

1

A qualitative evaluation of
non-educational barriers
to the elite professions

June 2015

Dr Louise Ashley, Royal Holloway University of London
Professor Jo Duberley, University of Birmingham
Professor Hilary Sommerlad, University of Birmingham
Professor Dora Scholarios, University of Strathclyde

Social Mobility and Child Poverty Commission
Sanctuary Buildings
20 Great Smith Street
London
SW1P 3BT

contact@smcpcommission.gsi.gov.uk

mailto:Contact@smcpcommission.gsi.gov.uk

2

About the Commission

The Social Mobility and Child Poverty Commission is an advisory non-departmental
public body established under the Child Poverty Act 2010 (as amended by the
Welfare Reform Act 2012) with a remit to monitor the progress of the Government
and others on child poverty and social mobility. It is made up of 10 commissioners
and is supported by a small secretariat.

The Commission board comprises:

 The Rt. Hon. Alan Milburn (Chair).

 The Rt. Hon. Baroness Gillian Shephard (Deputy Chair).

 Tom Attwood, Chairman of HG Capital Group and Chairman of Attwood
Academies Trust

 Paul Cleal, Africa Business Group Leader at Pricewaterhouse Coopers. Paul
Gregg, Professor of Economic and Social Policy, University of Bath.

 Christian Guy, Director of the Centre for Social Justice.

 Douglas Hamilton, Director of the RS Macdonald Charitable Trust.

 David Johnston, Chief Executive of the Social Mobility Foundation.

 Catriona Williams OBE, Chief Executive of Children in Wales.

The functions of the Commission include:

 Monitoring progress on tackling child poverty and improving social
mobility, including implementation of the UK’s child poverty strategy
and the 2020 child poverty targets, and describing implementation of
the Scottish and Welsh strategies.

 Providing published advice to ministers on matters relating to social
mobility and child poverty.

 Undertaking social mobility advocacy.

3

Contents

Section 1 Overview 6

1.1. Methodology in Brief ... 7

1.2 Defining ‘Social Class’ ... 8

Section 2 Executive Summary 9

Section 3 Recommendations 17

Section 4 Background: social mobility and access to elite professions 21

4.1: About Social Mobility in the UK .. 21

4.2: Explaining Social Exclusion from the Professions ... 23

4.3: Summary ... 26

Section 5 Understanding Entry Routes and the Effect on Social Inclusion 28

5.1: Current Patterns of Social Exclusion .. 28

5.2: Attraction ... 31

5.3: Initial Screening (Pre-Selection) ... 34

5.4: Psychometric Tests .. 37

5.5: Telephone Interview, Assessment Centre and Final Interview 38

5.6: Selection Decision .. 41

5.7: Vacation Placement .. 41

5.8: Summary ... 41

Section 6 Understanding ‘Talent’ 43

6.1: Understanding ‘Talent’ .. 43

6.2 The Business Case for Change .. 46

6.2: Fairness in Recruitment and Selection .. 48

6.3: Summary ... 51

Section 7 Social Inclusion Initiatives: Evaluation and Best Practice 52

7.1: Raising Aspirations ... 53

7.2: Fair Access – Supply-Side Interventions ... 54

7.3: Fair Access – Demand-Side Interventions ... 60

7.4: Fair Selection Processes .. 63

7.4.1: Move from competencies to strengths .. 64

7.4.2: Academic Credentials .. 64

7.4.3: CV Blind ... 66

7.4.4: Training .. 66

7.5: Measuring and Monitoring .. 67

7.6: Summary ... 68

Section 8 Career Progression 69

8.1: Explaining the ‘class ceiling’ in elite firms .. 69

8.2: How can firms provide support? ... 72

4

8.3: Summary ... 73

Section 9 Financial and Related Professional Services in Scotland 75

9.1 Graduate Employment in Scottish Financial Services .. 75

9.2 Understanding Barriers to Entry .. 76

9.2.1: Profile of Financial Services Professions .. 76

9.2.2: Initiatives to Widen Access .. 78

9.2.3: Non-graduate Entry Routes to Professional Qualifications 79

9.2.4: Preferred Universities .. 79

9.2.5: Access to Internships and Work Placements .. 82

9.2.5: The use of Social Media as an Attraction Tool ... 84

9.2.6: Selection .. 84

9.2.7: Background screening ... 86

9.2.8: Psychometric testing ... 88

9.2.9: Telephone/digital interview .. 88

9.2.10: Assessment Centre and Final Interview ... 89

9.2.11: Selection decision .. 90

9.3: Understanding ‘Talent’ .. 92

9.3.1: The Focus on Personal Qualities .. 92

9.3.2: The Business Case for Change .. 93

9.4: Social Inclusion Initiatives: ‘Best Practice’ ... 94

9.5: Summary and Recommendations .. 96

Section 10 Future Trends 99

10.1: Future Trends ... 99

10.2: Summary ... 103

Appendix 1 Methodology 105

Appendix 2 Acknowledgements 108

5

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

6

Section 1 Overview

This report sets out the findings from a qualitative study, focusing on two main areas.
The first (Study A) examines the barriers to entry for people from less privileged
socioeconomic backgrounds to elite law and accountancy firms, with a particular
focus on London. The second (Study B) examines the barriers to entry for people
from similar backgrounds to elite financial service firms (including accountancy)
located in Scotland.

The study finds that despite their efforts to improve social inclusion over the past ten
to fifteen years, these elite firms continue to be heavily dominated at entry level by
people from more privileged socioeconomic backgrounds. This can be attributed
primarily to a tendency to recruit the majority of new entrants from a narrow group of
elite universities, where students are more likely to have attended selective or fee-
paying schools, and/or come from relatively affluent backgrounds. In addition, elite
firms define ‘talent’ according to a number of factors such as drive, resilience, strong
communication skills and above all confidence and ‘polish’, which participants in the
research acknowledged can be mapped on to middle-class status and socialisation.

Against this backdrop, the key purpose of the study is to explore what more can be
done to open access to elite professions. More generally, the study responds to
evidence that the dominance of people from more privileged socioeconomic
backgrounds within elite professions has become more pronounced over the past
thirty years. For example, research from the Cabinet Office shows that recent
generations of lawyers and accountants are more likely to come from families with
significantly above-average incomes1. There is also some evidence that where
diverse individuals gain access to the elite professions, their subsequent career
progression is affected by social background, though the extent and cause of this
challenge has been under-researched to date. As we shall demonstrate, these
issues seem particularly acute in the UK’s largest and most prestigious law,
accountancy and financial service firms, on which this study is focused.

A key focus of the current study is on talent. Whilst talent is sometimes presented by
firms as though it is an unproblematic concept, it is in fact highly ambiguous.
Previous research suggests that this ambiguity is a key factor encouraging firms to
rely on proxy measures of potential associated with middle-class status, thus
accentuating rather than reducing, non-educational barriers to entry and, possibly,
career progression2. In order to explore this issue, we look here at how talent is
identified and defined at entry level by organisations within the elite professions.

In addition, we also address three specific gaps in current knowledge of graduate
hiring processes and practices and career progression.

 First, we address a lack of transparency about the precise mechanics of the
recruitment and selection process, and subsequent promotion decisions. In
particular, we ask what non-educational barriers to entry and progression do elite
organisations construct? Who are these barriers constructed by? And at what
points in the hiring process do these barriers come into play?

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

7

 Second, we examine the organisational dynamics behind a lack of diversity on the
basis of social background, including factors in support of change, and in favour of
the status quo. As part of this, we explore the role played by the business and
moral cases for change, and discuss current best practice with respect to social
inclusion initiatives.

 Third, we ask what role clients of leading firms may play in building a better case
for change? Whilst elite organisations regularly claim that client expectations of
their professional advisors are a barrier to diversity, there has been no
independent study of the client perspective on social background to date. This is
important because in other diversity strands, including gender, the client voice has
arguably been important in driving forward at least some progressive change.

1.1. Methodology in Brief
The full methodology is described in the appendices of this report. However, in brief,
this research adopted a case study approach.

 For Study A, the research focused on ten elite firms (five accountancy and five
law firms).

 For Study B, (focusing specifically on Scotland), the research investigated four
firms from across the professional employment sector, including three banks and
one accountancy firm.

The studies were devised in order to understand whether the barriers to entry for
people from less privileged backgrounds were similar in Scotland to those operating
in the rest of the UK. Where differences were identified, the project team sought to
understand why, and whether these differences led to different outcomes.

At each firm, the project team sought quantitative data demonstrating for example
the socioeconomic and educational background of applicants to the firms compared
to those who are offered jobs and appointed, in specific cohorts. However, the main
focus of the research was in-depth interviews with individuals at each firm.
Interviewees were drawn from across firms’ hierarchies. For Study A the project
team conducted fifty-five interviews at the ten case study firms. In addition, the
project team conducted ten interviews with General Counsel and their deputies
within the FTSE100, who are senior lawyers within corporates, who instruct and work
with law firms. Efforts were made to include Finance Directors and Chief Operating
Officers who work with and instruct leading accountancy firms. However, none
agreed to take part.

For Study B, interviews were conducted with fourteen mid-level and senior
managers/partners and six Heads of HR, Talent, diversity or recruitment officers.
Further contextual background was offered by interviews with two senior figures
responsible for the operation of scholarship, bursary, internship and mentoring
programmes for gifted university students from socially disadvantaged backgrounds
wishing to enter accounting and finance professions.

All firms and interviewees took part on the basis of confidentiality.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

8

1.2 Defining ‘Social Class’
The focus of this study is on the role that social class plays in relation to access to
the professions. However, it is important to note that there is no consensus about
how to measure social class. A common indicator used by economists is parental
income, where comparative privilege is related primarily to material advantage.
However, this is a static measure which cannot track changes over the parental life
course. In addition, income may not necessarily map on to an individual’s relative
social status or social class. An alternative or additional measure is parental
occupation, which fits more closely with sociological perspectives on social class.

In the absence of either form of measurement, proxy indicators of both economic
and social status may be used. In the current report we rely predominantly on three
of these. The first is whether the individual received Free School Meals (FSM), which
are provided to children at state schools whose parents are in receipt of certain
benefits or who have an annual income of less than £16,190. The second is whether
one or both of an individual’s parents attended university or whether they were the
first generation in their immediate family to do so. The third is based on the
individual’s educational background, specifically, whether they were educated at a
non-selective state school, a selective state school, or a fee-paying (private school),
which account for eighty-eight, four and seven percent of the population respectively.

We use these indicators because at least one is currently also used by most elite
professional service firms, seeking to measure the social background of new
entrants, and sometimes, experienced members of the professions. In doing so, we
recognise that all are problematic. For example, FSM may tell us about an
individual’s parental income, but little about their occupation or relative social status.
Educational background offers some information on both social and economic
status, since we can assume that many students who attend fee-paying schools
come from privileged socioeconomic backgrounds. However, this is far from certain
since some at least receive scholarships, and many students who attend state
schools have affluent parents. Nevertheless, we contend that these proxy measures
offer a useful though inevitably incomplete guide to current and historical patterns of
social exclusion.

The remainder of this report proceeds as follows. Section 2 is an executive summary
of findings. Section 3 summarises the recommendations originating in this research.
Section 4 comprises a brief literature review, summarising previous research on
social class and access to the professions. Sections 5 - 9 provide more detailed
analysis of key findings originating in the study. Section 10 comprises a summary of
possible future trends and conclusion.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

9

Section 2 Executive Summary

Study A

Elite law and accountancy firms continue to employ young people who are
predominantly from more privileged backgrounds.

 The elite professions have traditionally been the preserves of the upper reaches
of UK society. While data is patchy on the socioeconomic background of their
current populations, it does indicate that access to elite professional firms
remains unequal and that their professional employees generally have privileged
backgrounds in comparison to the UK population.

 Barely a third of top law firms report social mobility data according to job type. Of
those that do, their figures show that typically close to forty percent of graduate
trainees were educated at fee-paying schools, which are attended by seven
percent of the UK population.

 Leading accountancy firms do not report social mobility data publicly. However,
information provided by case study firms suggests that up to seventy percent of
job offers have been made to graduates educated at a selective state or fee-
paying school in a single cohort. This compares to four percent and seven
percent of the population as a whole. Data provided by one case study firm
showed that less than five percent of new graduate entrants to accountancy firms
had received free school meals (FSM). This compares to just over sixteen
percent of students in state funded schools in England who are eligible for, and
claiming, free school meals1.

Professional employers target recruitment strategies at the most selective
universities, whose students apply in high numbers; students at these
universities are more likely to have been educated at selective or fee-paying
schools, or be from relatively affluent backgrounds.

 A lack of socioeconomic diversity amongst new entrants to elite firms relates most
obviously to a lack of diversity in their applicant base. Data made available to the
project team revealed that at leading accountancy firms, typically forty to fifty
percent of applicants have been educated at a Russell Groupi university. These
Russell Group applicants receive between sixty and seventy percent of all job
offers. The high proportion of applicants from these universities is a direct result of
elite firms’ recruitment and attraction strategies, which comprise a variety of
campus visits and targeted advertising specifically devised with this aim in mind.

i
 The Russell Group is a self-selected group of twenty-four research-led universities which also have high etry standards for
students. The Russell Group was established 1994 to represent its members' interests including to government. The Russell
Group includes the following universities: Birmingham; Bristol; Cambridge; Cardiff ; Durham; Edinburgh; Exeter; Glasgow;
Imperial College London; King's College London; Leeds; Liverpool; London School of Economics & Political Science;
Manchester; Newcastle; Nottingham; Oxford; Queen Mary University of London; Queen's University Belfast; Sheffield;
Southampton; University College London; Warwick; York.

http://en.wikipedia.org/wiki/Her_Majesty%27s_Government
http://www.russellgroup.ac.uk/our-universities/3766-university-of-bristol/
http://www.russellgroup.ac.uk/our-universities/3767-university-of-cambridge/
http://www.russellgroup.ac.uk/our-universities/3768-cardiff-university/
http://www.russellgroup.ac.uk/our-universities/5330-durham-university/
http://www.russellgroup.ac.uk/our-universities/3793-university-of-edinburgh/
http://www.russellgroup.ac.uk/our-universities/5333-university-of-exeter/
http://www.russellgroup.ac.uk/our-universities/3775-university-of-glasgow/
http://www.russellgroup.ac.uk/our-universities/3776-imperial-college-london/
http://www.russellgroup.ac.uk/our-universities/3777-kings-college-london/
http://www.russellgroup.ac.uk/our-universities/3778-university-of-leeds/
http://www.russellgroup.ac.uk/our-universities/3779-university-of-liverpool/
http://www.russellgroup.ac.uk/our-universities/3780-london-school-of-economics--political-science/
http://www.russellgroup.ac.uk/our-universities/3781-university-of-manchester/
http://www.russellgroup.ac.uk/our-universities/3782-newcastle-university/
http://www.russellgroup.ac.uk/our-universities/3783-university-of-nottingham/
http://www.russellgroup.ac.uk/our-universities/3784-university-of-oxford/
http://www.russellgroup.ac.uk/our-universities/5332-queen-mary-university-of-london/
http://www.russellgroup.ac.uk/our-universities/3785-queens-university-belfast/
http://www.russellgroup.ac.uk/our-universities/3786-university-of-sheffield/
http://www.russellgroup.ac.uk/our-universities/3762-university-of-southampton/
http://www.russellgroup.ac.uk/our-universities/3762-university-of-southampton/
http://www.russellgroup.ac.uk/our-universities/3787-university-college-london/
http://www.russellgroup.ac.uk/our-universities/3788-university-of-warwick/
http://www.russellgroup.ac.uk/our-universities/5331-university-of-york/

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

10

 The educational and socioeconomic background of Russell Group students is not
representative of the UK as a whole nor within higher education. For example, the
proportion of young full-time undergraduate entrants to Russell Group universities
who are from less advantaged social backgrounds (NS-SEC classes 4-7ii) was
nineteen percent in 2011/122. This compares to just under thirty-three percent for
all universities in the UK in 2013/143.

 In turn these figures can be explained by the fact that although Russell Group
universities A-level entry requirements are in principle meritocratic, performance
at A-level is strongly correlated with social backgroundiii; further, one research
study suggests that on average, a state school applicant needs to achieve one
grade higher in their A-levels (eg AAB rather than ABB) to have the same chance
of being admitted to a Russell Group university as an otherwise identical privately
educated student4.

Applicants who attend Russell Group universities are not only more likely to
apply to elite firms but are also more likely to be successful in their application
than those who went to less selective universities.

 Most case study firms in the current research emphasise that applications are
welcomed from students from all higher education institutions (HEI), and that all
applications are treated equally. However, the current research demonstrates that
candidates from favoured Russell Group universities have a significantly higher
conversion rate from application to job offer compared to peers educated
elsewhere. In part, this finding may relate to the strong academic credentials of
these applicants. However, previous research by the SMCPC suggests for
example that half of all students who achieve AAB or above in their A-levels do
not attend a Russell Group university5.

 Attraction strategies devised by elite firms therefore also play an important role,
since elite firms offer students at these institutions coaching and advice sessions
on the application and interview process. Current professionals and recruitment
specialists may also ‘talent spot’ suitable students, which may result in their
application being flagged for special attention, should they pass selection tests.

 In sum, students at Russell Group universities are on average more likely to have
enjoyed educational and economic advantages compared to many students
educated elsewhere. These advantages are further reinforced in the recruitment
and selection process. In contrast, students educated elsewhere and/or who are
from less privileged backgrounds may be disadvantaged because their application

ii
 The National Statistics Socioeconomic Classification for social class based on occupation distinguishes individuals based on

their employment relations. NS-SEC has 8 main categories (known as the analytical scale) with 1-3 including administrative,
managerial and higher professional occupations and 4-7 including routine and semi-routine occupations. Category 8 is never
worked and long term unemployed.
iii
 For example, according to the Joint Council for Qualifications, pupils from fee-paying schools achieve almost thirty percent of

all A* grades despite forming just over thirteen percent of all A-level entries. See:
http://www.telegraph.co.uk/education/educationnews/11367877/Private-schools-achieve-greater-A-level-success.html
(accessed 26th April 2015)

http://www.telegraph.co.uk/education/educationnews/11367877/Private-schools-achieve-greater-A-level-success.html

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

11

is not actively invited by elite firms and if they do apply, they do not have similar
access to coaching and support which might aid their success.

Students from less privileged backgrounds may apply in lower numbers as
they do not feel they would fit in to the corporate culture.

 Participants in the current research suggested that students from more modest
socioeconomic backgrounds may self-select out of the application process in
relatively high numbers, even when educated at Russell Group universities. This
can be explained in part because some of the activities conducted during campus
visits may reinforce elite firms’ image of exclusivity, so that students from these
backgrounds may feel that they will not fit in, or that their academic credentials
might not be acceptable.

Recruitment and selection processes deploy a specific notion of ‘talent’ which
may further advantage candidates from middle-class backgrounds.

 The recruitment and selection process is designed to ensure that the most
talented graduates are appointed. The data suggests that firms understand talent
in multiple ways, starting with intelligence, which is evidenced by psychometric
tests and academic credentials, including A-levels. As noted, privately educated
students are more likely to have higher A-level scores.

 A range of non-educational skills and attributes are also sought, including the
capacity to present a “polished” appearance, display strong communication and
debating skills, and act in a confident manner at interview. Participants suggested
that their current recruitment and selection techniques focused on Russell Group
universities are successful in providing them with high numbers of talented
candidates according to this definition.

 However, current definitions of talent can arguably be closely mapped on to
socioeconomic status, including middle-class norms and behaviours. As such,
participants also acknowledged that the current definition of talent may
disadvantage talented students who have not benefited from similar educational
advantages or been socialised in a middle-class context, no matter how great
their aptitude for a professional career in all other respects.

Current selection techniques and especially academic credentials do not
guarantee predictive validity.

 Intelligence is important for a professional career. Academic credentials are
generally considered within firms to indicate intelligence and critically, to predict
success in professional qualifications. However, though they represent an
essential license to practice, success in professional qualifications is not
considered by many participants to be indicative of a successful career. Neither is
is evident that students with the highest scores in, for example, application forms,
initial interviews or psychometric tests will necessarily enjoy the most successful
careers.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

12

 However, for most elite firms, this is not necessarily important since screening
techniques, particularly the use of academic credentials and psychometric tests,
represent a defensibly meritocratic means of reducing the extremely high volume
of potentially suitable applicants to more manageable numbers. Mainstream
recruitment and selection techniques are therefore considered by current
professionals to be cost effective and efficient. Many participants acknowledged
that social inclusion could be improved should firms seek different ways to
measure potential, which might also deliver new professionals with a wider range
of skills and abilities. However, doing so is considered expensive, difficult and
high risk.

 For many firms, making the significant changes to recruitment and selection
processes which would genuinely open access is not then currently a commercial
priority. Whilst efforts to improve social inclusion are often presented by firms in
relation to the business case for talent, most of our participants considered that
given high volumes of suitable applicants, this business case is not currently
compelling. As a result, participants argued that social justice, fairness and
corporate social responsibility (CSR) are more important motivations, which may
explain why their social inclusion initiatives are often somewhat detached from
mainstream recruitment and selection techniques.

A range of initiatives are though in place to broaden the backgrounds of the
young people elite firms employ, as ‘add-ons’ to mainstream recruitment and
selection processes.

 Often working with charities and third sector organisations, or as consortia, elite
law and accountancy firms have introduced a wide range of initiatives to improve
social inclusion. A key focus on the ‘supply-side’ is to raise aspirations amongst
students and school children from significantly less privileged socioeconomic
backgrounds. Initiatives often focus on working with schools in deprived areas,
and can also involve identifying students with potential and supporting their
development through internships, skills training and mentoring.

 These initiatives are undoubtedly transformative for some students and are
therefore valuable on this basis. However, there is little evidence to suggest that
significant numbers of students who would not otherwise access the elite
professions are currently doing so as a result of these interventions. Participants
at most case study firms suggested that though they have sometimes offered
intensive support to bright students from substantially less privileged
backgrounds, some of whom have subsequently applied to their firm, relatively
few have been offered a training contract to date.

Interventions are becoming more intensive and sophisticated and are likely to
have higher success rates in future. However, our findings suggest two points
of caution for schemes that aim to increase participation of disadvantaged
groups.

 First, the focus of such initiatives has historically been on raising aspirations and
changing the attitudes, behaviours and skills of potential professionals from non-

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

13

traditional backgrounds. Though welcome, this emphasis neglects the ‘demand
side’ causes of limited diversity, including the role played by current definitions of
‘talent’. Unless elite firms further interrogate their own notions of talent, it is likely
that those who participate in access schemes will continue to face barriers to entry
and progression. Even greater progress would be made if firms reflected further
on those characteristics which represent ‘talent’, and minimised those aspects of
their current recruitment and selection strategies which tend to reproduce their
existing work forces.

 Second, mainstream recruitment and selection processes advantage many of the
most privileged members of our society, whilst social inclusion initiatives have
focused on some of the least privileged students. We suggest that marginal but
still useful improvements to inclusion could be made if many more elite firms could
also encourage suitably qualified students from ‘ordinary’ backgrounds to apply in
significantly higher numbers and, critically, provide them with the support they
need to succeed. At present, this group represents a ‘missing cohort’ of potential
new professionals, who are arguably over-looked by existing initiatives to open
access to the professions.

There are signs of progress. In particular, ‘best practice’ firms are now
focusing on the demand-side, including how to adjust their recruitment and
selection techniques to become more socially inclusive.

 Best practice firms have adapted their selection techniques, by, for example, no
longer screening on academic credentials. Some firms are also exploring the use
of socioeconomic data to contextualise academic performance at school.
Generally, best practice firms are seeking ways to identify potential in ways that
do not rely solely on past performance. Early evidence suggests that these
initiatives are opening access on the basis of educational background, especially
university, but it is too soon to calculate the precise impact according to
socioeconomic indicators.

 During the past five years, many accountancy firms have also expanded their
apprenticeship or school-leaver programmes, partly in order to become more
inclusive. Compared to graduate programmes, at most firms these programmes
are currently relatively small-scale and their demographic profile suggests that
whilst new entrants are more diverse with respect to educational background
than graduates, the differences can be fairly minor. As such, we must be cautious
about whether these programmes are currently making a significant contribution
to social inclusion.

Opening access to the professions is not the only objective. Those from less
advantaged background who access elite professions may also face a ‘class
ceiling’6 limiting their progress.

 Individuals from less privileged backgrounds may encounter more problems
climbing the career ladder than their more privileged peers. Firms were not able to
supply quantitative data which would test this supposition but participants
repeatedly offered examples where ‘non-traditional’ graduates were less likely to

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

14

pass professional examinations, or to be appointed by the firm upon qualification.
Participants explained this on the basis that new entrants to elite firms who come
from non-traditional class and/or ethnic backgrounds may feel relatively isolated
but simultaneously more visible and therefore exposed as they start their career.

Study B Scotland

Elite firms in financial services tend to employ people from more privileged
backgrounds, although this is not as prominent as other professions.

 Across financial services, past research indicates that 37 percent of new intake
and 60 percent of leaders have attended independent or selective schools. Data
provided by one of the case study firms indicates that only one-third of graduate
and intern applications come from individuals who are the first generation in their
family to attend university. For offers made, 39 percent of graduates and only 21
percent of interns belonged to this group, indicating further difficulties for those
applying for internships from disadvantaged backgrounds.

 Data available within the accountancy profession suggests a more balanced
profile. Half of the Association for Chartered Certified Accountants’ (ACCA)
membership describe their parents as from higher professional and management
classes and a majority report attending state school. However, only a small
minority had received income support or free school meals during childhood.

 Traditional pathways from private school, to elite university, to an accounting or
finance career are still in evidence within the Scottish firms, although these have
been eroded to some extent.

Financial services firms target their graduate and intern recruitment at more
selective universities, where students are more likely to come from higher
socioeconomic backgrounds.

 Recruitment effort is concentrated primarily in four Russell Group or high ranking

central belt universities – Edinburgh, Glasgow, Strathclyde and Heriot-Watt.
These universities, especially Edinburgh, are less likely to attract students from
lower socioeconomic classification backgrounds or low participation
neighbourhoods.

 Firms target universities which attract the greatest number of applications and
successful offers. A historically successful applicant stream is viewed as justifying
additional resource, a strategy which is reviewed each year following the
recruitment campaigns.

 The advantages offered students from preferred universities are considerable;
from professional mentoring during degree study; to coaching on internships and
applications; to talent-spotting during campus visits. Thus, access to internship
and traineeship opportunities is enhanced for already advantaged students.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

15

 There is an additional barrier for many top Scottish graduates, even from high

ranking universities, seeking the most elite investment banking jobs which tend to
be located in London. For these jobs, three of the firms in the study targeted only
Edinburgh and St. Andrews. These are the poorest performing Scottish
universities in terms of social mobility indicators and outcomes.

Financial services and accountancy firms have adopted best practice
approaches to recruiting and selecting for internships; however, the
proportions from disadvantaged backgrounds offered internships remains
low. This is a significant barrier to accessing elite professional jobs.

 All firms provided paid internships which are advertised widely and accessed via

a structured, centralised selection process which was the same as the graduate
process. This minimises nepotism and favouritism revolving around family or
client networks which has been a feature of these professions in the past.

 Targeting a wider range of universities and use of social media (e.g. LinkedIn) for
advertising opportunities has led to some increase in interest from individuals
from more disadvantaged backgrounds.

 Internships are a highly valued stream for recruitment into permanent
traineeships, and indicate the importance attached to person-organisation and
person-team fit as a selection criterion.

Selection practices in large financial services and accountancy firms use a
range of educational and non-educational criteria during a multi-hurdle
assessment process. The process reflects best practice in large-scale
graduate recruitment and selection. However, barriers to social mobility
remain.

 Most firms retain academic credentials as a minimum entry requirement using

these as a means of screening the large number of applications and as an
indicator of intelligence. Psychometric tests measuring general cognitive ability
are also used in early screening. These initial hurdles directly advantage those
from more selective universities and private schools who are likely to perform
better in Highers/Advanced Highers/A levels and hence meet the higher entry
standards at more elite universities.

 Social background also plays a role at initial screening in the one firm where the
academic entry requirement of a 2:1 degree has been dropped. Motivation and
awareness of the firm form part of a scored ‘more holistic’ criterion. However, this
is also likely to advantage students from preferred universities if they have had
greater early contact with the firm; e.g. through internships.

 Written application forms also advantage those from elite universities if they draw
from past behaviour due to the extensive coaching these individuals are likely to
receive. One example of good practice is the replacement of these forms with
situational judgment tests, which were found to substantially improve social

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

16

mobility indicators recorded by one of the case firms for applicants progressing to
the next stage of selection.

 The introduction of strengths-based assessment – with a greater focus on
potential - to replace past-behaviour focused competency assessment by two of
the firms could widen the pool of candidates progressing through selection
stages. However, this was viewed within firms as representing a trade-off in
terms of the apparent consistency in rating across multiple assessors and
exercises provided by comprehensive competency frameworks.

The focus on personal qualities in financial services is prominent during
selection and associated strongly with expansion of professional roles within
the sector. This may prompt more rapid diversification of talent and selection
practices designed to identify these qualities from a more diverse pool of
candidates than is currently the case.

 Participants within all firms talked of talent in terms of a range of personal

qualities reflecting for example, client empathy. These qualities were
contextualised by significant shifts within financial services and the accountancy
profession, including increasing scrutiny of firms, a reduction of silos within
accountancy towards a more critical customer advisory role, and an increasingly
global customer outlook.

 The diversity of the financial services sector, along with the increasingly
international pool of graduates from local universities, creates a more dynamic
force for widening applicant pools, although this is not yet evident on a large
scale in recruitment strategies.

Financial services firms engaged proactively in a variety of social inclusion
initiatives and there are optimistic collaborations between elite firms,
professional associations, and external stakeholders.

 Firms actively promoted outreach by staff as mentors and speakers to schools,

and sponsored alternative pathways into the firm through cooperation with
professional bodies or external organisations to create apprenticeships and
support non-graduate professional qualification routes.

 All had active school leavers programmes or sponsored bursary programmes for
disadvantaged high potential students established by professional associations.
However, while all saw value in school leaver and apprenticeship routes into
professional roles, the graduate talent pool in Scotland is especially deep for
relatively few positions. This makes it less attractive for firms to exploit these
candidate pools further.

 Negative perceptions of financial services careers, low aspirations within schools
and low uptake of school leavers’ programmes were viewed as significant
barriers which could not be addressed alone by the professional associations and
firms.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

17

Section 3 Recommendations

In this section, we list the recommendations which originate in this research. We
underline that elite firms and third sector organisations have already made some
progress with respect to social inclusion, and many of the recommendations below
aim to build on this.

Measuring and Monitoring Inclusion

The issue Why is it a problem? Recommendation

Measurement
of social
background

Understanding patterns of entry according to social
background within the professions is vital, if we are
to understand where to focus inclusion efforts in
future. Measurement is also vital if we are to
understand the impact of related interventions. In
other words, what works?

There is some reluctance amongst current and
aspirant professionals to respond to surveys aiming
to collect this data, often because they do not know
why it is needed and how it will be used.

