

IN FOCUS

Universities UK

HIGHER EDUCATION IN

FACTS AND FIGURES

Higher education: a core strategic asset to the UK

Summer 2013

Universities UK

Higher education in facts and figures covers the majority of higher education provision in the UK. The data is derived from a variety of sources.

For further information:

Tel +44 (0)20 7419 4111

Web www.universitiesuk.ac.uk

Email info@universitiesuk.ac.uk

www.universitiesuk.ac.uk/

[highereducationinfocus](http://www.universitiesuk.ac.uk/highereducationinfocus)

Contents

Students

Students at higher education institutions in the UK by country of institution, 2011-12	5	Higher education qualifications awarded at UK higher education institutions, 2011-12	11
Acceptances to UK higher education institutions, 2010-2012	6	Students by subject area at UK higher education institutions, 2011-12	12
Higher education participation rates, 1999-2012	7	Percentage of young entrants to full-time first degree courses from low participation neighbourhoods by subject, 2011-12	13
Full-time and part-time higher education students by level of study at UK higher education institutions, 2011-12	8	Domicile of non-EU students at UK higher education institutions, 2011-12	14
Higher education students by domicile and level of study at UK higher education institutions, 2011-12	9		
Trends in higher education student enrolments at UK higher education institutions, 1994-95 to 2011-12	10		

Contents

Finance

Institutional income from non-EU domiciled students 2002-03 to 2011-12 and non-EU domiciled student numbers 15

Income and size of UK higher education institutions, 2010-11 and 2011-12 16

Income of and expenditure by UK higher education institutions, 2011-12 17

HEFCE capital funding, 1999-2015, in real terms (2012-13 prices) 18

Public expenditure on higher education as a percentage of GDP, 2010 19

Staff

Academic staff at UK higher education institutions, 2011-12 20

Salary of academic and non-academic staff at UK higher education institutions, 2011-12 21

Annexe

Sources 22

Abbreviations 23

Students at higher education institutions in the UK by country of institution, 2011-12

(Thousands)

Source: HESA (2013) Students

Acceptances to UK higher education institutions, 2010-2012

(Full-time undergraduates only)

	Acceptances			Acceptances as a proportion of applicants		
	2010	2011	2012	2010	2011	2012
Men	220,085	221,876	208,287	71.7%	72.3%	73.1%
Women	267,244	270,154	256,623	68.4%	68.7%	69.6%
% women	54.8%	54.9%	55.2%			
UK applicants	424,634	431,235	407,391	72.4%	73.2%	74.8%
EU applicants	25,607	26,701	23,233	54.1%	54.2%	53.8%
Non-EU applicants	37,088	34,094	34,286	58.7%	55.4%	52.2%
% non-UK domiciled	12.9%	12.4%	12.4%			
Total	487,329	492,030	464,910	69.9%	70.3%	71.1%

Source: UCAS (2010-2012)

Higher education participation rates, 1999-2012

* Due to a change in underlying data for England, a discontinuity has been introduced from 2006-07 onwards

Source: BIS, Scottish Government, DELNI (2013)

Full-time and part-time higher education students by level of study at UK higher education institutions, 2011-12

Source: HESA (2013) Students

Higher education students by domicile and level of study at UK higher education institutions, 2011-12

Source: HESA (2013) Students

Trends in higher education student enrolments at UK higher education institutions, 1994-95 to 2011-12

Source: HESA (2013) Students

Higher education qualifications awarded at UK higher education institutions, 2011-12

Source: HESA (2013) Students

Students by subject area at UK higher education institutions, 2011-12

Source: HESA (2013) Students

Percentage of young entrants to full-time first degree courses from low participation neighbourhoods by subject, 2011-12

Source: HESA Performance Indicators (2013)

Domicile of non-EU students at UK higher education institutions, 2011-12

Source: HESA (2013) Students

*European Economic Area (EEA), excluding UK

Institutional income from non-EU domiciled students 2002-03 to 2011-12 and non-EU domiciled student numbers

Source: HESA Finance (multiple years)

Income and size of higher education institutions, 2010-11 and 2011-12

Source: HESA (2013) Finance

Income of and expenditure by UK higher education institutions, 2011-12

Total income £27.9 billion

* including non credit-bearing course fees

Source: HESA (2012) Finance

Total expenditure £26.7 billion

HEFCE capital funding, 1999-2015, in real terms (2012-13 prices)

This chart is for England only.

RPIF: Research Partnership Investment Fund

Source: HEFCE

Public expenditure on higher education institutions as a percentage of GDP, 2010

Source: OECD (2013)

Academic staff at UK higher education institutions, 2011-12

The percentages reflect the proportion of academic staff in the relevant column.

	Full-time	Part-time	Total
Total academic staff	117,845	63,540	181,385
Female	39%	55%	45%
Disabled	3%	3%	3%
Non UK nationality	28%	18%	24%
BME (Black and minority ethnic groups)	13%	9%	12%
Wholly institutionally financed	72%	88%	77%
Research only	29%	11%	23%
Aged 34 or under	26%	24%	25%
Aged 50 or over	30%	39%	33%
Professorial status	14%	4%	10%
Highest qualification held: PhD	60%	23%	47%

Source: HESA (2013) Staff

Salary of academic and non-academic staff at UK higher education institutions, 2011-12

Source: HESA (2013) Staff

Sources

BIS

Department for Business,
Innovation and Skills (BIS)

DELNI

Department for Employment and Learning
Northern Ireland

HESA (2013) Finance

HESA (2013) *Finance Plus 2011-12*

HESA (2013) Staff

HESA (2013) *Staff in Higher Education
Institutions 2011-12*

HESA (2013) Students

HESA (2013) *Students in Higher Education
Institutions 2011-12*

OECD (2013)

Organisation for Economic Co-operation and
Development (2013) *Education at a Glance 2013:
OECD Indicators* Table B2.3

Scottish Government

Scottish Government

SFC

Scottish Funding Council

UCAS

Universities and Colleges Admissions Service
(UCAS), 2010-2012 data

All data and further information on sources can
be found on our website
www.universitiesuk.ac.uk/highereducationinfocus

Abbreviations

EEA

European Economic Area
(EU countries plus Norway, Iceland and
Liechtenstein)

HEI

Higher education institution

HEIPR

Higher Education Initial Participation Rate

HESA

Higher Education Statistics Agency

PG

Postgraduate

PGCE

Postgraduate Certificate in Education

UG

Undergraduate

About Universities UK

Universities UK is the representative organisation for the UK's universities. Founded in 1918, our mission is to be the definitive voice for all universities in the UK, providing high quality leadership and support to our members to promote a successful and diverse higher education sector. With 133 members and offices in London, Cardiff and Edinburgh, we promote the strength and success of UK universities nationally and internationally.

Universities UK

Woburn House, 20 Tavistock Square, London, WC1H 9HQ

Tel +44 (0)20 7419 4111

Email info@universitiesuk.ac.uk

Web www.universitiesuk.ac.uk

Twitter: @UniversitiesUK

ISBN 978-1-84036-290-9

August 2013

© The copyright for this publication is held by Universities UK. The material may be copied or reproduced provided that the source is acknowledged and the material, wholly or in part, is not used for commercial gain. Use of the material for commercial gain requires the prior written permission of Universities UK.