), ethnicity and type of provision. Tables 4–6 provide the same information broken down by gender. Tables 7 and 8 provide information about highest qualifications, broken down by ethnicity (Table 7) and gender (Table 8). Table 9 shows success rates in further education broken down by ethnicity over the last three years. Table 10 shows the proportions of young people who are not in education, employment or training (NEET), broken down by ethnicity.

3 Participation by the 16–18 age-range

3.1
Table 1 shows in broad-brush terms the breakdown by ethnicity, using the terms of the Office of National Statistics ONS, of all learners aged 16–18 in the further education sector in 2004-05. There were almost 1.4 million in the sector altogether, and they constituted about 40 per cent of their age group. Table 1 shows also, similarly in broad-brush terms, the different parts of the system in which they participate. Points of interest include:

· The FE sector at 16-18 has a higher proportion of people of African heritage than might be expected from their proportion of their age group – 2.3 per cent of all learners in FE compared with 1.2 per cent of the age group. The same is true, though to a lesser extent, for young people of African-Caribbean heritage (1.7 per cent in FE compared with 1.1 per cent of the age group) and those of Pakistani heritage (2.7 compared with 2.1.) The proportion of FE learners from a White British background is lower than the proportion of the 16-18 population from ‘white British’ backgrounds – 79.6 per cent compared with 86.0 per cent.

· Given these patterns across the FE sector as a whole, the picture is different by type of provision. The higher proportions of 16-18 year-olds of African heritage in FE, for example, are particularly marked in general colleges (3.2 per cent compared with 1.2 per cent of the age group). There is a similar picture for those of African-Caribbean heritage (2.3 compared with 1.1). There are higher proportions of learners of Indian and Pakistani heritage in sixth form colleges than in the 16-18 population (both 4.3 per cent in sixth form colleges, compared with 2.3 per cent and 2.1 per cent respectively of the population).

· However, there is a very different picture in the case of work-based learning. There is a higher proportion of ‘white British’ than would be expected from their proportion of the age group and far fewer of African, Indian or Pakistani heritage.

Table 1 – Participation rates in further education: learners aged 16-18 by ethnicity and type of provision, all England, both genders, 2004/05

	Participation in further education: Learners aged 16-18 by ethnicity and type of provision, all England
	
	

	
	
	
	
	
	
	
	
	
	

	Ethnicity
	All in FE (%)
	General FE and Tertiary
	Sixth Form College
	Other College
	School Sixth form
	External institutions
	Work based learning
	Percentage in age band in population
	

	Asian or Asian British: Bangladeshi
	1.1
	1.2
	1.7
	0.3
	0.9
	1.1
	0.8
	0.9
	

	Asian or Asian British: Indian
	2.6
	2.2
	4.3
	0.4
	4.1
	2.5
	0.6
	2.3
	

	Asian or Asian British: Pakistani
	2.7
	2.9
	4.3
	0.8
	2.7
	3.5
	1.3
	2.1
	

	Asian or Asian British: Other
	0.9
	0.9
	1.0
	0.2
	1.2
	1.9
	0.2
	0.5
	

	Black or Black British: African
	2.3
	3.2
	2.8
	0.4
	2.0
	2.4
	0.6
	1.2
	

	Black or Black British: Caribbean
	1.7
	2.3
	2.0
	0.4
	1.0
	1.6
	1.3
	1.1
	

	Black or Black British: Other
	0.5
	0.7
	0.5
	0.2
	0.4
	0.6
	0.4
	0.3
	

	Chinese
	0.5
	0.4
	0.7
	0.2
	0.8
	0.8
	0.0
	0.4
	

	Mixed: White and Asian
	0.4
	0.5
	0.6
	0.2
	0.6
	0.4
	0.2
	0.7
	

	Mixed: White and African
	0.3
	0.4
	0.3
	0.1
	0.2
	0.3
	0.2
	0.3
	

	Mixed: White and Caribbean
	1.0
	1.3
	0.8
	0.7
	0.5
	0.9
	0.9
	1.2
	

	Mixed: Other
	0.7
	0.7
	0.7
	0.4
	0.9
	0.6
	0.4
	0.6
	

	White: British
	79.6
	76.8
	74.6
	92.1
	76.6
	74.1
	90.8
	86.0
	

	White: Irish
	0.4
	0.3
	0.4
	0.2
	0.5
	0.4
	0.3
	0.4
	

	White: Other
	1.9
	2.0
	1.5
	1.4
	2.9
	3.6
	0.6
	1.6
	

	Other Ethnic Group
	1.2
	1.6
	1.3
	0.4
	1.2
	2.3
	0.5
	0.4
	

	Not known / not provided
	2.4
	2.5
	2.5
	1.6
	3.5
	3.0
	0.8
	
	

	ALL
	1,375,300
	553,600
	141,600
	15,900
	354,000
	18,300
	291,900
	3,425,000
	

Sources: Column 8 is estimated from the numbers of people aged 10-14 at the time of the 2001 census. Column 5 is derived the Pupil Level Annual School Census (PLASC). The other columns are derived from ILR/SFR08, published December 2005.
4
Participation by the 19–24 age-range
4.1
Table 2 is similar to Table 1 but pertains to the 19-24 age group. It shows that in 2004/05 there were almost 771,000 learners involved in the FE system representing about 24 per cent of the age group. With regard to ethnicity and type of provision, the picture is broadly the same as for those aged 16–18. Particular points of interest include;

· People of Indian heritage and ‘white British’ people are less likely to be involved in FE than people of other backgrounds (compared with the 19-24 population figures). People of Indian heritage constitute 2.8 per cent of their age band but 1.9 per cent of those involved in FE, and ‘white British’ people constitute 84.7 per cent of their age band but 73.4 per cent of those involved in FE

· ‘White British’ people are more involved in work-based learning than is to be expected from their proportion of the 19–24 age group – 84.7 per cent of the age band but 91.2 per cent of learners in work-based learning. People of South Asian heritages, and also those of African heritage, are substantially less likely to be involved in work-based learning than is to be expected.
Table 2 - Participation rates in further education: learners aged 19-24 by ethnicity and type of provision, all England, both genders, 2004/05

	Participation in further education: Learners aged 19-24 by ethnicity and type of provision, all England
	

	
	
	
	
	
	
	
	
	

	Ethnicity
	All in FE (%)
	General FE and Tertiary
	Sixth Form College
	Other College
	External institutions
	Work based learning
	Percentage in age band in population
	

