
Report
by the Comptroller
and Auditor General

Department for Business, Energy & Industrial Strategy
Department for Education

Delivering STEM (science,
technology, engineering
and mathematics) skills
for the economy

HC 716 SESSION 2017–2019 17 JANUARY 2018

A picture of the National Audit Office logo

Our vision is to help the nation spend wisely.

Our public audit perspective helps Parliament hold
government to account and improve public services.

The National Audit Office scrutinises public spending for Parliament and is independent
of government. The Comptroller and Auditor General (C&AG), Sir Amyas Morse KCB,
is an Officer of the House of Commons and leads the NAO. The C&AG certifies the
accounts of all government departments and many other public sector bodies. He has
statutory authority to examine and report to Parliament on whether departments
and the bodies they fund, nationally and locally, have used their resources efficiently,
effectively, and with economy. The C&AG does this through a range of outputs including
value-for-money reports on matters of public interest; investigations to establish the
underlying facts in circumstances where concerns have been raised by others or
observed through our wider work; and landscape reviews to aid transparency and
good practice guides. Our work ensures that those responsible for the use of public
money are held to account and helps government to improve public services, leading to
audited savings of £734 million in 2016.

Report by the Comptroller and Auditor General

Ordered by the House of Commons
to be printed on 15 January 2018

This report has been prepared under Section 6 of the
National Audit Act 1983 for presentation to the House of
Commons in accordance with Section 9 of the Act

Sir Amyas Morse KCB
Comptroller and Auditor General
National Audit Office

11 January 2018

HC 716 | £10.00

Department for Business, Energy & Industrial Strategy
Department for Education

Delivering STEM (science,
technology, engineering
and mathematics) skills for
the economy

This study examines whether the departments’ approach
to boosting participation in the science, technology,
engineering and mathematics (STEM) education pipeline
at all levels is likely to address the STEM skills challenge
in a way that achieves value for money.

© National Audit Office 2018

The material featured in this document is subject to
National Audit Office (NAO) copyright. The material
may be copied or reproduced for non-commercial
purposes only, namely reproduction for research,
private study or for limited internal circulation within
an organisation for the purpose of review.

Copying for non-commercial purposes is subject
to the material being accompanied by a sufficient
acknowledgement, reproduced accurately, and not
being used in a misleading context. To reproduce
NAO copyright material for any other use, you must
contact copyright@nao.gsi.gov.uk. Please tell us who
you are, the organisation you represent (if any) and
how and why you wish to use our material. Please
include your full contact details: name, address,
telephone number and email.

Please note that the material featured in this
document may not be reproduced for commercial
gain without the NAO’s express and direct
permission and that the NAO reserves its right to
pursue copyright infringement proceedings against
individuals or companies who reproduce material for
commercial gain without our permission.

Links to external websites were valid at the time of
publication of this report. The National Audit Office
is not responsible for the future validity of the links.

11602 01/18 NAO

The National Audit Office study team
consisted of:
Abdalla Abdalla, Nick Forbes,
Julian Hall, Sarah Hipkiss, Phil Hyde,
Marianne O’Neill and Emma Wilding,
under the direction of Siân Jones.

This report can be found on the
National Audit Office website at
www.nao.org.uk

For further information about the
National Audit Office please contact:

National Audit Office
Press Office
157–197 Buckingham Palace Road
Victoria
London
SW1W 9SP

Tel: 020 7798 7400

Enquiries: www.nao.org.uk/contact-us

Website: www.nao.org.uk

Twitter: @NAOorguk

Contents

Key facts 4

Summary 5

Part One
Background 11

Part Two
Government’s understanding of the
need for enhanced STEM skills in
the workforce 16

Part Three
The performance of the education
pipeline in delivering STEM skills 23

Part Four
The latest initiatives to enhance the
development of STEM skills 35

Appendix One
Our audit approach 41

Appendix Two
Our evidence base 43

Appendix Three
Key school-focused STEM initiatives 48

If you are reading this document with a screen reader you may wish to use the bookmarks option to navigate through the parts.