All elite firms should
endeavour to record a wide
range of social mobility
indicators for new entrants,
according to best practice.
This could include parental
occupation, which is a better
measure than proxies such as
FSM or school attended.

Firm leaders should work with
HR and diversity professionals
to provide on-going
information and reassurance
to existing professionals and
new entrants about why this
information is needed and
what it will be used for.

Monitor and
Report

Where law firms report on the educational
background of their staff, they do not always do so
by job type. Elite accountancy firms do not make
this data public at all.

Elite firms should increase
transparency by publishing
headline data in public fora
including firm websites and
working with researchers and
academics to analyse more
detailed data, to understand
where barriers to entry arise,
and how these can be
resolved.

Recruitment and Attraction

The Issue Why is it a problem? Recommendation

Attraction Widening participation programmes within the most
selective universities are making slow progress. It is
highly unlikely that current attraction strategies which
continue to focus predominantly on students educated
at a narrow group of Russell Group universities can
result in significant improvements to social inclusion.

Adjust attraction strategies in
order to attract higher numbers
of suitably qualified applicants
from a wider range of
universities.

Coaching
and
Support

Current attraction strategies focus on the most
advantaged students, who are offered significant
further advantages by elite firms in order to

Extend coaching and support
to students beyond preferred
universities. Though there are

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

18

successfully navigate the selection process.
Potentially suitable students at other universities are
arguably comparatively disadvantaged as a result.

significant resource
implications here, there is
arguably further potential for
elite firms to collaborate in this
area.

Selection

The Issue Why is it a problem? Recommendation

Identifying
Potential

Many selection techniques continue to focus on
past performance rather than seeking to identify
students with the most potential.

Appetite for substantial changes to recruitment
and selection strategies is muted because most
elite firms do not currently consider this a
commercial priority.

Current definitions of talent are arguably
somewhat one-dimensional and can be mapped
on to middle-class socialisation and status
(although this may be less evident in some
financial service organisations and certain
regions, compared to law or accountancy in
London).

Elite firms should continue to
establish and, ideally, share
methods with each other to
identify potential which do not
rely on past performance.

Leaders who are committed
to change must remain
actively involved in this
agenda in order to increase
the perception of urgency
within their organisation and
sector.

Engage in on-going analysis
of precisely how current
definitions of talent
disadvantage students who
are not middle-class, and
exploration of how this might
be addressed.

Social Inclusion Initiatives

The Issue Why is it a problem? Recommendation

Geographical
Focus

The most intensive social inclusion initiatives
offering paid internships to disadvantaged
students have historically been focused on
London, though coverage is now expanding.

Elite firms should continue to
expand support to students
across the UK, if necessary
working with other third sector
organisations in this space.

Evaluation Relatively few organisations or firms evaluate
outcomes using statistical techniques or a valid
control group. As a result it is difficult to assess
the true efficacy of social inclusion programmes.

More organisations engaged
in social inclusion should
attempt to evaluate and make
public outcomes using
appropriate statistical
techniques. A key related
goal for many programmes is
to ensure that they keep a
comprehensive database of
alumni in order that
destinations can be
accurately tracked.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

19

Apprentices Though not a panacea, school leaver and
apprenticeship programmes offer an opportunity
to open entry to the professions on the basis of
social background.

However, many are relatively small-scale
compared to graduate entry and do not appoint
high numbers of non-traditional students.

Expansion of these programmes is prevented in
part as firms find it difficult to reach and attract
suitable students.

Expand the number of new
entrants into school-leaver
programmes.

Ring-fence a percentage of
opportunities for non-
traditional students and
continue to explore
possibilities to adjust entry
requirements, including
academic credentials.

Elite firms should collaborate
more extensively and
combine financial and human
resources to ensure wider
reach and coverage of
schools.

Career Progression

The issue Why is it a problem? Recommendation

Isolation New entrants to the professions from non-
traditional backgrounds apparently feel isolated and
un-supported, as they are required to manage their
difference whilst also picking up difficult new
technical skills.

Some new entrants from non-traditional
backgrounds may particularly struggle with
professional qualifications.

Offer formal and informal
mentoring to students from
non-traditional backgrounds.
Where possible provide them
with more visible role models
amongst current
professionals.

Offer students targeted
support with their exams
alongside mentoring, where
they can discuss the
challenges they face.

Knowledge Currently few firms formally track and report
outcomes for their new entrants as they progress
their career according to social background. As
such, we are unclear about the true nature and
extent of this challenge.

Conduct additional research which seeks to
understand the specific challenges experienced by
new entrants to the professions who are from non-
traditional backgrounds.

Track career progression
according to a range of
diversity indicators, including
social background.

Commission and/or support
further research. The gold
standard here would be a
longitudinal study, following a
selected group of students
through their journey from
their initial application into a
career. A study of this nature
would be further improved via
the use of a control group,
enabling a comparison with
students from both similar and
different backgrounds,
aspiring to a professional

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

20

career.

Prioritise
social
class

Despite increasing awareness, social class remains
a relatively hidden category within the professions,
especially in comparison to other diversity strands
such as gender. As such, relatively few current
professionals are aware of the nature and scale of
the challenge to achieve social inclusion, which
limits the platform for progressive action.

Diversity professionals, firm
leaders and government
should work to raise
awareness of social class as a
focus for diversity efforts. This
might include helping other
professionals find the
language to discuss social
class, and feel comfortable
doing so.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

21

Section 4 Background: social mobility and access to
elite professions

Social stratification and movement between strata are highly complex phenomena. A
primary cause of this complexity is the difficulty associated with defining social class.
For instance, should it be defined in terms of occupation or does it depend on other
measures related to educational attainment, cultural interests and patterns of
consumption? How does social class intersect with other identity axes such as
ethnicity? A further problem derives from whether social mobility denotes the
potential of an individual, in the course of his or her lifetime, to attain a higher social
status (intra-generational mobility) or whether it is more appropriately viewed as a
matter of group patterns of status attainment (inter-generational mobility).

4.1: About Social Mobility in the UK
Historically, the UK has been a society with relatively low rates of upward social
mobility1. The stratified educational system of the UK is said to play a major role in
reproducing the class background (and rituals) of key institutions. As a result, strong
links remain between social status, education and familial background. To an extent,
these features of UK society were weakened as a result of the decades of social
modernisation and explicit commitment to meritocratic values which followed World
War Two. A further factor in increased social fluidity was the expansion of both
higher education and professional, managerial and administrative occupations,
beginning in the 1970s.2

However, the relative social fluidity during this period also accentuated the difficulties
in defining both class and mobility. For instance, in the UK the decline of traditional
manufacturing industry, the rise of ‘identity politics’ and the mass entry of new
groups into higher education and the labour market have eroded traditional
definitions of social categories and produced more complex configurations of
inequalities. As a result, there is little clarity over inter-generational mobility rates.
Elias and Purcell (2004)3 suggest that to the extent that social class inequalities in
inter-generational mobility have decreased, this is a function of occupational
restructuring. Some sociological work which measures mobility in terms of
occupational class rather than income, suggests that rates may have remained fairly
constant over time.4 Blanden, Gregg and Machin (2005) 5 however, found that the
link between the earnings of a parent and their adult child was stronger for the
generation born in 1970 than the generation born in 1958, suggesting a decline in
social mobility during the past thirty years or so.

Nevertheless, there is some consensus that entry and access to elite occupations
has historically played an important role in relation to social mobility. In addition,
because professions are elite occupations and engage in work of central social
significance, it is particularly important that they both are, and are seen to be,
meritocratic rather than the preserves of majority social groupings. Concerns about
professional exclusivity are long standing6, and the last few decades have seen
increasing calls from policy makers for professions to become more ‘democratic’ and
accessible7. Public policy and media debate on this issue was stimulated in the UK
following the publication in 2009 of the Cabinet Office Panel for Fair Access to the

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

22

Professions, otherwise known as the ‘Milburn Review’8. This report noted that
accessibility had decreased between 1958 and 1970, and, for example, that lawyers
of tomorrow are growing up in households that are better off than five out of six of all
UK households. This finding was echoed by a report by MacMillan (2009) which
analysed the average family incomes and abilities in childhood of those entering the
professions and concluded that: “some of the top professions are increasingly being
filled by individuals that look less different to the average in terms of ability and more
different to the average in terms of family income.”9

More recently, research commissioned by the SMCPC and published in its 2014
report ‘Elitist Britain10’ found that seventy-one percent of senior judges were
educated at fee-paying schools, whilst seventy-five percent had attended Oxbridge.
People from privileged backgrounds were also found to dominate a range of ‘top
jobs’, including the senior levels of the armed forces, civil service, newspapers and
parliament. These figures are particularly striking given that only seven percent of
people in the UK are educated at fee-paying schools in total, and whilst thirty-eight
percent of the adult population have attended university, just 0.8 percent have
attended Oxbridge.

These indicators that opening access to the elite professions has not only stalled but
may be going into reverse are supported by recent research conducted at the
London School of Economics11. This large-scale and representative study of social
mobility into and within British elite occupations conducted by Laurison and
Friedman found that their professional populations are disproportionately drawn from
elite social and educational strata. Furthermore, those from NS-SEC 1 backgrounds
(managerial, administrative and professional occupations) are nearly twice as
common in NS-SEC 1 jobs as in the general population (27.2 percent vs 14.7
percent), while the relationship for people with parents who worked in routine or
semi-routine employment is reversed: they constitute almost thirty-two percent of the
population but only seventeen percent of NS-SEC 1.

Further, even where individuals from lower socioeconomic backgrounds access elite
professions, they may not achieve the same outcomes as those from more
privileged backgrounds. Analysis of the Labour Force Survey conducted by the same
authors12 found that even where socially mobile people are successful in entering the
higher professions, including law and finance, they frequently fail to achieve the
same levels of success, in terms of earnings at least, as their more privileged peers.
Social origins are predictive of earnings even when other factors such as educational
qualifications, job tenure and training, are controlled for. Thus, even where we see
more diverse representation at entry level within the professions, this does not
necessarily equate to inclusion on equal terms.

As a result, identify a “powerful and previously undetected ‘class ceiling’ which exists
in Britain’s elite occupations, preventing the upwardly mobile from reaching the
highest incomes.” 13 They present two main explanations for this. ‘Supply side’
explanations suggest that this class pay gap is the result of the behaviours and
practices of the socially aspirant, who may choose to specialise in less lucrative
areas, or be more reluctant to seek promotion or negotiate pay rises than their peers.
By contrast, ‘demand side’ explanations suggest that the gap may be attributed to
the disadvantage which the upwardly mobile can be subject to even after they

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

23

access the professions, and in particular to the fact that they may be offered fewer
opportunities for advancement. Such explanations emphasise that while these
patterns may be the result of conscious discrimination, they can also result from the
tendency of more senior professionals to promote in their own image and thus
‘misrecognise’ merit. The authors suggest additional qualitative research is needed
to explore these issues in detail.

4.2: Explaining Social Exclusion from the Professions
The above findings may appear puzzling given that the policy drive to open up elite
labour markets to wider populations has been underpinned by an expansion and
diversification of higher education (HE), and that access to HE has been considered
by successive governments to be pivotal to enhancing social mobility14. Thus, whilst
in the 1960s there were just 200,000 university students in the UK15, in 2011 they
numbered more than 2.6 million.16 The conversion in 1992 of the former polytechnics
into universities and the introduction in 2002 by the New Labour Government of a
target of fifty percent of young people at university, fuelled this expansion, and
although this target was dropped by the Coalition Government, its economic and
social rationales for enlarging the graduate labour force arguably remain.

In theoretical terms, these policy objectives fit closely with a human capital
perspective where, in a free labour market, employers are expected to make rational
decisions on the basis of an applicant’s qualifications and credentials alone. Equality
of opportunity in access to education is considered by human capital theorists17

 as a
means of ensuring that an individual’s opportunity to progress within the labour
market is based on achieved skills and ‘merit’/ talent, rather than ascribed
characteristics such as birth or class. According to this perspective, which is rooted
in the neo-liberal theory of perfect markets and dominates business thinking about
talent18, ‘employability’ is largely a matter for the individual who may or may not
choose to invest in education. Questions of social class thus become largely
redundant, since discrimination is irrational and social mobility will be ensured for the
most able, regardless of background, or indeed other diversity axes such as gender
or ethnicity.19

This narrative has been challenged by a range of scholars who see talent and
employability as inherently ambiguous, and who argue that the capacity for aspirant
professionals to demonstrate their employability is closely related to their class
background.20 Others note that in practice, the expansion of higher education in the
1980s and 1990s largely benefitted the middle-classes, therefore increasing rather
than reducing the socioeconomic gap in university participation21. While the New
Labour government aimed to address this situation through its widening participation
agenda, its funding policy divided universities into three strata – research intensive,
teaching excellence and local – and thus had the effect of hardening the pre-existing
hierarchy. Further, although more students from disadvantaged backgrounds now go
on to higher education they are significantly more likely to attend the less prestigious
‘new universities’, compared to their more privileged peers who tend to comprise the
majority of students at more prestigious universities, particularly those in the Russell
Group22.

Consequently, although the proportion of state school pupils entering a Russell
Group university increased by 2.6 percent between 2002/3 and 2011/12, the number

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

24

of privately educated students entering these institutions increased by 7.9 percent
over the same period23. As a result, the proportion of entrants who are state
educated and the proportion from less advantaged social groups were both lower in
2011/12 than in 2002/03. The proportion of young full-time undergraduate entrants to
Russell Group universities who are from less advantaged social backgrounds (NS-
SEC classes 4-7) decreased from 19.9 percent in 2002/03, to nineteen percent in
2011/1224. This compares to 33.5 percent for all universities in the UK in 2013/1425.

Research published by The Sutton Trust, based on figures supplied by the
Department for Education, found that in 2011/12 thirty percent of comprehensive
(non-selective state) schools had at most one or two students progressing to Russell
Group universities. Other government figures, also reported by The Sutton Trust,
show that the proportion of A-level students attending comprehensive schools and
progressing to the country’s thirty most academically demanding universities (which
includes the Russell Group) fell from twenty-three percent in 2008/09 to nineteen
percent in 2011/12. It is also notable that the intake of the most academically
selective universities is more socially advantaged than would be expected given the
social background of those with the necessary A-level grades to enter these
institutions. Though this figure is contested by some Russell Group universities, this
leads to a situation where The Sutton Trust believes that there is an estimated 3,700
“missing” state educated students who have the grades to get into Russell Group
universities in England, but do not have places.26

Russell Group universities have high entry requirements and there is little doubt that
their students are for the most part talented according to the traditional measure of
academic credentials. However, research by Boliver (2013) shows that on average,
in order to be admitted to a Russell Group university, a state school student would
need to achieve one grade higher in their A-levels (eg AAB rather than ABB) than a
privately educated student27. Other studies suggest that lesser access to effective
information, teaching and related resources is a further factor in reducing
applications from and hence the entry of talented individuals from less privileged
background into high status universities, and, finally, research also suggests that
many may be deterred from applying by a sense that they would either not be
welcome or feel out of place at elite universities28.

As a result a range of scholars consider that the project to reconfigure the UK as an
education-based meritocracy has had little quantitative or qualitative impact29. This
work sees education as a ‘positional good’ which is used by the middle classes to
retain their social status, and suggests that educational background is thus a good
predictor of future social status. However, research by Goldthorpe and Mills (2008)30
has found that even when the level of educational attainment is controlled for, there
remains a significant association between an individual’s class origins and class
destinations. This has been explained by Saunders (2006)31 on the basis that as
more people gain access to education, the less valuable it becomes as a means of
entering top positions, and the greater the penalty for those who fail to access it at
all. In turn, theorists suggest that as a particular educational qualification becomes
more widely held, it provides less information to employers about the potential of
those who possess it. This prompts employers to pay increased attention to other
indicators when selecting new entrants. In this context, a degree from an elite
university acts as a signal for quality, but other characteristics such as personal

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

25

style, accent and mannerisms, adaptability, team working and other ‘soft skills’ are
then interpreted as proxies for ‘talent’. Thus, as Brown et al (2004)32 suggest, many
of the most valued soft skills can be mapped on to social class background33.

A further factor in the failure of the expansion of HE to open up access to the elite
professions relates to the fact that predictions of a new knowledge based economy
have not materialised34. Thus, whilst some high-skilled jobs have been created, they
remain relatively few, whilst the numbers of graduates have increased. The
stratification of HE thus provides the UK’s top employers (which include our case
study firms) with a rationale for processing the high volume of applications they
receive, by targeting universities listed in Table One. Since these HEIs contain a
disproportionate numbers of individuals drawn from the middle to upper middle
classes and relatively low numbers of students whose parents who worked in routine
or semi-routine employment, this inevitably translates into a tendency to select
applicants from more privileged backgrounds.

Table One: Universities targeted most often by graduate employers in 2015

35
 and proportion of

young students in NE-SEC categories 4-7 starting their first degree in 2013/14
36

Higher Education Institution (HEI) Students NS=SEC 4-7 in 2013/14

University of Oxford 10.6

University of Cambridge 10.8

University of Bristol 13.7

University of Durham 14.2

Imperial College London 16.3

University of Warwick 18.8
University College London 18.9

University of Nottingham 19.7

University of Leeds 21

University of Manchester 23.8

Thus, elite firms’ recruitment preferences can be explained in part by the increasingly
competitive nature of the graduate labour market, where up to twenty students may
compete for a single job. Against this backdrop, ‘conflict theory’ suggests that
middle-class graduates are able to deploy non-academic resources to secure a
relative advantage in professional labour markets in comparison to their working
class peers37. The conflict approach has been further theorised in terms of ‘social
closure’, which is viewed as inherent in professionalism’38. According to this
approach, occupational groups establish and maintain the scarcity value and
prestige of their expert knowledge and raise their status by limiting opportunities for
entry to a ‘to a restricted number of ‘eligibles’39. Thus scholars have argued that
despite the rhetoric of equal access, the professions must tightly manage the
numbers and types of people allowed access to its knowledge40.

Traditionally, when both the profession and partnerships were small, this was
achieved through the use of social networks to recruit. However as a result of the
last few decades of modernisation and consolidation of professional services, the
market is now dominated by a few large firms with bureaucratised recruitment
processes. This development has required the rationalisation of social closure on the
basis of educational credentials, which takes the form discussed above. The need
for social legitimacy, the continuing emphasis on diversity and inclusion, and the

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

26

push for inclusion by lower socioeconomic groups, on the one hand, and the drive to
social closure on the other, has, according to other theorists, generated an increased
emphasis on merit (or talent). Management of the tension between these two
aspects of the contemporary labour market means that the closure strategy must be
flexible but also apparently rational and hence justifiable, and therefore rests on the
“ostensible neutrality of merit at the point of entry”41.

Our understanding of these processes has also been significantly enhanced by the
work of French sociologist Bourdieu, whose concept of society in terms of social
fields offers a means to bring together supply-side and demand-side explanations for
social closure. Defined as a structured social space or network, a field has its own
rules and forms of common sense. These characteristics are produced and
naturalized through its cultural practices, in particular, through its actors’
interrelationships and struggles over the various forms of capital which circulate in
any field. These forms of capital are not only human and economic, but, according to
Bourdieu, also encompass cultural, symbolic, and social forms. The valuation of
these various forms of capital is said to rest with a field’s elites, leading Bourdieu to
argue that “[t]he particularity of the dominant is that they are in a position to ensure
that their particular way of being is recognized as universal” 42. Bourdieu’s
conceptualization of these “taken for granted” notions sheds light on how existing
hierarchies within a professional field can remain in place, despite moves to displace
them.

Scholars working in this tradition underline that merit (and hence talent) is not an
objective concept but rather rooted in a system of values which are permeated by
assumptions about class (and gender and race), and that, as a result, good
qualifications are unlikely to outweigh the value which is placed on traditional
markers of status (such as attending Oxbridge) or on the mere fact of being, for
instance, an upper middle class white male43. Consequently, even while there is
increasing recognition of the need to contextualise any individual’s achievement by
considering their social background and the advantages or disadvantages this gave
them, in practice, the ‘merit’ or ‘talent’ of those who either possess lower status
academic credentials, or lack other signifiers of talent such as ‘polish,’ is
nevertheless likely to be ‘misrecognised’.44

4.3: Summary
Previous research has then provided valuable insights into both how and why the
professions limit social inclusion, inadvertently or otherwise. The question addressed
in the current report is: to what extent does this situation still pertain, and if so, how
can it be addressed and, ideally, reversed? In asking these questions, it is important
to underline that a poor rate of social mobility is a systemic problem in the UK, which
originates in unequal opportunities for children according to social background from
birthi. It is therefore clear that this problem cannot be solved within the professions
alone. However, to the extent that the exclusion of less privileged people from and

i

There is an extensive literature on the inegalitarian and unmeritocratic effects of failing to contextualise educational achievement. For instance Archer’s research leads her to argue that lower A-level

grades and “bronze…inauthentic” institutions), should not be seen as a signifier of the “productive capacities of individuals” (Archer, 2007: 641; and see Morley, 2007: 192). Conversely, when the

reputation of an institution is seen by recruiters as valuable cultural capital, Reay et al caution us to remember that, “choosing to go to university is not really a choice at all for the middle class students. It

is about staying as they are and making more of themselves, whilst for the working classes, it is about being different people in different places, about who they might be, but also what they might give up”

(2005: 161)
.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

27

within the professions is the result, at least in part, of the misrecognition of ‘merit,’ it
is equally clear that professional organisations and occupations have an important
role to play in addressing this challenge.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

28

Section 5 Understanding Entry Routes and the
Effect on Social Inclusion

In this and the following three sections we report on findings from Study A and on the
following research questions: what non-educational barriers to entry and progression
do elite organisations construct; who are these barriers constructed by; and at what
point in the hiring process do these barriers come into play? As already noted,
previous research has shed considerable light on these questions. The purpose of
the current study is to test their findings in a context where the need to improve
social inclusion has apparently been more widely recognised within elite firms, and to
open up the ‘black box’ behind recruitment and selection, so that associated
practices become more transparent. We rely on both quantitative and qualitative
data, with the latter including fifty-five interviews at ten case study firms, and ten
interviews with senior lawyers within the FTSE100, who work with and instruct major
law firms.

In summary, we find that despite a significant and welcome emphasis on social
inclusion amongst elite firms in recent years, they continue to implement mainstream
recruitment and selection processes which systematically advantage applicants from
more privileged backgrounds, whilst disadvantaging their peers from less privileged
backgrounds. The process works as follows:

 Recruitment strategies focus on attracting high numbers of applicants from a
limited number of universities, where students are predominantly from more
privileged backgrounds and thus have often enjoyed significant educational
advantages.

 Aspirant professionals educated at these universities are then further advantaged
having been encouraged by elite firms to apply via targeted attraction strategies,
and having been offered coaching and support by elite firms to help them prepare
the strongest applications and navigate the selection process successfully.

 In addition, the characteristics that are sought by elite firms within their new
entrants map closely on to social class. As such, whether or not an applicant has
attended a preferred university it is likely that those from more privileged
backgrounds also benefit in relation to the selection process, to the extent that
they can display similar traits.

5.1: Current Patterns of Social Exclusion
Within the legal profession the Legal Services Board (LSB), as a result of research
which showed that individuals from lower socioeconomic backgrounds face
significant barriers to entry and progression,1 has made the collection and
publication of diversity data (including data on socioeconomic background)
compulsory for legal firms and chambers since 2012. As noted, measuring social
class is notoriously difficult; partly as a result of the many components that make up
social class, some of which are based on perceptions and belief as well as fact. The
LSB has settled on educational criteria as the most practicable proxies for social
class, and firms are expected to survey all their UK employees asking whether they
are the first generation in their family to have attended university and what type of
schooling they received (eg private/fee-paying or state). Tables Two and Three list

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

29

fifteen top law firms in the UK (by turnover) and show relevant data where the project
team was able to find this data on their website, by job type (which enables
comparison).

Table Two: Percentage of Staff Educated at Private (Fee-Paying) Schools at Fifteen Leading
Law Firms by Turnover

Firm Partner Associate Trainee Business
Services

Allen & Overy 43 34 37* 17

AshurstΩ - - - -

Clifford Chance 41.9 34.0 39.8 14.0

Clyde & CoΩ - - - -

CMS 35 32 29 -

DLA PiperΩ - - - -

EvershedsΩ - - - -

Freshfields Bruckhaus DeringerΩ - - - -

Herbert Smith Freehill 44.1*** - 37.5 -

Hogan LovellsΩ - - - -

King & Wood Mallesons^ - - - -

Linklaters** 19 - - 7

Norton Rose Fulbright^ - - - -

Pinsent MasonsΩ - - - -

Slaughter and May 47.1 49.7 39.0 -

Table Three: Percentage of Staff Who Are First Generation in their Family to Attend University
at Fifteen Leading Law Firms by Turnover

Firm Partner Associate Trainee Business
Services

Allen & Overy 40 26 27* 31

AshurstΩ - - - -

Clifford Chance 51.6 26.8 21.1 28.2

Clyde & CoΩ - - - -

CMS 48 40 44 -

DLA PiperΩ - - - -

EvershedsΩ - - - -

Freshfields Bruckhaus DeringerΩ - - - -

Herbert Smith Freehill 35.9 - 23.5 -

Hogan LovellsΩ - - - -

King & Wood Mallesons^ - - - -

Linklaters** 32 - - 18

Norton Rose Fulbright^ - - - -

Pinsent MasonsΩ - - - -

Slaughter and May 45.7 19.8 17.8 -

* Allen & Overy do not report figures for trainees, though we have assumed here that they are captured under ‘other fee-

earning role.’ This may however include professionals in other job types and roles.
** Linklaters do not provide data for trainees with respect to social mobility. In addition, they note that diversity data is not

assigned for a percentage of junior associates, which reflects the fact that new members of staff had not had the opportunity
to declare diversity data.

*** Herbert Smith Freehills point out that fourteen percent of partners and fifteen percent of trainees had received a scholarship.
^ Figures for social mobility provided but not fully broken down by job type at these firms.
Ω Project team unable to locate indicators for social mobility on website.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

30

The figures in these tables should be treated with some caution as there is a
significant non-response rate to surveys designed to collect this information (often up
to fifty percent) and we cannot know how this may have affected the overall results.
Also, and as already noted, educational background can only act as a broad proxy
for social class, status or parental income. Further transparency could be achieved in
future were law firms to report on additional and more direct measures, or make a
distinction between staff educated at non-selective state schools and selective state
schools.

Nevertheless, the available data tells a revealing story. First, there has been a
relatively dramatic decline in the number of lawyers employed within these firms who
are the first-generation within their family to attend university – although this figure is
likely to reflect the expansion of the higher education sector over the past thirty
years, such that more people in total have attended university. Second, and more
importantly perhaps, it appears that with one notable exception, typically just under
forty percent of trainees appointed by leading law firms were educated at fee-paying
(private) schools. This figure is high considering again that just seven percent of the
population in the UK are educated privately. Despite apparent efforts to open access
to the law over the past fifteen years, in most cases this figure is only a little lower
than the percentage of partners who have been privately educated, and is similar
across most leading firms.

In contrast to the legal sector, accountancy firms do not make data on the social
background of their staff publicly available. Data provided to the project team by
case study firms helped to shed light on this area, though for reasons of
confidentiality can only be shared in aggregate. However, this data shows that less
than five percent of all job offers may go to students who were in receipt of free
school meals. Whilst some firms record whether their graduates attended a fee-
paying school or a state school, not all distinguish between selective and non-
selective (comprehensive schools) in their records. However, the data shows that up
to seventy percent of new graduates in a single cohort can be educated at either a
selective state school or a fee-paying school.

The figure below depicts the mainstream graduate recruitment and selection process
implemented by most elite firms, including the case study firms. This process starts
with attraction strategies and is completed on qualification, following which graduates
may or may not be taken on by the firm. The diagram is simplified as it is possible to
apply to firms at entry level both as an undergraduate or having already graduated.
In addition, many applicants in both law and accountancy start by applying for a
vacation placement, typically undertaken within their first and/or second year at
university. Many elite firms hire fifty percent or more of their trainee lawyers and
accountants from the vacation scheme. Those who are not appointed or reject this
offer are likely to use this valuable experience to support applications to other firms.
Thus, securing a vacation placement is a critical step to success.

It is also important to note that the selection process varies in its precise details
between firms and between sectors. For example, not every firm uses an
assessment centre and some do not accept on-line applications or use psychometric

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

31

testing. The precise emphasis of the latter differ depending on the firm and sector.
However, there are strong similarities between elite firms in their approach and the
diagram below is therefore indicative of ‘best practice’ in mainstream approaches to
graduate recruitment and selection. In the remainder of this section, we describe in
further detail precisely how this recruitment and selection process continues to
benefit students who attend a small group of elite universities, who are more likely to
be from relatively privileged socioeconomic backgrounds.

Figure One: Graduate Recruitment, Selection and Qualification at Law and Accountancy Firms

i

5.2: Attraction
The recruitment and selection process starts with the attraction strategies
implemented by most leading firms, which are specifically designed to ensure that
they receive high numbers of applications from students who have attended an elite
university, typically though not always, within the Russell Group.

Some firms focus their attraction strategies on only the most prestigious universities,
especially Oxford and Cambridge, with one law firm in our sample group appointing
up to sixty percent of new graduates from these two institutions alone. Other firms do
not focus so heavily on these universities, sometimes because they believe that they

i
 This table refers to UCAS points as a condition of entry. UCAS is the Universities and Colleges Admissions Service in the UK.
It operates a tariff which is the system for allocating points to the different qualifications students can use to get into
undergraduate higher education. Typically elite firms require between 280 and 320 UCAS points. A wide range of examinations
count towards UCAS points and different combinations can make up UCAS points. However, for example, ABC or BBB at A-
Level would comprise 300 UCAS points. In the academic year 2011/12, just over thirty percent of A-level students in England
achieved BBB or above. This equates to approximately 80,000 students.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

32

cannot compete with other attractive destinations for these highly sought after
students, including other sectors such as investment banking and management
consulting. These firms also target attraction strategies at higher numbers of
universities outside the Russell Group and/or universities which are close to their
regional offices and from where they have been successful recruiting from before.

Obviously our competition is the big four accountancy firms . . . [we] don't go to Oxford and
Cambridge because . . . a lot of focus with those guys is around consulting, the banks . . . so we have
to get a combination of the ones that work for us and we can build those relationships. (Acc_V_1)

A preference for students educated at this particular group of universities is not
made explicit within the graduate recruitment and selection literature disseminated
by firms on their corporate websites. In this context, firms generally underline that
applications from all universities are treated the same, providing candidates meet the
minimum academic qualifications. This view was often repeated in interviews with
participants.

We go and do milk-rounds and everything else like that, but that in no way excludes anybody else,
because we have an online application process and your university actually doesn’t matter . . . it’s just
done by have you got the right UCAS score and then you do some psychometric testing. (Acc_T_1)

However, though applications from all universities may be accepted in principle, it is
arguably not the case that they are all equally welcomed by firms or that applicants
necessarily compete on a level playing field. In practice, all the case study firms start
the recruitment process having identified up to forty universities, though generally far
fewer, on which they particularly focus their attraction strategies. These universities
tend to be divided into one or more segments, with ‘tier one’ being those institutions
from which the firm aims to attract and appoint the very highest numbers of
candidates.