	Asian or Asian British: Bangladeshi
	1.0
	1.1
	1.6
	1.5
	1.8
	0.5
	1.0
	

	Asian or Asian British: Indian
	1.9
	2.2
	3.0
	1.4
	2.8
	0.8
	2.8
	

	Asian or Asian British: Pakistani
	2.7
	3.2
	6.7
	2.9
	4.6
	0.9
	2.4
	

	Asian or Asian British: Other
	1.1
	1.4
	0.9
	0.8
	2.2
	0.3
	0.6
	

	Black or Black British: African
	2.8
	3.8
	2.8
	2.5
	2.8
	0.6
	1.2
	

	Black or Black British: Caribbean
	1.6
	1.9
	2.2
	1.6
	1.6
	1.0
	1.2
	

	Black or Black British: Other
	0.7
	0.8
	0.7
	0.5
	0.8
	0.4
	0.3
	

	Chinese
	0.5
	0.6
	0.9
	0.8
	0.7
	0.1
	0.8
	

	Mixed: White and Asian
	0.3
	0.4
	0.2
	0.4
	0.3
	0.2
	0.6
	

	Mixed: White and African
	0.4
	0.4
	0.2
	0.4
	0.4
	0.1
	0.2
	

	Mixed: White and Caribbean
	0.7
	0.8
	0.7
	0.6
	0.7
	0.5
	0.9
	

	Mixed: Other
	0.5
	0.6
	0.5
	0.7
	0.5
	0.3
	0.5
	

	White: British
	73.4
	67.2
	62.2
	70.5
	57.7
	91.2
	84.7
	

	White: Irish
	0.4
	0.5
	0.4
	0.7
	0.4
	0.3
	0.5
	

	White: Other
	6.7
	8.4
	7.4
	8.5
	14.5
	1.1
	2.0
	

	Other Ethnic Group
	2.3
	2.9
	3.0
	2.3
	4.3
	0.6
	0.5
	

	Not known / not provided
	3.1
	3.8
	6.5
	3.9
	3.7
	1.3
	
	

	ALL
	770,900
	480,200
	13,100
	14,800
	43,500
	219,300
	3,217,300
	

Sources: Column 8 is estimated from the numbers of people aged 15-19 at the time of the 2001 census. The other columns are derived from ILR/SFR08, published December 2005.

5 The 25+ age-group

5.1
Table 3 is similar in format to tables 1 and 2 but is about the 25+ age-group. Points of interest include:

· The FE sector contains a higher proportion of people of Pakistani and African-Caribbean heritage than would be expected from their proportion in the population over 25 generally. The same is true of ONS categories ‘black other’, ‘Asian other’, ‘white other’ and ‘other ethnic background’

· The sector contains a much higher proportion of learners of African heritage than might be expected (at least 2.4 per cent compared with 0.8 per cent of the England population)

· At age 25+, where ethnicities are known, learners of Bangladeshi, Chinese and Indian heritage are represented in much the same proportions as would be expected

· Learners from ‘white British’ and Irish backgrounds do not participate in FE at 25+ to the extent that might be expected

· The participation by learners of different backgrounds varies by type of provision. General FE colleges have at least 19.9 per cent of learners from minority backgrounds, whereas personal and community development learning (PCDL) has a minimum of only 12 per cent. However, a massive 7.3 per cent of learner ethnicities are not known in the case of PCDL and all other percentages must therefore be treated with caution.

Table 3 – Participation rates in further education: learners aged 25+ by ethnicity and type of provision, all England, both genders, 2004/2005

	Ethnicity
	Total in FE
	General FE and tertiary
	Personal and community development learning

	England Population

	Asian or Asian British: Bangladeshi
	0.5
	0.6
	0.4
	0.4

	Asian or Asian British: Indian
	2.0
	2.1
	1.7
	1.9

	Asian or Asian British: Pakistani
	1.5
	1.6
	1.1
	1.0

	Asian or Asian British: other
	1.1
	1.2
	0.7
	0.4

	Black or Black British: African
	2.4
	3
	0.9
	0.8

	Black or Black British: Caribbean
	1.6
	1.7
	1.1
	1.1

	Black or Black British: Other
	0.5
	0.5
	0.3
	0.1

	Chinese
	0.5
	0.5
	0.4
	0.4

	Mixed: white and Asian
	0.2
	0.2
	0.1
	0.2

	Mixed: white and African
	0.2
	0.3
	0.1
	0.1

	Mixed: white and Caribbean
	0.3
	0.3
	0.2
	0.2

	Mixed: other
	0.3
	0.3
	0.2
	0.2

	White: British
	76.8
	75.6
	80.5
	88.4

	White: Irish
	0.9
	0.9
	0.9
	1.5

	White: other
	4.0
	4.4
	2.8
	2.8

	Other ethnicity
	2.0
	2.2
	1.3
	0.4

	Not known / not provided
	5.2
	4.5
	7.3
	

	TOTAL RAW FIGURES
	3,112,490
	2,310,130
	802,360
	38,997,590

Source: Column 4 – estimated from Census 2001; columns 1, 2 and 3 – FE, WBL and ACL learners numbers ILR/SFR08, published December 2005.

6 Breakdowns by gender

As mentioned above, statistics by ethnicity are of limited value if they are not cross-tabulated with data by gender. Therefore tables 4–6 are provided. They contain the same data as in tables 1–3, but also breakdowns by gender. Points of interest include the following.

· In general FE Colleges, the proportion of 16-18 year old males from each community is higher than the proportion of 16-18 year old females – except for ‘white British’ and two of the mixed groups.

· For school sixth forms, the picture is the other way around – the proportion of 16-18 females is higher than the proportion of males for African, African-Caribbean, Bangladeshi and Pakistani communities.
· At ages 16-18, the proportions of males and females in further education are much the same for all ethnicities. At ages 19-24, the proportion of females is higher than the proportion of males for Bangladeshi, Pakistani, African, Caribbean and White Other communities.

· At 16-18, for general FE colleges and sixth form colleges, the proportion of males from minority backgrounds is slightly higher than females, but in schools and work-based learning it is the proportion of females that is higher. At ages 19-24, the proportion of learners in each ethnic group is similar for males and females learning at general FE colleges. However, sixth form colleges have more males from minority groups at 19-24, whereas work based learning sees more femles from minority groups in the same age band.

· At age 25 and over, the proportions of males are broadly the same for all ethnicities, as are the proportions of males and females in most forms of provision. Overall, however, higher proportions of males from minority backgrounds are involved in further education than females from the same backgrounds.

