
HEIFES14 Annex K: Residential and funding status

65

Annex K: Residential and funding status

This annex provides guidance on identifying the residential and fundability status of a

student for the purposes of the Higher Education in Further Education: Students survey

2014-15 (HEIFES14). It includes guidance on:

 which students should be classified as Home and European Union (EU),

and which are Island and overseas

 attributing of Home and EU students between the fundability categories of

HEFCE-fundable and non-fundable

 how to determine the fundability status of students aiming for equivalent or

lower qualifications (ELQ), and of those students supported from other EU

public sources.

Home and EU students

1. Students are classified as Home and EU if they can be regarded as eligible

students as defined in Schedule 1 of the Education (Fees and Awards) (England)

Regulations 2007 (SI 2007 No. 779), as amended. These regulations can be found on

the web-site www.legislation.gov.uk by entering the year and number for the statutory

instruments in the section ‘Search All Legislation’. Students from specified overseas

territories may be classified as Home and EU if they meet the criteria set out in these

regulations. A list of these overseas territories and countries is available on the HEFCE

web-site at www.hefce.ac.uk/data/datacollection/heifes/ under ‘Frequently asked

questions’. Students from Gibraltar should be treated as if they were from a country in the

EU. Turkish Cypriots who are recognised by the Government of the Republic of Cyprus

as being Cypriot nationals will be eligible to be treated as EU nationals irrespective of

where they live in Cyprus. Therefore, providing they hold a Republic of Cyprus passport

and meet the residency requirements, they will be considered as Home and EU students.

2. Where a country accedes to the EU during the academic year, years of programme

of study for students from that country should be treated as overseas if they commence

before the date of accession, and as Home and EU if they commence on or after the date

of accession.

3. Students from those countries (Iceland, Liechtenstein and Norway) that are in the

European Economic Area but not the EU will only be considered in the same way as

Home and EU students if they meet the criteria laid down in the above regulations.

Students from Switzerland should be treated as if they were from a country that is in the

European Economic Area but not the EU.

4. Student Finance England provides a student support helpline to provide advice and

guidance on the fees and awards regulations (including eligibility). Where colleges are

unsure whether an individual student meets the eligibility requirements as set out in

paragraphs 1 to 3 of this annex, they should phone the student support helpline on

http://www.legislation.gov.uk/
http://www.hefce.ac.uk/data/datacollection/heifes/

HEIFES14 Annex K: Residential and funding status

66

0300 100 0618. If Student Finance England says that the student is eligible, this means

that the student is also regarded as ‘Home and EU’ for HEIFES purposes.

5. For the purposes of Table 5, UK-domiciled students are those entitled to pay Home

and EU fees and whose ‘Country of domicile’ field on the ILR student record is coded as

XF, XG, XH, XI or XK for England, Northern Ireland, Scotland, Wales or UK not otherwise

specified, respectively).

Island and overseas students

6. All students who fall outside the definition of Home and EU in paragraphs 1 to 3 of

this annex should be recorded as ‘Island and overseas’. This will include students usually

resident in the Channel Islands and the Isle of Man.

HEFCE-fundable students

7. Home and EU students are eligible to be counted towards HEFCE recurrent funds

for teaching (HEFCE-fundable) if they are in the HEIFES population, as defined in Annex

F, and are not excluded by virtue of paragraph 9 of this annex.

8. Where a source other than an EU public source is paying the fee, the level of the

fee paid does not affect the eligibility of the student to count as HEFCE-fundable.

HEFCE non-fundable students

9. Home and EU students meeting any of the following criteria should be recorded as

HEFCE non-fundable (sub-paragraphs a and h do not apply to new-regime students).

a. Old-regime students (as defined in Annex Q) on courses which would

otherwise be HEFCE-fundable, but whose places are funded at the standard

HEFCE rate or higher from another EU public source, such as the European Social

Fund, Department of Health, NHS or the Home Office. In some cases an EU public

source may provide funding that is in addition to the mandatory or recommended

fees, pro rata for part-time students, but which falls significantly short of the HEFCE

standard rate per student. In this situation, the total funds received in respect of

old-regime students in addition to the fees should be used to calculate the number

of old-regime students who (for funding purposes) are assumed to be fully

supported from other EU public sources. The remaining students are then eligible

for HEFCE recurrent funding (paragraphs 39 to 46 of this annex provide more

details on how to calculate the numbers of students who are HEFCE-fundable and

non-fundable).