The effect of these attraction strategies on the final intake of new graduate entrants
is evident using data supplied by case study firms. For example:

 Typically circa forty percent of applicants were from a narrow group of Russell
Group universities in 2014. Between sixty and seventy percent of job offers went
to these applicants. In contrast, applicants from all other institutions represent
around sixty percent of the total, but typicially receive less than thirty percent of all
job offers.

 Conversion rates for applicants from Russell Group universities are typically
around nine percent or more. This is significantly higher than the conversion rate
for graduates of other universities which can be less than three percent.

These figures are important because, as established in Section 4, students at
Russell Group universities are not representative of the UK as a whole in terms of
their socioeconomic background. Put another way, recruiting predominantly from
Russell Group and other elite universities ensures that many new trainees joining
elite legal and accountancy firms are amongst the most privileged people in the
country.

In qualitative interviews, the project team explored how high numbers of applications
from ‘tier one’ universities and their high conversion rates can be explained.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

33

Participants underlined that competition amongst elite employers for graduates from
this small set of universities is particularly intense. As a result, the firms devote a
significant percentage of their total budget for graduate recruitment and selection to
‘tier one’ universities so that high numbers of their students apply. In order to achieve
these goals, case study firms commit to numerous campus visits throughout the
year, which are attended by representatives of the firm, including recent graduates,
more senior managers and partners, and members of the graduate recruitment
team. Often, these representatives will be returning to the university where they once
studied.

Campus visits comprise a variety of activities from drinks and social events, to more
structured activities. These types of event are positioned by firms in their literature as
a two-way process, where representatives ‘sell’ their firm (and sector) to potential
candidates, who in turn can learn more about the organisation, its people and its
work. However, more structured events also offer applicants from these universities
a range of interventions to ensure that they perform to the very best of their ability
during the selection process. In further detail, these objectives are achieved through
the following mechanisms:

 First, during campus visits and careers fairs, current members of some
firms aim to identify outstanding students and particularly encourage them
to apply. Students who are identified as having high potential via this process of
‘talent spotting’ must go through the organisation’s standard selection process.
However, assuming they are successful, their application may be ‘flagged’ for
special attention during telephone interviews, assessment centres and second
interviews.

Have we got campus teams on campus talent spotting people and they're only on certain
campuses? Yes. They are. We are only on those top 30 campuses, genuinely talent spotting …
and that has an effect. (Acc_V_2)

 Second, candidates at preferred universities are offered various forms of
coaching and support in order to maximise their chances of success during
the selection process. This support includes opportunities to practice
psychometric tests, as well as mock interviews with members of the graduate
recruitment team and/or other staff. Students who sign-up are also offered
information sessions giving tips on how to complete the firm’s application form and
what to expect during assessment centres.

We do mock interviews and those sorts of things and working more collaboratively with some very
experienced careers advisors who get to know us very well, who are then able to say to
candidates, “I think you should apply to Firm V and by the way, X is coming to do a mock interview
tomorrow” . . . I have recruited some very good candidates off the back of me then being able to
say, as Head of Graduate Recruitment, “I would like you to apply. Have you thought about
applying?” And just because I have met them before you have a better sense of them when you
read the [application] form and it doesn’t mean they are necessarily going to get an offer, but you
have had that interaction with them. (Acc_V_2)

. . . that could be training about interview skills, explaining what an audit is, explaining what
management consulting is and simulating that and through a whole range of other things,
preparing for an assessment day, etc. (Acc_Z_1)

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

34

Structured events and social evenings also offer opportunities for aspirant
professionals to learn more about the sector they wish to join. This factor is likely to
prove particularly relevant in the accountancy sector, where current professionals
participating in this study underlined that, compared to the law, the range of job types
and roles is relatively opaque to potential entrants. Thus, formal and informal events
held on campus are designed by firms to help potential applicants navigate and
understand the range of roles that are available within their firm. Equipped with this
knowledge, it is likely that applicants from these elite universities are additionally
assisted in order to make a coherent application which demonstrates sound
knowledge of the sector, both of which are highly valued by elite firms.

As noted, these forms of support are typically focused most heavily on ‘tier one’
universities, though they may be replicated to a lesser extent at universities in
second and third tiers. At some elite universities these advantages are apparently
further amplified because academic staff are more likely to provide relevant coaching
and support.

At the better universities I think they do effectively coach them. I think tutors do say, “this is how the
process is going to work, this is how the interview’s going to work, this is what you’re going to get
asked” [and] the big advantage that’s at Oxbridge - and I think King’s and LSE are probably catching
up fast on this - is they get recruitment teams in from probably the top fifteen firms on an almost
weekly basis to give them presentations on this area or that area, or the assessment process or
whatever. [Their students] are very, very well polished. (L_Q_4)

Though campus visits are available to all students at preferred universities, it is
possible that they are better attended by students who are already equipped with
certain forms of cultural competence. This is because, as participants noted, one aim
of campus visits is to inform students that the firm intends to appoint the brightest
and best. These events are certainly likely to convey an impression of elitism and
prestige, precisely in order to attract the most ambitious students. However, as a
result, it is also possible that attending these events may require a relatively high
level of confidence, and an existing level of comfort with, for example, networking. All
these features may discourage potential applicants who come from more ordinary
socioeconomic or educational backgrounds, perhaps because they feel that they do
not belong or will not shine in this environment, even where they attend Russell
Group universities.

My partner is from a single mother background, relatively poor. Became a solicitor and a
conversation I've had with my partner about it is, “well, why didn't you go for a big City law firm”?–The
answer was “I didn't feel I would be accepted in a firm like that.” So, there's a self-selecting act.
(Acc_V_11)

I could see very many people from my type of background . . . counting themselves out of going into
firms such as this because of that intimidation in terms of the kind of competition that’s involved.
(L_R_3a)

5.3: Initial Screening (Pre-Selection)
We now move on to the application process, which starts when a candidate submits
an on-line form. This on-line form is screened for academic qualifications first (this
varies between firms and practice areas but is typically between 280 and 320 UCAS

points and a 2:1 degree), and second on the basis of qualitative information
submitted by applicants in response to answers designed to test their competencies

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

35

and/or strengths. At certain firms both parts of this process are automated, with
systems programmed to pick out key words. More typically the process is also or
exclusively handled by members of the firm’s graduate recruitment and selection
team. An alternative approach is to outsource initial screening to a third party
company, which may be overseas.

Graduate recruitment managers who we interviewed said that applications are
assessed for factors such as knowledge of the sector and job role to which they are
applying; relevant experience, including work experience or internships/vacation
schemesii, depending on the applicants’ stage; written communication skills; and
accuracy in grammar and spelling. In addition, firms may use competency or
strengths based frameworks to seek evidence for skills such as leadership and team
work. Evidence for aptitudes such as resilience, drive, enthusiasm and adaptability is
also sought by firms. Often, each part of the application form is given a score by a
member of the graduate recruitment team, and only those where the total score
meets a certain threshold are put through to the next stage.

Despite the fact that elite firms consciously seek higher numbers of applications from
students who have attended elite universities, again, most participants said this plays
no further role in screening candidates at this stage.

We will look at anybody from any university . . . obviously we have certain universities we invest
resource in in terms of recruitment, because frankly, there are only so many people and so many
places we can really get out to and invest in. (L_R_1)

However, as noted, applicants from preferred tier one or tier two universities do
enjoy a significantly higher conversion rate to job offer compared to all other
applicants. Data provided to the project team by case study firms suggests that this
high conversion rate originates at pre-selection. For example:

 Indicative figures suggest that just one/third of applicants pass initial screening or
pre-selection, of which circa sixty percent have typically attended a Russell Group
university. As a reminder, these applicants tend to represent around forty percent
of all applicants to elite accountancy firms and between sixty and seventy percent
of all those who eventually accepted a job offer.

 Put another way, around fifty percent of applicants who had attended a Russell
Group university are often screened out during pre-selection, but this compares to
around seventy-five percent of those who had not.

At this stage of the selection process, higher conversion rates may be explained in
part on the basis that applicants from Russell Group universities are more likely to
meet the minimum academic threshold. However, in addition, these applications may
also be stronger for all the reasons outlined in Section 5.2. Indeed, the additional
help these students are able to access from firms with respect to drafting their

ii
 We make a distinction between work experience which is typically relatively informal, time limited and unpaid, and is outside

the mainstream recruitment and selection process; and internships or vacation placements which are more formal, lengthier,
usually paid, and are an integral part of the recruitment and selection process, leading potentially to a permanent position. Work
experience is often an essential requirement in order to secure a vacation placement.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

36

application is likely to prove vital, because very high numbers of students are
screened out at this stage despite having adequate academic credentials.

There’s no doubt, and this might sound terrible, but the people who have been to places like, let’s say
Warwick, the London universities, UCL, Nottingham they seem to have the – I’m trying to think
how to put this – they seem to be able to get through our assessment processes. (Acc_W_7)

This initial screening may on the other hand disadvantage candidates from less-
privileged backgrounds in a number of ways.

 First, screening on the basis of academic criteria has a detrimental effect on social
inclusion because applicants from poor performing state schools are less likely to
perform well at A-level, compared to their peers at selective state and private
schools. A number of universities have started to use contextual data to correct
this bias (where students deemed to be from disadvantaged backgrounds are
given additional support through a pre-sessional foundation course, given a lower
offer or more weight is given to their personal statements in the selection
processiii). The use of contextual data is also being explored by some leading
professional service firms, including within case study firms, and is discussed in
further detail in Section 7. However, it currently remains likely that students who
perform well at university but less well at school are more likely to be screened out
here.

 Second, the recruitment and selection cycle has begun increasingly early in an

individual’s academic career, so that students may for example be expected to
seek their first vacation placement during their first year at university. Students
who are likely to perform well at university but have less good A-levels have not
had sufficient time to prove their potential in their application form and therefore
may be rejected for these opportunities in greater numbers. In addition, university
may represent an opportunity to become socialised in the types of behaviour
considered most desirable by elite firms, and which are discussed in further detail
below. Selecting students early in their academic career means that they have
had less chance to adapt.

If you're getting picked at nineteen and you're from a socially less desirable background, you
haven't had three years to learn to speak properly and iron out some of the embarrassments that
would be an impediment to you. (Client_9)

 Third, but related, applicants from less privileged backgrounds may find
themselves in a catch-22 where a lack of social networks make it more difficult for
them to acquire the relevant work experience that makes their application to
vacation schemes stand-out, and helps to provide evidence for skills such as
teamwork and leadership. They may also be less aware than their peers that it is
important to secure work experience and/or internships even during their first
year, because they lack the relevant advice from family and friends.

iii
 The most common contextual data used at universities includes the postcode that has been provided as a home address,

using the HEFCE POLAR3 Low Participation Neighbourhood (LPN) data and ACORN information (a system that assigns
specific geo-demographic profiles to individual UK postcodes); whether the applicant has been looked after or in care for more
than three months; the performance of the school or college where the applicant took GCSEs or equivalent qualifications and
the performance of the school or college where the applicant took A-levels or equivalent qualifications.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

37

My experience was very much that when I got to university, a lot of people already knew all about
these things and were already researching firms, and I was playing catch-up a lot of the time . . . if
your Dad or if your Uncle or somebody you know is in the legal profession, you may already know
about these work experience opportunities and how important they are in the overall process . . .
when I was at university, I was sitting next to people in lectures, I’d talk to them, and they’d be
talking about how their Dads or other people that they knew would be prepping them for the
interviews and telling them which firms to apply to. (L_R_3)

In contrast, students from more privileged socioeconomic backgrounds may continue to
enjoy advantages here as nepotism continues to operate and firms do still offer work
experience unpaid. Individuals who gain work experience in this manner still have to go
through the formal selection process and assessors at some firms say that they are careful
to question applicants about precisely how they obtained work experience. Nevertheless,
some students are undoubtedly assisted in this manner.

In every firm there’s. . . what they call the nepotism work experience … you might get to pop in for a
few days . . . it still happens everywhere. It’s less prevalent than it was, but I guess if you’ve got the
son of a key client wanting to come in, you’re not going to turn them down. (L_R_6)

Increasingly this issue has been recognised by recruiters and a number of initiatives
have been designed both internal and external to firms which assist students from
less privileged backgrounds overcome these barriers, including placing less
emphasis on work experience in applications to vacation placements and
internships. In addition, some firms have moved from competency frameworks to the
use of strengths based assessments, one purpose of which is to enable students to
draw from a wider range of experiences in order to demonstrate their aptitudes and
skills.

The effect of these changes on social inclusion is uncertain to date (though see
Section 7 for a more detailed discussion). However, recent graduates from diverse
backgrounds who took part in this research often represented the initial selection
process as akin to a game, with some students significantly better placed to
understand its rules. Whilst more experienced participants from case study firms
refuted this to some extent, they did acknowledge the possibility that those students
who have been provided with guidance on what elite firms are looking may find it
easier to present their experiences in a way that is considered appropriate by the
firm.

5.4: Psychometric Tests
Applicants who pass pre-selection are invited to take psychometric tests. In the legal
sector, psychometric tests focus predominantly on verbal reasoning and situational
judgement, whilst in accountancy applicants also take numerical and diagrammatic
reasoning tests.

Psychometric tests are ostensibly adopted by organisations as they are seen as an
objective means to test a candidate’s skills and aptitude for the job. The extent to
which these tests are entirely objective is questionable, partly because performance
tends to improve with practice and exposure. In the current context, candidates from
preferred institutions are likely to be advantaged because they are provided by elite
firms with structured opportunities to practice and receive feedback. In addition,
participants at the case study firms pointed out that there are numerous companies
providing opportunities to students to intensively practice these tests in order to

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

38

improve their success rates. They noted that students from less privileged
backgrounds may not be aware of these providers and that since they are offered for
a fee, may not be able to afford to use their services.

5.5: Telephone Interview, Assessment Centre and Final Interview
The next stage in the selection process is typically a telephone interview with either a
member of the graduate recruitment team or a mid-ranking member of staff, often a
senior associate or manager. This interview is generally standardised and structured,
focusing on either competencies or again, in some cases strengths. Answers
provided by applicants are scored by a member of the team, and only those which
meet a certain threshold will get through to the next stage.

Though this differs markedly by firm, around fifteen percent of the original applicants
make it through to the final stage of the selection process, which usually – though
not always - involves attendance at an assessment centre and/or a final interview
with one or more partners. However, especially in accountancy, these percentages
differ according to the service line, since some practice groups such as strategy
consulting appoint relatively few graduates but receive particularly high numbers of
applicants.

The assessment centre usually involves a written assignment, group exercises
designed to assess how applicants perform as members of a team, and individual
exercises designed to test particular skills, including again situational judgement.
Either as part of the assessment centre or separately, applicants are also
interviewed by one or more senior members of the firm, usually including at least one
partner. Although this final interview also focuses on either competencies and/or
strengths, it is generally less structured than the earlier telephone interview,
sometimes using a business-focused case study as the basis of a discussion.
Participants said that interviewers often encourage the applicants to debate issues in
the news and discuss experiences other than those they used on their application
form during this interview, one purpose of which is to test the applicant’s capacity for
thinking on the spot.

Given the relationship between academic credentials and social background, it is
difficult to entirely distinguish between educational and non-educational barriers to
these firms. However, it is in these final stages of the selection that we suggest the
latter become particularly important, for two main reasons.

 Cultural Fit: First, an acknowledged purpose of this interview is to assess

‘person-organisation’ fit. In practice, this translates into an explicit goal to ensure
that the interviewee is someone the interviewer imagines he or she would enjoy
working with.

 So intellectual capacity, analytical ability, teamwork, their commitment levels, communication, and

lastly, are they a fit for the firm, frankly, so there will be a big personality test. One of the questions
that's always asked is are they a Firm R person? It is an instinctive thing . . . the key characteristic
for a Firm R trainee is to be nice . . . And the other test is the roommate test. Are they someone
you want to share a room with? (L_R_1)

 You have forty, forty-five minutes to get to know somebody and, ultimately, you think to yourself, is

this somebody I would want as my trainee? . . . are they expressing themselves well? . . . Could I

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

39

put them in front of the client? Are they engaging? Am I interested in them? . . . are they speaking
confidently? . . . Do they look neat and professional? Do they look nervous? What body signals
they're giving off? Do they look uncomfortable? . . . Are they doing things outside of their studies
that sound interesting, that make them well-rounded and people you'll want to have around? . . . It
is [intuitive] . . . you cannot get away from that because it's a people game. And the other thing, I
think, you're always assessing is, are they right for this firm? (L_Q_2)

 Previous research has underlined that this focus on cultural fit can be exclusionary
as consciously or otherwise, individuals tend to recruit in their own image, or seek
the characteristics most associated with professionalism, which in turn map on to
social class2.

 Efforts are made to reduce this tendency by our case study firms where it might

exclude people from different backgrounds. For example, at most firms those
responsible for selection are expected to undertake unconscious bias training,
though this is rarely focused specifically on social background (see Section 7.)
However, even despite this, participants said that interviewers do sometimes
focus on the university attended by the candidate as a signal of quality.
Participants’ comments also made clear that interviewers continue to look for
experiences which are more likely to be available to applicants from more affluent
backgrounds.

 The academics are all very good these days, obviously, but . . . I’m very interested in people

who’ve gone travelling, who’ve shown initiative, who’ve solved difficult situations in the past. You
know, it’s amazing some of the things people have done these days . . . So you are very much
looking for people who’ve made the most of other opportunities. (L_Q_3)

 Overall, there is evidently potential for subjectivity, leading at times to less

progressive outcomes.

 I don’t think it’s necessarily conscious, but . . . holidays that you’ve been on, places you’ve visited,

maybe even languages that you know, something that will help you perhaps build rapport with an
interviewer based on a background that maybe other people don’t have . . . it’s how well can you
connect with the person that you’re in the room with? And then to what extent can an interviewer . .
. see past the similarities or differences that they can or cannot talk about? (L_R_3)

 Somewhere or other someone will make a subjective assessment . . . unless they can understand

why the person from the less affluent background would add more than the person from the more
affluent background . . . unless they’re clear as to why the person will add more to them, then
they’re not going to take them. (Acc_V_2)

 The hardest thing is to work out how clever somebody is in an interview. You know how well

educated they are and you can tell how articulate they are and how confident they are, but people
confuse the three, because obviously intelligence doesn’t dictate how articulate or confident or
competent you are by any means. But it is just very difficult to assess that in an interview. (L_S_1)

 Definitions of Talent: Second, non-educational barriers arise within the selection
process because as noted, talent is explicitly defined within our case study firms in
relation to aptitudes such as resilience, determination, persuasiveness and drive.
These factors are considered essential within these organisations, where hard
work is a given, and in which context expert advisors are expected to generate
high fees by inspiring trust amongst their clients. Confidence is particularly
important here. Though there is some tolerance for nerves, many participants
underlined that during various selection tests including interviews, aspirant

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

40

professionals must prove that they can hold their own in a discussion with clients,
or colleagues.

 It's a level of confidence; an ability to project confidence. It's a way of talking largely in assertive

statements that are then supported by fact. It's a way of structuring your thought and discussing
things in that structured manner. (Acc_V_11)

 There was widespread acknowledgement amongst participants in this research

that many of these features which signal ‘talent’ are more likely to be possessed
by individuals who have been socialised into middle-class norms. In contrast,
applicants from non-traditional backgrounds are more likely to present to the firm
as less confident at interview and/or may seem less articulate than, for example,
their peers who have been privately educated or attended fee-paying schools, or
indeed educated within the Oxbridge tutorial system.

 My kids go to a private school, they’re very articulate, they’re very confident, they’ve got me and

their mum who work professionally and the people they meet are professionals and as they’ve
come through the system and they come to apply for jobs, if they want to be lawyers . . . they’ve
got ten steps ahead . . they know people whose name they can drop into conversation, the
environment they’ve been brought up in so much more lends itself to the criteria that firms are
looking for. (Client_9)

 So communication will be one [characteristic], which will obviously come across in the interview,

just by its very nature. Poise and gravitas in the room is part of that . . . the people who will be the
most confident are generally those who are from what people would see as a more stereotypical
background for a City lawyer. They’ve grown up in a world where they feel more comfortable.
They’ve probably engaged with lawyers who are friends of their family. They’ve been used to
engaging with people in that way through their education system. They’ve probably been more
likely to have gone to an Oxbridge university, and again, all those things build up a way of
behaving that does project confidence. (L_R_1)

 The word ‘polish’ was used repeatedly here. This appears to apply less to speech
and accent than perhaps it once did, although both remain important, especially at
‘extremes’.

 If you go back six or seven years . . . very occasionally you would get people saying “we couldn’t

possibly have this person in the office because of their accent”. And it tended to be that it was a
cockney accent or an Essex accent and on a couple of occasions I heard “well, they sound a bit
like they’re a used car salesman.” . . . That has changed. I’d be very surprised if you heard that
anywhere now in the City. (Acc_V_2)

 In my first appraisal with my then partner, he made a comment to me that because I was from the

north of England I had to be very careful that people didn't think I was a . . . fool . . . And that's
gone . . . more so, very much more so now. Well, I think so. But in the traditional law firms the
people that are getting churned out, it's all quite samey . . . (Client_9)

 We are fussed asked about things like grammar, but we’re not that fussed about local accent, or

even institution to a large degree. (L_X_1)

 More commonly, ‘polish’ is used to characterise aspirant professionals who could

display all the traits outlined above, including confidence and strong
communication skills.

 [Polish is] somebody who can hold their own and basically be credible to a client . . . I think you

probably need to appear confident in what you are saying and come across in a confident way.
(Client_8)

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

41

5.6: Selection Decision
In the final stage of the selection process, all members of staff involved in the
assessment centre attend a ‘wash-up committee.’ During this meeting, the relative
merits of each candidate are debated, and final decisions on who to appoint are
made. The tendency of individuals to recruit in their own image was acknowledged
again by participants in the research, who considered this final process very
important as a result. They said that the wash-up committee is a means to ensure
that decisions on who to appoint are made by consensus, and are therefore less
likely to be subject to favouritism or other forms of bias applied by an individual
decision-maker. As such, this committee is considered by participants an important
means to ensure that final selection decisions are fair and to the extent that it is
available at this point in the process, encourage diversity. However, participants did
also mention the possibility of group-think in these scenarios, and were honest about
the potential power dynamics that might affect final decisions.

Ultimately if an associate says, “I'm not sure I like them very much, or I'm not sure they're a fit for the
firm”, but the partners say, “this guy absolutely aced it, you know, he would be brilliant in this
particular area”, ultimately the partner piece will win out. (L_R_1)

5.7: Vacation Placement
For many students the immediate result of the application process outlined above, if
successful, is a vacation placement at the firm. Some students will subsequently be
offered a permanent position at the firm, and for them, the vacation placement is an
integral part of the selection process. During this process, students will once again
be assessed by managers and peers on their performance, cultural fit, enthusiasm
and ‘professionalism’.

[We look for] enthusiasm to work hard and if this is someone who would work well with clients and is
a team player . . . that’s where the vacation scheme comes in really handy, because you can see how
people interact. (Acc_V_1)

Some students may not choose to take up the trainee position at the firm in which
they completed their vacation placement. Others may not be offered a position.
These students are therefore likely to repeat the graduate recruitment and selection
process outlined above with the hope that they will be successful at an alternative
employer. Though they will not be assessed on the job in the same manner, the very
fact that they have a vacation placement on their CV is a means to demonstrate
relevant experience and aptitude to other potential employers within the same
sector. Indeed, participants in the current research suggested that their firm rarely
appoints a graduate who has not participated in at least one relevant vacation
scheme.

5.8: Summary
We have aimed to demonstrate that the recruitment and selection processes
implemented by most elite professional service firms systematically disadvantage
people from less privileged backgrounds, though we emphasise that this is rarely
deliberate. Despite significant rhetoric within elite professional service firms about
their commitment to social mobility over the past five to ten years, relatively few have
made the significant changes to their mainstream recruitment and selection practices

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

42

which would counter these barriers and which are therefore necessary in order to
open access to a wider range of people. It is important to note that this process does
not entirely negate the potential for social inclusion. There are people from non-
traditional backgrounds who do get through this process. However, they are
relatively few in number. In the next section, we examine in further detail how this
situation is justified by firms, and why it continues, with a particular emphasis on
identification and definition of ‘talent.’

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

43

Section 6 Understanding ‘Talent’
In the previous section, we addressed primarily how graduate recruitment and
selection processes implemented by elite professional service firms disadvantage
students from less privileged socioeconomic backgrounds. In this section, we
consider in further detail why firms continue with these practices, particularly given
what is now quite widespread recognition within the professions that doing so has a
negative impact on social inclusion. We discuss the role played by a business case
for change, which is often constructed in relation to talent. We compare its strength
and usage to the moral case for change, which relates to considerations of social
justice and fairness. In summary, we find the following:

 Participants acknowledged that many talented people might be found at a wide
range of universities beyond the Russell Group, but that these students are
generally over-looked by current recruitment strategies.

 Many participants questioned the predictive validity of current selection
techniques. In particular, firms are faced with a conundrum, since academic
credentials may predict success in professional qualifications, which is essential
as a license to practise. However, success in professional qualifications is not
widely considered by current professionals to predict ultimate career success.

 Nevertheless, current recruitment strategies are justified by participants on the
basis that Russell Group universities offer a high concentration of graduates who
fit the current definition of talent constructed by elite firms. Therefore focusing on
these institutions is both cost effective and efficient. In contrast, participants
consider that talented people are more dispersed at institutions outside the
Russell Group, and are therefore more difficult and costly to find.

 Current selection techniques, including screening out high numbers of candidates
on the basis of academic credentials, are justified by participants in part as a
means to handle the sheer volume of applications. Furthermore, identifying
‘potential’ using alternative measures is considered within many elite firms to be
difficult, expensive and relatively high risk.

 These findings have important implications for the business case for social
inclusion, which is often based on the attraction and retention of talent. Whilst
some senior leaders, most diversity practitioners and many graduate recruitment
heads express a strong interest in opening access to the professions, they also
acknowledge that this is by no means an urgent commercial requirement, thus
weakening the appeal of the business case for change

 Most initiatives focusing on social inclusion are located in relation to a moral case
for change, and as such are more obviously aligned with firms’ Corporate Social
Responsibility (CSR) function. Relatively few firms have positioned social
inclusion firmly within their talent agenda, and this fact contributes to a somewhat
superficial focus on this particular diversity strand overall.

6.1: Understanding ‘Talent’
The key goal of any recruitment and selection strategy is to ensure that the
organisation has the right people, in the right place, at the right time. For elite,
knowledge based firms like those studied in this research, this can generally be
translated into their explicit goal, to attract and retain the most talented people. In
order to achieve this objective, it is important that recruitment and especially

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

44

selection techniques should offer predictive validity, defined in this instance as the
extent to which a score on a selection test predicts future performance.

Common sense would suggest that elite firms have adopted the recruitment and
selection processes outlined above on this basis. However, prompted in part by
debates on social inclusion, heads of talent and HR leads are increasingly asking
questions about who is screened out by current techniques, and why.

A particular focus here is academic credentials. Participants pointed out that
academic credentials predict success in professional qualifications. However, they
acknowledged significant uncertainty about whether success in professional
qualifications (and indeed academic credentials) necessarily predict a successful
career.

Though a certain level of academic ability is undoubtedly important within these elite
professional service firms, most participants underlined that professional
qualifications primarily assess technical ability. All aspirant professionals must pass
relevant exams in order to practice, yet participants said that having passed this
barrier to entry, many professionals do not make extensive use of the knowledge
they have gained. In fact, they emphasised the growing centrality of other, softer
skills, as predicting ultimate career success, including the capacity for all important
revenue generation. These include the ability to build strong client relationships, and
give sound commercial advice, whilst tolerating a degree of risk. Though an
emphasis on the latter characteristics may not in fact lead to a more inclusive
profession, participants noted that filtering out large numbers of applicants solely on
the basis of academic credentials does not always enable firms to recruit the very
best talent according to these factors.

We’re finding that . . . the really strong academics haven’t got the other skills that we’ve got, and
actually, a lot of people that have just about got BBC, they were more well-rounded in other areas.
(Acc_V_1)

These points are reinforced by the fact that, as participants at law and especially
accountancy firms acknowledged, many of their firms’ most senior leaders would not
have gained entry to the firm according to current definitions of talent. This
underlines that, although the current approach to recruitment and selection enables
firms to appoint talented people, it is likely that there are many other equally talented
people, with different backgrounds and credentials, who are over-looked. Against
this backdrop, current practices remain firmly entrenched for the following reasons:

 First, firms continue to focus their attraction strategies on a limited number of elite
universities because those in charge of graduate recruitment consider that doing
so is cost effective and efficient. As noted, the definition of talent which has most
currency within the elite professions is closely mapped on to social class status,
and students who fit this description are considered within elite firms most likely to
be found at Russell Group universities. Though most participants acknowledged
the possibility of recruiting individuals who fit their current definition of talent from
outside this small pool, they suggested that suitable candidates are relatively few
in number and thus they underlined the cost implications of attempting to do so.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

45

 Attraction strategies have had to be more focused and deliberately they go where they can get the
most bang for their buck, which is your Russell Group universities. (Acc_T_4)

 When you're recruiting you want the best people and if you've got a model you think works for you,

you know, you recruit to that model. So, is [exclusion] deliberate? I think they deliberately try and
pick the people they want and they know that if they fish in certain ponds they get a tremendous
amount of consistency. (Client_9)

 A lot of recruitment processes have been set up to be efficient. And the most efficient way of

doing it is go to those universities, invite a smaller group of applications and have a way of
diverting applications which don't meet those criteria away. (Acc_V_2)

 We do see the problem and for us it boils down almost to a budgetary one, being frank about it . . .

is there a diamond in the rough out there at the University of XXXX? Is there a diamond out there?
. . . statistically it’s highly probable but the question is . . . how much mud do I have to sift through
in that population to find that diamond? A reasonable amount . . . we’ve got a finite resource in
terms of people hours and finite budget in terms of cost to target there … (L_Q_4)

 To a large extent, attraction strategies are then considered most successful by
firms when they maximise the number of applicants from preferred universities,
and minimise the number of applicants from everywhere else.

. . . that's a bit of a double-edged sword to us, because we actually want to be quite intimidating to
a student population, because, you know, sad to say, we suffer from over application, not under
application. We've not starved for talent and we don't actually see there being a massive skill
shortage problem . . . You’re actually wanting to dissuade a certain portion of that cohort from
applying to you, because it's a huge burden to have to sift through all of this. What you have to I
think be careful of in your messaging, is you don't want to dissuade someone for prestige reasons;
you actually want to dissuade them for ambition reasons. (L_X_1)

 In this respect, best practice in recruitment and selection is arguably directly in

opposition with best practice in social inclusion.

 Second, most elite firms still receive up to twenty applications for a single position.

As a result, an important purpose is to manage what is often referred to as
‘process and volume,’ and to quickly discriminate between a very large number of
potentially suitable applicants on an ostensibly legitimate and defensibly
meritocratic basis.