Table 4 - Participation rates in further education: learners aged 16-18 by ethnicity and type of provision, all England, males and females, 2004/05

	Participation in Further Education: Learners aged 16-18 by ethnicity and type of provision, all England, males and females

	Ethnicity
	Males
	

	
	All in FE (%)
	GFEC
	SFC
	Other coll
	SSF
	EI
	WBL
	Percentage in age band in population
	

	Asian or Asian British: Bangladeshi
	1.1
	1.4
	1.9
	0.1
	0.8
	1.0
	0.7
	1.0
	

	Asian or Asian British: Indian
	2.6
	2.4
	4.7
	0.3
	4.2
	2.3
	0.5
	2.7
	

	Asian or Asian British: Pakistani
	2.7
	3.4
	4.9
	0.4
	2.5
	2.8
	1.0
	2.4
	

	Asian or Asian British: Other
	0.9
	1.2
	1.2
	0.2
	1.2
	2.9
	0.2
	0.6
	

	Black or Black British: African
	2.2
	3.2
	2.7
	0.3
	1.9
	2.2
	0.6
	1.2
	

	Black or Black British: Caribbean
	1.7
	2.4
	1.7
	0.4
	0.9
	2.0
	1.3
	1.1
	

	Black or Black British: Other
	0.5
	0.7
	0.4
	0.2
	0.4
	0.8
	0.4
	0.3
	

	Chinese
	0.5
	0.4
	0.7
	0.1
	0.9
	0.6
	0.0
	0.8
	

	Mixed: White and Asian
	0.4
	0.5
	0.7
	0.2
	0.6
	0.4
	0.2
	0.6
	

	Mixed: White and African
	0.3
	0.4
	0.3
	0.1
	0.2
	0.3
	0.2
	0.2
	

	Mixed: White and Caribbean
	0.9
	1.3
	0.7
	0.6
	0.5
	0.7
	0.9
	0.9
	

	Mixed: Other
	0.6
	0.6
	0.6
	0.3
	0.9
	0.5
	0.3
	0.5
	

	White: British
	79.6
	75.2
	73.5
	93.4
	76.9
	73.6
	91.4
	84.8
	

	White: Irish
	0.4
	0.4
	0.4
	0.2
	0.5
	0.3
	0.3
	0.5
	

	White: Other
	1.8
	2.0
	1.5
	1.1
	2.9
	3.5
	0.6
	1.9
	

	Other Ethnic Group
	1.3
	1.8
	1.3
	0.4
	1.3
	2.8
	0.5
	0.5
	

	Not known / not provided
	2.4
	2.7
	2.7
	1.7
	3.6
	3.3
	0.7
	
	

	TOTAL
	695,300
	276,800
	64,900
	8,200
	166,300
	7,600
	171,500
	1,754,000
	

	Ethnicity
	Females
	

	
	All in FE (%)
	GFEC
	SFC
	Other coll
	SSF
	EI
	WBL
	Percentage in age band in population
	

	Asian or Asian British: Bangladeshi
	1.1
	0.9
	1.6
	0.4
	1.0
	1.2
	1.0
	1.0
	

	Asian or Asian British: Indian
	2.5
	2.0
	3.9
	0.6
	4.0
	2.7
	0.6
	2.8
	

	Asian or Asian British: Pakistani
	2.6
	2.5
	3.8
	1.2
	2.9
	4.0
	1.7
	2.4
	

	Asian or Asian British: Other
	0.8
	0.7
	0.9
	0.2
	1.2
	1.1
	0.2
	0.5
	

	Black or Black British: African
	2.4
	3.2
	2.9
	0.6
	2.1
	2.6
	0.6
	1.3
	

	Black or Black British: Caribbean
	1.7
	2.2
	2.2
	0.4
	1.1
	1.4
	1.2
	1.2
	

	Black or Black British: Other
	0.5
	0.7
	0.5
	0.2
	0.4
	0.5
	0.4
	0.3
	

	Chinese
	0.5
	0.4
	0.7
	0.2
	0.8
	0.8
	0.1
	0.8
	

	Mixed: White and Asian
	0.4
	0.4
	0.6
	0.3
	0.6
	0.4
	0.2
	0.6
	

	Mixed: White and African
	0.3
	0.4
	0.3
	0.2
	0.2
	0.3
	0.2
	0.2
	

	Mixed: White and Caribbean
	1.0
	1.4
	0.8
	0.7
	0.6
	1.1
	1.0
	0.9
	

	Mixed: Other
	0.7
	0.7
	0.8
	0.6
	0.9
	0.7
	0.5
	0.5
	

	White: British
	79.6
	78.4
	75.6
	90.8
	76.3
	74.4
	89.9
	84.5
	

	White: Irish
	0.4
	0.3
	0.3
	0.2
	0.5
	0.4
	0.3
	0.5
	

	White: Other
	2.0
	2.0
	1.5
	1.7
	2.9
	3.6
	0.6
	2.0
	

	Other Ethnic Group
	1.2
	1.5
	1.2
	0.5
	1.2
	1.9
	0.5
	0.5
	

	Not known / not provided
	2.4
	2.2
	2.4
	1.4
	3.5
	2.8
	0.9
	
	

	TOTAL
	679,900
	276,700
	76,700
	7,600
	187,700
	10,700
	120,400
	1,671,000
	

Sources: as table 1.

Table 5 - Participation rates in further education: learners aged 19-24 by ethnicity and type of provision, all England, males and females, 2004/05

	Participation in Further Education: Learners Aged 19-24 by ethnicity and type of provision, all England, males and females

	Ethnicity
	Males
	

	
	All in FE (%)
	GFEC
	SFC
	Other Coll
	EI
	WBL
	Percentage in age band in population
	

	Asian or Asian British: Bangladeshi
	0.9
	1.1
	2.0
	1.0
	1.5
	0.4
	0.9
	

	Asian or Asian British: Indian
	1.7
	2.2
	3.4
	0.9
	1.7
	0.7
	2.3
	

	Asian or Asian British: Pakistani
	2.3
	3.1
	6.3
	1.1
	3.5
	0.6
	2.1
	

	Asian or Asian British: Other
	1.5
	2.0
	1.5
	0.7
	3.4
	0.4
	0.5
	

	Black or Black British: African
	2.7
	4.0
	3.6
	2.1
	2.7
	0.6
	1.1
	

	Black or Black British: Caribbean
	1.6
	1.9
	2.1
	1.3
	1.4
	0.9
	1.1
	

	Black or Black British: Other
	0.7
	0.9
	0.7
	0.5
	0.8
	0.4
	0.3
	

	Chinese
	0.5
	0.6
	1.4
	0.8
	0.8
	0.1
	0.5
	

	Mixed: White and Asian
	0.4
	0.5
	0.2
	0.4
	0.4
	0.1
	0.7
	

	Mixed: White and African
	0.3
	0.4
	0.2
	0.3
	0.4
	0.1
	0.3
	

	Mixed: White and Caribbean
	0.6
	0.8
	0.6
	0.4
	0.7
	0.4
	1.2
	

	Mixed: Other
	0.4
	0.5
	0.4
	0.6
	0.4
	0.3
	0.6
	

	White: British
	75.1
	67.0
	59.6
	77.2
	58.2
	92.0
	86.0
	

	White: Irish
	0.5
	0.5
	0.4
	0.7
	0.5
	0.3
	0.4
	

	White: Other
	5.2
	7.0
	5.8
	6.1
	14.3
	0.9
	1.6
	

	Other Ethnic Group
	2.6
	3.5
	4.3
	2.3
	5.3
	0.6
	0.4
	

	Not known / not provided
	3.1
	4.0
	7.5
	3.6
	4.0
	1.3
	
	