b. Students aiming for the same qualification at the same institution on

programmes of study that prior to 2012-13 counted towards the delivery of funding

or student number targets relating to student numbers co-funded with employers.

c. Postgraduate research students. These are students whose qualification aim

is a research-based higher degree, such as a PhD or MPhil. A research degree is a

postgraduate programme comprising a research component (including a

requirement to produce original work) which is larger than any accompanying

taught component when measured by student effort.

HEIFES14 Annex K: Residential and funding status

67

d. Students on initial teacher training (ITT) courses leading to qualified teacher

status (QTS), and all students holding QTS who are on an in-service education and

training (INSET) course. This will include students transferring from courses where

funding has been provided for the whole year by the National College for Teaching

and Leadership.

e. Students on pre-registration nursing or midwifery courses, and courses

(including postgraduate courses) leading to a recognised professional qualification

in dietetics, speech and language therapy, chiropody, podiatry or prosthetics and

orthotics. Also, new-regime students on courses provided under a contract with an

NHS organisation and which lead to professional registration as a dental hygienist,

dental therapist, occupational therapist, operating department practitioner,

orthoptist, physiotherapist, radiographer or radiotherapist.

f. New-regime students on courses commissioned and funded by an NHS

organisation, where the tuition fee charged to the student is zero, because an NHS

organisation is meeting the tuition costs of the course. A course is commissioned

by an NHS organisation if there is a contractual agreement with it that the

institution will provide a certain number of places on the course. Other new-regime

students on the same course who are not funded by an NHS organisation should

be returned as fundable where they meet all other relevant criteria.

g. New-regime postgraduate students on a course, other than an ITT course,

funded by another EU public source, where the tuition fee charged to the student is

zero because that source is meeting the tuition costs.

h. Unless specific approval has been given, old-regime students (as defined in

Annex Q) on programmes franchised to an institution that is neither of the

following:

 a higher education institution supported from public funds

 a further education college supported from public funds.

Colleges must ensure that all franchises to other organisations have been

specifically approved by HEFCE before old-regime students are returned as

HEFCE-fundable on HEIFES.

i. Students on closed courses. These are courses that are not generally

available to any suitably qualified candidate, but only to employees of particular

companies or organisations that are meeting the costs of students’ studies. This

being the case, few students on such courses will be claiming student support.

Closed courses will not commonly be marketed or advertised in general

prospectuses or in course searches on an institution’s main web-site, because

enrolment on them is not open to the general public. The content of such courses

will also commonly be tailored towards the needs of the employers concerned.

j. Students who are aiming for an ELQ, unless they are exempt from the ELQ

policy as defined in paragraphs 10 to 28 of this annex.

k. Students at FECs that we did not fund directly in 2011-12, who are

continuing on courses that they commenced at the college prior to 2012-13, unless

HEIFES14 Annex K: Residential and funding status

68

we have implemented a formal transfer of the places in our allocations. This

includes instances where earlier years of the programme of study were supported

indirectly through a franchise arrangement from a lead institution that we funded

directly, because we expect to continue to provide funding in respect of such

students through the institution they registered with when they started their course.

Where a student supported through a franchise-in arrangement ends their course

in 2011-12, and then starts a new course to be directly funded at the college from

2012-13 onwards (for example a top-up programme to an honours degree), they

may be included as HEFCE-fundable for the new course, assuming they meet the

other criteria for that status.

Students aiming for ELQs

10. Students are considered to be aiming for an ELQ where they are aiming for a

qualification that is no higher than one they have already achieved. Therefore, the two

key considerations in determining whether a student is aiming for an ELQ are: the

academic levels of the qualifications already awarded to the student; and the academic

level(s) of the qualification(s) that the student has stated they are aiming for.