4 Key facts Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Key facts

£990m
spent on, or committed
to, key STEM-specifi c
interventions between
2007 and autumn 2017

442,000
undergraduate enrolments
in STEM subjects in 2015/16

24%
of graduates in STEM
subjects known
to be working in
a STEM occupation
six months later

700,000 additional STEM technicians the Gatsby Charitable Foundation
estimates will be needed to meet employer demand in the
decade to 2024

112,000 STEM apprenticeship starts in 2016/17

8% of STEM apprenticeships started by women in 2016/17, despite
women accounting for over 50% of all apprenticeship starts

£80 million government investment in national colleges, including in high-speed
rail; nuclear; onshore oil and gas; and digital

2.6% rise in the number of STEM A level examination entries in 2016/17
compared with the previous year

30.9% fall in the number of enrolments in part-time undergraduate STEM
degrees between 2011/12 and 2015/16

£200 million government capital investment in higher education STEM provision
in 2015/16

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Summary 5

Summary

Background

1 STEM stands for science, technology, engineering and mathematics.
In education, it means the study of these subjects, either exclusively or in combination.
In employment, STEM refers to a job requiring the application of science, technology,
engineering and mathematics skills or a qualification in a relevant subject, or located in
a particular industry or sector. There is no universally accepted definition in either setting.

2 Since the early 2000s there has been growing concern, including from government,
about how to achieve higher productivity and economic growth in an era of rapid
technological change. Over time, this has generated the widely held belief that one
of the UK’s key economic problems is a shortage of STEM skills in the workforce.
Most recently, the November 2017 policy paper, Industrial Strategy: Building a Britain
fit for the future, stated that “…we need to tackle particular shortages of STEM skills.
These skills are important for a range of industries from manufacturing to the arts”.
Some employers in STEM sectors have also suggested that exit from the European
Union (EU) may affect the availability of people with the requisite STEM skills, but the
precise impact is hard to predict.

3 People can develop formal STEM skills and knowledge in different ways, either
in an educational setting or in the workplace. This can be seen as a ‘pipeline’, through
which learners move in order to acquire more advanced abilities. The key routes for
developing STEM knowledge and skills are: schools and sixth-form colleges; further
education colleges; apprenticeships, which mix work with formal off-the-job training;
and higher education institutions.

Government intervention

4 Responsibility for developing STEM skills involves a number of government
departments, and is embedded across a number of non-STEM specific policy areas.
The Department for Education (DfE) is responsible for the majority of STEM skills
interventions. The Department for Business, Energy & Industrial Strategy (BEIS) has a
cross-cutting role, including work on doctoral training and STEM inspiration, and setting
the national framework for science and technology. Other departments, including the
Department for Digital, Culture, Media & Sport and the Ministry of Defence, run individual
STEM-related programmes and initiatives.

6 Summary Delivering STEM (science, technology, engineering and mathematics) skills for the economy

5 Aside from the core teaching of STEM subjects, some of the most significant
initiatives in terms of spending are:

• providing higher education institutions with additional money to support their
teaching of very high-cost STEM subjects;

• allocating capital funds to enhance higher education STEM teaching facilities; and

• running university technical colleges, which were set up to offer 14- to 19-year-olds
a combination of technical, practical and academic learning.

Scope and approach

6 This report focuses on government’s overall approach to enhancing STEM skills,
and how each section of the STEM skills pipeline is performing, looking in particular at
the development of STEM skills in those aged over 16. It covers the situation in England,
in keeping with the responsibilities of the key government departments involved. Its main
focus is on DfE and BEIS, but it also references a number of other departments that
have responsibility. The report examines three main areas:

• government’s understanding of the need for enhanced STEM skills in the
workforce (Part 2);

• what the performance of the education pipeline shows about the effectiveness
of past initiatives in delivering STEM skills (Part 3); and

• the opportunities and risks associated with the latest initiatives to enhance the
development of STEM skills (Part 4).