	TOTAL
	363,100
	215,900
	4,500
	6,000
	14,600
	122,100
	1,644,000
	

	Ethnicity
	Females
	

	
	All in FE (%)
	GFEC
	SFC
	Other Coll
	EI
	WBL
	Percentage in age band in population
	

	Asian or Asian British: Bangladeshi
	1.0
	1.0
	1.4
	1.9
	2.0
	0.6
	0.9
	

	Asian or Asian British: Indian
	2.0
	2.2
	2.8
	1.8
	3.3
	1.0
	2.3
	

	Asian or Asian British: Pakistani
	3.0
	3.2
	6.9
	4.1
	5.2
	1.2
	2.1
	

	Asian or Asian British: Other
	0.8
	0.9
	0.6
	0.8
	1.6
	0.2
	0.5
	

	Black or Black British: African
	2.9
	3.7
	2.4
	2.7
	2.9
	0.6
	1.2
	

	Black or Black British: Caribbean
	1.7
	1.9
	2.3
	1.7
	1.7
	1.1
	1.2
	

	Black or Black British: Other
	0.7
	0.8
	0.7
	0.5
	0.9
	0.4
	0.3
	

	Chinese
	0.5
	0.6
	0.7
	0.9
	0.7
	0.1
	0.4
	

	Mixed: White and Asian
	0.3
	0.3
	0.3
	0.5
	0.3
	0.2
	0.7
	

	Mixed: White and African
	0.4
	0.4
	0.2
	0.5
	0.4
	0.2
	0.3
	

	Mixed: White and Caribbean
	0.8
	0.8
	0.7
	0.8
	0.7
	0.6
	1.2
	

	Mixed: Other
	0.5
	0.6
	0.5
	0.7
	0.5
	0.4
	0.6
	

	White: British
	72.0
	67.4
	63.5
	65.9
	57.5
	90.1
	85.9
	

	White: Irish
	0.4
	0.4
	0.4
	0.7
	0.4
	0.3
	0.4
	

	White: Other
	8.0
	9.6
	8.2
	10.1
	14.6
	1.4
	1.6
	

	Other Ethnic Group
	2.1
	2.4
	2.3
	2.3
	3.9
	0.5
	0.4
	

	Not known / not provided
	3.1
	3.6
	6.0
	4.1
	3.5
	1.2
	
	

	TOTAL
	407,900
	264,300
	8,600
	8,800
	29,000
	97,200
	1,573,300
	

Sources: as table 2.

Table 6 – Participation in further education: learners aged 25+, by ethnicity, and type of provision, males and females considered separately, all England, 2004/05
	Ethnicity
	Males
	Females

	
	Total in FE
	GFEC
	PCDL
	Total England
	Total in FE
	GFEC
	PCDL
	Total England

	Asian or Asian British: Bangladeshi
	0.7
	0.7
	0.3
	0.4
	0.4
	0.5
	0.4
	0.4

	Asian or Asian British: Indian
	1.9
	2
	1.5
	1.9
	2.0
	2.2
	1.7
	1.8

	Asian or Asian British: Pakistani
	1.4
	1.5
	0.8
	1.1
	1.5
	1.6
	1.2
	1

	Asian or Asian British: Other
	1.3
	1.5
	0.6
	0.5
	1.0
	1.1
	0.7
	0.4

	Black or Black British: African
	2.9
	3.3
	1
	0.8
	2.2
	2.8
	0.9
	0.8

	Black or Black British: Caribbean
	1.5
	1.6
	0.9
	1
	1.6
	1.8
	1.2
	1.1

	Black or Black British: Other
	0.5
	0.6
	0.3
	0.1
	0.4
	0.5
	0.3
	0.1

	Chinese
	0.4
	0.4
	0.4
	0.4
	0.5
	0.6
	0.4
	0.4

	Mixed: White and Asian
	0.2
	0.3
	0.1
	0.2
	0.2
	0.2
	0.1
	0.2

	Mixed: White and African
	0.3
	0.3
	0.1
	0.1
	0.2
	0.3
	0.1
	0.1

	Mixed: White and Caribbean
	0.3
	0.3
	0.1
	0.2
	0.3
	0.3
	0.2
	0.2

	Mixed: Other
	0.3
	0.3
	0.2
	0.2
	0.3
	0.3
	0.2
	0.2

	White: British
	75.5
	74.4
	80.9
	88.5
	77.6
	76.3
	80.4
	88.3

	White: Irish
	0.9
	0.9
	0.9
	1.5
	0.9
	0.9
	0.9
	1.5

	White: Other
	4.1
	4.4
	2.5
	2.7
	4.0
	4.5
	2.9
	3

	Other Ethnic Group
	2.4
	2.6
	1.3
	0.4
	1.8
	2
	1.3
	0.5

	Not known / not provided
	5.5
	5
	8
	0
	5.1
	4.2
	7.1
	0

	TOTAL
	1,105,840
	920,320
	185,520
	18,649,280
	2,006,780
	1,389,940
	616,840
	20,348,310

Sources and footnotes as table 3.

7 Qualification levels

7.1
Table 7 shows the highest qualifications possessed by members of the working age population, broken down – but only broadly – by ethnicity. It is based on data collected by the Labour Force Survey (LFS) and, as is usual with LFS data, it groups together all people of South Asian heritages as ‘Asian’ and all people of African-Caribbean and African heritages as ‘black’. However, as shown in tables 1–6, there are substantial differences within the two broad categories of ‘Asian’ and ‘black’. Statistics which ignore such differences are useful for providing overviews, but not for detailed review and evaluation of policy, or for designing and focusing new provision.

7.2
The working age population consists of all males aged 16-64 and all females aged 16-59. A person is said to be qualified to level 2 if they have five GCSE grades A*–C or equivalent; to level 3 if they have two A levels or equivalent; and to levels 4-6 if they have a foundation or first degree, or equivalent. Levels 7 and 8 are postgraduate qualifications such as master’s degrees and doctorates. There are substantial differences by ethnicity in the levels of qualification held by the working-age population. Principal points of interest arising from table 7 include the following.

· Overall, 31 per cent of the working-age population do not have a qualification as high as level 2. This is almost the same as the proportions of white people and black people,
 but the proportion of Asian people whose highest qualification is no higher than level 1 is just over 40 per cent. The proportion of people of ‘other ethnicities’ with no qualifications higher than level 1 is 42 per cent.

· At the other end of the scale, the proportions of people with level 7–8 qualifications do not vary much by ethnicity, with the exception of people of Chinese heritage, who are twice as likely to be qualified at this level as members of all other communities. At levels 4–6 all communities are within three percentage points of the national average. Overall, in every LFS category the proportion of people qualified at level 4 or above is much the same at around 28 per cent, with the exception of people of Chinese heritage at 37 per cent.