 I cringe at people who say: “that’s the way to get rid of so many applications.” . . . to me . . . it’s

about selecting the most appropriate people in the business. However, when you’re getting [XXXX]
applications and you’ve got a team that’s got to process that down to the best people, you’ve kind
of got to start somewhere . . . no-one’s quite cracked how you deal with this body of applications.
(Acc_V_1)

 There are very few objective indicators that predict anything in terms of success. Mostly it’s about,

you’ve got 20,000 people applying for 1000 jobs. So you’ve got to be able to consistently cut the
number down. Which leads you to UCAS points, degree classification and all of those sorts of
things. (Acc_T_2)

 Once the majority of initial applicants have been screened out, the main purpose
of the remaining selection techniques is to appoint those students who most
closely fit the definition of talent outlined above, from what many acknowledge is,
at this point, likely to be a relatively homogenous field. Evidence from this
research would suggest that despite the use of competency or strengths

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

46

frameworks and clear guidelines, during this process identifying talent often
comes down to ‘instinct’ or ‘feeling’.

 . . . often I think people have a gut feel. I mean, we have a scoring process but equally, you know,

we’ll often just have a feeling that somebody is the right person and it can almost be a little bit self-
fulfilling. (Acc_W_5)

 Third, a key challenge for firms seeking to appoint new entrants with a wider
range of backgrounds, skills and cognitive abilities is to find ways to identify
potential which do not rely so heavily on measures of past performance. However,
according to participants, this is difficult and expensive. They underlined that when
recruiters are faced with numerous applicants who already possess the necessary
skills and apparent aptitudes, there is often very limited incentive at the level of
the organisation to take a ‘risk’ on those who do not, thus contributing to the status
quo. Thus where candidates are already “confident”, or “poised”, or “polished”, or
show strong evidence that they will become so, they may be considered suitable.

 [I recruited somebody] . . . she’s short of polish. We need to talk about the way that she articulates,

the way that she, first, chooses words and, second, the way she pronounces them. It will need,
you know… it will need some polish because whilst I may look at the substance, you know, I’ve got
a lot of clients and a lot of colleagues who are very focused on the personal presentation and
appearance side of it. (L_Q_6)

 If, on the other hand, candidates show potential but their journey to acceptable
standards looks too long and the destination too uncertain, they are likely to be
rejected. Further data is required to understand the precise role these factors play
with respect to social mobility. However, these expectations may have a
particularly negative impact on applicants from the most disadvantaged
backgrounds.

 If I hire someone who's got A's at A level who comes from [University of] Bristol, there are

indicators that show you they are more likely to be capable and able to succeed than if I take
someone from say XXXX Community College or whatever it is . . . you're not saying that those
[others] haven't got talent, it’s just we can't measure it in the same way. (Client_3)

 Polish, confidence, maturity at an interview are going to be very important, I’m sure . . . I think it

would be very hard to find somebody with the potential who doesn’t present well. Or present
confidently. That would be quite hard to identify . . . we’re trying to be relatively efficient in our
process, so, would we, kind of, dig and dig and dig and dig? . . . it would need to be demonstrated.
(Acc_W_6)

 I'm not sure the law firms are sufficiently focused at that stage on taking a risk on people. I mean,

they interview people who aren’t from professional backgrounds, didn’t go to these private schools,
etc. They just seem so much less impressive. (Client_9)

6.2 The Business Case for Change

These findings have important implications for the business case for change in order
to effect social inclusion within elite firms. The business case is an important
hallmark of attempts to improve diversity and inclusion within many organisations.
There has though been considerable debate within the academic literature about the
role of the business case in motivating real progressive change. A consistent
concern here is that the business case is highly contingent, with its strength and
relevance often dependent on the economic backdrop. Thus in tight labour markets,
a business case based on diversification may make sense to organisations and

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

47

justify considerable changes to existing practices, but the opposite may be true in
more challenging circumstances.

An additional argument is that since the business case in favour of inclusion is rarely
seen as urgent, it often leads to superficial changes to the status quo, as firms tinker
round the edges rather than making substantial changes to their structures and
cultures. The business case is then an important means by which change might be
motivated. Nevertheless, as has been evident in relation to other diversity strands
such as gender, the speed and strength of the response amongst firms has at times
been relatively limited.

These points are relevant in the current context, as attempts to motivate professional
firms to widen access to the professions are typically based on appeals to ‘talent.’
Thus, social inclusion is represented by firms, policy makers and third sector
organisations as a means to recruit a more diverse range of talented people who
also reflect their clients own backgrounds. In addition, social inclusion is posited as a
means to harness a wider range of skills and aptitudes, in order to provide better and
more creative solutions to clients. Finally, social inclusion is sometimes considered
a way to lessen an apparent scarcity in a competitive graduate recruitment market.
These ‘business case’ arguments were often repeated by participants in the current
research:

We want clients to hire us to work with them in sometimes quite difficult situations and you’re building
an unhelpful barrier between you and a client if your make-up is not in line with theirs . . . if they see
you as a collection of stuffy old Oxbridge old boys . . . that doesn’t get you very far, does it? So that’s
the business driver for it. (L_Q_6)

Yet whilst some senior leaders, most diversity practitioners and many graduate
recruitment heads express a strong interest in opening access, they also
acknowledge that this is by no means an urgent commercial requirement. This fact
contributes to some institutional inertia.

I would [like to see change] and the reason I would is because I genuinely believe that if you’ve got
people who come from a different area they bring a different mix to the party . . . [but] where things
are going well then there will be a reluctance to change from what we’ve got . . . If commercially [the
firm] believes that it will get best outcome by taking Group A, it will take from Group A until someone
can persuade it that there’s a good reason to take it from Group B. (Acc_V_2)

I'm sorry to say it but if you deal with someone who is of similar background to you, one of the most
fundamental things that occur in that exchange is efficiency. And, I'm sorry, but it is absolutely true
that homogeneity breeds a huge amount of efficiency in organisations . . . I can sort of write, you
know, an obscure comment in the margin and you'll know exactly what I'm talking about. You get my
jokes. There's not a risk that I'm going to offend you by saying something, because we get each other
and that's hugely efficient. And it’s very hard not to be attracted to that in big organisations, because
we're driving at efficiency all the time. (L_X_1)

It should be underlined that some best practice firms are attempting to focus on
potential rather than past performance, as outlined in Section 7. To some extent the
firms most likely to do so are those where social inclusion has been most closely
aligned with the firm’s talent agenda by firm leaders and graduate recruitment
specialists. However, the rate and pace of progressive change also relies on other
factors, which are often not controlled by an individual or group. Within ‘big four’

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

48

accountancy firms particularly there is undoubtedly appetite for a wider definition of
talent, yet the sheer number of graduate positions and applicants lends itself to a
very structured and highly formalised process.

At the senior level [the commitment] is huge . . . where it hits a stumbling block is the fact that our
recruitment team are a big sausage factory, and they get huge numbers of applications, they have
huge numbers of places to fill and this is hard . . . it's resource intensive, it's costly, and it's difficult to
get right, so there’s a willingness, but . . . people are catching up and trying to think about how do we
do this as well as business as usual and keeping that machine running. (Acc_T_4)

They’ve got quite easy access to a very strong talent pool or what they perceive to be a strong talent
pool because they’re inundated with applications from people that are great and are very capable of
doing the roles and driving their business forward. But I think some of it is they’re seeing a process. . .
. “We’ve got targets to hit and, you know, we’re going to fill them,” as opposed to thinking about doing
it in a different way, which might give a broader talent pipeline. They don’t have to. (Acc_W_2a)

In smaller firms, which appoint fewer people at entry level, there has arguably been
more room for some informality, contextualisation and special cases to date. These
firms are perhaps more able to adapt recruitment and selection processes, because
they are more agile. In addition, these firms may find it harder to attract the most
sought after students from the most prestigious universities, and therefore are forced
to look at a wider field. At other best practice firms, including some law firms, a
tendency to actively seek ‘difference’ at entry level and take risks with associated
practices appears to be embedded within the organisational culture, which in part
depends on strong leadership.

Nevertheless, relatively few elite firms have made significant alterations to their
mainstream recruitment and selection processes. Where some firms report that they
appoint graduates from a wider range of HEIs, a more detailed examination suggests
that typically they continue to recruit over fifty percent from their preferred
institutions, and this is supplemented by a ‘long tail’ where they recruit one or two
individuals, often from only marginally less prestigious institutions. As such, there is
no discernible impact on social inclusion overall. This finding led some participants to
suggest that the challenge of social inclusion is not the responsibility of firms, but
should be ‘fixed’ by universities and schools instead.

We feel that the person through Oxford, to pick on them, is more stress-tested, if you like, than the
person that’s produced the goods at the University of XXXX . . . can’t this inequality of background be
fixed at university application stage rather than fixing it at employment stage? (L_Q_4)

6.2: Fairness in Recruitment and Selection
An alternative motivation to change is social justice or fairness. Put another way,
recruitment and selection is necessarily a process of discrimination. One key
question is whether practitioners can justify current processes on objective grounds
and according to ‘merit.’ This is an important area to address not least because, to
the extent that influential individuals within elite firms and their clients consider that
current processes are already ‘fair,’ it is likely that there is a more limited incentive to
act.

Questions of fairness are often complicated because there is rarely agreement about
precisely how to define this concept. This is particularly evident in relation to equality,
diversity and inclusion agendas where for example ‘fairness’ can be mapped on to

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

49

either equality of opportunity or equality of outcome. In simple terms, the former
would insist on same treatment of all individuals and is most closely associated with
legislative agendas within the UK. This approach to equality has been partially
discredited within the academic literature on the basis that treating people the same
despite their differences can inadvertently amplify rather than reduce disadvantage.
Focusing on outcomes would on the other hand insist that organisations both
recognise and respond to difference, and this approach is most closely associated
with the diversity agenda, particularly as it applies to equal representation.

The current study identified a number of contradictory narratives around ‘fairness’
which circulate simultaneously within elite law and accountancy firms. These are
summarised as follows:

 Fairness based on equality of opportunity: There was awareness within our case
study firms, particularly amongst diversity practitioners and some graduate
recruitment specialists, that the predominance of people from higher
socioeconomic classes in elite universities is not solely the result of ‘merit.’

Why do you go to the Russell Group University, it's because it's where the students go that got A's.
Why have the students got A's? Because they've been given what they need to get those A's.
(Client_3)

Attempts to level the playing field upon entry represent one response by firms,
including the use of contextual data to ensure equality of opportunity. This subject
is discussed in further detail in Section 7.

 Fairness based on meritocracy: A contrasting belief expressed by participants was
that recruitment and selection processes exercised by elite firms have in fact
become increasingly meritocratic over the past fifteen years or longer, precisely
because they have become more formal and more structured over that same
period. Thus participants expressed their view that informal networks might once
have provided not only work experience but often a job within an elite firm, and
that this was patently unfair. Nowadays, participants pointed out that all applicants
are put through the same rigorous admissions criteria, and thus the process is
more obviously ‘fair.’

. . . I would have thought that there is more opportunity these days for people from all different
walks of life to go to university and, therefore . . . those people would have been able to overcome
the barriers that would be required to get into firms such as this. (Acc_V_1)

This perception of fairness rests on a belief that entry to elite universities is
meritocratic. As described in Section 4, this is not necessarily the case.
Nevertheless, many participants continue to believe that elite universities are
populated by the ‘brightest and the best.’ Participants who made this assumption
often also believed that students who do not attend these universities are not
sufficiently intelligent and/or not sufficiently ambitious. Since both are understood
as important requirements of high level practice in law and accountancy, it is
arguably not surprising that attending an elite university is considered by many
existing members of the professions as a justifiable means to select new talent.
This view was particularly likely to be voiced by clients of law firms interviewed for
this study who had themselves navigated this process successfully and felt no

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

50

reason why others should not do the same. Often, clients were surprised to find
that entry to the elite professions has not become more equal according to social
background. Where individuals have a lack of awareness around the challenges
of social inclusion, this arguably limits the likelihood that they will act as agents for
progressive change.

 Fairness based on equal treatment: Though often acknowledging that current
processes advantage applicants from privileged backgrounds, graduate
recruitment specialists and some other participants also expressed a concern that
social inclusion interventions aimed at less privileged students should not be seen
by internal or external audiences as constituting preferential treatment.

 Whilst many participants directly involved in recruitment and selection were

broadly supportive of social inclusion initiatives such as the use of contextual data
and some additional coaching for social mobility candidates, they were keen to
avoid giving an impression to internal or external audiences that these students
were receiving advantages over more traditional applicants as a result.

 How can you discriminate against people just because they've had a good upbringing, in the same

way as a bad upbringing? it's very difficult to justify this social mobility [initiative], if you're also
not offering opportunities to people through their connections. Because it's almost discriminating
against both, and that's not fair either. (L_R_4)

 It is clearly the case that talented students from more privileged backgrounds
should not be penalised in the recruitment and selection process. However, we
would suggest that concern around preferential treatment for disadvantaged
students is to some extent counter-intuitive given the significant support provided
to applicants from preferred universities, who are often already from more
privileged backgrounds, and which is explicitly aimed at ensuring they have a
better opportunity to pass rigorous selection techniques than peers educated
elsewhere.

 These debates closely mirror those that have taken place in relation to other

diversity strands. For example, with respect to gender, research has often
highlighted anxiety amongst both genders that women who receive diversity
interventions such as coaching or sponsorship are receiving ‘unfair’ advantages
compared to their male peers. Again, this perspective overlooks an alternative
view, namely that men continue to receive multiple advantages compared to
women as a result for example of gender stereotypes and unconscious bias.

 A key objective for those seeking progressive change in this context has been to

constantly challenge existing narratives around fairness to undermine the
perception that male domination is natural and normal. It is likely that similar
efforts will be required with respect to social background. It is encouraging to
report on this basis that most participants in this research did understand that the
professions have a duty to open access. As such, efforts to improve social
inclusion were repeatedly positioned as quite simply the ‘right thing to do. Some
participants took this further and hinted at a belief that the legitimacy of the
professions relies upon presenting the image at least of some degree of
inclusivity:

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

51

 If you don't have the moral imperative, actually the traction you're going to get around this, the
lasting commitment isn't going to be there, because they're not the most powerful drivers, I think,
for an organisation. Yes, money will always drive a law firm. Client relationships will drive a law
firm. But if you don't actually believe in these topics . . . you'll be seen through very quickly as well.
(L_R_1)

 I think from a competitive point of view we don't hire enough people who think differently. From

effectively a license to operate point of view, if we are seen as elite, we become an easy target for
all sorts of different regulation.” (Acc_V_11)

6.3: Summary
The current research would suggest that many elite firms are some distance from
positioning social inclusion firmly within their talent agenda. Where this is the case,
elite firms are often motivated to act, but do so most obviously on the basis of social
justice or the moral case for change, and to avoid potential reputational damage.
Though facilitating some progressive change, this positioning arguably leads to a
more superficial approach. In contrast, social inclusion is focused on with more
confidence and rigour when this is genuinely part of the talent agenda of firms.
Where this is the case, ‘best practice’ firms are prepared to make much more
significant interventions and take more risks to ensure that they recruit and appoint
from a much wider demographic. Firms demonstrating ‘best practice’ were amongst
our case study organisations, but cannot be named for reasons of confidentiality. We
discuss best practice in relation to social inclusion next.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

52

Section 7 Social Inclusion Initiatives: Evaluation and
Best Practice

In Section 5 we described how mainstream recruitment and selection processes
systematically disadvantage students who are from less-privileged backgrounds,
who do not have access to the same advantages of their more privileged peers.

In this section, we describe and evaluate some of the initiatives which have been
introduced by firms in order to help ensure that the applicant pool becomes more
representative in future, and that applicants from diverse social backgrounds are
enabled to compete on more equal terms with their more privileged peers.

Broadly, the initiatives we describe correspond with those advocated within the
government’s Social Mobility Business Compact. This aims to give all young people
fair and open access to employment opportunities, including within the elite
professions. Several of the case study firms are signatories or champions. The
Compact calls on businesses to:

 Raise aspirations in local schools and communities by offering mentoring, talks
and other career and skills based activities.

 Make sure of fair access to work experience and internship opportunities by
paying the national minimum wage where appropriate or otherwise reasonable
expenses.

 Recruit openly and fairly, advertising opportunities instead of using informal
networks.

In turn, the Compact builds on a range of other reports and reviews aiming to identify
and highlight best practice with respect to social inclusion. For example, as
discussed earlier, the ‘Milburn Review’ (otherwise known as the Cabinet Office Panel
for Fair Access to the Professions’) identified six priority areas with respect to social
mobility. The Social Mobility Toolkit for the Professions1, published in 2012 and
revised in 2014 identified best practice such as supporting, mentoring and inspiring
individuals from lower socioeconomic backgrounds to provide them with both the
opportunity and confidence to pursue a professional career. In the remainder of this
section, we have divided social inclusion initiatives according to the three core
objectives highlighted with the Social Mobility Compact, though there are
considerable overlaps here. We assess their impact to date. In brief we find the
following:

 Mainstream recruitment and selection processes consistently advantage some of
the most privileged students in the UK. In contrast, current efforts to improve
access to the professions often focus on attracting and appointing higher numbers
of people from amongst the least privileged backgrounds in the UK. These
initiatives often represent an intensive pull on resources within firms, and it is
therefore highly encouraging that elite firms are sufficiently committed to social
inclusion to pursue them.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

53

 To date though, participants within the case study firms were able to report limited
progress with respect to outcomes. In part, this can be attributed to the fact that
programmes are becoming more sophisticated over time, as D&I professionals
and graduate recruitment leaders learn how to support non-traditional candidates
through trial and error. In addition, it might be expected that progress here will be
relatively slow, given that current definitions of talent within elite firms are still
based on attributes typically most available to middle-class students. As such,
potential professionals from less privileged backgrounds often embark on a
substantial journey to meet the standards and behaviours required by elite firms.
When some are unable to unwilling to do so, this is not necessarily a reflection of
intelligence or skill.

 Though these initiatives should be encouraged, firms could also open access to
the professions by ensuring that attraction strategies reach out to talented
students from ordinary backgrounds whose journey is less lengthy, and by
adjusting selection techniques to ensure that higher numbers of this cohort gain
entry should they apply. Some firms are making good progress here, through
adjustments to recruitment strategies and especially selection methods, including
changing the priority given to academic credentials.

 To some extent, graduate recruitment leaders are hampered by a lack of
resources and of course systemic structural factors within societies and firms
which make change extremely difficult to effect. This underlines the requirement
for strong leadership commitment and engagement in order to continue to drive
this agenda forward.

7.1: Raising Aspirations
There is a widespread recognition amongst policy-makers and firms that work
identity is formed at a very early stage2. As a result, if we are to improve the
aspirations of disadvantaged children it is vital that they are contacted early in their
academic career. This belief informs a range of interventions devised by elite
professional service firms under the heading of ‘out-reach’, whereby current
professionals work with schools in deprived areas to provide mentoring and support
with skills and development, and to raise awareness of professional careers,
including at times entry routes, and therefore aspiration. These initiatives are
explicitly aimed at social mobility, particularly helping to ensure that students from all
backgrounds fulfil their potential, and receive careers advice and/or insights into
working life within the professions via work experience.

In some cases, these initiatives may have a transformative effect on individuals. For
example, one participant at Firm R spoke of a school out-reach programme which
had had a significant impact on his future career:

There was a partner . . . and he was talking about his background and his experience. And I think
when I listened to him, that's when I realised, these perceptions that I had weren't really true. That I
could make it in the City, despite my background. So I think, yes, definitely there were key people
that along the way gave me advice and kind of gave me those light bulb moments. (L_R_3)

However, overall the impact of school outreach programmes on improving access to
the professions may be muted at present, for some or all of the following reasons:

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

54

 Broad-brush: Many programmes have necessarily taken a somewhat broad-
brush approach, seeking to assist relatively high numbers of under-privileged
students, but without providing the intensive support many may require. More
importantly perhaps, early school out-reach programmes were often well
intentioned but under-developed, with both students and current professionals
apparently unsure about their purpose.

More recently, interventions have become more sophisticated, with for example
certain students nominated to participate on the basis of recommendations from
their teachers. However, this approach too has met with some challenges, as
participants report that some students nominated in this manner have failed to
engage with relevant programmes. In turn, this might be explained because their
family and educational background has not prepared them for a professional
career in any sense, and as such, they are unsure how to make best use of the
opportunities they are provided.

 Add-Ons to Existing Practice: Unlike similar programmes aimed at fee-paying
schools, school out-reach aimed at deprived areas has not been integrated with
mainstream recruitment and selection activities. Thus whilst members of the elite
profession may help to raise awareness of professional careers, there is relatively
limited follow-through from firms, in order that talented students are supported
throughout their journey into the workplace. There is sometimes no expectation
from firms that students who are engaged in these programmes will enter the elite
professions, because they are not considered by current professionals to be
capable of doing so on the basis of either intellect and/or aptitude, or because the
journey towards acceptable standards of behaviour and style is simply too long.

The somewhat scattergun approach of some programmes has led some participants
to question the ethics of broad-brush school outreach, taster and insight days, on the
basis that students are shown the ‘bright lights’ and potential benefits of a career in
the City, despite firms having little expectation that most will access a professional
job.

It is therefore perhaps ironic that school outreach initiatives typically remain
positioned within firms’ Corporate Social Responsibility agendas, rather than in
relation to a business case for talent. However, though school outreach may play
some role in raising aspirations in a general sense, these programmes may have
limited relevance to the commercial priorities of most firms, and are therefore likely to
have a marginal impact overall.

There will be a lot of candidates that we give opportunities to here that probably aren't going to be in
our recruitment pool, ultimately. And that's just being frank. (L_R_1)

We work with organisations like XXXX in terms of helping to provide opportunities and training and
give people better insight into law as a career, so we do all of that. Does it actually result in, you
know, us attracting somebody to join us as a trainee? Ultimately I hope very much it does . . . but it is
a broader part of our citizenship responsibilities as we see it. (L_Q_3)

7.2: Fair Access – Supply-Side Interventions
A more intensive approach to social inclusion involves not only raising aspirations
but also helping to ensure fair access, by providing disadvantaged students with

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

55

lengthier work experience and other support in order that they are more likely to
apply to and attend elite universities and develop the awareness, academic
credentials, skills and knowledge they need to qualify for a job in an elite firm.
Initiatives range in size and scope.

The following is not an exhaustive list of initiatives in this area. However, these
include:

 Target Chances: Offers work experience and insight days in a range of
occupations, sometimes targeted at under-represented groups such as women
and ethnic minorities.

 The Sutton Trust’s Pathways to Law: Set up in 2006 with The Legal Education
Foundation, and with support from major law firms. The aim is to inspire and
support academically-able students in year 12 and 13 from non-privileged
backgrounds interested in a career in law. This is achieved through widening
participation at elite universities from which firms recruit, offering work experience
and skills training, mentoring, and insight days. To date, 2,000 students have
been through the programme.

 Aspiring Solicitors: Aims to provide increased access, opportunity and
assistance to aspiring solicitors from underrepresented groups to enter the legal
profession, and provide organisations with platforms through which they can
increase awareness of the importance of diversity. Focuses on undergraduate and
postgraduate aspiring solicitors.

In addition, consortia of elite and leading firms have come together with the following
purposes:

 PRIME: Set up in 2011, working with the Sutton Trust, PRIME comprises eighty
law firms each of which has committed to offering work experience to young
people from less privileged backgrounds who might otherwise not have the
opportunity to access careers in the legal world. The firms also commit to
providing advice and insight into careers, and on-going support in the form of
mentoring or reunions. By 2015, the initiative expects to provide 2,500 places
each year. In order to be eligible students should have attended state schools, be
eligible for free school meals or be in schools with above average free school
meal rates, or would be of the first generation in their families to attend university.
The young people who take part in PRIME are typically sourced by firms using
third parties, including the Social Mobility Foundation (see below). However, at
least one firm offers a direct application route on their website.

 Access Accountancy: A consortia of leading accountancy firms, which aims to
improve access for young people from disadvantaged backgrounds, and has
developed a set of commitments in order to do so. These include a target of 3750
high quality practical experiences of work by December 2019; to collect and
monitor socioeconomic data of applicants on an annual basis; to take part in
externally validated reviews of Access Accountancy; and generate interest in
accountancy by delivering common messages in more schools and colleges.

Other initiatives offer much more intensive support, which is either made available to
students by an elite firm, or by intermediaries such as the Social Mobility Foundation
(SMF). In the latter programmes, students are offered the following benefits:

http://www.thelegaleducationfoundation.org/
http://www.thelegaleducationfoundation.org/

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

56

 Advice and support with issues such as A-level choice and UCAS applications
which helps them to access the elite universities from which leading firms recruit.

 Paid internships in order that students who otherwise would lack the social
networks to do so, can gain work experience in an elite firm and learn more about
the sector of their choice including entry routes.

 Skills training and mentoring in order to help develop students’ cultural
competence and confidence and level the playing field between disadvantaged
students and their more privileged peers when it comes to the application process
to elite firms.

Finally, organisations such as Rare Recruitment and Sponsors for Educational
Opportunity (SEO) act as intermediaries to the elite professions. Thus bright
students from under-represented backgrounds (both disadvantaged and/or ethnic
minorities) apply to one of these organisations. If considered suitable, they are
provided with support including personal development and coaching, and skills
training with respect to psychometric tests, CVs and application forms, interviews
and group tasks or assessment centres. These organisations then recommend their
students to partner organisations within the elite professions, helping them to secure
work experience, internships or ultimately a graduate position. Rare Recruitment
also runs the DISCUSS programme where, working with leading law firms,
potentially suitable students from disadvantaged backgrounds are offered intensive
coaching and support during their first year at university.

The overall aim of these programmes is to ensure equal access to elite universities
and/or the elite professions for bright students using a variety of social mobility
indicators. Historically many programmes have focused on students in and around
London, thus offering fewer opportunities for potential candidates in the rest of the
country, yet more recently the geographical coverage of inclusion programmes is
expanding, and some firms are offering residential programmes for students who live
outside London.

The inner London schools, the Islington and the Tower Hamlets, they’re very heavily saturated with
corporates who want to support their students. [Elsewhere] I think that the employers don’t feel the
same professional obligation because it’s not on their doorstep. (L_R_2)

Programmes are also expanding in size, thus reaching more students each year,
although some participants did point out that the number supported is still relatively
small compared to those who benefit from mainstream recruitment and selection
programmes.

Monitoring outcomes for these programmes is of course essential. SEO report that
more than 3,400 students have secured internships with leading graduate
employers, with over eighty percent of SEO interns converting their summer
internship experience into a full-time position with a partner firm3. The Sutton Trust
reported in 2014 that sixty percent of Pathways students had been accepted to a
Russell Group or 1994 group university and fifty percent were admitted to a top
twenty law university4. In addition, of the first cohort of students who have been
tracked into employment, forty percent had completed an LPC, GDL or BPTC, thirty
percent had completed a vacation scheme or mini pupillage, and twenty percent are

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

57

now in the legal profession, with a training contract, pupillage, or another role within
law. The Sutton Trust does not reveal what proportion of these are at an elite firm.

These are useful figures but a critical measure of success here is the extent to which
participants on relevant programmes enter the elite universities and/or professions in
higher numbers than would be expected for their demographic. Reporting according
to this ‘gold standard’ is only possible using statistical techniques and in comparison
to a valid control group of similarly qualified and motivated peers, and there has in
the past been some questions raised over whether the construction of this type of
control group is in fact possible.

To the best of the project team’s knowledge, the SMF is the only organisation in this
space to have pursued this approach and made public the findings. With
sponsorship from the JP Morgan Chase Foundation and working with the Institute of
Fiscal Studies (IFS), the SMF recently reported on the university destinations of
young people on its programmes. The study found that amongst students who go to
university, participation in the SMF programme increases the likelihood of attending
a Russell Group institution by between seventeen and twenty-seven percent
compared to those with similar attainment from similar backgrounds who do not
participate in the SMF programme5. In future, the SMF will also report on ‘final
indicators’, in other words the proportion of their students who gain entry to the elite
professions compared to the control group.

Without further similar statistical analysis the real impact of these programmes on
students’ occupational destinations is somewhat unclear. A key goal for many
programmes is to ensure that they keep a comprehensive database of alumni in
order that destinations can be accurately tracked. However, qualitative data collected
for this study suggests that though many of these programmes are extremely
valuable and have undoubtedly helped some students fulfil their potential, their
impact on improving social mobility overall within the elite professions is a little
limited to date.

We've now had hundreds of young people come through our doors that have come from
disadvantaged backgrounds . . . we try and make a difference, but I don't think we're quite there, and
equally I couldn’t tell you if we were because I haven’t quite got the data. (Acc_T_4)

Indeed, participants in the current research described a situation in which relatively
few disadvantaged students who had taken part in work experience and other similar
programmes had secured jobs at their firm to date. There are several explanations
for this, including the following:

 Growing Sophistication: Many firms implementing or hosting social mobility
initiatives are doing so for the first time. As such, participants acknowledged that
these programmes are growing in sophistication through trial and error, as
diversity and HR specialists gradually understand the particular requirements of
these students and how they can best be supported.

I think where firms are really struggling in terms of the inclusivity point, you know, is we all rushed
around recruiting a bunch of kids, and then we weren't perhaps as prepared as we should have
been internally to cope with inclusivity, and we really didn't really, I think, fundamentally,
understand what that meant. (L_X_1)

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

58

 This growing experience has underlined to participant firms the requirement to
provide on-going support to students as they move through their university career,
and in some cases, to ensure that the most promising individuals are provided
with more intensive coaching and support, in order that they fully understand what
is required of them in a rigorous recruitment and selection process.

 Things like PRIME and so forth are really good but they talk to somebody at 16, 17 and 18 and

then lose touch with them by the time they're ready to join the firm. That's a difficult one.
(Acc_V_2)

 ‘Best practice’ firms are putting necessary support in place. This compares to a

situation where initially, firms were providing relatively superficial and time limited
engagement for students.

 Same Treatment and Assimilation: Social mobility candidates have been less

likely to make it through recruitment and selection processes at times because
they have not met the required academic standard, and/or attend universities not
visited by elite firms.

 I hope that PRIME will help . . . [but] some of those students may be going to universities that are

outside our reach . . . I had a bit of a worried conversation with somebody who was, like, “what if I
go to . . . [a] university you don't necessarily have a strong link with, is that going to mean I can't
apply?” and it’s, like, “no, you can apply, it’s just, yes . . . you’ll have to be a bit more proactive and
stay in touch.” (L_R_6)

 Participants claimed that despite sometimes offering social mobility candidates

quite intensive support before they apply to the firm, their application has
nevertheless not met the required standard, for example, in terms of accuracy and
clarity. Participants with experience in this area were concerned that students
from disadvantaged educational backgrounds are not aware of the necessity to
maintain certain grammatical standards in written and spoken communications.
Where students have got through these barriers, some have been rejected
because participants say that (still) they did not present with confidence at final
interview or were not considered by partner interviewers to have sufficiently strong
communication and debating skills.

 I think it’s social capital . . So trying to get them realise they need to be having conversations . . .