11. In general, if the qualifications already achieved are not known the student should

be treated as if aiming for an ELQ. However, this does not apply for new-regime students

who are either full-time undergraduates or part-time undergraduates in receipt of full-time

student support: such students with unknown entry qualifications should be treated as if

they are not aiming for an ELQ and may therefore be HEFCE-fundable and counted on

Table 6. However, if such students were similarly active in the 2012-13 academic year

and reported as non-fundable in that year solely on the basis that unknown entry

qualifications meant they were assumed to be aiming for an ELQ, they should not be

included on Table 6 as a result of their change in fundability status.

12. As explained in Annex N, where students have currently stated multiple higher

education qualification aims as part of the same programme of study, they should be

recorded against the lower aim. Where the student’s currently stated qualification aim for

that programme of study is at a higher level than their highest existing higher education

(HE) qualification, then none of the study for the year of programme of study should be

treated as study towards an ELQ. Study for a given year of programme of study which is

at the same or lower level than a qualification already achieved, but which is being

pursued solely as an integral part of a qualification aim that is higher than the one already

achieved, should not be treated as study towards an ELQ.

13. The ELQ policy applies regardless of where a student’s previous qualifications

were obtained, or how they were financed.

Example 1

14. A student with a stated aim of both a Higher National Diploma (HND) and a degree

as part of the same programme of study should be treated as aiming for an HND for ELQ

purposes.

HEIFES14 Annex K: Residential and funding status

69

Example 2

15. A student aiming for a first degree has a higher national certificate (HNC) as their

highest HE qualification already achieved. The student will be awarded an undergraduate

certificate if they successfully complete their first year, but this is not a stated aim of the

student. The student should not be treated as aiming for an ELQ for any of their years of

programme of study (including the first), because the undergraduate certificate that they

will acquire is not a stated qualification aim of the student.

Example 3

16. A student enters with a foundation degree as their highest qualification already

achieved, and has a stated qualification aim of an honours degree. The student should

not be treated as aiming for an ELQ. This would apply whether the student is aiming for

the honours degree through, for example, a one-year top-up from the foundation degree,

or the honours degree involves three years of full-time study.

17. In some instances, a student may not be formally awarded a qualification which

they have stated as their aim and to which they are entitled, having completed all of the

necessary work for that qualification. This may occur, for example, because, while the

student has been assessed as eligible for the award, they have not completed the formal

process of receiving it. In such cases, the student should be treated for ELQ purposes as

if they had been awarded the qualification. The achievement and award of credit should

not be treated as a qualification for these purposes.

Students exempt from ELQ policy for HEFCE funding purposes

18. Students falling into one of the following categories are exempt from the ELQ

policy.

a. They are in receipt of the Disabled Students’ Allowance (DSA) for at least

some of their year of programme of study reported in the HEIFES return. Colleges

should make estimates for HEIFES purposes of the numbers of students whose

receipt of the DSA for the year of programme of study will be confirmed after 1

November 2014.

b. They have stated that their qualification aim is a foundation degree.

c. They are on a course of initial or in-service teacher training (in any mode or

level of study). In-service teacher training courses are defined as courses for which

the primary (but not necessarily the only) purpose is to improve the effectiveness of

teachers, lecturers or trainers.

d. They are on a year of course (in any mode or level of study) for which an

NHS bursary is payable. More information on NHS bursaries can be found at

www.hefce.ac.uk/data/datacollection/heifes/ under ‘Frequently asked questions’.

e. They are on an undergraduate course (in any mode of study) which leads to

a first registrable qualification with one of the following.

http://www.hefce.ac.uk/data/datacollection/heifes/

HEIFES14 Annex K: Residential and funding status

70

i. General Medical Council.

ii. General Dental Council.

iii. Nursing and Midwifery Council.

iv. Health and Care Professions Council for the professions of:

 chiropodist or podiatrist

 dietician

 occupational therapist

 orthoptist

 paramedic

 physiotherapist

 prosthetist or orthotist

 radiographer

 social worker

 speech and language therapist.

v. Scottish Social Services Council.

vi. Care Council for Wales.

vii. Northern Ireland Social Care Council.

viii. Royal College of Veterinary Surgeons.

f. They are on an undergraduate course (in any mode of study) for which the

primary (but not necessarily the only) purpose is to improve the effectiveness of

practitioners registered with one of the professional bodies listed in sub-paragraph