· At level 2 there is very little difference between the proportions of black people, white people and the national average. The proportion of people of South Asian heritage, however, (18.4 per cent) is about four percentage points below the national average (22.1 per cent). It is known from data collected in the schools system that the Pakistani-heritage average is more than four percentage points lower than the national average, and that the attainments of Indian-heritage learners are rather higher.

Table 7 – Qualifications of the working age population – highest level of qualification by ethnicity, all England

	
	
	Percentage of people of working age qualified at each level

	Ethnicity
	All people of working age
	Level 7-8
	Level 4-6
	Level 3
	Level 2
	Below Level 2
	No qualifications

	
	(thousands)
	
	
	
	
	
	

	Asian or Asian British
	1,678
	6.8
	18.4
	15.9
	18.4
	19.7
	20.7

	Black or Black British
	783
	5.3
	23.4
	15.8
	22.4
	19.7
	13.3

	Chinese
	156
	14.9
	22.5
	14.2
	18.9
	15.2
	14.3

	Mixed
	250
	7.8
	16.7
	23.9
	25.4
	15.6
	10.6

	White
	27,151
	5.7
	21.1
	20.1
	22.3
	18.6
	12.2

	Other ethnicities
	536
	8.3
	17.7
	12.2
	19.4
	21.3
	21.2

	ENGLAND
	30,572
	5.9
	20.9
	19.6
	22.1
	18.7
	12.9

Source: LFS SFR 05/2006 – The level of highest qualification held by young people and adults: England 2005, published February 2006.

8 Qualification levels broken down by both ethnicity and gender

8.1
Table 8 shows the same information as table 7 but also shows a breakdown by gender. Principal points of interest include the following.

· Within communities of South Asian heritage a higher proportion of men have qualifications at levels 3–8 than women, and women are more likely than men to have no qualifications at level 2 and above.

· Within communities of African-Caribbean or African heritage the pattern is much the same – more men than women are qualified at level 3 and above and conversely more women than men are not qualified to level 2.

· Within white communities, the differentials between women and men are at all levels quite small.

Table 8 ​– Qualifications of the working age population – highest level of qualification by ethnicity and gender, all England

	Gender and Ethnicity
	Percentage of people at working age qualified to each level

	
	Level 7-8
	Level 4-6
	Level 3
	Level 2
	Below Level 2
	No qualifications

	Male
	Asian or Asian British
	8.9
	20.3
	16.9
	17.2
	20.0
	16.7

	
	Black or Black British
	6.4
	24.3
	16.6
	21.2
	18.8
	12.7

	
	Chinese
	15.7
	19.4
	18.2
	18.9
	13.7
	14.1

	
	Mixed
	*
	14.9
	23.1
	25.7
	17.1
	11.8

	
	White
	6.1
	20.5
	23.5
	21.2
	17.0
	11.8

	
	Other
	9.8
	14.6
	12.9
	20.5
	22.1
	20.0

	
	ENGLAND
	6.3
	20.5
	22.8
	21.0
	17.2
	12.2

	Female
	Asian or Asian British
	4.5
	16.6
	14.9
	19.6
	19.6
	24.8

	
	Black or Black British
	4.5
	22.6
	15.1
	23.4
	20.4
	14.0

	
	Chinese
	14.1
	25.5
	*
	18.9
	16.6
	14.4

	
	Mixed
	9.3
	17.8
	24.2
	25.0
	13.9
	9.8

	
	White
	5.3
	21.6
	16.5
	23.6
	20.3
	12.7

	
	Other
	7.0
	20.8
	11.4
	18.7
	20.6
	21.4

	
	ENGLAND
	5.4
	21.3
	16.3
	23.2
	20.2
	13.6

Source: DfES Analysis of LFS, Autumn 2005

9 Success rates
9.1
Success rates are a key measure of performance in the FE sector. For every one hundred learners who start a qualification, the success rate indicates how many achieve the qualification. The concept is useful for measuring progress over time and for comparing different courses with each other. It can also be used for considering performance by ethnicity. Table 9 shows success rates for the last three academic years, broken down by ethnicity. Principal points of interest include the following
· Success rates improved for every ethnicity between 2002/03 and 2003/04, and again between 2003/04 and 2004/05.

· Since 2002/03, learners of Chinese heritage have improved the most (by eight percentage points) and Bangladeshi learners have improved the least (five percentage points).

· In 2004/05, the success rates for African-Caribbean and ‘black other’ learners were lowest, and success rates for white learners and for learners of Indian or Chinese heritage were highest.
Table 9 ​– Success rates in further education by ethnicity over three years, all England

	
	2002/03
	2003/04
	2004/05

	Ethnicity
	Starts (‘000s)
	Success (per cent)
	Starts (‘000s)
	Success (per cent)
	Starts (‘000s)
	Success (per cent)

	Asian or Asian British: Bangladeshi
	53
	66
	59
	70
	60
	71

	Asian or Asian British: Indian
	141
	67
	150
	71
	142
	73

	Asian or Asian British: Pakistani
	144
	63
	148
	68
	146
	69

	Asian or Asian British: Other
	84
	64
	86
	69
	82
	71

	Black or Black British: African
	159
	62
	187
	67
	187
	69

	Black or Black British: Caribbean
	101
	58
	104
	62
	104
	65

	Black or Black British: Other
	34
	58
	33
	63
	33
	65

	Chinese
	50
	65
	51
	70
	47
	73

	Mixed
	74
	60
	90
	65
	99
	68

	White
	4,482
	69
	4,551
	72
	4,499
	75

	Any Other
	144
	63
	146
	68
	144
	70

	Unknown
	449
	64
	283
	70
	224
	73

	All
	5,915
	68
	5,888
	71
	5,768
	74

Source: ILR/SFR10 – FE and WBL for young people – learner outcomes in England 2004/05.

10
People not in education, employment or training
10.1
The figures for young people not in education, employment or training (NEET) are an important guide to non-participation in further education, to set aside the figures for participation set out above in tables 1–2. They are set out in table 10 and vary greatly by ethnicity. Principal points of interest arising from table 10 include the following.

· Overall, the proportion of people in the 16–24 age-group who are NEET has been 13.2 over the last five years. The proportions of people of Chinese or Indian heritage have been lower than this (8.5 per cent and 9.9 per cent respectively).