Listening to a decent radio programme. . . listen [to] Radio 4 in the morning. If you want to get
what these law firms are about you have got to start listening to people debating with each other
because you are going to be asked your opinion. (L_Y_2)

Clearly, it is vital that the wide range of social inclusion programmes continue to offer
students from less privileged backgrounds intensive support, which is maintained
both at school and their university, if they are to compete on genuinely equal terms
with their more privileged peers. Many individuals at elite firms are making very
significant efforts in this area, often motivated by a personal commitment to the
social mobility candidates they get to know over a period of several years.

However, it is important to note that until relatively recently, firms have not tended to
critically assess how current processes disadvantage certain groups of students, or
understand how potential can be identified amongst a wider range of applicants.
Thus the emphasis has not been on the attitudes and behaviours of employing

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

59

organisations, including how they identify and, critically, find ‘talent.’ Instead, many
programmes focus predominantly on helping to ensure that individuals from less
privileged backgrounds present to the firm upon application in much the same way
as their privileged peers. Elite firms might then benefit from appointing some of these
‘non-traditional’ candidates, whilst significantly reducing their perception of risk in
doing so.

This approach is pragmatic. The current expectation to assimilate is also explicable
given that appointing these candidates according to entirely separate standards may
lead only to their later failure to progress, and this point is discussed in further detail
in Section 8.

Yet several decades of academic research into all forms of diversity and inclusion
has highlighted challenges associated with this ‘deficit’ model of diversity. One of
these is that whilst for some individuals assimilation of this nature is relatively
straightforward, for others it might be more difficult, or experienced as a considerable
assault on their identity. It appears that these latter challenges are most likely to be
experienced by the most disadvantaged students, whose upbringing and prior
socialisation is furthest removed from the expectations of elite professional service
firms.

Furthermore, applicants from very different backgrounds continue to be assessed on
similar terms, despite the fact that in many cases they have had significantly less
opportunity to develop the required behaviours. Put another way, social inclusion
programmes which aim to instil confidence and cultural competence are extremely
valuable but can rarely replicate twenty years of socialisation enjoyed by more
privileged peers.

. . . people who are from middle class and more wealthy backgrounds they have the dinner table
conversation. So, someone has read something somewhere and the family talk about it, you
formulate opinions and you know how to structure an argument. But from someone who is from a
disadvantaged background, there might not even be a dinner table. (Acc_V_1)

Given that they do not start from the same position as their more privileged peers
and have considerable additional ground to make-up, these students are arguably
being held to higher standards than their peers.

Firms and third sector organisations are working hard to update and develop
relevant initiatives, sometimes with these points in mind. It is likely that in future,
programmes aimed at raising aspiration and apparent aptitude will have higher
success rates. However, whilst for example the requirement to communicate
effectively is non-negotiable, we suggest there is still considerable debate to be had
within the elite professions around the extent to which non-traditional candidates can
and should be expected to conform to traditional (middle-class) norms upon entry,
and the extent to which expectations can and should be further adjusted on the
demand-side, so that talent can be recognised and supported in a much wider range
of guises.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

60

7.3: Fair Access – Demand-Side Interventions
An alternative means by which organisations have sought to improve fair access to
the professions is by providing a wider range of entry routes. Although originally,
apprenticeships were the route to qualifying as a solicitor or barrister, from the 1970s
onwards only legal executives could become practising lawyers through this route.
This position was of a significantly lower status than that enjoyed by the position of
solicitor or barrister, which required a lengthy training route including the successful
completion of a postgraduate academic professional course (the Legal Practice
Course or the Bar Vocational Course) followed by an apprenticeship. The expense
and rigidity of this qualification process and its impact on diversity combined with
employers’ complaints about the fitness for purpose of the legal training system
prompted the frontline regulators of the profession to establish, in 2012, the Legal
Education and Training Review (LETR)6. The review suggested that current training
regulations may restrict the development of innovative and flexible pathways to
qualification, and the regulators are currently working on education and training
policies which have the potential to result in liberalised entry into the profession.

Within the accountancy profession, this flexible approach to entry had already been
established and most leading firms have, over the past five years, either
implemented or developed existing apprenticeship programmes which are designed
specifically for school leavers. Typically these seek to attract school leavers with
strong credentials at GCSE and A-Level. Applicants are usually subject to similar
selection processes as those undergone by graduates, though they are not expected
to have relevant work experience. Those who are appointed embark on a training
course, leading to a professional qualification, with the expectation that they will
subsequently be offered the same opportunities for career progression as graduates,
based on merit.

Though most accountancy firms have historically offered school leaver programmes,
there has been renewed focus on this entry route recently, partly as a response to
pressures to become more inclusive. Thus school-leaver programmes are often
positioned by firms as a central part of the accountancy professions’ efforts to open
access according to social background, based on a belief that students from more
affluent backgrounds are less likely to take this route.

Again, transparency with respect to the demographic make-up of non-graduates is
not widely available. Data supplied to the project team suggested that the
percentage of applicants to school leaver programmes with social mobility indicators
(such as first generation in their family to attend university and/or received free
school meals) can be below that of graduate applicants and is not representative of
the population. However, at one firm, during 2014 applicants to the school leaver
programme with social mobility indicators did have a higher conversion rate than
applicants from apparently more traditional backgrounds. In addition, at this firm,
higher numbers of school leaver applicants had attended a non-selective state
school than graduate applicants, at over forty percent. Two-thirds of school leavers
offered a job at this firm in 2014 had attended a non-selective state school which,
again, is significantly higher than the equivalent figure for graduate entrants.

Additional data is required to assess the true impact of these programmes. The
figures cited above suggest that although school leavers joining firms are typically

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

61

more diverse on the basis of educational background than graduates, these
programmes are not always reaching the most disadvantaged on the basis of other
social mobility indicators.

In part, similarity between graduates and school-leaves may be related to the fact
that programmes to attract the latter have historically had the same academic
standards for entry compared to graduate programmes, despite the established
relationship between A-level grades and social class:

When the school leaver program again first came in, [a ‘big four’ firm . . . said . . .] the reason they’d
introduced this was because of social mobility and inclusion . . . but . . . when you’ve still got
academic entry points . . . at 320 for school leavers, seriously, how inclusive is that ever going to be?
(Acc_V_1)

I was frustrated . . . there was still an academic barrier . . . we’ve [now] got young people coming on
that have three Cs, which is a bit of a trial and pilot for us. I know then we’re looking to build in
contextualisation of data to our broader processes. (Acc_T_4)

In recognition of this, some firms have amended their academic requirements for
entry, whilst others have ring-fenced opportunities for school-leavers from less
privileged backgrounds, or created programmes specifically aimed at ensuring
higher numbers of this demographic are appointed.

Participants at most case study accountancy firms expressed a wish to expand their
school leaver programmes, in the belief that school leavers offer a good way to
expand the range of skills and talents available to the accountancy profession. They
also suggested that school leavers are more likely to remain loyal to the firm with
which they trained, compared to graduates, and therefore constitute a good return on
investment. Furthermore, school leavers are often considered to be excellent at their
job and sometimes, more driven and motivated than graduates.

The graduates . . . there is a sense of entitlement . . . you've never really failed, you've got some really
excellent A-levels, impeccable academics, you've got your job at a big four or a top law, or whatever,
your expectation are right up here, right? . . . And I think that's not necessarily what the early parts of
a legal career are like and not what the early parts of an audit career or a consulting career are like.
And when we get, sort of, 18 year olds into the firm . . . they're really glad they've got a job, they want
to work incredibly hard . . . the other big one is that so many graduates join us and then leave on
qualification . . . people who are perhaps from a broader range will stay with us longer. (Acc_V_2)

What we found is that actually the work attitude and aptitude of the A-level students was generally
better than the graduates . . . So we actually have the school leavers here for more of the time which
economically means they’re more productive. They don’t acquire debt because they’re earning and
we have seen that . . . their attitude to work tends to be more receptive and understanding of tasks
and the need to progress through learning and experience rather than the graduates. (Acc_V_2)

The enthusiasm from the school leavers and from the traineeship program has been absolutely
amazing, and put the graduates to shame. (Client_3)

Participants argued that expansion of these programmes is hampered by the
following three main factors:

 First, difficulty in recruiting candidates, whether from social mobility backgrounds
or not. In part, this is related to a perceived lack of knowledge about both
apprenticeship schemes and careers in accountancy amongst school age

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

62

students. Case study firms had not yet fully explored or understood how to
manage the logistics and costs of publicising these programmes amongst such a
wide and highly dispersed audience.

 I don't think we’re clear yet as to how we make ourselves or . . . the profession a really obvious

opportunity for young people to consider . . . there’s such a wide potential range of people who
could be attracted, you know. We’re going to need to be just focused somehow. (Acc_W_6)

 According to graduate recruitment teams, attempts at reaching school leavers

have also been frustrated given that they have significant additional
responsibilities, without significant additional resources in terms of people or
budget. Some attempts have been made at collaboration between accountancy
firms to publicise school leaver programmes. However, these attempts have
apparently been frustrated by the competitive approach of some firms, who prefer
to compete to attract school-leavers. One graduate recruitment head explained
that given a lack of resources, they have relied on current trainees to revisit their
own school in order to publicise the school-leaver programmes. However, since
many of these people attended schools in relatively affluent areas, this has a
limited impact on diversifying entry. More progressive firms have adjusted their
strategy to focus on schools with social mobility indicators and historically lower
numbers of students attending universities.

 I have taken that to our school team and said you’re going to schools where ninety percent plus of

pupils are going on to university. Why are we trying to talk to them about a school leaver
programme? So, we’re now completely re-defining our school leaver’s strategy to look at schools
with high FSM, yet high numbers achieving, you know A, B at A Level, but then again quite a low
percentage going on to universities. So, now we’ve got access to that data, it’s really influencing
the way we’re thinking and our approach.

 Second, until recently schools’ OFSTED rankings were based in part on the
percentage of students attending Russell Group universities. This measure has
now been abandoned, but according to participants in this research, had led some
schools to discourage bright A-level students from seeking an apprenticeship, in
favour of university. Participants also suggested that the quality of careers advice
within schools is low, whether in relation to apprenticeships or graduate schemes.
Though some schools enthusiastically work with professional firms and third
sector organisations, others are much less likely to do so. This view was endorsed
by client interviewee within the financial services sector.

 It's a lot more expensive . .. it's taking all my budget, whereas I could go out through normal

channels, and it would be much more affordable for us as a business basically . . . [and] quite often
the response you'll get from schools . . . they say well no, we're targeting the universities, we're not
interested in publicising this . . . I've had a number of instances where heads of sixth form have
been real blockers . . . and their quality of career advice is not where it should be . . . employers
are creating opportunities . . . and we are not getting the applications we need, we are not getting
the traction or engagement from schools . . . some schools are engaged, but they tend to be the
public and independent schools . . . it’s the state schools, academies, those things, that we're just
struggling to get into . . . (Client_3)

 In addition, given the strong societal focus on higher education and comparatively

low status or awareness of apprenticeship routes into the professions, there is
often disappointment from an applicant’s family if they choose not to attend
university, which can dissuade some from pursuing the apprenticeship option.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

63

 Third, participants reported a belief held within some parts of elite firms that

school leavers are not attractive because it is especially difficult to justify high
charge-out rates to clients for people who do not have a degree. This point was
made particularly in relation to consultancy.

 It can be hard enough selling a graduate level in a consultancy environment who has a degree and

who is twenty-five years old. It would be incredibly hard selling the same person who was sixteen
and doesn't have a degree. No matter how intelligent they are. (Acc_V_11)

 Other participants pointed out that it is questionable whether individuals would in

fact be charged out to clients at this early stage in their career. However, this is an
area where arguably knowledge is particularly ambiguous and firms rely heavily
on the signalling effects of a degree from an elite university, both when recruiting
new entrants, and when attracting and securing work from clients.

Despite these challenges, school leaver programmes are potentially an important
means by which firms can open up entry routes to a wider range of backgrounds
than might currently be typical within graduate programmes. A key issue is
awareness, and how to reach a widely dispersed potential applicant base.
Government has a key role to play here in sparking a national conversation about
the validity of these alternative routes into a career.

However, elite firms could also continue to collaborate on school-leaver programmes
to ensure their success. This means that they must put aside their instinct to
compete at the attraction stage, if not in relation to selection and appointment.
Collaboration will enable firms to pool financial and human resources, and share
information, so that they can work together to raise awareness of their schemes in a
wider range of schools across the UK.

An important caveat is that school leaver programmes at most ‘big four’ firms
typically account for just ten percent of their overall new entrants. Even if all of these
students were from non-traditional backgrounds, this would not make a significant
impact on the demographic profile of elite firms overall. A useful approach might be
to ensure that school-leaver entry routes are expanded in relation to graduate entry,
and that additional efforts are made by firms to ensure that both entry routes are
more obviously characterised by diversity of social background.

7.4: Fair Selection Processes
Some elite firms have also begun to look more critically at their selection techniques,
and address the demand-side barriers that could limit fair access. The overall
objective here is to identify potential in both traditional and non-traditional
candidates, in a way that does not rely so heavily on measures of past performance,
including academic credentials. These changes are more evident at firms which
have identified a clear business case in favour of attracting and appointing talent
from more diverse social and educational backgrounds. Key examples of good
practice here are outlined below.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

64

7.4.1: Move from competencies to strengths
Within the professions as elsewhere, elite firms have traditionally used a competency
based framework in order to assess applicants. This approach is used to define and
map behaviours and technical skills that the firm believes current and future
professionals require in order to deliver high performance. The majority of the case
study firms continue to use competency based frameworks as a selection tool.
However, some have more recently moved towards a strengths based approach to
selection, which is considered by these firms to be a more reliable method than
competencies to test an applicant’s aptitudes and skills.

Basically, everybody could read the questions [on the internet] and know what they were going to be
asked anyway . . . we thought, actually, you get much more from the person [if] they talk about the
case study, we can assess a lot of their analytic skills and the way they will approach things.”
(Acc_T_1)

The strengths based approach has most relevance in the current context because it
is designed to assess traits rather than behaviours and past experiences alone.
Where individuals are expected to discuss relevant experience, this no longer need
encompass that which only more privileged students might acquire. As one example,
within a strengths based approach, students are encouraged to believe that work
experience gained at McDonalds will be considered as valuable by assessors as
experience gained within the sector.

. . . anybody who can get the magic bullet on predictive validity in recruitment will win, but it's really
tricky and nobody’s really cracked it . . . what most strongly correlates on predictive validity in
recruitment, there are only really two things, one is raw cognitive ability . . . the closer we could get to
something like that the better . . . The other half of predictive validity in recruitment . . . is prior job
success . . . The problem when you're recruiting graduates is they haven't done anything . . . So I
think we all defaulted to like were you the head of the rowing team and things like that . . . [now] we’ve
started to look for other things around that sort of prior job success, which is why we started to tease
out questions like did you have a job, have you ever had one? Even if it was at McDonald's we’re
actually quite interested to know how you did at that. (L_X_1)

As such, this supports more general endeavours by some firms to reduce the
emphasis on relevant work experience when seeking vacation placements and
sometimes graduate positions, on the basis that this disadvantages students without
the necessary social networks. Whether in practice many candidates feel
comfortable using alternative experiences is uncertain.

It's less easy to say, oh, I've been working in a clothing shop for the past two years. What can I
demonstrate from that, as opposed to someone who's been in another law firm for a month? They
have more direct learnings they can share. (L_R_1)

7.4.2: Academic Credentials
Historically, most elite firms have screened graduates on academic credentials,
namely A-levels and degree. Many firms still do so, but increasing numbers are
recognising that A-level scores are not a good predictor of future job performance, or
even of academic ability, not least given that performance in these exams is strongly
related to socioeconomic background.

Some firms have abandoned screening on A-levels altogether, preferring to use
psychometric tests and degree results instead. Most firms are at an early stage of

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

65

this approach, and so there is limited data on outcomes. However, for those that
were able to do so, this seems to contribute to students from a wider range of
universities receiving job offers. For example over ten percent of the intake for one
case study firm would have been rejected at the first stage and around one-third of
new trainees came from universities the firm had not previously engaged with. In
addition, the conversion rate between final interview and job offer rose substantially.

Increasing numbers of universities now use contextual data to help them assess
relative performance, such that A-level scores are read in the context of the school
each applicant attended. Some elite firms are now following suit. Contextual data
records numerous aspects of a candidate’s background including postcode, school,
and mitigating circumstances which may have affected performance at university
such as whether they had a part-time job or act as a primary carer. Using this data,
relative academic performance can be assessed depending on socioeconomic and
educational background, using an algorithm.

The use of contextual data in selection is at an early stage, and firms are likely to
use this at different points in the application process, for different purposes.

Again, it is too soon to be clear about the effect on inclusion, and which of these
approaches is likely to have most impact. For example, we can speculate that
reducing the emphasis on A-level results and/or using contextual data may be
progressive in the following circumstances:

 Where applicants from a wide range of universities with weaker A-level scores are
less likely to self-select out of the application process to elite firms on the basis
that their credentials do not meet minimum requirements.

 Where applicants from a wide range of universities submit strong applications with
(relatively) weak academics they are less likely to be screened out at pre-
selection.

 Where firms recruit from Russell Group universities which use contextual data at
entry level, since this will not automatically screen out candidates who have been
admitted to these institutions with lower grades having attended a poor performing
school.

However, to the extent that firms continue to recruit students predominantly from
universities and courses with consistent high entry requirements, the impact may be
a limited. Furthermore, it is not entirely clear from existing data whether initial
screening on A-level results represents the most significant barrier to entry, or
whether an emphasis on non-educational factors is equally if not more important. If
the latter, a reduced emphasis on academic credentials may have a more limited
impact on social inclusion.

In addition, most firms continue to use psychometric tests as a screening device,
which as noted, are susceptible to coaching which might be more widely available to
students from more affluent backgrounds. Where case study firms had monitored
this area, they found that the performance of students with social mobility indicators
(eg FSM or first generation university) is only slightly below that of more privileged
students. However, it is possible that this result is skewed because students from
these backgrounds who pass initial screening and are invited to take these tests may

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

66

typically attend a Russell Group university and therefore have had access to better
support.

It is important then that bright students from all backgrounds and many more
universities are provided with similar support to pass these tests, through relevant
adjustments to attraction strategies. Currently, elite firms are aiming to achieve this
objective not necessarily through extending campus visits, but by offering coaching
and support to students on-line and using social media. Thus students are able to
undertake e-learning modules on firm websites, which are publicised through
university careers centres. This is positioned by graduate recruitment specialists as a
means to level the playing field, though it is uncertain whether on-line coaching can
replace the support provided to many students in interactive sessions. Overall, close
monitoring of the impact of these policies on outcomes for less privileged applicants
is essential.

7.4.3: CV Blind
A small minority of elite firms have adopted ‘CV blind’ selection techniques. This
means that during the final interview, the CV used by interviewers has had the
applicant’s educational background erased. The intention is that the interviewer does
not use educational credentials or shared background as a signal for quality before
having met the candidate, although it is perfectly possible that they will discuss this
background during the interview process.

Participants in this research had mixed feelings about the impact of CV blind with
respect to social inclusion, with some suggesting that it may have the unintended
effect of encouraging interviewers who are struggling to identify and define talent and
potential, to focus on alternative proxies for quality such as speech and accent,
which would have a negative effect on opening access. They argued that
contextualising educational background and paying close attention to bias is more
useful.

We’ve got some concerns around doing that because we know of another law firm who introduced
blind CVs with all the best intentions and actually what they found was the number of Oxford and
privately educated candidates they hired shot up. So they had to U turn on it and so we’re in two
minds about that. (L_R_2)

Others argued that adopting a strengths based approach to selection is a better
alternative to CV blind approach on the basis that the former also permits applicants
to shine no matter what their precise background. Even advocates suggested that
CV blind should not be seen as a panacea but is instead just one tool available to
assist with social inclusion. Again, data isolating the impact of CV blind on access to
elite firms is not available. Firms using this technique have apparently increased the
range of universities from which they select their trainees, which is encouraging.
However, there is no accompanying evidence to suggest whether the intake is also
more diverse according to socioeconomic background.

7.4.4: Training
Participants who are involved in recruiting and selecting new entrants to the
profession were generally aware of the dangers of recruiting in their own image and
nearly all had been trained in unconscious bias.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

67

In our interviewer training we're very clear . . . don't look at a CV - and this is where blind CV's has got
some truth to it, you go, “well, they've got a similar background to me, I should hire them.” Should
you? Why? You know, why would they, just because they've got a similar background to you, be
successful? Is your background what makes you successful? (Acc_V_2)

However, relatively few had been specifically trained in relation to social class, and
for some firms it was possible to take part in recruitment and selection having
received no relevant training at all. It is possible that further diversity training would
assist those making selection decisions to develop a wider conceptualisation of
talent. However, this is likely to prove effective only if it is part of a concerted effort
made by the firm to open access to a wider range of people. Furthermore, the
available figures suggest that those responsible for final selection decisions as a
result of mainstream recruitment processes are required to select from a relatively
homogenous group of candidates. Thus training on how to recognise talent amongst
non-traditional candidates is likely to be most meaningful when more of them reach
assessment centres and final interviews.

7.5: Measuring and Monitoring
As we have noted at several points in this report, social class is very difficult to
define. However, as we have also made clear, it is vital that elite firms continue their
good efforts to record relevant data, in order that we can accurately measure
progress and monitor the success of inclusion initiatives. Evidently, this depends on
firms developing some working definition of class. More detailed data on the social
background of current and future professionals is essential, not least because this
may help us understand the relationship between social class and access to the
professions, and indicate precisely where less privileged applicants experience
barriers in the recruitment and selection process.

What we’d like to do is collect better stats at our grad application process particularly distinguishing
between selective and non-selective state school. So that we can look at things like the verbal
reasoning test and establish whether it’s a barrier . . . the group exercise, well, it would be great to do
some analysis around diversity and performance in group exercises . . . in terms of coaching,
familiarisation with those kinds of scenarios. Standing up with a flip chart in front of other people and
competently writing things down. I think there are roles which naturally fit with students who’ve had a
lot of experience in doing that. (L_R_2)

Efforts to record, measure and monitor are being supported and encouraged by
initiatives such as Access Accountancy, and by moves towards the further adoption
of contextual data. Useful guidance on data collection has also been provided in the
Social Mobility Toolkit for the Professions, published by Spada (2014)7. The Civil
Service has started to measure parental occupation, which is a more accurate
measure of disadvantage than proxies such as school type, FSM and first in
generation to attend university. It is recommended that more professional service
firms also adopt this measure.

Clearly, social mobility data is sensitive and therefore current and aspirant
professionals must be clear about why it is being collected and what it will be used
for. Currently, our participants reported considerable resistance within their firms to
the further monitoring of social mobility indicators:

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

68

We don’t know the makeup of our current firm, we don’t know, and I think that’s one of the big thorny
issues around social mobility: how do you get people to talk about that and in a way that doesn’t make
them feel like they’re being stigmatised? (Acc_T_4)

In terms of social mobility at the moment all that we ask is – are you state educated, privately
educated or were you educated outside of the UK. What we don’t ask is if you’re state educated were
you selective or non-selective? . . . we’re not asking questions around free school meals, around
other best practice monitoring . . . once we’ve got a big enough sample of data we’ll be able to start to
just look at whether we’re seeing any trends or disparities. At the moment I don’t think we can do that
meaningfully.(L_R_2)

A key aim for all those who are actively involved in this agenda is to continue to
explain and clarify to other professionals the nature of the social inclusion challenge,
the steps that professional firms can take to address it, and how accurate data is
essential in order to do so.

7.6: Summary
Findings here suggest that many elite firms are devoting substantial attention to
social inclusion. There are many highly encouraging success stories as a result,
where people from significantly less privileged backgrounds are flourishing in elite
firms. However, it remains the case that, at entry level, the professions remain
heavily dominated by people who are from more privileged backgrounds,
comparative to the population. Indeed, a consistent theme in the current research is
that where firms have made efforts to attract people from diverse social
backgrounds, these individuals find it more difficult to enter the professions
comparative to more privileged peers, and may also find it more difficult progress
their career should they manage to do so. In the next section, we explore the
question of career progression in further detail.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

69

Section 8 Career Progression

In Section 4, we reported previous research which has identified a clear ‘class
ceiling’ within the elite professions1. Thus, even where people from non-traditional
backgrounds enter elite occupations, they apparently do not receive similar rewards
compared to their more privileged peers. Further qualitative research is required to
untangle the degree to which this is a supply side or demand side issue. In other
words, do people from less privileged backgrounds self-select into less lucrative
divisions of the professions? Or, once there, are they subject to discriminatory
behaviour and bias, as a result of their background? The current study is not
equipped to explore in detail the destinations and decisions of aspirant professionals
from non-traditional backgrounds before they access the professions. We can on the
other hand provide some insight into the experiences of non-traditional professionals
once they access an elite firm, and we focus on this here.

In brief, we find that:

 Some aspirant professionals from significantly less privileged backgrounds
appear to struggle with professional qualifications, though the extent to which this
is more evident for them than their peers is unknown. For those who overcome
this barrier, some appear to exit the firm at a relatively early stage, either by
choice or because they are not taken on by their firm following qualification.

 Aspirant professionals from less privileged backgrounds may struggle to
assimilate to dominant norms, or be engaged in ‘managing their difference’,
causing them to under-perform comparative to their ability.

 Firms could provide further support by raising awareness of the challenges faced
by social mobility candidates within professional practice, and by providing ‘non-
traditional’ candidates with additional role models, mentoring and other support.

8.1: Explaining the ‘class ceiling’ in elite firms
Though the current study cannot provide definitive answers, it does suggest that the
class pay gap is caused by a combination of demand side and supply side factors.
Thus, fewer students from less privileged backgrounds apparently apply to elite firms
compared for example to their privately educated peers. However, this apparent
‘self-exclusion’ masks the strong influence of firms’ attraction strategies, which, as
we have shown, are focused on a narrow group of elite universities, and may
inadvertently or otherwise discourage applications from students whose background
has for example endowed them with less confidence.

Participants in the current study also reported that where students from less
privileged backgrounds do access an elite firm, on average they are less likely to
make it to qualification, and more likely to exit the firm at a relatively early stage. No
case study firm was able to provide precise data on this, by, for example, comparing
the early career trajectories of new entrants on the basis of education and social
background. However, participants repeatedly pointed to clear differentials between
the success rates of new entrants from more and less privileged backgrounds, at two
main points.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

70

 First, participants reported a trend whereby graduates who are identified as
meeting social mobility criteria seem marginally less likely to pass the Legal
Practice Certificate (LPC) or their ACCA (Association of Chartered Certified
Accountant) qualifications. They emphasised that by no means all those with
social mobility indicators struggle here and that many graduates from more
traditional backgrounds experience similar problems, but the failure of sizeable
numbers of non-traditional candidates makes this an identifiable theme.

 Second, for those who get through this barrier, it appears that fewer are appointed
by the firm on qualification compared to their more privileged peers. This is
apparently particularly experienced by black or ethnic minority individuals and
especially those who are Black African or Caribbean. For example, one firm
reported that despite having appointed relatively high numbers of ethnic minority
candidates in one cohort, only a small number of these were appointed by the firm
upon qualification, compared to almost all of their white peers. Participants at the
firm could not identify to what extent there were intersections between ethnicity
and social class in this case, though there is a strong relationship between the two
in the UK.

Participants mentioned danger of a backlash from senior partners, when investing
significant resources into social inclusion initiatives with limited signs of success to
date. As such it is important that we understand the causes. However, participants
also acknowledged that they did not know for sure why ‘non-traditional’ recruits
appear to be less successful with respect to career progression compared to their
peers. However, they speculated on the following explanations:

 Although most graduates with non-traditional backgrounds were appointed with

equal academic credentials, they are more likely to be managing multiple other
responsibilities, including caring, and may not be as well prepared to structure
their study alongside paid work.

If you look at some of the challenges on the LPC, and that transition, and the things that are going
on in these individual’s lives, where they are, maybe, bringing in all of the money, no other
breadwinner in the family . . . they've got younger siblings they actually care for, and then you are
making them jump through a host of hoops in that transition to the LPC. (L_X_2)

 Early career professionals from social mobility backgrounds are under
considerable pressure to assimilate to dominant norms within the professions. For
some, this means that they cannot bring their whole self to work but instead have
to constantly strive to manage and perhaps hide their difference. This often leads
to psychological pressure in addition to the considerable technical demands of
their early career, causing some to under-perform within their job role comparative
to their ability.

Every department has their own different culture, and I suppose coming from my background, that
was initially quite daunting for me . . . because I come from a background where people in my
area we… how do I explain it? We went to the park and played football rather than go for drinks,
in a sense . . . some people might have grown up with like going for drinks with friends. I didn't do
that. So it's like, “oh we're going for drinks, okay. Got to keep up conversation now.” (L_R_3)

The expectation that these professionals should conform is underlined by current
professionals, some of whom suggest that the very mutability of social class puts

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

71

it in a different category compared to aspects of one’s personal identity which are
‘fixed,’ such as gender and ethnicity.

 In a context where few of their peers are from similar backgrounds, these
professionals may become hyper-aware of their difference, feel alone and
relatively unsupported. As ‘tokens’ for social mobility and perhaps for their
ethnicity, they may feel that they are more visible than their white, middle-class
peers. As such, mistakes may feel more noticeable. The perception that they are
alone can lead these individuals to lose confidence. As such, poor performance is
not necessarily the result of discriminatory behaviour exercised by other members
of the firm, but instead originates in organisational cultures which are not
welcoming to difference. In reality, it is often the case that many senior members
of the firm and the professions have in fact come from similar less privileged
backgrounds. However, this is not evident to junior and aspirant professionals,
because these more senior peers have themselves assimilated and may even
consciously hide their background.

 I remember going to our small seminar group and it dawned on me that I was different from most

of the other people in the room . . . And I would say there's a number of reasons I didn't engage in
LPC as much as I did at university . . . I did feel like an outsider . . . I failed completely to build
networks at law school that I probably should, in hindsight, have built. I didn't understand the
importance of networks . . . you realise that lack of investment that you weren't probably making in
those early years, it just puts you behind the track. (L_R_1)

 I . . . very, very, very rarely talk about my background. And people would assume certainly that I

went to private school and I came through the system in the normal way. Because it's
embarrassing, right, to say that you didn't come from a middle class background? It's
embarrassing to say, it shouldn't be, but it is . . . because the City is full of people all the same,
right? So, for me to say that my dad was a labourer and I had free school meals at school, it's
embarrassing. I feel embarrassed . . . I found out [my boss] went to a comprehensive school . . .
But he would never talk about that. He would never, ever talk about it … People like him should.
(Client_9)

Experiences of and attitudes towards people from less privileged backgrounds are
likely to differ significantly according to the individual, and between and even
within firms depending on the prevailing organisational culture. For example,
participants at Firm R who identified as working class such as the one quoted
above insisted that although they may have had outsider status, they had not
experienced direct discrimination as a result of their background.