18e. In the case of the Health and Care Professions Council, this must additionally

relate to practitioners in the professions listed in sub-paragraph 18e.iv.

g. They are on an undergraduate course (in any mode of study) which leads to

a professional qualification that has been professionally validated by the National

Youth Agency or the Youth Council for Northern Ireland. These are courses leading

to qualification to practise as a youth and community worker.

h. They are on an undergraduate course (in any mode of study) for which the

primary (but not necessarily the only) purpose is to improve the effectiveness of

professionally qualified youth and community workers.

i. They are on a full-time course (for student support purposes) which leads

towards registration with the Architects Registration Board.

HEIFES14 Annex K: Residential and funding status

71

Example 4

19. A student enters with an honours degree and intends to study for a foundation

degree over two years and then top up to an honours degree in one year. If they have a

stated qualification aim of both a foundation degree and an honours degree as part of the

same programme of study, then the student is exempt from the ELQ policy in the first two

years when studying for the foundation degree. However, when topping up to an honours

degree in the final year, the student will be treated as aiming for an ELQ.

Determining level of qualification

20. It is not possible for HEFCE to provide a full hierarchical list of the qualifications

that are awarded in the UK, or indeed elsewhere. In most cases, whether or not a student

will be aiming for an ELQ will be clear. However, in a minority of cases, institutions will

need to make a reasonable academic judgement about whether or not a student’s

qualification aim is at a higher level than their existing highest qualification achieved.

Institutions should bear in mind the guidance in paragraphs 21 to 33 of this annex.

Frameworks for HE qualifications

21. The Framework for Higher Education Qualifications in England, Wales and

Northern Ireland (second edition published in August 2008) and the Framework for

Higher Education Qualifications in Scotland (both available at www.qaa.ac.uk/assuring-

standards-and-quality/the-quality-code/qualifications) should generally be used to

determine a basic hierarchy of qualifications. Any revisions to those frameworks should

be reflected as they are introduced. Further guidance on the use of those frameworks is

provided below.

22. In general, institutions should treat qualifications that fall within the same level in

these frameworks as being equivalent. However, it may be appropriate in certain

circumstances to consider a hierarchy of qualifications within a single level, especially

where students are progressing through a succession of qualifications. In particular:

a. Within Level 7 of the Framework for Higher Education Qualifications in

England, Wales and Northern Ireland, it may be appropriate to consider a masters

qualification to be at a higher level than a postgraduate diploma, which in turn may

be at a higher level than a postgraduate certificate. However, this may not apply in

all cases and will depend on the nomenclature adopted by different awarding

bodies.

b. Within Level 6 of the Framework for Higher Education Qualifications in

England, Wales and Northern Ireland, it will normally be appropriate to consider a

bachelors degree with honours to be at a higher level than a bachelors degree

without honours.

c. Within Level 5 of the Framework for Higher Education Qualifications in

England, Wales and Northern Ireland, it will normally be appropriate to consider a

foundation degree bridging course (which gives access to the final year of an

honours degree) to be at a higher level than a foundation degree.

http://www.qaa.ac.uk/assuring-standards-and-quality/the-quality-code/qualifications
http://www.qaa.ac.uk/assuring-standards-and-quality/the-quality-code/qualifications

HEIFES14 Annex K: Residential and funding status

72

23. For a student who already holds an honours degree, their classification in HEIFES

as either undergraduate or postgraduate should not in itself determine whether or not

they are aiming for an ELQ. The ELQ policy is about the academic level of qualifications,

so the level of the final qualification for which the student is aiming will determine their

ELQ status. By contrast, whether or not a student is recorded as postgraduate in HEIFES

is determined by whether or not a degree is a normal condition of entry to their course,

and is not necessarily an indication of the academic level of their study or final

qualification aim. In particular, the following considerations will apply to any student

whose highest qualification already achieved is an honours degree.

a. Where they are undertaking a graduate conversion course, they should be

recorded as a postgraduate student, but should also be considered as aiming for

an ELQ. In this context, a graduate conversion course is one for which a normal

condition of entry is an honours degree, but whose academic level is no higher

than Level 6 in the Framework for Higher Education Qualifications in England,

Wales and Northern Ireland. Some such courses may be designed to give access

to postgraduate courses for those whose first degree was in a different subject

area.