· People of Bangladeshi heritage have the highest proportion of people who are NEET – 27.3 per cent, well above the national average of 13.2 per cent.
· Pakistani-heritage and Caribbean-heritage people in the 16–24 age-group also have high proportions of people who are NEET (22.7 per cent and 22.0 per cent respectively).
Table 10 – Members of the 16-24 age group not in education, employment or training (NEET) by ethnicity, all England

	Ethnicity
	Proportion NEET

	Asian or Asian British: Bangladeshi
	27.3

	Asian or Asian British: Indian
	9.9

	Asian or Asian British: Pakistani
	22.7

	Asian or Asian British: Other
	13.2

	Black or Black British: African
	12.4

	Black or Black British: Caribbean
	22.0

	Black or Black British: Other
	*

	Chinese
	8.5

	Mixed
	14.6

	White: British
	12.7

	Other White
	11.8

	Other ethnic group
	17.3

	TOTAL
	13.2

Source: DfES analysis of Autumn LFS data 2001 - 2005

11
Concluding note

11.1 The full race equality impact assessment (REIA) for further education, to be published in November 2006, will include additional statistical tables, as well as additional cross-references between the tables in the appendix and the discussions and assessments in chapters 2–7.

Appendix B

Questions for consultation

You are welcome to comment on all aspects of this document that are of particular interest to you.

With regard to each policy outlined in chapters 2–7 we are particularly keen to receive your views and suggestions on the following generic issues:

· Is our summary of relevant evidence sufficient?

Or are there further sources of evidence in relation to particular policies we appear to have missed? And are there further race equality issues in relation to specific policies requiring attention?

· Is our proposed race equality impact assessment appropriate?
With regard to the policies proposed in Raising Skills, Improving Life Chances, our assessment is that most are unlikely to have an adverse impact on race equality and on the contrary have the potential for positive impact. In some instances we mention there is as yet insufficient evidence and in some of these and in others we note that there is a danger that the proposed policy will not reduce existing inequalities unless further steps are taken. Please comment on as many of our provisional assessments as you wish.

· Are the proposed actions and arrangements for monitoring and review satisfactory?

Or are further actions required in your view to ensure that particular policies have a positive impact on race equality? Are additional forms of monitoring and review required, in your view?

· Can you, in relation to specific policies, point us to examples of good practice in promoting race equality?
For example, can you draw our attention to any papers or reports from your own organisation, institution or personal experience?

In addition, we have embedded some policy specific questions within the relevant sections of this document.

If you are able, please use the following link to the ‘on-line’ response form: www.dfes.gov.uk/consultations
Appendix C

The FE landscape

The FE sector is large and diverse. It comprises a number of different types of provider serving some six million learners in 2004/05. Figure 1 shows that the majority of learning took place in general FE and tertiary colleges, accounting for just under 3.4 million learners; 226,000 learners attended sixth form colleges; 435,000 attended external institutions
 and 193,000 studied in other colleges (agriculture and horticulture, art, design and performing arts and specialist designated).
 Personal and community development learning
 accounted for 915,000 learners and 519,000 studied with work-based learning providers; 349,000 learned in school sixth forms. An additional 94,000 studied FE courses in higher education (HE) institutions.

 Figure 1 – Learner numbers by provider type, 2004/05

[image: image2.emf]FE in General FE and

Tertiary

Sixth Form College

School Sixth Form

Other Colleges

External Institution

WBL providers

Personal & Community

Development Learning

FE in HE institutions

Source: Individualised Learner Record 2004/05, Pupil level Annual School Census 2005 and Higher Education Learner Record 2004/05

Colleges
There are 390 FE colleges in England. Over half of these are general FE colleges (201) and just over a quarter (100) are sixth form colleges. The rest include 52 tertiary, 17 agricultural and horticultural, 15 specialist designated and five art, design and performing arts colleges.

In 2004/05, FE colleges and external institutions provided learning opportunities for 4.2 million learners (figure 2). Just under three-quarters of these were adults studying part-time.

Figure 2 Learners (thousands and percentages) in FE institutions by age and mode of attendance, 2004/05

[image: image3.emf]Age

Full-time full-

year Other full-time Part-time

Total

Under 19 551.4 21.1 156.8 729.3

% of total learners 13% 1% 4% 17%

19 and over (inc unknown) 173.8 192.4 3110.7 3476.9

% of total learners 4% 5% 74% 83%

Total 725.2 213.4 3267.6 4206.2

% of total learners 17% 5% 78% 100%

Source: LSC Statistical First Release ILR/SFR08

Work-based learning
Work-based learning (WBL) for young people is a major programme of government-supported training comprising advanced apprenticeships, apprenticeships at level 2, NVQ learning and entry to employment (E2E). There were 1,163 institutions delivering work-based learning in England in 2004/05. A significant proportion of work-based learning is undertaken on day-release in FE institutions, but the majority is delivered through private training providers.

A total of 519,000 people participated in work-based learning during 2004/05. The average number in learning at any one time was 300,000, a 2.3 per cent decrease from 2003/04.
The average number of people in learning on apprenticeships at level 2 in 2004/05 was 154,000 – an increase of 7.6 per cent since 2003/04. A further 102,000 were in learning on advanced apprenticeships. There is a trend away from NVQ learning towards apprenticeships.
The most popular area of learning in work-based learning was engineering, technology and manufacturing (20 per cent) followed by retailing, customer service and transportation (12 per cent).
Personal and community development learning
Personal and community development learning (PCDL) includes a diverse range of community-based and outreach learning opportunities, primarily delivered through local authorities using a diverse range of providers. These include their own services and also contracting out, for example to local FE colleges.

In 2004/05, 915,000 learners were enrolled on PCDL programmes, a slight decrease (0.8 per cent) from the previous year.

The most popular areas of learning for PCDL were visual and performing arts and media (28 per cent) and hospitality, sports, leisure and travel (22 per cent).

School sixth forms
Nearly 1,800 state schools with sixth forms are responsible for delivering FE provision, principally academic courses, to young people. 347,000 students were studying in school sixth forms in England in January 2005. Of these, 56 per cent were in Year 12 and 43 per cent in Year 13.

Appendix D

Notes on terminology

__

Meanings

Words change in their meanings over the years and mean different things to different people. A word which is unproblematic for one person may be offensive or out-of-date, or both, for another. It will be a long time before there is a shared vocabulary for talking about race equality even in the UK, let alone in the rest of the English-speaking world, or in international forums. A consultation document such as this cannot stipulate how words should be used. It can and should, however, try to be consistent in its own use of language and should explain how for its own part it uses contested terms.

Race equality

The term race equality came into legal parlance in 2000, replacing the earlier term racial equality. The force of the word race here is to distinguish race equality from other grounds on which unlawful discrimination may take place, to do for example with age, disability, gender, religion and sexual orientation.

The terms race equality and racial equality have been criticised over the years on the grounds that they do not adequately capture the full range of relevant issues needing to be addressed. This was a central argument in the Parekh Report, for example, published in 2000.

There is only one race, the human race, and for this reason alone the terms race and racial group are always problematic. Also, they are frequently insufficient as a way of referring to someone’s sense of identity, and as a way of referring to the grounds on which unlawful discrimination may take place, and the grounds on which offenders may seek to justify hate crimes. For these reasons the DfES recently adopted in one of its projects the formula ‘colour, ethnicity, culture, faith community, national origin or national status’.