Key findings

Government’s understanding of the need for enhanced STEM skills in
the workforce

7 Government does not currently gather robust intelligence on the STEM
skills issues it has already started to address. The UK Commission for Employment
and Skills (UKCES), the public body previously responsible for collecting and analysing
labour market intelligence, and forecasting skills needs, closed in March 2017. Its research
function was transferred to DfE in late 2016. DfE has since announced that it will develop
Skills Advisory Panels to oversee skills needs at a local level, but it is too early to tell
whether these will produce robust assessments of current and future skills needs.
Currently, the case for intervening on STEM skills, as put forward in the November
2017 industrial strategy policy paper, is based on skills gap estimates from employer
representative groups, and historic UKCES analysis (paragraphs 2.2 to 2.5 and 2.22).

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Summary 7

8 Current estimates of the STEM skills problem vary widely, and typically focus
only on individual sections of the workforce. Estimates of skills needs generated by
sectoral and employer groups tend to be narrow in focus or too generalised to provide a
sufficiently detailed understanding of overall STEM skills needs. We have produced our
own analysis, which indicates that current and predicted shortages vary by skill level and
also demonstrates the difficulty of producing reliable estimates using available data and
methodologies. Modelling future needs is especially problematic due to the difficulty of
predicting the effects of technological changes and future events (paragraphs 2.13, 2.14,
2.16, and Figure 3).

9 Government does not have a stable and consistent set of definitions
for STEM, in either an educational or a work context. STEM is a complex and
overlapping group of subject areas that can be defined in a number of different ways,
depending on the criteria used. In a work context, Standard Industrial Classification
(SIC) or Standard Occupational Classification (SOC) codes can be used to arrive at very
different results when analysing ‘STEM jobs’ and identifying the nature and extent of any
STEM skills shortage. Without a more stable, consistent set of definitions, government
will be less able to understand the problem in a meaningful way, target initiatives
effectively, or measure their overall success (paragraphs 2.10 to 2.12).

10 Existing evidence indicates that there is a STEM skills mismatch rather than
a simple shortage. A mismatch can include many types of misalignment between the
skills needed and those available in the labour pool. Our research indicates that there
are particular shortages of STEM skills at technician level, but an oversupply in other
areas, such as biological science graduates, who are then often underemployed in
an economy in which they are not in high demand. There is also evidence to suggest
that, at graduate level and above, the problem is sometimes one of quality rather than
quantity, with people not having all of the employability or practical skills they need to
enter the workforce (paragraphs 2.14, 2.15 and 2.17 to 2.21).

11 Government is starting to improve coordination on STEM and address
past incoherence. Departments have begun taking steps to set out clearly what they
are seeking to achieve and what success will look like. A single lead for STEM has
been appointed within DfE and, at the end of our fieldwork in September 2017, DfE was
developing more specific objectives. Relevant departments were also in the process
of establishing new STEM governance boards to foster a joined-up approach. These
measures should help to address historical issues of incoherence, but until they are fully
implemented, there is a risk that the overall approach remains incohesive, that various
strategies that support STEM will not be aligned, and that emerging issues will not be
dealt with in a timely way (paragraphs 2.6 to 2.9).

12 The impact of exit from the EU is difficult to predict, with some major
science and engineering bodies believing that exit from the EU could
reduce the availability of STEM skills in the short term. BEIS and DfE are
involved in cross-government work to assess the wider impacts of exiting the EU.
This will be informed by the work of the independent Migration Advisory Committee
(paragraphs 2.23 to 2.25).