b. Where they are undertaking an integrated masters programme (such as a

four-year Master of Engineering (MEng), Master of Physics (MPhys) or Master of

Chemistry (MChem)), they should be recorded at undergraduate level in HEIFES,

because a degree is not a normal entry requirement for such study. However, with

the exception of the Master of Pharmacy (MPharm) (see paragraph 25), they

should not be treated as aiming for an ELQ, because the academic level of the final

qualification of the integrated masters programme is at Level 7 of the Framework

for Higher Education Qualifications in England, Wales and Northern Ireland. This

also means that (again with the exception of students who hold an MPharm) a

student who holds an integrated masters qualification and who wishes to enrol on a

taught postgraduate masters qualification (such as a Master of Arts (MA) or Master

of Business Administration (MBA)) should be treated as aiming for an ELQ.

24. As is stated in the Framework for Higher Education Qualifications in England,

Wales and Northern Ireland, MAs granted by the Universities of Oxford and Cambridge

are not academic qualifications. Students holding such awards should be treated as

holding a Level 6 qualification, reflecting also whether they are with honours for the

purpose of the guidance at sub-paragraph 23b of this annex. A number of universities in

Scotland also have a tradition of awarding MAs as opposed to Bachelors of Art (BAs) at

undergraduate degree level. These should also be treated in the same way as bachelors

degrees, reflecting also whether they are with honours.

Exceptions to the framework for HE qualifications

25. The MPharm should be treated as a Level 6 qualification for ELQ purposes. This

means that the following hold true.

a. A student whose highest qualification already achieved is a bachelors degree

with honours and who is studying for an MPharm should be treated as aiming for

an ELQ.

HEIFES14 Annex K: Residential and funding status

73

b. A student who holds an MPharm as their highest qualification already

achieved and is now studying for a taught postgraduate masters qualification at

Level 7 (such as an MA or MBA) should not be treated as aiming for an ELQ.

26. All postgraduate initial teacher training courses, such as PGCEs (whether

Postgraduate Certificates in Education or Professional Graduate Certificates in

Education) should be treated, for the purpose of the ELQ policy only, as being equivalent

to Level 6. This means that a student whose highest qualification already achieved is a

PGCE, and who has no other postgraduate qualification, would not be treated as aiming

for an ELQ if they enrolled on a postgraduate masters qualification. Students aiming for a

PGCE of either type are exempt from the ELQ policy, as explained in sub-paragraph 18c

of this annex.

27. Institutions may wish to take advice from the National Recognition Information

Centre for the UK (UK NARIC, http://ecctis.co.uk/naric/) about the relative level of

professional qualifications and those awarded abroad. UK NARIC is the national agency

responsible for providing information, advice and expert opinion on vocational, academic

and professional skills and qualifications from over 180 countries worldwide.

28. There may be cases where UK NARIC advises, for example, that the academic

level of a degree awarded in another country is below that of a degree in the UK. In such

a case, it is acceptable to treat a student whose highest HE qualification is a degree from

that other country, and who is studying for a degree in the UK, as not aiming for an ELQ.

Other sources of information that may help in determining the academic level of

qualifications can be found at www.hefce.ac.uk/data/datacollection/heifes/ under

‘Frequently asked questions’.

Reviewing ELQ status

29. In general, whether or not a student is aiming for an ELQ should be reviewed

annually, at the start of each year of programme of study. This is necessary to take

account of changing student circumstances, such as where a student:

 while following two separate programmes of study receives a qualification for

one before the other is complete

 changes their qualification aim

 begins to receive the DSA.

In general, and subject to the guidance in sub-paragraph 18a, we would not expect

institutions to change the ELQ status of their students within a year of programme of

study.

http://ecctis.co.uk/naric/
http://www.hefce.ac.uk/data/datacollection/heifes/

HEIFES14 Annex K: Residential and funding status

74

Example 5

30. A student with no previous HE qualifications is concurrently aiming for a first

degree and a part-time two-year HNC. The student completes the degree when they are

mid-way through the first year of the HNC. In this example, the student should not be

treated as aiming for an ELQ for the first year of the HNC: although they will be awarded

a degree partway through the year, they did not have this qualification when they

commenced the first year of programme of study for the HNC. However, the student

should be treated as aiming for an ELQ in their second year of programme of study for

the HNC, because their ELQ status should be reviewed annually to take account of any

newly achieved HE qualifications.