I think everyone's really mindful of what we're trying to do, and what we're trying to achieve, which
is to recruit the best candidates from whatever background they come from. And so everybody
has that very firmly in their minds . . . it's always been there. I guess it's part of the culture of the
firm. (L_R_1)

At other firms, the cultural expectations were quite different, and the weight of
evidence from participants in this research supports the view that people who do
not possess the signifiers of middle-class status which represent higher cultural
capital, are expected to assimilate and may, on average, face more difficulties in
accessing and progressing their careers than their more privileged peers.

I suppose it's about having the skill of flexibility that you adapt to your environment whatever that
environment is. So when I went home to XXXX, I could go back to, if you like, my old slight twang.
When I'm in this environment I pretend I'm posher than I am. (L_Q_4)

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

72

Accents make a difference, things people talk about . . . we all do, don't we? We make
judgements. (Acc_V_1)

8.2: How can firms provide support?
The challenges experienced by new entrants to the professions from non-traditional
backgrounds are in many ways similar to those historically experienced by other
‘minority’ groups, including women, LGBT people and ethnic minorities. In contrast
there has been a more limited focus on social class, and diversity and inclusion
specialists underlined the requirement to better understand the challenges
experienced by non-traditional recruits as they enter the professions and seek to
progress their career, in order to understand how they can be supported in future.

Issues here are perhaps exacerbated compared to some other diversity strands
because of the tendency towards assimilation towards dominant norms, such that
more experienced professionals who started out different, rarely appear so further
into their career. This pattern may increase feelings of isolation, but also makes
social class particularly challenging to address as new entrants who start their career
identifying, or being identified as working class, by definition do not remain so. It is
difficult to know then at what point in an individuals’ career interventions should stop
and to what extent these interventions could increase feelings of outsider status
rather than reduce them.

We’re very mindful of offering everything to everybody, because I think the worst thing you can do is
single people out. I think it’s about offering any additional support to everybody and encouraging
those that potentially could benefit from it more than others to go for it . . . I don’t think we want to
single anybody out. (Acc_W_1)

In addition, to some extent social class remains a ‘hidden’ category. In the decades
since 1997, social class tended to ‘fall off’ the policy agenda, as the human capital
view of labour markets became dominant, leading to a view by many – though by no
means all – politicians that it was no longer relevant. The evidence presented in this
report and elsewhere would suggest that this is not the case. In fact social class,
however defined, apparently remains a strong determinant of one’s ability to access
the elite professions and once there, to thrive. Yet still, this study would suggest that
within elite firms, awareness of the role played by social background in relation to
career progression is quite low, especially compared to other diversity axes such as
gender. Further, participants spoke of their reluctance to discuss social class with
their colleagues, on the basis that this is potentially intrusive.

You know, you get in on merit, and meeting standards, but, in terms of social mobility, I just don’t
know really. (Acc_W_7)

It's just not been something that’s been on people’s radar . . . there's been other priorities . . . [and]
people are private about their background and actually I think the issue of social mobility is quite a
tricky one because if someone's overcome all of those obstacles they’re not that necessarily willing to
go and start shouting about where they came from again. Some are, when they’ve got to a senior
point they somehow they suddenly see the light and . . . but they almost need to prove it to
themselves. (Acc_T_4)

A key objective for diversity professionals and firm leaders is therefore to help people
find the language to discuss social background.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

73

I think that getting [ethnicity] . . . on the table and talking about something which felt quite
uncomfortable but talking about it enough times that actually it didn’t feel that uncomfortable anymore
was a really good thing to do. And I’m not sure that we understand the challenges to the same
degree around social mobility and I don’t think that they’re as clear cut. But I also think the barrier at
the moment is that there are some topics that we kind of just skirt around the edges and so just
getting past that is a positive. (L_R_2)

It is perhaps interesting to note that school-leavers with social mobility indicators
may avoid at least some of the challenges experienced by graduates entering elite
firms. This is because although they also have to assimilate to dominant norms, they
can do so in what is possibly a more forgiving atmosphere. For example, they are
rarely put into client-facing roles quite so early in their careers. Unlike graduates
where there is very little tolerance for failure at professional exams, school-leavers
are frequently given additional chances. Often too, they are slightly more likely to
work alongside peers from similar backgrounds, which offers more opportunities for
peer-to-peer mentoring and support. Elite firms may wish to identify the factors that
support school-leavers to progress and transfer those that are appropriate to
graduates from lower class backgrounds.

8.3: Summary
At present, only the most progressive firms in the current study have explicitly
recognised the role that social class plays in limiting opportunities and preventing
talented people reaching their full potential. A small minority have introduced social
mobility agendas which encourage senior professionals from less privileged
backgrounds to share their story with others. These initiatives help current
professionals understand the implications of social class, and over time may help
higher numbers of new entrants from less privileged backgrounds bring their whole
identity to work, rather than struggling to suppress it.

I guess, speaking from my own experience, the fact that Firm R had people from my background here
actually proved to me that it was a possibility to get there. I think for people from my background, a
lot of it is about perceptions. And so whatever they do, they need to do something aimed at changing
perceptions. So if it is about the people who are within that company, who are from less privileged
backgrounds, making them go to the schools or showing that we had these people here. (L_R_3)

In future, as firms increase the level of comfort associated with discussing social
class, more can and should focus on providing specific support with study skills, and
with mentoring, coaching, and role modelling, for early career professionals from
diverse backgrounds.

I think it will come down to how flexible the organisation can be, and how many… how confident these
kids are coming into the organisation and staying and thriving, and seeing that there are role models
that they can identify with. And so it is going to be critical to hold onto them, so that we've got stories
to tell about the people that are coming through that provide inspiration to others, you know, earlier on
in that journey. (Acc_W_3)

You can widen access, but then if you’re just putting them through exactly the same process you’ve
got to change something internally, I think. Or, add something internally whether it’s coaching, you
know, to help people get through the process, understand the tools understand how to prepare
themselves. I don’t think you can just open your door and expect people from different backgrounds
to be just as successful as everybody else. (Acc_W_5)

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

74

Perhaps the most obvious support mechanism that firms can employ in this context
is simply to employ people from a wider range of social backgrounds. Achieving this
objective would reduce the perception amongst working class students that there is a
single standard to which they must aspire. Failing this or even notwithstanding, a key
recommendation for diversity and inclusion professionals is to raise awareness of
social class alongside other diversity strands, so that it can be treated in similar
terms.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

75

Section 9 Financial and Related Professional
Services in Scotland

Study B focused on access to elite jobs within the financial and related professional
services sector in Scotland (see Appendix 1 for Methodology and rationale). Four
case study firms were selected, all significant local and global employers.1

 Firm FS-A: global savings and investments
 Firm FS-B: global finance, wealth/asset management and fund services
 Firm FS-C: professional accounting services
 Firm FS-D: retail, commercial and investment banking

The chapter begins by establishing the status of financial services as a location for
elite jobs in Scotland. It then considers what is known in terms of social mobility
within the sector before examining the recruitment and selection practices of the
case study firms, and the definitions of ‘talent’ which these practices are intended to
capture. The chapter concludes with a review of ‘best practice’ social mobility
initiatives found amongst the firms, and some barriers which are thought to continue
in preventing wider access to elite jobs within this sector.

The key findings suggest that significant barriers to professional jobs begin with the
difficulties in disadvantaged students accessing the most prestigious local
universities from which elite financial services firms primarily recruit. These
universities already attract students from higher socioeconomic classifications, but
these students benefit further from intensive, targeted recruitment activity by firms,
which only reinforces this initial advantage. Access to internships, in particular, which
are a major recruiting channel for graduate positions and serve a socialisation
function within professions, remains problematic. Selection practice was found to
conform to the established standards of objectivity and meritocracy, although each
stage is scrutinised here against the backdrop of existing research which holds that
even conventionally accepted selection methods targeting non-educational criteria
may advantage students from more privileged backgrounds.

Recommendations include widening the pool of potential applicants through
alternative recruitment activities and media, consideration of selection methods
which move away from academic criteria and past-behaviour (e.g. strengths-based
questions, situational judgment tests), and further attention to collecting and
monitoring social mobility data and changes in progression patterns as a result of
changes in selection methods.

9.1 Graduate Employment in Scottish Financial Services
Although London is the most common first employment destination for about 20 per
cent of new graduates, especially in business and finance, Edinburgh and Glasgow
are important employment clusters within financial services. For example, they are
the most common locations outside London for financial analyst graduates.2 All firms
participating in the study ran extensive graduate recruitment campaigns in Scotland

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

76

with significant numbers of graduate and internship positions available in Scottish
locations.

The supply of a skilled workforce drawing from high quality Scottish universities is
often cited as one of the contributing factors to firms locating their businesses in
Scotland.3 Higher Education and Further Education institutions maintain close
involvement with financial sector businesses, as do bodies such as the Scottish
Funding Council, Universities Scotland, and Scottish Financial Enterprise. This
collaboration is embodied in the Financial Services Advisory Board which advocates
for the sector and has developed a strategy for maintaining its competitiveness.4

As well as continued growth in graduate vacancies across the UK for accounting and
professional services firms, and banking and finance employers, Scotland is
expected to be a competitive location for a range of high-skilled and high value-
added jobs not confined to global headquarters.5 Financial services has remained
resilient through the financial crisis. Recent analysis identifies, in particular, the
strong performance of the asset management sector which may have helped
partially offset the decline since 2008 in banking.6 The sector is, therefore, an
appropriate focus for a study on access to elite professions.

9.2 Understanding Barriers to Entry
Following the structure of Study A, this section evaluates whether the graduate
recruitment and selection process in the financial services cases provides evidence
of non-educational barriers to entry and if so, asks how and at what point in the
process these are constructed. Specifically, it addresses attraction and the selection
process as presented previously in this report, but to avoid repetition, highlights
particular areas of interest from the Scottish data. The section begins with what is
currently known about social mobility within financial and related professional
services before considering recruitment and selection practices.

9.2.1: Profile of Financial Services Professions
Aggregate data allowing an overview of financial services professions with respect to
social mobility is limited. Most proactive in data collection is the Association for
Chartered Certified Accountants (ACCA), 7.3 per cent of whose members describe
themselves as Scottish. Although figures for Scotland are not available, the UK wide
pattern is informative.

Their most recent survey (2014) finds almost half their members (45.5 per cent)
describing their parents as from higher professional and management (AB) classes.
Some mobility is evident given that a much higher percentage, 77 per cent,
described themselves as in those same AB classes. Of those who attended school in
the UK, 88 per cent had attended state school and less than 50 per cent had
completed a university degree. This may show some opening up of routes into the
profession although it is not possible to determine if this reflects older members who
entered the profession before a degree was required. Only 18 per cent had received
one or both income support or free school meals during childhood and 40.5 per cent
had become aware of the profession through their own personal research (as
opposed to family connections or school/university career advice) suggesting a lack

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

77

of role models and appropriate career advice.7 Similar data is not available from the
Institute of Chartered Accountants of Scotland (ICAS).

For financial services, the Sutton Trust’s research found that the sector as a whole
(including banking, hedge funds, asset management and private equity firms)
recruits 37 per cent of its new intake and 60 per cent of leaders from independent
schools.8 The Social Mobility and Child Poverty Commission also highlight
investment banking as especially problematic given that it targets a small number of
selective universities.

Some indication of social mobility at entry level is provided by our own limited
quantitative data. The four Scottish case study firms were asked to provide data for
their graduate recruitment intake and school-leavers (as appropriate) reflecting either
their educational (school and university) or socioeconomic background, and their
progress through the screening and selection process. Partial data was provided by
only one firm, although socioeconomic data was being collected by all four firms.

The data provided by Firm FS-A (Table Four) shows the small proportion of
applicants to graduate and internship programmes who reported being the first
generation in their family to attend university. Offers to graduates from this
socioeconomic background stood at only 39 per cent with the majority of offers going
to those from advantaged backgrounds; however, applications were likely to convert
to offers for the less advantaged group, indicating they are not adversely affected in
this firm’s selection process. For internships, the figure for offers was lower at 21 per
cent, indicating that parental background is important for mobilising access to such
opportunities. This firm had some success, however, in increasing the proportion of
applications for internships from less advantaged individuals from 2013 to 2014 (see
section 9.2.5 for further discussion). Conversion to offers for these interns was less
successful with only 21 per cent of intern offers in 2014 going to individuals with
disadvantaged backgrounds.

Table Four: Applications & Job Offers: Percentage of Graduates and Interns who were First
Generation to Attend University at Firm FS-A

 Applications Offers
 (% of total) (% of total)

 Graduates Interns Graduates Interns

2014 34 31 39 21
2013 34 21 NA NA

Note: Total number of graduate and intern applications in 2014 was 2,500. NA Not
Available

A final indication of the elite nature of the accounting and finance profession is
provided by qualitative data from the case study firms. The following quotations
illustrate the role played by a few institutions (private schools, universities and firms)
in reinforcing barriers to entry. Positively, though, there was also agreement amongst
the research participants that much has changed in recent years.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

78

I think in the west of Scotland…it’s inherited…you go to Glasgow or Strathclyde, then you go to the
Big Four…or Big Eight it was probably when I qualified and do your ICAS and then go out and do
something more interesting instead…I don’t know anywhere else in the world that’s quite like that.
And I didn’t come from a background of accountants but there’s so many people that I was at
university with, their mother/father/aunt/uncle, whatever, grandfather was an accountant, have done
that route. And I think that’s still there very much. We had visits out to Glasgow and Strathclyde
[Universities] in the last week or so and we were talking to them about it…I would say that the
percentage of people that haven’t come through that route is maybe growing in the universities. But
there still is that legacy thing that goes through. And as I said, that hasn’t changed. (FS-B4)

[When I first joined the firm] it was pretty open knowledge, if you came from a certain private school -
and frankly there was quite a lot of suspicion as well you needed to be on the right side of the
religious divide - you know, that that put you in a better position than you would otherwise had been at
the interview process – there is no resemblance to what it looks like now. (FS-C2)

9.2.2: Initiatives to Widen Access
Accountancy, banking and other financial services professions are involved in an
increasing number of initiatives aimed at improving social mobility, as shown earlier
in section 7.2’s discussion of supply-side initiatives. The following list highlights some
of these efforts within financial services which occur nationally and within Scotland.

 The Social Mobility Business Compact includes a number of financial services

and related professional services firms amongst its signatories and 12
Champions.

 Professional associations, notably ACCA, ICAS, the Chartered Institute for
Securities and Investment (CISI) and the Chartered Insurance Institute (CII),
have shown leadership in promoting best practice efforts, including

- signing up to and actioning the Social Mobility Business Compact, as well
actively contributing to the Department for Business, Innovation and Skills
Gateways to the Professions Collaborative Forum and Fair Access to
Professional Careers;

- the launch of Access Accountancy in April 2014 involving 17 employers
and six professional bodies to create work placements and monitor
applicant socioeconomic data to enable benchmarking of social mobility;

- developing and promoting new non-graduate entry routes into the
accountancy profession;

- developing a best practice code for internships;
- partnering with schools, colleges and universities to raise awareness of

careers in financial services (e.g. CISI’s Get into Finance);
- and encouraging school leaver programmes and sponsorships.9

 Banks and professional services firms have joined The Social Mobility
Foundation’s City Talent Initiative to encourage high potential people from low-
income backgrounds to consider university and a career at a City firm.

 There is increasing recognition and support for apprenticeships into banking,
insurance and other financial services careers as well as sponsored degree
programmes.

 In Scotland, the ICAS Foundation was established in 2013 to provide bursaries, a
mentoring scheme and internships for high performing individuals from low-
income backgrounds to complete accounting and finance university degrees. The
Foundation currently supports a significant number of students across eight
Scottish universities. All the case firms provided mentoring or internship support
for Foundation students, although in all cases it was clear that they did not wish

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

79

to show favourable treatment to these students in the competitive internship
selection process.

9.2.3: Non-graduate Entry Routes to Professional Qualifications
In comparison to law, financial services and accountancy provide more flexible entry
routes leading to professional qualifications. In addition to the efforts of ACCA and
ICAS mentioned above, four of the UK’s chartered accountancy bodies – ICAS,
Institute of Chartered Accountants in England and Wales (ICAEW), Chartered
Institute of Public Finance and Accountancy (CIPFA), and Chartered Institute of
Management Accountants (CIMA) – support the Association of Accounting
Technicians (AAT), which was established to provide a recognised qualification for
accounting technicians and progression pathway, potentially, to the highest levels of
the chartered accountancy profession.

ICAEW notes that one in five of its members has entered the profession via non-
graduate routes, such as the Certificate in Finance, Accounting and Business, which
meets the minimum entry for the ACA qualification, or the AAT-ACA Fast Track
which allows qualification as an ICAEW Chartered Accountant (CA) in two years.10
Similarly, approximately 48 per cent of ACCA’s UK students enter through non-
graduate routes with progression routes to the full ACCA Professional Qualification.
Audit is also the more common focus for non-graduate entry, leading to specialism in
a number of areas, such as tax, following qualification. Apprenticeships in
accountancy are well established in England and being developed in Scotland.11

In Scotland, ICAS is the primary training route for the majority of professionals. Their
five year training programme allows school leavers to join ICAS authorised
employers, which included the case firms, and work towards the CA qualification.
ICAS also supports the KPMG degree for graduates and school leaver track through
the Universities of Birmingham and Exeter.

9.2.4: Preferred Universities
Top employers in accounting and professional services across the UK target an
average of 33 universities, and banking and finance an average of 18 universities in
their recruitment campaigns, many of these Russell Group members.12 As shown in
Table One of this report (section 4.2) the top 10 universities targeted by UK graduate
employers in 2015 do not include Scottish universities. Edinburgh, Strathclyde and
Glasgow are the top three Scottish universities targeted (14th, 23rd and 24th in the
UK, respectively).

The majority of applications to the four case firms tended to come from Edinburgh,
Glasgow (both Russell Group members), Strathclyde and Heriot-Watt. There was no
explicit preference communicated in any part of the recruitment process for students
from these universities. All firms operated a school/university blind process at, and
all emphasised that they advertised widely and received applications from a diverse
range of UK and international applicants. Nevertheless, it was clear that the focus of
recruitment efforts was placed on these few universities which are considered elite in
Scotland – either as Russelll Group members or highly-ranked research intensive
universities. St Andrews and Edinburgh specifically were targeted for investment
banking or London-based recruitment.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

80

The focus on the four elite central belt universities (Edinburgh, Glasgow, Strathclyde,
Heriot-Watt) is partly explained by the concentration of employment and supply of
skilled graduates in this area. In addition, though, firms’ marketing strategies were
based on the high numbers of successful applications in the past from graduates of
these universities and strong ties between the universities and existing staff. ‘Light
touch’ universities (e.g. Aberdeen, Dundee) would receive less resource; for
example, only a couple of events on campus each year, such as Open Evening and
Graduate Fairs.

Formal decision making about which campus visits to promote were couched in
terms of relatively small recruitment teams and limited resources. Wider trends show
that many large graduate recruiters including three of the Big Four accounting and
professional services firms have less money to spend on recruitment in 2015 - the
case firms reflected these wider trends.13 Universities targeted were reviewed each
year based on past successful applications and where the greatest return was
offered in terms of numbers of applicants and success rates at different points in the
selection process. This process resulted in a relatively narrow range of three to four
universities receiving the greatest recruitment budget and attention, with efforts
focused on building a network of campus recruiters and brand managers.

There are definitely some, who year on year, will predominantly be more successful. So the likes of
your Edinburgh, Strathclyde, Glasgow, you know, Heriot Watt…over the last three or four campaigns,
Edinburgh have been, by far, our most successful university. It's easier to interact … we can pop out
to do a skills session, or they can pop in to see us. (FS-A3)

We get a very high proportion [of applications] from Glasgow University…. So therefore, we may want
to invest our time and money there. (FS-C1)

Unfortunately we’ve got to live in a world where we’ve got to, sort of, get a biggish bang for our buck.
So if we spend a lot of time at Caledonian and then 90 per cent of them fall out at testing, they’re not
even going to get through to the assessment centre stage. (FS-B4)

The concentration of recruitment effort in a few elite universities is problematic.
Employers’ preferred universities are less likely to attract students from lower
socioeconomic classification backgrounds and low participation neighbourhoods.14
They also perform poorly on the Social Mobility and Child Commission’s proposed
Social Mobility Graduate Index which measures universities’ success in terms of
delivering social mobility outcomes - specifically, the numbers of students from
disadvantaged backgrounds who actually attain professional employment in their first
destinations.i There is some debate surrounding the use of destinations data only six
months after graduation to calculate this index. However, it is generally consistent
with wider evidence of slow progress amongst Russell Group and other ancient and
old Scottish universities in meeting their HESA benchmarks for widening
participation.15 Such findings tend to be replicated at various stages; for example,

i
 A maximum index score of 3.0 would indicate that a university only recruited disadvantaged students and all

achieved professional employment. If a university only recruited advantaged students and all achieve
professional employment, the SMGI would have a value of 1.5. The values for Strathclyde, Edinburgh, and
Glasgow, are 1.39, 1.30 and 1.23, respectively. The current average SMGI across the UK Higher Education
sector is 1.45. Source: Brown (2014) Higher Education as a tool of social mobility: Reforming the delivery of HE
and measuring professional graduate output success. CentreForum.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

81

low numbers from disadvantaged backgrounds and low participation neighbourhoods
are found to attend open days and submit applications to university.

A further distinctive feature of the Scottish context is the relatively low level of
geographical mobility amongst graduates. All firms noted a preference amongst
graduates to stay local. There are two potential effects of this localised recruitment.

 First, low geographical mobility may perpetuate past hiring patterns
considered to have been successful, including preferences for particular
networks. Firm FS-C highlighted the contrast between their Scottish graduate
market and the rest of the UK.

Probably 70 to 80 per cent of our offers have come from Glasgow, Edinburgh…they’ve come
from a Scottish university… Whereas for other offices, it’s quite varied what university they’ve
come from… there’s also a really high proportion of offers that have done accountancy and
finance at university. [Elsewhere] we might have quite a mix like maths, engineering, business
or law…all of the interns last year and this year that converted, I’m sure they all did
accountancy and finance at Glasgow University. (FS-C1)

A senior manager at Firm FS-B also confirmed the strong links between
private schools and particular universities, highlighting their firm’s attempt to
break down the homogeneity of talent which this encourages.

We tend to look for people that don’t have necessarily that family legacy, that they’ve got to
go into practice. But we are trying to break that barrier down slightly. It’s a classic Glasgow
thing. You go to private school, you go to Glasgow University, then you go to the Big Four
(FS-B4)

 A second interpretation is more positive for diversity. In the following
comment, the Head of HR at Firm FS-B seemed to be picking up on the
general trend that universities in the west of Scotland (including Glasgow and
Strathclyde) tended to have a higher proportion of students from lower
socioeconomic status backgrounds than either Edinburgh or St Andrews.16

One of the reasons we stick very much at the Glasgow universities is because they’re very
successful for us, but we also know that gives us great diversity of candidates even just within
the city because you’ve got a massive diversity of people from very affluent backgrounds to
people from not so affluent backgrounds. (Firm FS-B1)

Moreover, the increasingly international profile of Scottish graduates does
appear to have contributed to greater diversity in the talent being recruited by
these case firms. All firms described an international profile of recent interns
and graduate recruits, albeit that these were generally still graduates of the
preferred central belt universities.

The advantages offered to graduates from preferred universities in terms of gaining
access to elite firms are clear. As well as more regular campus recruitment events,
campus brand managers (often students) help publicise events, application
deadlines, and identify potential promotional opportunities. Vitally, in terms of
generating applications and raising aspirations, these students benefit from direct
access to professionals. Proximity and historical ties allow senior professionals to
provide invited lectures, tailored around and influencing the students’ curriculum,

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

82

facilitate information sharing sessions at the university and in-house, carry out mock
interviews, and even provide surgeries on how to write application letters and CVs,
and what financial services firms are looking for. These professionals retain strong
relationships with individual course coordinators and Heads of Departments.

One such professional in FS-B had a long-standing relationship with Strathclyde
University where he offered guest lectures on topics such as the current environment
for investment banks. He commented on 2015 recruitment figures showing that the
majority of applications and offers had been from Strathclyde. Figures for this
University’s current population of accounting and finance students (the primary
degree subject of the majority of applicants) show that 36 per cent of students come
from the two least deprived area quintiles on the Scottish Index of Multiple
Deprivation (SIMD). This figure rises to 59 per cent for Economics students (another
common degree course for applicants). While this is less skewed than for Russell
Group university, such as Glasgow, it still indicates quite vividly that by targeting this
university, opportunities are more likely to be offered to already advantaged
students.

As argued earlier in this report with respect to the wider UK context, such early
access to the profession not only advantages more privileged individuals who may
already possess the cultural competence elite firms seek, but benefits them further
through providing easy access to networking opportunities and even initial screening
for future jobs through talent-spotting.

Finally, but significantly, a stark obstacle facing talented graduates from even some
of the top ranking Scottish universities is revealed by the contrasting recruitment
strategies within the case firms when it comes to recruiting for investment banking or
London-based jobs. For these jobs, three of the four case firms targeted only St
Andrews or Edinburgh in Scotland. This strategy is summed up by one senior
participant.

The other thing we also need to be cognizant of is the London office recruitment. They’ve slightly
different ‘tier one’ universities ... Obviously they’ve got traders.…So they do look after some slightly
different criteria. They target St Andrews as a ‘tier one’ university. We don’t…it’s interesting. ….. I do
often wonder whether there’s an element of old school relationship somewhere deep down within the
bank’s recruitment process. Maybe more so in London. I think Glasgow is generally much more open
for that. (FS-B3)

9.2.5: Access to Internships and Work Placements
The increasing importance of internships as a means of recruitment is well known,
particularly in investment banking. The leading investment banks in the UK expect to
have 2,600 paid internships and work placements available in 2015 and to recruit at
least half their graduates through internships.17

In the case study firms, summer internships or placements were regarded as the
‘feeding ground’ for permanent positions the following year and viewed as successful
routes for recruitment up to two years in advance of final offer of a graduate position.
In Firm FS-B’s fund management positions, the local university population, drawing
from an increasing international pool of students, was a fertile ground for interns
progressing to graduate recruits.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

83

Local is important to us, partly…I don’t have the statistics around about it, but they’ll stay more. They
tend to be a bit more sticky. But also it works really nicely if you can have someone who’s interned
and then part-time and then come and join us. (FS-B4)

Social mobility ‘best practice’ recommends that all internship opportunities should be
paid, advertised widely to avoid personal connection, and follow ‘best practice’
selection.18 While all the firms provided paid internships, it is likely that students
attending universities where the firms ensured high visibility were more likely to learn
about and access opportunities, as illustrated in Firm FS-B. This would occur even
though these are advertised on corporate websites and through Careers Services
across the university sector.

Beyond this attraction phase, the process of selecting for internships was uniformly
the same as for graduate recruitment and conformed to ‘best practice’
recommendations – on-line application, on-line psychometric tests (various forms of
verbal, numerical, problem-solving or inductive reasoning), telephone interview with
trained centralised screening team and assessment centre (interview, case study,
group exercises). Senior professionals would only become involved at the final
assessment centre stage.

The rigorous approach to selecting interns avoids the influence of family or client
networks in attaining a position. All participants were adamant that ‘old practices’ of
nepotism were strongly avoided, made easier by the centralised entry-routes through
HR and multi-stage, multi-selector process. In two firms, previously local recruitment
recently had been centralised nationally to an HR shared services team, limiting the
chances of networks operating at the early stages of screening. A senior Director
described this as follows.

We still get asked…I would say every year…usually about this time of year, we’ll get a phone call
from somebody…usually somebody that should know better frankly, saying, oh my brother’s boy’s,
you know, at Strathclyde and he’s looking for a week’s work experience. Could you do me a favour
and take him in to the business for a week? And we just say no. We used to say, oh we better do that
because [he is] an important client …. we don’t do that any longer. What we do in those
circumstances is we refer them to the website and the process for applying for an internship. [FS-C2]

The quantitative data provided by Firm FS-A (Table Four) points to some success in
increasing the proportion of intern applications between 2013 and 2014 from
individuals who were the first generation of their family to attend university. This
figure rose from 21 per cent in 2013 to 31 per cent in 2014. The officer responsible
for Talent speculated that this may be attributed to a shift in some career fairs which
they had targeted (for example, beyond Edinburgh University) and greater use of
social media, such as LinkedIn, which has ‘spread the word a little bit wider’.
Notably, though, this rise in applications is not reflected in actual conversions to
offers with only 21 per cent of interns stating they were the first in their generation to
attend university. Given that internship positions are regarded as such an important
source of recruitment, this suggests that despite some exposure to the firms, these
individuals are still unable to compete against more advantaged graduates and
interns in the common selection process.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

84

9.2.5: The use of Social Media as an Attraction Tool
The use of social media such as LinkedIn and online blogs as attraction tools was
mentioned in all cases as a way of involving current trainees and encouraging
applications from a wider pool of students who may have misconceptions about the
professional roles available within financial services. Firm FS-A’s success in
attracting a wider pool of interns was attributed to this change in direction during their
2014 recruitment season. Recruitment and HR officers recognised this growing trend
amongst graduate employers, as confirmed by High Fliers research showing a
significant rise in 2014. In another example, the accountancy Firm FS-C’s trainee
blogging site was opened up to current interns and graduate applicants and
considered a ‘friendly’ illustration of the firm and nature of the work which was likely
to attract a boarder pool of talent.

By contrast, a more risk averse approach concerned with brand image was shown in
financial services firms FS-A and FS-B. Despite Firm FS-B’s use of social media as
a possible explanation of their increased proportions of interns from less advantaged
backgrounds, they maintained caution in implementing a wider social media strategy
for recruitment.

The type of firm that we are, are very risk adverse, so that plays a part in the social media strategy as
well…one large accountancy firm have their students just blogging straight onto their website whilst
they’re on training or in the first few weeks or if they’re out with a client, or something. Pure,
unmoderated just kind of…this is what I’ve been doing today, this is what’s been happening, and I
think our firm…we might get to that in the future, but they’re much more, I guess, protective, maybe,
of their brand or what people might say or the risk involved in what a student might just blog straight
onto there. (FS-B2)

9.2.6: Selection
All firms followed the ‘best practice’ mainstream approach to graduate recruitment
and selection presented in Figure One. The four financial services case study firms’
processes are summarised in Table Five. These shows some consistency in practice
and are in line with what is generally thought to represent the highest standards of
reliable and valid assessment techniques for selecting high potential graduates
(multiple trained assessors, professionally developed assessment tools designed to
capture cognitive and non-cognitive individual differences, and validation of the
effectiveness of selection methods with performance once in the job). Such
processes should ensure meritocratic assessment and selection.

Table Five: Summary of Selection Process used by Study B Case Study Firms

Firm Minimum entry
criteria

Stages of selection
process

Competencies/
Strengths

FS-A 2:1, no UCAS BS, PT, TI, AC, FI Competencies
FS-B 2:1, no UCAS BS, PT, TI, AC, FI Strengths
FS-C Points-based score/holistic BS, PT, DI, AC, FI Strengths
FS-D 2:1, 300 UCAS pts BS, SJT, PT, TI, AC, FI Competencies

Note. BS Background Screening, SJT Situational Judgment Test, PT Psychometric
Testing, TI Telephone Interview, DI Digital Interview, AC Assessment Centre, FI
Final Interview

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

85

The following summarises the key findings with respect to selection practice and
social mobility before exploring each stage in greater depth below.