8 Summary Delivering STEM (science, technology, engineering and mathematics) skills for the economy

The performance of the education pipeline in delivering STEM skills

13 Some STEM initiatives have been effective but overall coordination has
been lacking. Some initiatives have had a positive impact, and those targeted at
A levels saw entries grow by 3% between 2011/12 and 2016/17. However, overall these
initiatives are not sufficiently coordinated at programme level to take full advantage of
synergies, or to mitigate the risk of duplication. This is exacerbated by the absence of
a dedicated evidence-gathering function, and the fact that robust evaluations have not
been carried out on all initiatives so far to identify what works (paragraphs 2.2, 2.6, 2.8,
3.3 to 3.5, 4.8 to 4.10 and 4.12, and Figures 4, 5 and 10).

14 Females are underrepresented in most STEM subject areas at every
stage of the STEM skills pipeline. In 2016/17, female students accounted for only
42% of all STEM A level exam entries, making up just 9.4% of examination entries in
computing, 21.2% in physics, and 39% in mathematics. Females made up only around
8% of STEM apprenticeship starts in 2016/17, despite representing more than 50%
of all apprenticeship starts overall, and around 38% of enrolments on undergraduate
STEM courses, again despite accounting for more than 50% of all enrolments.
There is also evidence of gaps on the basis of other characteristics, such as ethnicity
and socio-economic background, but the information and analysis currently available
on these characteristics is less comprehensive (paragraphs 3.6, 3.8, 3.19 and 3.23,
and Figure 6).

15 The number of people participating in STEM‑related vocational courses has
risen in some areas but not others. Starts in STEM apprenticeships grew from 95,000
in 2012/13 to 112,000 in 2016/17. This was mainly driven by growth in apprenticeships
covering: engineering and manufacturing technologies; and construction, planning
and the built environment. The number of non-apprenticeship STEM further education
learning aims being studied, however, remained at around 110,000 between 2011/12
and 2015/16 (paragraphs 3.8, 3.9 and 3.12, and Figure 7).

16 However, enrolments in undergraduate STEM courses have fallen slightly since
2011/12, and in subjects where there has been growth this appears to reinforce
reported skills mismatches. Between 2011/12 and 2015/16, enrolments in full-time
STEM degrees rose by 6.9% against an overall rise in all subjects of 1.1%. Enrolments
in biological sciences saw the strongest growth, while enrolments in engineering and
technology and physical sciences have grown less strongly. However, take-up of part-time
undergraduate STEM courses fell by over 30% in the same period, from almost 98,000 to
around 68,000, as part of a collapse in part-time degree enrolments that saw them fall
by 47% overall (paragraphs 3.17, 3.18 and 3.22, and Figure 8).

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Summary 9

17 According to longitudinal research, of the 75,000 people who graduated
with a STEM degree in 2016, only 24% were known to be working in a STEM
occupation within six months. Some of the remainder, including the 15,000 (19.9%)
whose destinations are unknown and the 13,000 (17.6%) going on to further study, may
end up in STEM occupations. Improvements are currently being made to the quality of
the graduate outcomes data, including delaying the data collection point to between
12 and 18 months after graduation. This should help DfE do more to understand why
the proportion of STEM graduates entering STEM occupations is so low, and what can
be done to improve the situation (paragraph 3.20).

The latest initiatives designed to enhance the development of STEM skills

18 There are several new initiatives in further education, which will need
to establish their position in an already complex landscape. Technical levels
(T levels) are designed to improve vocational education by standardising qualifications,
aligning syllabuses with employer demand, and establishing 15 clear ‘routes’ into
careers. The national colleges programme aims to develop high-level technical
skills in sectors important to the UK economy, four of which focus on STEM skills:
high-speed rail; nuclear; onshore oil and gas; and digital. The business case for each
college is supported by detailed projections of supply and demand for skills, so they
are well-targeted at areas of need within their specific sectors (paragraphs 2.15, 4.3
and 4.4, and Figures 10 and 11).