Relationship to fee regulations

31. The Student Fees (Qualifying Courses and Persons) (England) Regulations

(statutory instrument 2007 No. 778, as amended in particular by statutory instrument

2008 No. 1640) define which categories of students and courses are covered by the

regulated undergraduate fee regime – that is, those for whom institutions cannot charge a

fee that exceeds prescribed limits, including the limits stated in their access agreement

with the Office for Fair Access.

32. The Education (Student Support) Regulations 2011 (statutory instrument 2011 No.

1986), as amended, define entitlements to student support. In particular, amendments to

those regulations in in the Education (Student Support and European University Institute)

(Amendment) Regulations 2013 (statutory instrument 2013 No. 1728) define entitlement

to student support for 2014-15. Statutory instrument 2011 No. 1986 contains a definition

of ELQs.

33. There are some differences in the treatment of students between whether they may

be recorded as HEFCE-fundable following the guidance in HEIFES; and whether or not

they are liable to regulated tuition fees or are eligible for student support. In particular,

there will be cases where a student can be treated as exempt from the ELQ policy for

HEFCE funding purposes, but where they are not covered by the Student Fees

(Qualifying Courses and Persons) Regulations – thus they can, if the institution chooses,

be charged a non-regulated tuition fee. We do not, however, expect there to be cases

where a student is non-fundable by HEFCE because of their ELQ status, but where the

institution is still restricted to charging a regulated tuition fee. Any questions about these

statutory instruments should be raised with the Student Finance England helpline on

0845 602 0583.

Good practice

Collecting qualification data from students

34. Colleges should ask students to confirm annually that they have not achieved any

new qualifications since they last enrolled.

35. Colleges should ensure that their data protection notices allow them, the

Government or their respective agents to check the accuracy of personal information

HEIFES14 Annex K: Residential and funding status

75

provided by students against external data sources, including the Student Loans

Company (SLC) and Learning Records Service. For example, they should permit the

college to test whether the student has been reported on earlier Higher Education

Statistics Agency (HESA) or ILR returns of other institutions, and to contact these other

institutions to confirm any qualifications obtained.

Keeping records of how students aiming for ELQs have been identified

36. In all cases, colleges should keep records for audit purposes of how they are

identifying students as aiming for an ELQ. This should set out the broad approach

adopted by the college. Where there may be uncertainty as to whether an individual

student is aiming for an ELQ, the college should also keep a record of how it has

determined their ELQ status.

37. Colleges should take reasonable steps to test the accuracy of the qualifications

achieved reported by their students, reflecting the availability of other sources of

information, such as data from HESA, ILR, UCAS, the SLC or the Learning Records

Service. This does not require a college to test the qualifications achieved of all its

students. However, we recommend that colleges use a random sample to test the overall

accuracy of their data on qualifications achieved plus selective samples where doubts

may exist about the entry qualifications reported by individual students or where there is

a higher possibility that the student is aiming for an ELQ.

Recording of non-exempt students aiming for an ELQ

38. Home and EU students aiming for an ELQ and not covered by an exemption

should be clearly identified on the student record system, and returned in the ‘non-

fundable’ columns.

Determining the number of old-regime students supported from other

EU public funds

39. As mentioned in sub-paragraph 9a of this annex, for old-regime students whose

places are funded by another EU public source, years of programme of study may need

to be reported as non-fundable (depending on the level of contribution from that source).

This section explains how to determine the numbers that should be reported as non-

fundable.