 None of the firms used university attended in their initial screening of
applications or in consideration of degree classification. All participants
emphasised selection was a ‘university blind’ process at all stages up to the
assessment centre. However, assessors all had access to CVs and
application forms at the assessment centre and final interviews.

 Academic minimum entry requirements remain in three of the firms,

although UCAS points were used by only one. While university is not taken
into account with respect to degree, there was acknowledgement that
candidates from elite universities will benefit from higher quality teaching and
early socialisation into the profession. An important innovation was shown by
Firm FS-C which had recently removed a sole focus on academic criteria,
replacing this with a holistic assessment of applicants based on academics,
work experience, and other activities.

On the one hand, this is likely to widen the pool of candidates successfully
passing initial screening in terms of socioeconomic and university
background. However, for these large graduate recruiters, an efficient score-
based minimum entry criterion is essential for filtering the increasing numbers
of low calibre applications since the recession at early stages. This is the
reason for maintaining the 2:1 minimum for the three firms. Firm FS-C also
retains a scored criterion, and placed high importance on candidate
motivation and awareness of the firm alongside academic criteria to ensure
their decision to apply is well informed. This, too, has the potential to
advantage students from elite universities who have had access to the firm
during internships or throughout their course. Inevitably, therefore, it is at this
initial screening point where social background continues to have an
influence.

 Firm FS-D has gone furthest in collecting, reviewing and acting upon

socioeconomic data to redress imbalances with respect to subgroup
predictive validity of selection methods at each stage, although all firms collect
this data in line with ‘best practice’ guidelines.

 The same firm (Firm FS-D) has introduced a situational judgement test at
the screening phase in place of open-ended answers. Along with its
monitoring of social mobility data, this has allowed it to show significant
improvement in the proportion of disadvantaged candidates progressing from
the screening stage.

 Written answers in application forms (used in three firms) represent a barrier
to progress for candidates from lower socioeconomic backgrounds who are
less likely to be receive guidance on what firms are seeking. Such candidates
are less likely to attend elite universities and hence benefit from significant
professional contact throughout their university course and recruitment
events.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

86

 Psychometric testing was considered a potential replacement for academic
criteria and degree classifications from initial screening. This was believed by
some to offer a fairer playing field for talented individuals regardless of
background. However, applicants from universities with lower entry criteria
remain less likely to progress through this stage, as evidence by our own data
from Firm FS-B. Research also shows that psychometric testing has adverse
impact on historically socially disadvantaged applicant groups.

 The shift from competency to strengths-based assessment across all
stages of the process in two of the firms removes the potential for rehearsed
and learned responses to competency-based questions which tend to be
based on past experience and are likely to benefit those from more
advantaged backgrounds and elite universities.ii Strengths reflect ‘authentic’
capacities for behaving or thinking in a particular way which may be both
realised or unrealised (reflecting potential). They also focus more on non-
cognitive individual qualities which are shown to have lower adverse impact
for disadvantaged groups.19 These developments could allow a wider range of
candidates to succeed at the various stages of selection.

 For the two firms who retained the competency framework, this was viewed
as an essential vehicle for ensuring consistency across assessors – hence
fair assessment - and in linking the qualities sought at graduate level to the
firms’ strategy, culture and brand values. Competency-based assessments,
based on the principle that past behaviour will predict future performance,
have been shown in research to provide objective assessments which make it
easier to ensure that different assessors are interpreting and scoring criteria
consistently. As noted above, however, these do retain the potential for
graduates from advantaged social and university backgrounds to excel based
on their wider and relevant experiences.

9.2.7: Background screening
The on-line application form remained as the initial focus of screening for all firms.
This stage was carried out either electronically to filter by minimum criteria or using
trained teams, either in-house or outsourced consultants working closely with HR. All
calls are recorded for checking quality, ensuring consistency in questioning,
checking outcomes and training.

All four firms followed ‘best practice’ guidelines recommended by the Association of
Graduate Recruiters in the blind section of the on-line application, recording not only
ethnicity, gender and disability, but also social mobility criteria; level of education of
parents/guardians, eligibility for free school meals, type of school (public, state,
private or selective by academia or religion). The degree to which this data was
followed up in validation processes did vary. Firm FS-D was the most thorough in
this respect.

ii
 Strengths-based assessment was pioneered in financial services by EY who identified 16 strengths amongst

their high performers; for example, credibility, analyst, personal responsibility.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

87

During the summer period we use a number of occupational psychologists to validate the process.
We look for adverse impact both in terms of gender, diversity, and then also social mobility to make
sure that there’s no specific stage where one group of people are being unfairly assessed, or are
performing poorer than other groups of individuals. (FS-D1)

Although there was variation in the application of academic criteria, three firms
retained the 2:1 minimum entry criterion; only one continued with UCAS points.
There was a general belief that trends within the sector would see academic criteria
ultimately be phased out when a satisfactory alternative for screening large numbers
of applications could be found. Firm FS-C had gone furthest in removing the
academic criteria to replace it with a ‘balanced scorecard’ based on four areas:
academic qualifications, work experience, achievement and extra-curricular
activities. This followed a study showing that qualifications were not predicting future
performance.

There was a higher prevalence of people who had firsts who then were failing in the
appraisals…versus the people who had thirds, and had managed to get through randomly, and they
were the superstars… so that’s why, I guess, it turned into more a conversation about what else is
interesting about you, not just your five As. (Firm FS-C5)

Accounting and Finance degrees were the norm for entry to the accountancy
profession, however, all firms held that there had been a gradual move away from
the traditional degrees, to other numerically based or science degrees (e.g. maths,
economics, physics) and some arts and humanities (e.g. law, history) with the
expectation that recruits would successfully complete their qualifications with the
firm. This was viewed as an essential step towards fulfilling the talent needs for the
business’ future competitiveness (see section 9.3’s discussion of talent).

Three of the firms used written answers to open-ended questions in application
forms which, in two cases, were consistent with the wider competency-framework
around which talent pipeline activities are designed. These questions assessed,
commonly: knowledge of the industry; motivation for applying; relevant work
experience; and written communication skills. Additional qualities sought reflected
brand values or culture; e.g, commercial awareness, a focus on customers,
entrepreneurial spirit, integrity, drive, analytical rigour; and competencies such as
leadership and teamwork. Firm FS-C’s emphasis on values was seen even at this
early stage: ‘we ask them to pick two of our values and give examples [related to
why they want to work for us]’. (FS-C1) Scoring guidelines are applied to each
question, perhaps with some elements weighted higher (e.g. work experience), with
only those scoring above a certain score progressing to the next stage.

The completion of these open-ended questions is the first stage where
disadvantaged applicants may be excluded. Access to coaching, whether from
university or parents, as well as wider experiences from which to draw make those
from privileged backgrounds more likely to shine. This point was well recognised by
a senior manager involved at assessment centre and interview stage.

I’m particularly thinking about people who are carers and that kind of stuff who cannot even leave the
house often if you’ve also got so many commitments at home, so that’s what I worry about when
you’ve got standard application forms and that kind of approach, how do you find those people and
give them a chance? (FS-C5)

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

88

Firm FS-D’s replacement of open-ended questions with a situational judgement test
(SJT) provides one cutting edge shift in practice. This involves real-life scenarios
with candidates’ answers assessed against the firm’s values. Academic research
has shown that SJTs, which are more effective at capturing qualities which reflect
actual performance required in the job, perform well in terms of limiting adverse
impact on disadvantaged applicant groups; for example, individuals from lower
socioeconomic backgrounds or without the benefits offered by networks or attending
top universities.20 The initial impetus for the change in the firm was to improve the
candidate experience; however, one year after implementation, the firm has seen a
difference in the progression of disadvantaged candidates through the initial
screening stage.

The social mobility scores that we were recording have significantly improved. It clearly demonstrated
that those big long open ended questions, if you had parents or advisors that had worked in some sort
of corporate organisation or in professions you got a lot of support and a lot of help. If you didn’t and
you basically just, sort of, answered it all from your own merit, candidates were struggling and actually
the SJT is more relevant to what they’ll be doing - a much, much fairer playing field. (FS-D1)

9.2.8: Psychometric testing
All firms used psychometric testing provided by British Psychological Society
qualified occupational psychologists in order to sift out the top 20-30 per cent of
candidates. The range of tests used included verbal reasoning, numerical
checking/reasoning, logical or inductive reasoning, critical thinking and problem
solving, with an emphasis on numerical scores for accounting, actuarial and other
finance programmes. Validation strategies, either performed by London recruitment
teams or occupational psychologists, were used to confirm that tests were valid
predictors of performance; e.g. completion of professional qualifications. All firms
also monitored diversity data, usually through their test provider, to examine
predictive validity by applicant subgroups (e.g. gender, ethnicity, disability) and
norm-referenced scores for the industry. Benchmark scores were based on these
evaluations as well as considering the applicant pools available for each division.

All HR and recruitment participants were confident in the validity of the psychometric
testing process for finance and accounting positions. There was even a view that
testing may become more common as more companies aim to remove academic
criteria and even degree classifications from screening. This was believed to offer a
much fairer playing field for talented individuals regardless of their parental, school or
university background.

A note of caution, though, is the likelihood of high dropout rates at the testing stage
for graduates from universities with lower entry criteria. This was confirmed in Firm
FS-B where virtually all the candidates from one of the local ‘new’ universities failed
to progress at this stage. Research also confirms that psychometric tests of general
cognitive ability, such as verbal and numerical reasoning, have high adverse impact
on historically socially disadvantaged applicant groups.21

9.2.9: Telephone/digital interview
Structured interview questions at this stage were carried out by a trained pool of
assessors, either mid-level business managers or a small team of trained recruiters.
The questions either reflected the firm’s competencies through behavioural

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

89

indicators (e.g. balanced decision-making), technical questions related to actuarial
work or finance, or strengths-finders (e.g. what things/activities come easy to you?).

Firm FS-C also identified a move towards questions reflecting the firm’s values even
at these early stages of screening. One tax professional commented that this shift in
question focus at the telephone or web-based interview had allowed some
candidates to progress through this stage who would previously have been excluded
as a result of academic criteria or a lack of past achievements fitting the firm’s
competency framework.

A couple of years ago it might have been, tell us a time when you’ve done something, whereas it's
now very much round respect, clarity, collaboration…. the HR person doing it, they are trying to drill
into that person as well, and they were marked like an amber, green, kind of thing. It’s not saying, oh
this person done this, this person done that…. they have actually managed to find out more, and
actually that girl is switched on, and it's not just based on her academic stuff. (FS-C6)

It is possible that a focus on values rather than past-focused competency behaviours
shifts the advantage away from more ‘schooled’ candidates who are better able to
discern which competency criteria are being targeted by different questions in
structured interviews and which tend to allow greater self-promotion impression
management.22

Firm FS-C had also introduced digital interviews. The digital format raises the
possibility of further social cues, such as professional appearance, influencing the
screening decision, although there is some research evidence that candidates
perceive digitally based selection processes as fair in terms of providing them an
opportunity to present their abilities.23

9.2.10: Assessment Centre and Final Interview
The assessment centre involved several elements, usually group exercises,
scenario-based role play, a case study exercise and interviews with senior
managers. On the basis of the documented and qualitative evidence gathered from
those responsible for coordinating, administering and participating as assessors in
the assessment centres, procedures were in line with the British Psychological
Society’s latest Standards.24 However, there is also some debate regarding the
effectiveness of assessment centres as reliable measures of high potential, showing
only moderate levels of predictive validity for future performance.25

Assessors and interviewers generally received the CV, application form and notes
from the telephone interview stages. All had undergone training emphasising
adherence to scoring according to systematically devised criteria linked to the firm’s
core competencies or strengths-finder questions. In some cases, more junior
associates would partner with more senior managers to introduce them to the
assessment centre process and allow a ‘fresh’ approach to questioning to avoid
senior partners becoming ‘too stale’. Senior managers would take a ‘high level
overview’ of communication or group dynamics at the final stages rather than score
according to the systematic criteria.

Clearly, having access to candidates’ biographical information does raise the
potential that school/university blind selection may not be occurring. Some preferred

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

90

having access to background information to allow them to contextualise individual
candidates’ performance and were adamant that academic background was not
relevant at the final stages.

I don’t look at their CV and say, well he’s done a BAcc at Glasgow University ergo he’s going to be a
good tax adviser. I don’t have any preconceived notions about that. And I don’t take that in to account
when we offer. I genuinely don’t. (FS-C2)

During the group exercise and interview, the potential for hiring according to
similarity, background, accent or person-organisation fit was acknowledged; but all
professionals stood by the rigour of the process which ensured they focused on the
appropriate qualities being assessed at this stage - for example, teamwork,
judgment, initiative, innovation. Acknowledgement of subtle advantages for those
from private school background was noted – for example, in being better prepared
for some competency-based exercises - but this was thought to be less prominent
than in the past.

There seemed to be a lot of private school people coming through across the firm, and we thought it
was a confidence thing…and also the kind of access to travel and to do this, that and the other -
sometimes they are just that much more confident about the way they interact and the way they
speak….. nowadays I would say we’ve got much more of a spread. (FS-C5)

Five out of the 14 professionals interviewed even commented that over-confidence
worked against some ‘private school candidates’ in the group exercises. Participants
held that rigorous procedures seemed to have eliminated what in the past would
have allowed factors such as the school attended or family connections influence
decisions. The following comments reflect the views of two senior leaders in their
respective firms with over 20 years’ experience each of how the profession had
shifted.

I must admit, personally, when we do look through CVs, I think there’s a natural tendency for people
to recognise their own experience in what they do. But I do think our recruitment process is very
thorough, very fair. It absolutely hangs off the back of our competency matrix which people live and
breathe in this place. So I’ve to not differentiate inappropriately between that type of thing [school or
university]. I don’t have the feeling that we incorrectly dismiss or don’t consider students because
they maybe don’t come from a traditional route. But I think we do actively pursue variety and
difference. (FS-B3)

When I came into the profession, you would see that it was still a question about what school people
went to, there was visibility of that and, you know, lots of connections made through schools or
universities whereas I just know now that that question just doesn’t come up. I quite deliberately don’t
really look at the background part of the CV’s now when we’re doing our graduate discussions. So,
we get them in and we have them doing exercises where we chat to them or we have social events
with them. So, even if it’s just a shift where people are not actively thinking about that and it’s just not
overt. (FS-C3)

9.2.11: Selection decision
‘Wash-up’ sessions involve calibration of scores from the separate exercises and
assessors and is the point at which senior decision makers will offer their opinions on
performance. One firm described them as ‘validating decisions in scoring’ (FS-B)
while the other firms described consensus based decisions where the senior figure
was part of the team of decision makers. All participants expressed confidence in the
outcome of assessment centre decisions.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

91

The process is very clear in the sense of its transparent, that there is back up that says, that’s how we
got to that decision. It’s not just, och, we think that person is a good person, it's like, it will show the
ratings and it will normally be three or four of us that will actually sit round here and think right, here is
the pros, here is the cons and they will give examples of what that person said in it. (FS-C6)

The mix of the assessments that we go through I think have been reasonably successful in drawing
out where the potential problem areas that people maybe just haven’t got enough experience or
maybe natural ability to get there even with training. So I’m broadly comfortable with screening and
recruitment process. I think obviously we’ve got quite an extensive training agenda when people get
in the door ….we’ve got a huge culture of mentoring. So all of that whole package helps, kind of,
complement getting people from being fairly inexperienced student graduates from university to being,
you know, high potential professional employees in the firm. (FS-B3)

Some research has shown that assessors feel there is insufficient time during
assessments to evaluate and score candidates effectively on each of the exercises
and dimensions, often leading to flawed selection decisions.iii There was some
recognition that this may lead to decisions based on fit. In such cases, it is highly
likely that candidates who have been interns with the firm, and are thus already
somewhat socialised, perform much better on such criteria.

It does then still come back to the subjective debate, I guess, around the individual as well and how
that individual fits in with ultimately what we are as an organisation and what we want to do and what
our team is. (FS-C4)

The prominent HR influence in all four firms meant that considerable effort was made
to facilitate the process and minimise subjectivity entering into assessors’ final
decision making. Assessor training was regularly refreshed (every six months) and
covered all levels of the firm from junior managers to senior-level Directors involved
in events. All HR participants also described their own role during the final ‘wash-up’.
In Firm FS-A this was described as follows.

Everybody starts to form an opinion of somebody after they've met them, probably for five minutes.
So all of that kind of stuff goes into the briefing and training [of assessors] as well, in terms of, you
know, the physical pitfalls of assessing, and not to make judgements straightaway, to try and look at
things holistically, you know. And to concentrate on writing down what you're observing, rather than
what your ultimate judgement is, and to save that for the end of the day, kind of thing… you will
always get individuals who may go off on a tangent when they're talking about a candidate. But,
typically, there's somebody there in the room to bring them back in, and concentrate on what it is
they're actually assessing against. We just try to make sure that it's a really fair assessment. (FS-A3)

This account is representative of the detailed efforts described in all firms to ensure
adherence to the scoring processes, avoid similar-to-me ratings and reach
consensus-based final decisions based on objective scores. Potential bias related to
social class was not, however, explicitly a feature of these efforts.

iii

 Melchers, K. G., Kleinmann, M., & Prinz, M. A. (2010). Do assessors have too much on their plates? The

effects of simultaneously rating multiple assessment center candidates on rating quality. International Journal of
Selection and Assessment, 18(3), 329-341.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

92

9.3: Understanding ‘Talent’
The selection process shown by these four financial services and accountancy firms
confirms the conclusions drawn from Study A for law and accountancy professions.
These were: (a) that the process is designed primarily to screen efficiently a large
volume of graduate applications and (b) once this initial screening has been
performed, later selection processes involving senior managers focus on capturing
personal qualities beyond academic ability. The nature of these personal qualities
and the changing business context which was driving their greater importance are
discussed in turn below.

9.3.1: The Focus on Personal Qualities
Participants involved in assessment centres and final interviews assumed by that
stage that all candidates were academically strong. Later stages of selection focused
on qualities which reflect potential, the ability to learn and a number of personal and
interpersonal qualities; e.g. ‘social confidence’, people skills, passion, drive, team
players, ‘presenting well’ in front of stakeholders, peers and senior partners, client
empathy, and ‘showing their true self’.

We’re looking much more at what talent can bring to us in terms of personality and impact than we
are on intellect and technical capability. (FS-C3)

People will just expect that you can actually do a tax return, you can do accountancy, you can number
crunch. It’s what you can actually add to that. We're looking for more commercial, more business
advisors. (FS-C2)

We’ve always been huge on integrity. I would say our managers put even more emphasis on that now
than they ever did before. They’ll really home in on things that they might not have before. (FS-B1)

While the competency frameworks attempt to link these qualities to behavioural
outcomes observable across a number of exercises, these are arguably intangible
qualities which may be difficult to capture consistently. Taking one example,
communication is one common competency-based dimension which has a number
of scorable behavioural indicators. How this reflects different managers’
understanding of ‘presenting well’ in front of stakeholders, peers and senior partners,
may be difficult to standardise.

Professionals also spoke of distinct qualities which were being shaped by the
business needs of their firms.

 Firm FS-A’s participants emphasised the importance of increasing

entrepreneurial and innovative entry-level talent to match the growing diversity
of customer needs.

 Firm FS-B similarly focused on the importance of global customer facing roles
and recruiting a mix of backgrounds and skills in order to match this demand.

 Firm FS-C discussed a distinctive client base within tax and audit which
required empathy, being part of a team and getting involved early in one’s
career with senior figures within client firms.

 Firm FS-D focused on qualities which were consistent with their customer
brand and integrity.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

93

9.3.2: The Business Case for Change
As in Study A, the moral case for diversity and inclusion appeared stronger than the
business case for prioritising social inclusion in selection processes. However, the
sectoral context of financial services in Scotland does provide a more diverse
backdrop for galvanising greater social inclusion.

Although clients did not participate in Study B, it emerged from firms themselves that
client pressure was a significant factor pushing towards increasing diversity. This
points to several distinctive features of the sector which are driving an increased
emphasis on personal rather than academic qualities, albeit that selection processes
designed to identify these tend to focus on an already restricted range of candidates
from elite universities.

 Expansion and diversity of financial services: The range of professional
roles within the growing financial services sectors seems to offer a wider
conceptualisation of talent and greater opportunity to attract a wider pool of
candidates. One example was the modifications made to university
recruitment in Firm FS-C as a result of a senior manager’s wish to attract
candidates with a passion for the public sector as a part of a public sector
audit team. The client relationship within the public sector was viewed as
unique and dependent on empathy with client needs and building rapport
rather than ‘technical arrogance’. This manager also reflected that her current
team in this area had no individuals who had attended private school,
although this was not intended to show any particular causality between
nature of clients and school attended.

When I’ve been giving feedback to the people team, I’ve been saying things like, well, you
know that Aberdeen do a specific module on public sector, so can you go there, can you start
trying to attract people from there – and they started doing that as well. (FS-C5)

 Increased scrutiny of the sector: The banks were aware of the need to

change public perceptions of the industry and work against ‘banker bashing’.
One aspect of this was reflected in attraction strategies at schools and
universities where there was an emphasis on communicating the diversity of
financial careers. The increased importance attached to reputational risk has
also shifted the focus on to personal qualities like attention to detail and
integrity. Consistent with this, the Chartered Institute for Securities and
Investment (CISI) now requires all exam candidates in the capital markets
sector of the UK, Ireland, Europe and North America to pass an integrity test
prior to taking their CISI Capital Markets Programme exam.

This was evident, also, in future projections for the accountancy profession.
Participants from Firm FS-C viewed this as a strong driver for the business
need to widen the talent pool.

The accounting profession is already going through a huge shift. It’s probably not really
manifested itself in terms of size, scale, complexity..…there’s real scrutiny coming to the
profession and we think that out of that then businesses that can be seen as having hopefully
a corporate conscience …not just seen as a business and profit motivation will succeed.…it’s
maybe not looking for different people but it’s maybe just more so…looking for people that, I
think, can see the world through a non-technical, non-pure financial lens. (FS-C3)

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

94

 Value added of client advisory role: Following on from the previous point,

accounting professionals discussed the increasing pace of automation, which
would allow standardisation of a number of routine processes, and hence the
rising prominence of the client advisory role as the cornerstone of profession.

The real winners in business will be the people that can really, really make a difference, so it’ll
be in the advisory community. ….that whole value piece will become more and more
competitive. So I think what that will lead to is the advisers of the future will need to be
smarter and smarter advisers. You know, and businesses will need to think of ways to
develop them in a smarter way. We talk about broader business people because we don’t see
you being an auditor in the future, I just can’t see how all these service lines will be so
delineated. Our organisation will become flatter, and therefore skills will widen. (FS-C2)

Starting to think more around how are we acting as business advisers not just talking about,
I’m an auditor or I’m a tax adviser. It’s going out and offering that all round service to our
clients and understanding what it is our clients want and being able to get to the heart and the
understanding around well, what are the risks, what are the challenges clients are facing.
Then having people who are able to come in and be able to have those conversations but
then identify opportunities to ultimately help the clients as well. (FS-C4)

 Internationalisation of local graduate population: The growing

international graduate labour supply emerging from Scottish universities was
changing the profile of interns and graduates in the case firms. This has
implications for breaking down person-organisation fit in selection decisions
and had already contributed to a less homogeneous culture in Firms FS-B and
FS-C. The retention of international students following graduation is also a
prominent issue for maintaining the competitiveness of the Scottish economy.
Reinstating the post study work visa in Scotland is strongly supported by the
business community as a means for enhancing competitiveness and
diversifying the skills base. 26

9.4: Social Inclusion Initiatives: ‘Best Practice’
All the case study firms demonstrated strong commitment to widening access to
professional graduate level jobs. Notably, there was a high level of engagement at
senior professional and HR level with national and local stakeholders involved in
promoting alternative entry routes to professional financial services careers.
Examples of these best practices are listed here:

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

95

 Leadership in launching the industry-wide scheme Access Accountancy
 Signatories to the Social Mobility Business Compact and/or applied for

Champion status
 Dedicated managers leading on Diversity, Inclusion and Sustainability

agendas
 Commitment and involvement in apprenticeship and school leaver schemes,

such as Investment 2020 for finance careers and a financial services
foundation apprenticeship with City of Glasgow College

 Formal cooperation with professional associations (e.g. ICAS, ACCA) to
support non-graduate entry routes (e.g. modern apprenticeships for auditors
who complete AAT before converting to ICAS).

 Provision of widely advertised paid internships for university students as well
as for disadvantaged students supported with bursaries (e.g. through the
ICAS Foundation).

 Involvement with Career Academies and outreach to schools through work
experience, mentoring and dedicated programmes with local authorities to
lead school programmes raising awareness of accountancy.

 Senior staff leading in external local partnerships with, for example, Education
Scotland, Skills Development Scotland, Financial Services Advisory Board
(FiSAB) Skills Group, The Edinburgh Guarantee, Career Academies UK
Glasgow/Edinburgh Local Advisory Boards, Steering Committee for STEM
Academies in Glasgow and Edinburgh, Glasgow Economic Leadership
(Financial and Business Services), launch of foundation apprenticeship in the
financial services.

Positively, all the firms appeared to be progressive in striving towards and in many
cases reaching the criteria recommended for by the Social Mobility Business
Compact Champion status checklist – actively promoting outreach by staff as
mentors and speakers to schools, advertising paid internships openly, promoting and
sponsoring alternative pathways into the firm through cooperation with professional
bodies or external organisations, advertising graduate and intern positions to
students across the university spectrum, and adhering to best practice selection for
both interns and graduates.

All firms regarded their outreach to schools as a core component of their corporate
social responsibility activities. All were involved in professional mentoring programs,
designed to raise aspirations and influence perceptions of young people, their
parents and their teachers. Two of the firms had created formal roles with senior
managers as representatives for sustainability, reflecting an effort to generate culture
change with respect to issues encompassing social mobility. Concretely, the
interviews recounted a number of success stories, either in establishing school
programmes or pointing to talented individuals whose financial circumstances would
not have allowed them to enter university or progress in the profession.

Firm FS-C noted difficulties attracting school leavers and the importance of more
proactively engaging with councils. A senior manager provided data on one
particularly successful collaboration with the Head of Schools in a local council with
one of the largest numbers of the most deprived datazones in Scotland on the
Scottish Index of Multiple Deprivation (SIMD), The firm had taken the lead on a
schools programme to raise awareness of accountancy as a career and the firm

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

96

specifically, with a dedicated team of professionals delivering presentations to
schools in this area. These efforts had generated 27 applications to the firm’s school
leaver programme in one year from 10 schools located in the area. The firm had
made five offers with four accepted.

Firm FS-B had also seen success with their apprenticeship programme. The
following is just one example of successful progression.

We’ve recreated our apprenticeship programme in accountancy [leading to ACCA qualification]. I’m
seeing people in those programmes with five straight As at Higher. They are very capable at going to
university but we’re seeing a lot of young people, particularly, where they feel it’s going to be a
financial strain on the family, discounting themselves from going to university even if they had access
to it…there’s plenty bursaries and all these wonderful things out there, but it’s just that’s an expensive
way for the family so we are seeing people coming through that route. (FS-B1)

9.5: Summary and Recommendations
Large financial services and accountancy firms in Scotland target a small number of
elite universities which already attract students from higher socioeconomic
classifications. These students benefit from intensive, targeted recruitment activity by
firms, which reinforces their initial advantage. Selection practice for both internships
and graduate intakes was found to conform to the established standards of best
practice for large graduate recruiters. Recommendations include widening the pool
of potential applicants through alternative recruitment activities and media,
consideration of selection methods which move away from academic criteria and
past-behaviour (e.g. strengths-based questions, situational judgment tests), and
further attention to collecting and monitoring social mobility data and changes in
progression patterns as a result of changes in selection methods.

All firms were actively involved in a number initiatives to promote social inclusion;
however, the study can point to some continuing difficulties which are being faced in
embedding such initiatives and ensuring positive outcomes.

 First, all four firms collected data recommended by the Social Mobility Toolkit
produced by Professions for Good to allow businesses to monitor the social
background of staff and new recruits. However, this did not appear to directly
influence decision making about widening their talent pool. Firm FS-D was an
exception here in its decision to replace open-ended application form
questions with a situational judgement test as a result of the observed high
dropout rate of more disadvantaged applicants at the initial screening
process. The firms had made considerable progress in other diversity areas.
For example, Firm FS-A had succeeded in substantially altering the age
profile of the firm downwards over the last few years. The drift upwards was
attributed to the closing of school leaver routes into the firm, which it is now
trying to rectify. However, divisions such as fund and asset management were
perceived as more difficult cultures to shift in terms of data gathering towards
agendas of sustainability and inclusion. Encouraging transparency appears to
remain an issue.

 Second, while positive about outreach to schools and school leaver routes
into their professions, participants raised some concerns. Foremost was the

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

97

issue of attracting interest from schools in the profession. Identifying
appropriate schools, which tended to occur through parental connections,
perpetuated the likelihood of some state schools in more advantaged areas
benefiting more. The positive example from Firm FS-C noted above seemed
to be an exception built on building personal relationships. Another partner in
the same firm commented more generally:

One thing that I think would really help social mobility would be if there was a kind of school
forum whereby lots of schools got together and became an access point for business
employers to go and actually get to a number of schools. (FS-C3)

A further issue was the perceived reluctance or lack of preparedness of
teachers and parents to encourage students to consider university or financial
services professions. Low aspirations are perceived as a continuing barrier
preventing the brightest students entering elite universities and ultimately
professional jobs.

Awareness of potential career routes within financial services was raised as a
problem by all participants. There was also resistance to school leaver routes
rather than university for high achieving pupils, even though the university
destination was often not amongst the highest ranked or recruiters’ preferred
universities.

It needs to be something more cultural from the education side rather than just from the
profession side. I feel as though from the profession side we are all pushing it and ICAS who
most of our people train through have now got a five year training programme that tries to
blend the two different qualifications that our people would have previously gone through into
one five year programme. So the Institutes are there and trying to do it and push it. It’s from
the other side. We need somebody else to be pushing back the other way to actually say, no,
I think this is a really good thing for you to think about. Think about it as a really viable
alternative to going to university. (FS-C3)

Finally, all firms were positive and saw value in the school
leaver/apprenticeship routes into professional roles, Nevertheless, there was
a general feeling that the graduate talent pool in Scotland was especially deep
- some noting in contrast to their English counterparts - for relatively few
positions. This meant there was less value for the firm in exploiting those
candidate pools further.

 Third, there seems to be considerable evidence through these four case firms
of collaboration between the financial services employers, professional
associations, government, and local councils. Existing funding sources exist
with some successes, such as partnerships generated though the ICAS
Foundation. However, ensuring consistency in efforts throughout all the
relevant stakeholders will remain a challenge, particularly in how schools,
Further Education colleges and elite universities coordinate efforts.