19 The November 2017 industrial strategy policy paper re‑stated a proposal
for institutes of technology, which will target skills gaps at levels 4 and upwards,
particularly in STEM areas. As new institutions being introduced into an already
crowded provider marketplace, there is a risk that they may face challenges in
establishing their position (paragraph 4.5).

20 In the schools sector, better training and attempts to attract former teachers
back to the workforce show some positive results. Early stage research indicates
that the £67 million maths and physics teacher supply package, aimed at recruiting an
additional 2,500 teachers and improving the skills of 15,000 non-specialist teachers
in these subjects, is having a positive impact. However, a recent National Audit Office
report also found that elements of the programme have been less successful, with the
return to teaching pilot, for example, recruiting 428 returning teachers, just over half
of its target of 810, of whom 330 completed the training provided (paragraph 4.8).

Conclusion on value for money

21 DfE and BEIS face a complex challenge to improve the quality of teaching and
student take-up in key STEM subjects. Some of their initiatives are achieving positive
results but there remains an urgent need for a shared vision of what they are trying
to achieve and coordinated plans across government. The absence of a precise
understanding of the STEM skills problem means the efforts of DfE and BEIS are not well
prioritised and a better targeted approach is needed to demonstrate value for money.

10 Summary Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Recommendations

22 DfE should:

a Configure the labour market intelligence generated by Skills Advisory Panels
and other mechanisms so that it enables effective decision‑making. Currently,
the case for increasing the supply of STEM skills is based on different pieces of
research that provide insufficient insight into the nature of the challenge.

b Provide departments with clarity on the different STEM definitions used in
different contexts, and reasons for these different definitions. Without this
clarity, meaningful comparisons of progress across different policy areas will
always be challenging.

23 BEIS should:

c Strengthen its work to evaluate and identify what is effective in its activities
to promote participation in STEM education and skills development, and
ensure this is shared with its delivery partners. A range of different entities
oversee or deliver activities to promote STEM. BEIS should continue to share
good practice among them.

d Working with other departments, use data on skills mismatches resulting
from EU exit to establish the position across relevant sectors and determine
whether key capabilities are at risk. At present, there are clearly conflicting views
about the likely impact on the availability of skilled workers and the flow of higher
education students.

24 DfE and other key departments should:

e Take steps to influence the skills marketplace in priority areas where
insufficient development of STEM skills is taking place. Departments are
starting to take positive steps towards establishing better mechanisms to identify
priority areas, but this intelligence will only be meaningful if the departments have
the ability to influence the marketplace to develop the necessary skills.

f Fully embed a more structured approach to STEM across government.
DfE has recently re-started a cross-government group to consider STEM issues
involving all the key departments. This group needs long-term continuity to ensure
the individual policies and strategies that support STEM are aligned and cohesive,
and do not duplicate effort.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part One 11

Part One

Background

Definition

1.1 STEM stands for science, technology, engineering and mathematics. In education,
it means the study of these subjects, either exclusively or in combination. In employment,
STEM refers to work that:

• involves the application of science, technology, engineering or mathematics
knowledge and skills; and/or

• requires an appropriate qualification in a STEM subject; and/or

• is located in a particular industry or sector, such as pharmaceuticals, construction
or aerospace.

1.2 There is no universal definition of what should be counted as a STEM subject or
job. For example, researchers sometimes include different subjects when calculating
the number of STEM students. The situation with job classifications is much more
complex, because many jobs within STEM sectors do not require STEM skills
(for example, a human resources specialist in an engineering company), while some
jobs in non-STEM sectors clearly do require STEM skills (for example, an IT support
specialist in a law firm).

1.3 People can develop formal STEM skills and knowledge in different ways, either in
an educational setting or in the workplace (Figure 1 overleaf). This can be seen as a
‘pipeline’, through which learners move in order to acquire more advanced abilities.