The Parekh Report also criticised equality as a sufficiently comprehensive key principle. It urged that it should be complemented and qualified by the key principles of recognition of difference and social cohesion. The Commission for Racial Equality, for its part, has proposed that equality should be qualified and enriched by the concepts of participation and interaction. The Government has recently affirmed the importance of additional key concepts by setting up the Commission on Cohesion and Integration.

Values articulated by terms such as cohesion, difference, participation, integration and interaction are particularly relevant to the duty which public authorities have to ‘promote good relations between people of different racial groups’.

The term race equality in this document refers therefore to a range of identities and communities, not to ‘racial’ identities and communities alone, and to a range of values underpinning good relations between communities, not ‘equality’ alone.

‘Black’, ‘black and minority ethnic’ (‘BME’), ‘ethnic minority’, ‘non-white’

These and similar terms are contested. In its ground-breaking 2002 report Challenging Racism: further education leading the way (2002) the Commission for Black Staff in Further Education (CBSFE) used the term Black as shorthand to refer to ‘African, African-Caribbean, Asian and other visible minority ethnic communities who may face racism’. It acknowledged, however, that debates about such terminology continue to develop.

In recent years most government departments have adopted the shorthand term BME. This too, however, has several conceptual disadvantages. In this consultation document it is generally avoided. A term such as Asian, black and other minority is used instead, sometimes shortened to minority. It is intended to mean the same as BME in other official documents, and the same as Black in the report of the Commission for Black Staff in Further Education.

‘Black’

The term black in this document encompasses people of African heritage and also of African-Caribbean heritage. Whenever appropriate, terminology in this paper distinguishes between these two large groupings within the much larger category of black.

The words black and white are spelt in this document with lower-case initial letters.

‘Asian’

The term Asian in this document encompasses people of all Asian heritages, including Chinese. The term South Asian is used to refer to people of Bangladeshi, Indian or Pakistani heritage.

‘Ethnic’, ‘ethnicity’, ‘minority ethnic’/’ethnic minority’
The adjective ethnic is not used in this document on its own, since it is widely misunderstood as implying non-white, non-standard or non-Western, as in phrases such as ethnic community, ethnic food and ethnic clothes, with connotations of primitive, exotic and undeveloped. The noun ethnicity is frequently used, however, as a synonym for, and in preference to, the legal term racial group. Of course all people, including white people, have an ethnicity.

The adjectival phrase minority ethnic is occasionally used in this document, but usually only before a noun such as background or heritage. It is sometimes hyphenated, as a reminder that the distinction being drawn is in relation to majority-ethnic.
Appendix E

Bibliography

References

Aylmer, C. and Okitikpi,T. (2001) Young Black Men and the Connexions Service, DfES Research Report RR311

Basit, T et al (2006) Did they jump or were they pushed? – reasons why minority ethnic trainees withdraw from initial teacher training courses, British Educational Research Journal, vol. 32 no. 3

Commission on Black Managers in Further Education (2002) Challenging Racism: further education leading the way

Connor, H., Tyers, C., Modood, T., and Hillage, J. (2004) Why the Difference? – a closer look at higher education, minority ethnic students and graduates, DfES Research Report RR552

Department for Communities and Local Government (2006) Improving Opportunity, Strengthening Society

Department for Education and Skills (2003) A Summary of the Evaluation Evidence on the Adult Learning Grant
Department for Education and Skills (2005) Ethnicity and Education: the evidence on minority ethnic pupils
Department for Education and Skills (2006) National Curriculum Assessment, GCSE and Equivalent Attainment and Post-16: attainment by pupil characteristics in England
GHK Consulting (2006) Diversity and Skills for Business Network: how the sector skills councils are addressing diversity and some good practice case studies, Department for Trade and Industry
Equal Opportunities Commission (2006) Moving On Up? – Bangladeshi, Pakistani and Black Caribbean women and work

Ethnic Minority Employment Task Force (2006) Second Annual Report, Department for Work and Pensions

Hillage, J. Loukas, G., Newton, B. and Tamkin, P. (2006) Employer Training Pilots: final evaluation report, Institute of Employment Studies

Hobson, A. et al (2005) Becoming a Teacher: student teachers' experiences of initial teacher training in England, longitudinal study 2003-2009, University of Nottingham for the Department for Education and Skills

Evaluation of Learner Support Funds: Final Report 2003, Institute for Employment Studies
Jackson, S., Ajayi, S. and Quigley M. (2006) Going to University from Care, Institute of Education, University of London

Kilic, S. (2005) Working Paper on Diversity in Further Education, Centre for Excellence in Leadership

Learning and Skills Council (2005) Race Equality Scheme – 1 June 2005 to 31 May 2008
Michaelson, J. Finch, S. and Pound, E. Study of ALG Recipients January 2005

National Employment Panel (2005) Enterprising People, Enterprising Places: measures to increase ethnic minority employment and business growth, in association with the Ethnic Minority Business Forum

Neary, S. and Drake, K. (2006) Children and Youth Board: independent evaluation report, Department for Education and Skills, research report RR793

Network for Black and Minority Ethnic Managers (2005) Attrition Rate of Black and Minority Ethnic Managers

Network for Black and Minority Ethnic Managers (2005) Black and Minority Ethnic Governors
Network for Black and Minority Ethnic Managers (2005) Second and Third Tier Black and Minority Ethnic Managers

Office for Standards in Education (2005) Race Equality in Further Education: a report progress and good practice in colleges in the further education sector in response to the Race Relations (Amendment) Act 2000, a report by HMI

Payne, J. (2003) Vocational Pathways at age 16-19: analysis of the Youth Cohort Study,DFES Research Report RR501

Preston, J. and Feinstein, L. (2004) Adult Education and Attitude Change, Department for Education and Skills and Centre for Research on the Wider Benefits of Learning

Richardson, R. and Wood, A. (2004) The Achievement of British Pakistani Learners: work in progress, by Robin Richardson and Angela Wood, Trentham Books

Tyrer, D. and Ahmed F. (2006) Muslim Women and Higher Education: identities, experiences and prospects, John Moores University

Wilson, P., Hopwood, V., Antill, M. (2005) Recruitment and Retention in the Post-16 Learning and Skills Sector, York Consulting
Women and Work Commission Shaping a Fairer Future, Department of Trade and Industry, February 2006
� EMBED MSGraph.Chart.8 \s �Error! Not a valid embedded object.�

� Health and Social Care Diploma, Construction and the Built Environment Diploma, Engineering Diploma, IT Diploma, Creative and Media Diploma

� Adult Education and Attitude Change, by J.Preston and L.Feinstein, Department for Education and Skills and Centre for Research on the Wider Benefits of Learning, 2004.

� Employer Training Pilots: final evaluation report, by Jim Hillage, George Loukas, Becci Newton and Penny Tamkin, Institute of Employment Studies, 2006.