40. The public funding should first be used to offset any shortfall between the fees

charged and the assumed fees that applied under our teaching funding method up to

2011-12. Once this offset has taken place, any remaining public funding should be

divided by the standard funding per student and rounded up to the nearest whole number

to find how many old-regime students are non-fundable; the remainder are then fundable.

a. For colleges that we funded directly in 2011-12, the standard funding per full-

time equivalent (FTE) student is the appropriate rate of grant for the institution, and

category of student (by price group, mode and level) shown in the forthcoming file

‘Rates of funding for October 2014 and March 2015 allocations’, available on the

HEFCE web-site at www.hefce.ac.uk/whatwedo/invest/institns/annallocns/ by

selecting ‘For institutions’, then ‘October 2014 announcement’. The rates to be

used are shown in column L of the ‘Rates_mainstream’ worksheet.

http://www.hefce.ac.uk/whatwedo/invest/institns/annallocns/

HEIFES14 Annex K: Residential and funding status

76

b. For colleges that we did not fund directly in 2011-12, the standard funding

per undergraduate student is:

 £2,189 for students in price group D

 £3,226 for students in price groups C1 and C2

 £4,608 for students in price group B.

c. The assumed fee per FTE is as follows.

i. £1,380 for students on full-time and sandwich undergraduate courses

(where the student is not on their year-out) and full-time postgraduate ITT

courses.

ii. £1,360 for undergraduates following sandwich courses who are on

their sandwich year-out; students on a non-Erasmus, study-related year

abroad; students continuing on part-time ITT courses that commenced prior

to 1 September 2010; and students on the final year of a full-time

undergraduate programme which is normally required to be completed after

less than 15 weeks’ attendance.

iii. £1,380 for other part-time undergraduates.

iv. £3,670 for other postgraduate students.

41. There is an Excel template on the HEFCE web-site, under Question 7 of the

‘Frequently asked questions’ available at www.hefce.ac.uk/data/datacollection/heifes/

that will calculate the number of students who are non-fundable in individual cases.

Example 6

42. There are 10 full-time old-regime undergraduate students supported by £13,800

from an EU public source. The students are not charged a separate fee and there is no

other income. The assumed fees are £1,380 per student, so the public money only

covers the fees and all students are fundable.

Example 7

43. There are 10 full-time old-regime undergraduates, all in price group C1. The fees

for each year are £1,380 paid by the SLC, the student, or a mixture of the two. In

addition, a public source puts in £1,000 per student. The assumed fees are fully met by

the fees charged, so there is no offset. The standard funding per FTE for such students

at this particular institution is £3,500.

Remaining public money = 10 x £1,000 = £10,000

Non-fundable students = £10,000  £3,500 = 2.9

Therefore three students are non-fundable, and the remaining seven are fundable.

http://www.hefce.ac.uk/data/datacollection/heifes/

HEIFES14 Annex K: Residential and funding status

77

Example 8

44. There are 50 part-time old-regime undergraduates in price group C1, each with an

FTE of 0.5, who pay £100 a year tuition fee. There is £50,000 of funding from a public

source. The standard funding per FTE for such students at this particular institution is

£3,226.

Assumed fee per student 0.5 x £1,380 = £690

Standard funding per student = 0.5 x £3,226 = £1,613

Shortfall between fees

charged and assumed fees £690 – £100 = £590

Remaining public money = £50,000 – (50 x £590) = £20,500

Non-fundable students = £20,500  £1,613 = 12.7

Therefore 13 students are non-fundable, and 37 are fundable.

Example 9

45. As in example 8, but the fees are £690 a year, wholly paid by the student. Each

student pays a tuition fee equal to the assumed fee, so there are no tuition fees to make

up using the public money. There is £50,000 public money and the standard funding per

student is £1,613. Therefore 31 students (£50,000  £1,613 = 31.0) are non-fundable,

and 19 are fundable.

Example 10

46. There are 10 full-time old-regime postgraduates entirely in price group C2. The

fees for the year are £4,000; a public body pays half of the fee and the student pays the

other half. The assumed fees are £3,670, which leaves £330 (£4,000 – £3,670) of public

money per student. The standard funding per FTE for such students at this particular

institution is £1,037:

Assumed fee per student = £3,670

Standard funding per student = £1,037

Remaining public money 10 x (£4,000 – £3,670) = £3,300

Non-fundable students = £3,300  £1,037 = 3.2

Therefore four students are non-fundable, and the remaining six are fundable.