 Fourth, there has been some success within Scottish Higher Education

institutions in widening participation and greater use of contextual
admissions processes to ensure that places go to a wider range of high
potential students from disadvantaged socioeconomic backgrounds. There is
also significant commitment towards strengthening these initiatives from the

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

98

Scottish Funding Council. However, given the pressures of university
rankings, there may still exist reluctance to make too many contextual offers.
Engaging schools and elite universities, each facing pressures of performance
measurement, will be difficult. One anecdotal comment made in the course of
this study was that the apparent successful establishment of school
programmes at newer universities may have the unintended consequence of
gifted students from state schools not aspiring further to apply to more elite or
professionally-oriented universities and courses.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

99

Section 10 Future Trends
We suggest that with respect to social inclusion, many elite firms are embarking on a
similar journey to that experienced with other diversity strands such as gender. For
many firms, this began with a relatively superficial approach prompted by external
pressures, often from clients and the state and a preoccupation with reputational
damage. Only over ten years or more have elite firms been able embed a better
business case for change and, as a result, look more critically at how their
organisational structures and cultures actively advantage men and tacitly
disadvantage women, and as a result, to effect some improvement in outcomes
overall. We believe that it should be possible for social mobility to follow a similar
trajectory. Thus the firms that appear to be adopting best practice here are those
where the business case for change is understood and acted upon; those where
leaders instil others with the courage to challenge existing practices; and firms which
are sufficiently agile to make change a reality.

In this final section we look briefly at other factors which may encourage or limit the
pace of change in future. An important general theme in the current research is the
extent to which elite firms have over time imitated each other’s recruitment and
selection practices. This has historically contributed to less progressive outcomes as
elite firms have coalesced around a single model of what talent looks like and where
to find it, which, as we have demonstrated, inadvertently excludes many talented
people who may be from (sometimes only marginally) less privileged backgrounds.

We didn’t really have a university strategy and then at one point we said oh perhaps we should . . . we
did look at what everybody else was doing because we thought oh they’ve done the research as
opposed to thinking about our strategy and what do we want to do and we evolved that. (Acc_W_2a)

However, this tendency towards similarity may be leveraged with more positive
outcomes in future, to the extent that the interventions adopted by best practice firms
in relation to recruitment and selection are imitated by their peers.

There’s no denying the fact that we do it partly because most other law firms do it. I think there are
over 80 law firms in the City involved in the PRIME scheme now. (L_R_6)

The existence of a wider conversation on social mobility is very important in this
process, which must in part be driven by government organisations. Currently most
social inclusion initiatives are strongly driven by concerns with social justice and
external perceptions of the professions. As such, should external scrutiny be
reduced, it is likely that the pace of change will also slow. We briefly consider next
the factors internal and external to the professions which may lead to change. A firm
opinion on whether the balance of these changes would have a negative or positive
effect on social inclusion is beyond the scope of this report.

10.1: Future Trends

 Client Pressure: An important hallmark of the business case for change is that
elite firms should better represent their diverse client base. Though this may be
compelling for mid-tier firms whose client base is undoubtedly diverse, it is
doubtful whether it is an equally strong driver for the most prestigious elite firms
which predominantly advise professionals who have been socialised in a very

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

100

similar environment. Nevertheless, it is possible that clients could drive
progressive change through supplier diversity initiatives. This has arguably
played an important role with respect to gender and LGBT.

Social mobility has become a greater focus, and something that people are putting a language
around more than maybe they were ten years ago. And so, certainly for clients, I think it is going
to be one of those next points . . . are you a firm that shares the same values as us? (L_R_1)

We explored this possibility in the current research and the results were mixed.
Only a minority of clients had bought into the social inclusion agenda and spoke
positively about their potential role in driving additional change.

We should care but we don't . . . [but] if we were forced in a scenario where it was something we
should have actually to consider I think that would be brilliant. And I would support that
wholeheartedly. (Client_9)

Overall, few clients were aware of the scale of the challenge, with several we
interviewed suggesting that elite firms have never been more meritocratic. In
addition, clients were especially likely to suggest that questions about social
background are intrusive and unnecessary.

It probably isn’t front of mind with a lot of clients . . . gender diversity’s probably the easiest one to
measure. It’s much more difficult when you’re talking about social mobility . . . if we were doing a
tender process for law firms, we do talk about diversity generally but it tends to focus on gender
diversity and not social mobility and inclusion . . . It’s a bit difficult because you don’t normally ask
people about their social background. It’s almost like a rude question, isn’t it? (Client_8)

I’m not going to sit with a partner and ask him about the socioeconomic background of a junior . .
. I feel it’s intrusive of me . . . [it’s not] my job to boost socioeconomic [diversity] . . . we want the
guys to have done incredibly well, you know at university and then gone on to be top of their class
at law school. They are the guys we want advising us . . . we instruct blind, in that sense. We
assume that [firms have] sorted out their own recruitment processes . . . so that the lawyer we get
has got a certain basic, very, very high level of qualification and education . . . one of the things I
think we shouldn’t do, right, if I can say this, is we mustn’t try to address this in a bureaucratic
way. (Client_7)

Clients did not support a business case for change since they expect that the
advisors they work with are highly talented and selected on the basis that they
are personable. Thus whilst clients do potentially have power here, they are
apparently reluctant to use it in relation to what they consider a highly sensitive
issue.

 Client Relationship and Communication Skills: We also explored whether

changing definitions of talent in the near past and the immediate future may act
as drivers for change. The main area that participants focused on here was the
degree to which intelligence alone does not guarantee success in elite law and
accountancy firms. Instead, over the past twenty years there has been an
additional focus on communication skills, building networks and the ability to
provide highly commercial advice to clients, and innovative service delivery. As
such there has been a growing emphasis on social skills and this was considered
likely by most participants to continue. To some extent, a continued movement
away from a focus predominantly on academic skills was considered by

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

101

participants to open up wider possibilities for diversity, particularly in relation to
educational background.

I think there's a big encouragement now for the law firms to recruit people not just on academic
talent but on social skills, on ability to get along with people . . . at Firm S, we took a conscious
decision that we always used to take the cleverest people, from Oxbridge mainly, and then we
found two or three years down the line we found it wasn't enough to be very good at the law if we
can't stand to deal with you. (L_S_2)

I think that’s something that’s changed over the years. I think there’s a big encouragement now
for the law firms to recruit people, not just on academic talent, but on their ability to, you know,
social skills, on ability to get along with people and, yes, I think there is recognition. (Acc_V_1)

Personal relationships and what that promises to the client is very important . . . what do we need
to be developing? It’s people who’ve got very strong interpersonal skills, who increasingly are
able to work with clients effectively as a partner alongside them. (Acc_W_6)

I think we're entering an environment where, particularly with regulatory change in our business,
that talent is going to become more important . . . all of this requires us to be more
entrepreneurial and to work in a different way. And it's not just the skillset that comes from being
smart. We also need resilient people. People who are entrepreneurial. People who are able to
pick themselves up and go and chase something new. We've always prized it to a certain extent.
I think the level to which that's going to become critical is going to go up a notch. (Acc_V_11)

However, given the extent to which strong communication and client relationship
skills are associated within the professions with middle-class status, it is entirely
possible that without significant reworking of definitions of talent and their impact
on difference and diversity, this trend could in fact have a negative impact on
social inclusion.

 Expansion of Firm or Sector: Historically, upward social mobility has been most
likely when the number of professional jobs has expanded.

My observation would be in times of economic need where there’s shortage of people, that the
firms will be much more open to potential . . . When times are less booming and they have
thousands of people applying for every training contract, the system works in such a way that the
people who know what they need to do and have their CV ticking all the boxes would... will get
through the system because that’s how the system works. (Client_8)

I'm somebody who’s from a socially excluded class . . . and I know how difficult that's been. I had
a weird window because when I was coming to qualify, 1990, there was a desperation to get
people into the profession but . . . [the] refocus on academia and background and all those
elements that make it harder for people like me to come through I think have come back into the
system. (Client_9)

Participants in this research, particularly within the accountancy sector, underlined
the potential expansion of their sector or firm over the next ten years. They
described the need for more bodies, and suggested that this could force a wider
conceptualisation of talent.

We’re definitely going to run out of academic elite graduates. You get a big question about well do
you need so many academic elite graduates or could you do with a section of graduates with a
kind of slightly different skill set, could you do with school leavers, etc? It all depends on how
you’ve structured your business and whether you’re still looking for just a homogeneous product or
whether you’re looking for something you know, more diversity in your group approach toward
recruitment. (Acc_T_2)

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

102

Our sector is growing. So, if you look at the forecasted growth it’s something like 1.5 million jobs by
2020 and where are these people going to come from, you know? So, we’ve got to find new ways
of engaging talent because, otherwise . . . we may be winning more work but we’re not going to
be able to deliver it. (Acc_W_5)

There's millions more jobs in accounting needed by 2020. And so I think the ICAEW and some of
the other bodies that oversee the sector are kind of scratching their heads, saying there's a big
debt here that we need to fill. (Acc_W_3)

However, this driver is highly contingent on the economic backdrop and it is
conceivable that expansion could lead to more stratified careers, where, to the
extent they do not fit with current definitions of talent in high value client-facing
work, students from non-traditional backgrounds are confined to less prestigious
sections of the professions, as described next.

 Routinisation and Commoditisation: Participants in both the legal and
accountancy sector discussed the tendency towards commoditisation of their
sector, such that previously high value advisory work would be increasingly seen
as a simple commodity by clients. They also pointed towards a possible
polarisation between low value, low prestige and routine work, performed mostly
outside of London, and lucrative, prestigious work performed inside its
boundaries. In addition, they discussed the growing requirement for new entrants
to the professions with strong technical skills. The second trend was considered
likely to help widen conceptualisations of talent, yet the first is potentially less
positive.

Again, participants envisaged a legal and accounting sector where the more
prestigious and lucrative work will be performed by graduates of elite universities
who are expensive to attract and employ, whilst a more routinized and
commoditised sector will be staffed by graduates from less prestigious institutions
and non-graduates, who are less expensive to employ. To some extent of course
this situation already exists, and there has been considerable debate within the
academic literature about the likely impact of these trends, with some positing the
expansion of a new ‘precariat’ of semi-professional workers, whose conditions
will be characterised as low status and insecure1.

[There will be] potentially quite a significant polarisation of financial services as an industry in
London . . . you’ll have, you know, the senior people who have got there through a range of
capabilities and talents and aren’t required to do any of the, what we used to call, grunt work, and
then in some certain parts in compliance and regulation, whatever, you’ve got big teams of maybe
clerical people. And that kind of middle manager grade seems to almost disappear, really, and, I
don't know, I just don't know how that’s all going to shake out. (Acc_W_6)

. . . there will be huge changes in the sorts of skills base that we need driven by technology. So I
think we will be looking for far more scientific and IT type based qualifications coming out of both
school leaver and university because those are the skills we’re going to need. I could see it
becoming two-track. So you might have a number of trainees who enter a training programme to
become accountants and advisors and other people who train to become data technicians,
analysts, because the whole process by which we produce an audit or produce a tax return or
produce a due diligence report I think is going to change dramatically facilitated and driven, forced
by technology. (Acc_V_2)

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

103

Everything’s going to commoditise itself. If anything I can see that the professions will start
recruiting more, less skilled people because we’re going to become more computer in-putters.
(Acc_V_2)

 Changing Status of Professions: The legal sector has always been a highly
attractive destination for graduates of elite universities. In contrast, the
accountancy sector has experienced changing fortunes. Over the past thirty
years, the accountancy profession has grown in status, and as a result elite firms
have been able to compete with other occupations such as investment banking
and management consultancy for the most highly sought after graduates. Though
not in precisely the same graduate labour market, mid-tier firms have also
benefitted from this rise in occupational status. To some extent, this changing
status is both cause and effect of decreasing diversity within the sector.

Participants in the current research emphasised however that the accountancy
profession may not continue to enjoy its current status, especially if regulatory
change makes accountancy roles less attractive. If this were to happen, one
posited result is that firms may again be forced to recruit and select graduates
from marginally less prestigious universities, who may come from a wider range
of socioeconomic backgrounds. This trend would widen access overall but
arguably cannot be considered progressive, since diversification is directly
associated with a decline in the profession’s status.

Undoubtedly the profession is less attractive now than it was. So how do you engage and
stimulate somebody to stick the course in order to become a partner in a professional services firm
if it’s not as lucrative, if it’s not as exciting, if it’s not as glamorous as it was viewed twenty years
ago? And indeed, if it’s been devalued by society because there is a lower level of trust in the
professions than there was previously? . . . you’re going to have to look more broadly . . . I think
there is that piece around expanding the talent pool, because we are finding it more difficult to
recruit people from that very selective group. (Acc_V_2)

10.2: Summary
Against this uncertain backdrop, we finish by underlining the complexity and
longstanding challenge of increasing the social inclusiveness of elite professions.
Indeed, one way in which social inclusion can be understood is as a ‘wicked
problem.’

This is a term used in relation to leadership and change, where problems occur in a
domain involving stakeholders with differing perspectives and where the solution
depends on how the problem is framed and vice versa. Although it is hardly original
to point out that the problem of social inclusion is longstanding, complex and
systemic, we suggest that the prescriptions given for wicked problems offer a useful
thinking tool. Whilst simplistic answers may be attractive, for wicked problems there
is no single elegant solution. Indeed, these highly complicated problems require what
often look like somewhat clumsy interventions and scholars therefore advocate that
leaders in this area are original, innovative and devious2.

Critically, wicked problems are characterised by the probability that solutions
produce unintended consequences. In this context, those who wish to change the
status quo must not be afraid to experiment, in the knowledge that some practices
may fail, whilst other succeed. We also suggest once more that each of the trends

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

104

outlined above underline the requirement for more and better data, in order that we
can continue to track the demographic profile of new entrants to the professions at
all levels, according to a wide range of social mobility indicators, and use this data to
improve the quality of interventions and where necessary to challenge dominant
narratives which circulate within the professions about the meaning of ‘merit’ / talent.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

105

Appendix 1 Methodology

This study adopted a comparative case study approach, focusing on the
headquarters of five law firms and five accountancy firms, headquartered in
London. In Scotland, the study focused on four global firms representing financial
and accountancy professional services with significant activities in Scotland, one of
which also took part in Study A.

The names of the participating organisations will remain confidential. However, all
were leading firms within their sector by size, turnover and reputation, and therefore
fit the definition of elite. We included the legal sector because barriers to entry here
appear especially strong, but this is often the sector of choice for young people
seeking to improve their social status. We included accounting because the barriers
to entry here have been comparatively under-researched, yet organisations in this
sector employ high numbers of graduates and their employment practices are
influential.

We included financial services to examine access to elite professional roles within a
more diverse sectoral context. We focused on Scotland separately from England and
Wales because of the significant contribution of financial services to the Scottish
economy and hence its importance as a vehicle for social mobility.i The largest
proportions of total Scottish financial sector employment are in banking (46.5
percent) and insurance (30.3 percent), with smaller but growing segments in fund
management, building on corporate links with London-based and international firms
(4.2 percent), and securities dealing (four percent). In professional services, legal
services account for the largest share (43.7 percent followed by accounting services
(29.6 percent) and management consultancy (26.7 percent).ii The firms studied in
Scotland reflect these segments of financial and accounting services.

Data Collection
Data collection involved a combination of quantitative and qualitative methods. With
respect to quantitative data, where available we gathered data examining the
socioeconomic background and qualifications of successful and unsuccessful
applicants to our case study firms for a single cohort. With respect to qualitative data,
at our case study firms, we conducted in-depth interviews with individuals from
across each firm’s hierarchy who had current or recent responsibility for conducting
graduate recruitment and selection; devising the firm’s related policy and approach;
client account management; and line management of early career professionals (see
overleaf for indicative job titles). In Study A, we also interviewed new entrants to the
firm.

i
 i Financial and related professional services comprise 13.1% of regional Gross Value Added (GVA) for Scotland making it the

second largest international financial hub in the UK. Edinburgh matches London in percentage contribution (28%) to the city’s
GVA, with strong reputations in fund management and asset servicing. Edinburgh and Glasgow remain in the top 10 UK cities
in terms of percentage of the city’s total employment contributed by financial and related professional services. Data sources:
Financial and related professional services employment in the UK, The City UK, January 2014; Regional Contribution of UK
Financial and Professional Services, The City UK, January 2013; Scottish Financial Enterprise – Facts, available at
www.sfe.org.uk/facts.aspx)
ii
 Scottish Government 2013, The Strategy for the Financial Services Industry in Scotland. Eighth Annual Report 2012-13;

Regional Contribution of UK Financial and Professional Services, The City UK, January 2013.

http://www.sfe.org.uk/facts.aspx

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

106

Table Six: Case Study Firms and Participants in Study A

Firm Partner Associate Trainee Director Senior

Manager
Manager

 M F M F M F M F M F M F

L_Q 1 3 1 1 6

L_R 1 2 1 2 2 3 11

L_S 1 1 2

Acc_T 2 2 1 1 6

Acc_U 1 4 2 2 1 10

Acc_V 4 1 1 6

Acc_G 1 1 1 2 3 1 9

L_X 1 1 2

L_Y 2 2

Acc-Z 1 1

 9 7 3 2 6 2 4 6 2 11 3 55

Table Seven: Case Study Firms and Participants in Study B (Scotland)

Firm Senior Manager Manager Heads of HR/Diversity/Inclusion

Recruitment Officers

 M F M F M F

FS-A 2 2 2 6

FS-B 1 2 2 5

FS-C 2 1 2 1 6

FS-D 1 1 1 3

 6 2 4 2 6 20

We used the same semi-structured questionnaire throughout. Questions included:
how is talent currently defined and potential identified at entry level?; how do
interviewees believe that these conceptualisations of talent match actual and future
requirements in each firm?; how is social mobility defined?; what initiatives are in
place to support social mobility?; who is responsible for screening applicants and on
what basis?; what training is provided to those responsible for selection and
promotion/appraisal?; are current activities effective in diversifying the candidate
pool?; what expectations do interviewees believe clients have of their professional
advisors?

For Study A, we also interviewed ten general counsel or deputy general counsel at
FTSE100 companies. Half were women and half men, and they were drawn from
transport; financial services, energy; FMCG; and services.

Data Analysis
This study involved within and across case analysis. Data analysis was undertaken
by the project team using a template analysis approach1. This involves an iterative
process whereby initial codes are developed on the basis of literature and initial
familiarisation with the interview transcripts. As more fine grained analysis of the
interview transcripts develops, the template is modified, codes are elaborated and
relationships between categories are examined. This iterative process was led by
the project leader but all members of the team were involved in the analysis process
and agreement over key codes was achieved through regular team discussions.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

107

`
Limitations of this Study
Though this study provides valuable insights into barriers to the elite professions,
there are nevertheless some limitations associated with the chosen research
methodology. As a small scale qualitative study, the aim is to explore issues and
generalisability is limited. A further potential limitation rests with the nature of the
sample. In each organisation once agreement to take part had been granted an
email request to take part was sent to staff by a manager with responsibility for
diversity/inclusion initiatives. Take-up varied across the firms and this means that,
whilst we have a good spread of hierarchical levels across the sample as a whole
this is not replicated within each firm. It is also necessary to consider the potential
for bias in sample selection and for interviewees to give what might be seen as
socially desirable answers. We attempted to counter this possibility by asking for
examples and evidence wherever possible and by cross checking interview
transcripts within firms. Finally, a potential limitation could be the use of four
interviewers to undertake the research. The joint development of the interview
schedule and regular discussion between the interviewers to ensure a degree of
consistency of approach mitigated against this potential limitation.

Social Mobility and Child Poverty Commission
Non-Educational Barriers to the Elite Professions

108

Appendix 2 Acknowledgements

The production of this report has relied on the input of over eighty professionals
within thirteen leading firms, who generously gave up their time to speak to our team
of researchers. We are enormously grateful for their insights, without which this
report would not have been possible. In particular, we are grateful for our key
‘gatekeepers’ at each firm, who played a particularly active role in arranging and
facilitating access. These gatekeepers cannot be named for reasons of
confidentiality but their input has been significant.

© Crown copyright 2015

Any enquiries regarding this publication should be sent to us at the Social Mobility

and Child Poverty Commission, Sanctuary Buildings, 20 Great Smith Street, London,

SW1P 3BT. Email: contact@smcpcommission.gov.uk

This document is also available from our website at: www.gov.uk/smcpc

ENDNOTES
Section 1
1
 Cabinet Office Unleashing Aspiration: The Final Report of the Panel for Fair Access to the Professions, 2009

2
 Ashley, L. and Empson, L., Differentiation and discrimination: Understanding social class and social exclusion in leading

law firms, 2013

Section 2
1
 Department for Education, Schools, Pupils, and their Characteristics, 2012

2
 Social Mobility and Child Poverty Commission. Higher Education: The Fair Acess Challenge, 2013

3
 See: https://www.hesa.ac.uk/pis/urg (accessed 28

th
 May 2015)

4
 Boliver, V., How Fair is Access to More Prestigious UK Universities, 2013

5 Social Mobility and Child Poverty Commission, Business and Social Mobility: A Manifesto for Change, 2013
6
 Laurison, D. and Friedman, S., Introducing the Class Ceiling: Social Mobility into Britain’s Elite Occupations, 2015

Section 4
1
 Dorling, D., Injustice: Why social inequality persists, 2010

2
 IPPR, Social Mobility: A Background Review , 2008

3
 Elias, P. and K. Purcell., ‘SOC(HE): A classification of occupations for studying the graduate labour market’. Research

Paper 6, University of Warwick, Institute for Employment Research, 2004
4
 Eriksson, R., and Goldthorpe, J. Income and Class Mobility between Generations in Great Beritain: The Problem fo

Divergent Findings from the Data-Sets of Birht Cohort Studies, 2009; Goldthorpe, J., and Mills, E.,Trends in
Intergenerational Class Mobility in Modern Britian: Evidence from National Surveys, 1972-2005, 2008

5
 Blanden,J., Gregg, P.,and Machin, S., Educational inequality and intergenerational mobility, 2005

6
 Macdonald, K., The Sociology of the Professions, 1995

7
 Langlands, A., The Gateways to the Professions Report, 2005

8
 Ibid

9
 MacMillan, L., Social mobility and the Professions, 2009

10
 Social Mobiliy and Child Poverty Commission, Elitist Britain, 2014

11
 Laurison, D. and Friedman, S., Introducing the Class Ceiling: Social Mobility into Britain’s Elite Occupations, 2015

12
 Ibid

13
 Ibid

14
 e.g. Marshall G. Swift, A. and Roberts, S., Against the odds? Social class and social justice in industrial societies, 1997

15
 Dearing, R. Higher education in the learning society [Dearing report], 1997

16
 Higher Education Statistics Agency (HESA), Performance Indicators, 2011

17
 e.g. Schultz, T., Investment in Human Capital, 1971; Becker, H. Human Capital, 1993

18
 Michaels, E. Handfield-Jones, H. and Axelrod, B The War for Talent, 2001

19
 e.g. Friedman, T., The World is Flat, 2005

20
 Brown, P., Hesketh, A., and Williams, S., The mismanagement of talent: employability and jobs in the knowledge based

economy, 2004
21

 Greenbank, P., and Hepworth. S., Working Class Students and the Career Decision-making Process: a qualitative study,
2008

22
 Harris, M., Office for Fair Access, 2010 “Annex C – OFFA commissioned analysis from HEFCE on trends in young

participation by selectivity of institution, 2010
23

 SMCPC. Higher Education: The Fair Access Challenge, 2013
24

 Ibid
25

 See: https://www.hesa.ac.uk/pis/urg (accessed 28
th
 May 2015)

26
 See: http://www.suttontrust.com/wp-content/uploads/2004/08/Missing-3000-Report-2.pdf (accessed 28th May 2015)

27
 Boliver, V. How Fair is Access to More Prestigious UK Universities, 2003

28
 Reay, D., David, M., and Ball, S. Degrees of Choice: Social Class, Race and Gender in Higher Education, 2005

29
 Crompton, R. Class and Stratification: an introduction to current debates, 1998; Whitty G., Education, social class and

social exclusion, 2001; Archer, L., Hutchings, M., and Ross, A. Higher Education and Social Class: issues of exclusion and
inclusion, 2003: Goldthorpe, J. The myth of education-based meritocracy, 2003; Brennan, J. and Shah, T. Access to what?
Converting Educational Opportunity into Employment Opportunity, 2003; Deem, R. and Brehony, K. ‘Management as
ideology: the case of ‘new managerialism’ in higher education, 2005

30
 Goldthorpe, J. H. and Mills, C. Trends in intergenerational class mobility in modern

 Britain: Evidence from national surveys, 1972-2005, 2008
31

 Saunders, P. Meritocracy and Popular Legitimacy, 2006.
32

 Brown, P., Hesketh, A and Williams, A. The mismanagement of talent: employability and jobs in the knowledge based
economy, 2004

33
 Goldthorpe, J., Mobility, Education and Meritocracy, 2001

34
 Brown, P., Lauder, H., and Ashton D., The Global Auction, 2011

35
 High Fliers The Graduate Market in 2015. 2015.

36
 See: https://www.hesa.ac.uk/pis/urg (accesed 28th May 2015)

37
 Abel, R. English lawyers between Market and State: The Politics of Professionalism, 2003; Bolton, S., and Muzio. D., ‘Can’t

Live with ‘Em; Can’t Live Without ‘Em: Gendered Segmentation in the Legal Profession, 2007
38

 Larson, M. S. The rise of professionalism: A sociological analysis, 1977
39

 Parkin, F. The social analysis of class structure, 1974
40

 Larson, M. S. The rise of professionalism: A sociological analysis, 1977
41

 Thornton, M. EEO in a Neo-Liberal Climate, 2001
42

 Bourdieu, P. Masculine Domination, 2001;
43

 Francis, A. and Sommerlad, H. Access to legal work experience and its role in the (re)production of legal professional
identity, 2009

https://www.hesa.ac.uk/pis/urg
http://www.dannydorling.org/books/injustice/
https://www.hesa.ac.uk/pis/urg
http://www.suttontrust.com/wp-content/uploads/2004/08/Missing-3000-Report-2.pdf
https://www.hesa.ac.uk/pis/urg

44

 Francis, A. Legal Education, Social Mobiity and Emplouability: possible selves, curriculum intervention, and the role of legal
work experience, 2015

Section 5
1
 Sullivan, R (2010) Barriers to the Legal Profession, Legal Services Board hppt://www.legalservicesboard.org.uk/what we do

/Research/publications/pdf/literature review on diversity2.pdf
2
 Cook, A., Faulconbridge, J., and Muzio, D. London's legal elite: recruitment through cultural capital and the reproduction of

social exclusivity in City professional service fields, 2012

Section 7
1
 SPADA, Social Mobility Toolkit, 2014

2
 Cabinet Office. Aspiration and attainment amongst young people in deprived communities, 2008.

3
 See: http://seo-london.com/about-us/history (accessed 28th May 2015)

4
 The Sutton Trust, Pathways to Law: Annual Report, 2014, available at http://www.suttontrust.com/wp-

content/uploads/2014/07/Pathways-to-Law-Report-2014.pdf (accessed 28th May 2015)
5
 Institute for Fiscal Studies, An Evaluation of the Impact of the Social Mobility Foundation Programmes on Education

Outcomes, 2014
6
 LETR. Setting Standards. The Future of Legal Services Education and Training Regulation in England and Wales, 2013

7
 SPADA, Social Mobility Toolkit, 2014

Section 8
1
 Laurison, D. and Friedman, S., Introducing the Class Ceiling: Social Mobility into Britain’s Elite Occupations, 2015

Section 9
1
 Scottish Financial Services Yearbook 2013-14, Who’s who of Scotland’s Financial Services Industry. An Independent

Guide, 2013.
2
 Higher Education Careers Services Unit. What do Graduates Do?, 2012

3
 Scottish financial sector remains resilient, Financial Times, 4 January 2012.

4
 The Strategy for the Financial Services Industry in Scotland: Eighth Annual Report, April 2012 - March 2013

5
 High Fliers Research, The Graduate Market in 2015, 2015.

6
 Peat, J. The Scottish Financial Sector; its performance and future prospects, 2015

7
 ACCA, Who accounts for social mobility? Is enough being done? 2014

8
 The Sutton Trust, Pathways to Banking, 2014.

9
 See for example ACCA, Climbing the ladder: ACCA and social mobility; ACCA, Skills for growth. Who accounts for social

mobility? Is enough being done, 2014
10

 ICAEW, An ICAEW guide to social mobility in the Chartered Accountancy Profession; Progress update from the Association
of Accounting Technicians (AAT) to the Social Mobility & Child Poverty Commission July 2013.

11
 UK Commission for Employment and Skills, Building Future Skills in Accountancy, 2011

12
 High Fliers Research, The Graduate Market in 2015, 2015.

13
 Ibid

14
 Riddell, S.E , Edward, S., Boeren, E., Weedon, E. Widening Access to Higher Education: Does Anyone Know What

Works? A Report to Universities Scotland, 2013.
15

 Scottish Funding Council, Higher Education Students and Qualifiers at Scottish Institutions, 2012/13: Table 25a. Scottish
domiciled entrants to higher education by deprivation classification and institution type 2011/12, 2014

16
 Figures drawn from HESA and Scottish Funding Council. [WHERE ACCESSED??

17
 High Fliers Research, The Graduate Market in 2015. 2015.

18
 SPADA. Professions for Good, Social Mobility Toolkit, 2014.

19
 Ployhart, R. E. and Holtz, B. C. The diversity-validity dilemma: Strategies for reducing racioethnic and sex subgroup

differences and adverse impact in selection, 2008.
20

 Weekly, J.A. and Ployhart, R.E. (eds) Situational Judgment Tests: Theory, Measurement and Application, 2005.
21

 Berry, C.M., Clark, M.A. and McClure, T.K. ‘Racial/ethnic differences in the criterion-related validity of cognitive ability tests’.
2011.

22
 Melchers, K. G., Klehe, U.-C., Richter, G. M., Kleinmann, M., König, C. J. and Lievens, F. "I know what you want to know":

The impact of interviewees' ability to identify criteria on interview performance and construct-related validity. 2009.
23

 Hiemstra, A.M., Derous, E., Serlie, A.W. and Born, M.P. Fairness perceptions of video resumes among ethnically diverse
applicants, 2012.

24
 The Design and Delivery of Assessment Centres. A Standard produced by the British Psychological Society’s Division of

Occupational Psychology, 2015.
25

 Lievens, F., Dilchert, S. and Ones, D. S., The importance of exercise and dimension factors in assessment centers:
Simultaneous examinations of construct-related and criterion-related validity, 2009.

26
 Scottish Government., Post Study Work Working Group. Report to Scottish Ministers, 2015.

Section 10
1
 Sommerlad, H.. The new “professionalism” in England and Wales: talent, diversity, and a legal precariat, 2014

2
 Grint, K., Problems, problems, problems: The social construction of 'leadership', 2005

http://seo-london.com/about-us/history
http://www.suttontrust.com/wp-content/uploads/2014/07/Pathways-to-Law-Report-2014.pdf
http://www.suttontrust.com/wp-content/uploads/2014/07/Pathways-to-Law-Report-2014.pdf