� There is fuller information in Moving on up? – Bangladeshi, Pakistani and Black Caribbean women and work, published in September 2006 by the Equal Opportunities Commission.

� Relevant research has already been undertaken by the Women and Work Commission (see Shaping a Fairer Future, February 2006) and by the Department for Trade and Industry (Diversity and Skills for Business Network – how the Sector Skills Councils are addressing diversity and some good practice case studies, January 2006.

� � HYPERLINK "http://www.lsc.gov.uk/National/Documents/Keyinitiatives/EqualityandDiversity/race-equality-scheme_06-05_to_05-08.htm" \o "http://www.lsc.gov.uk/National/Documents/Keyinitiatives/EqualityandDiversity/race-equality-scheme_06-05_to_05-08.htm" �http://www.lsc.gov.uk/National/Documents/Keyinitiatives/EqualityandDiversity/race-equality-scheme_06-05_to_05-08.htm�

� For further information see the Apprenticeships data on participation via � HYPERLINK "http://www.apprenticeships.org.uk/partners/frameworks/apprenticeshipsdata/" \o "http://www.apprenticeships.org.uk/partners/frameworks/apprenticeshipsdata/" �http://www.apprenticeships.org.uk/partners/frameworks/apprenticeshipsdata/� and Apprenticeships data on attainment via � HYPERLINK "http://readingroom.lsc.gov.uk/LSC/2006/learningdata/statistics/nat-feandwblforyoungpeoplelearneroutcomes0405-re-apr2006.pdf" ��http://readingroom.lsc.gov.uk/LSC/2006/learningdata/statistics/nat-feandwblforyoungpeoplelearneroutcomes0405-re-apr2006.pdf�

� For example, the Children and Youth Board (CYB) evaluation report found that members reported increased confidence levels, higher aspirations and a better understanding of others due to the diverse membership of the board.

� Cited in Improving Opportunity, Strengthening Society, Department for Communities and Local Government, pp. 20–1, July 2006. See also the second annual report of the Ethnic Minority Employment Task Force at � HYPERLINK "http://www.emetaskforce.gov.uk/annual-report.asp" ��www.emetaskforce.gov.uk/annual-report.asp� and Enterprising People, Enterprising Places: measures to increase ethnic minority employment and business growth, a report by the National Employment Panel working with the Ethnic Minority Business Forum, May 2005.

� Working Paper on Diversity in Further Education by Sevgi Kilic, Centre for Excellence in Leadership, 2005.

� Challenging Racism: further education leading the way by the Commission on Black Managers in Further Education, 2002.

� Recruitment and Retention in the Post-16 Learning and Skills Sector by Philip Wilson, Vicky Hopwood and Matt Antill, York Consulting, November 2005.

� See above for references.

� Commission on Black Managers in Further Education (2002) Challenging Racism: further education leading the way

� Commission for Black Staff in Further Education (2002) Challenging Racism: further education leading the way

� Source: York recruitment and retention survey 2004

� Source: Becoming a Teacher: Student Teachers' Experiences of Initial Teacher Training in England – Longitudinal study 2003-2009:

� Source: DfES analysis of SIR

� Source: York recruitment and retention survey 2004

� Working Paper on Diversity in Further Education by Sevgi Kilic, Centre for Excellence in Leadership, 2005.

� Challenging Racism: further education leading the way by the Commission on Black Managers in Further Education, 2002.

� Recruitment and Retention in the Post-16 Learning and Skills Sector by Philip Wilson, Vicky Hopwood and Matt Antill, York Consulting, November 2005.

� See � HYPERLINK "http://www.lsc.gov.uk" ��www.lsc.gov.uk� for consultation document.

� (1) A Summary of the Evaluation Evidence on the Adult Learning Grant published by DfES March 2003

(2) Study of ALG Recipients January 2005: Final report prepared for the DfES by Juliet Michaelson (NatCen), Steven Finch (NatCen) and Elspeth Pound (CRSP)

� Learner Support Funds: Second Evaluation – Institute for Employment Studies, 2005 (not yet published)

� Evaluation of Learner Support Funds: Final Report 2003 – Institute for Employment Studies

� Key statistical sources include benchmarking data from the Individual Learner Record (ILR) 2004/2005, the ILR from the further education data collection (ILR04FY 2004/005 aims), evaluation data for the Adult Learning Grant (cohort 1 wave 1 report), ETP management information and the IES Statistical data 2003 report for LFS.

� Factsheets relating to the further education sector of England include Second and Third Tier Black and Minority Ethnic Managers, Black and Minority Ethnic Governors, and Attrition Rate of Black and Minority Ethnic Managers, all published in November 2005.

� Challenging Racism: further education leading the way, 2002

� For example, the studies by Payne (2003) and Hillage et al (2006). Bibliographical details are in appendix E.

� Such studies include Why the Difference? – a closer look at higher education, minority ethnic students and graduates, by Helen Connor, Claire Tyers, Tariq Modood and Jim Hillage, DfES Research Report RR552, 2004; Muslim Women and Higher Education: identities, experiences and prospects, by David Tyrer and Fauzia Ahmed, John Moores Universit,y 2006; and Going to University from Care, by Sonia Jackson, Sarah Ajayi and Margaret Quigley, Institute of Education University of London for the Frank Buttle Trust, 2006

� In particular the Pupil Level Annual School Census (PLASC).

� For example, Moving on Up?–Bangladeshi, Pakistani and Black Caribbean women and work, Equal Opportunities Commission, 2006, and Enterprising People, Enterprising Places, National Employment Panel with the Ethnic Minority Business Forum, 2005.

� The Achievement of British Pakistani Learners: work in progress, by Robin Richardson and Angela Wood, Trentham Books 2004, reprinted and updated 2005.

� Formerly Adult and Community Learning (ACL)

� Calculated using Census 2001 data. Best available age group people aged 20+ for comparison with those aged 25+ in 2004/05.

� The term black here refers to people both of African-Caribbean heritage and to people of African heritage.

� Calculated by combining five years’ LFS data as the sample sizes are small. The asterisk (*) denotes confidence intervals too large to give a reasonable estimate.

� Local authority maintained and independently funded external institutions that are funded under a specific financial memorandum with the LSC

� General FE, tertiary, sixth form and specialist colleges together with external institutions are collectively referred to as FE institutions, as in figure 2.

� Formerly known as adult and community learning (ACL)

� The Future of Multi Ethnic Britain: the Parekh Report, Profile Books for the Runnymede Trust, 2000.

� Bullying around Racism, Religion and Culture: how to prevent it and what to do when it happens (2006), web-based guidance at � HYPERLINK "http://www.teachernet.gov.uk/wholeschool/behaviour/tacklingbullying/racistbullying/" ��http://www.teachernet.gov.uk/wholeschool/behaviour/tacklingbullying/racistbullying/�

PAGE
1

_1216467155