12 Part One Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Figure 1 Shows Key routes for formal development of STEM knowledge and skills

Concern about the supply of STEM skills in the workforce

1.4 Since the early 2000s, there has been a growing focus on how to achieve
increased productivity and economic growth in an era of rapid technological change.
Government concern goes at least as far back as the 2002 Roberts review, which
considered the difficulties that employers faced in recruiting highly skilled scientists
and engineers.1

1.5 This concern has generated a widely held belief that one of the UK’s key economic
problems is a broad shortage of STEM skills in the workforce. The November 2017 policy
paper, Industrial Strategy: Building a Britain fit for the future, included ‘people’ as one of
its five themes, and stated that “…we need to tackle particular shortages of STEM skills.
These skills are important for a range of industries from manufacturing to the arts”.2

1 Sir Gareth Roberts, SET for success: the supply of people with science, technology, engineering and mathematics
skills, April 2002.

2 HM Government, Industrial Strategy: Building a Britain fit for the future, November 2017.

Figure 1
Key routes for formal development of STEM knowledge and skills

Setting Type of learning Typical qualifications Educational
level

School or sixth-form college Classroom-based GCSEs and A levels 2–3

Further education college Mainly classroom-based
but with work experience
in some cases

Vocational qualifications
such as BTECs and NVQs

2–5

Apprenticeship Work-based but with some
formal off-the-job training

Apprenticeships
(various levels, from
GCSE-equivalent to
master’s degree)

2–7

Higher education institution Mainly classroom-/
laboratory-based, but
with work experience
in some cases

Bachelor’s or master’s
degree, PhD

6–8

Place of work Workplace training
and up-skilling

N/A N/A

Source: National Audit Offi ce

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part One 13

1.6 It is difficult to measure precisely the economic impact of STEM skills, but research
in STEM-reliant sectors helps to illustrate their value. EngineeringUK has calculated
that around 5.7 million people, or 19% of the UK workforce, work in engineering
organisations and that engineering contributes around 26% of the UK’s gross domestic
product.3 Similarly, in 2014, the Confederation of British Industry reported that the gross
value added (a standard measure of the value of goods and services produced) per
employee in the advanced manufacturing sector stood at £49,000 compared with a
national average of £37,000.4

1.7 Exit from the European Union (EU) could affect the availability of people with the
requisite STEM skills in the workplace. EngineeringUK has reported, for example, that
the UK is “highly dependent” on attracting and retaining workers from overseas to meet
the current shortfall of engineering graduates.5 This makes the UK skills picture highly
sensitive to any changes that might arise.

Government responsibility for STEM skills

1.8 There is no unified government STEM skills programme, and responsibility for
different elements is spread across a number of departments (Figure 2 overleaf).
The Department for Education (DfE) is responsible for the main formal learning routes:
schools, colleges, apprenticeships, and higher education institutions. It is also responsible
for generating research on employers and skills needs.6 The Department for Business,
Energy & Industrial Strategy (BEIS) has overall responsibility for the industrial strategy,
develops insights into key business sectors, and leads on doctoral training. It also leads
a STEM inspiration programme, encouraging young people to consider STEM careers
by running science and engineering activities, mainly within a schools setting.7

1.9 Other departments also play an important role. The Department for Digital,
Culture, Media & Sport (DCMS) is concerned with the broad development of digital and
cyber security skills, and encouraging businesses to take appropriate action to defend
themselves and their customers from cyber attack. The Ministry of Defence has a
large apprenticeships programme, mainly in STEM areas, and has a particular need for
engineering skills. The Department for Transport is interested in skills among its workforce
that support national infrastructure projects, such as building the High Speed 2 rail line.
Most STEM definitions exclude medicine and dentistry, so we do not specifically consider
the healthcare sector in this report.

3 EngineeringUK, Engineering UK 2017: The State of Engineering, February 2017.
4 Confederation of British Industry, Engineering our future: Stepping up the urgency on STEM, 2014.
5 See footnote 3.
6 This was a function carried out by the UK Commission for Employment and Skills until it closed in early 2017.
7 BEIS’s STEM inspiration programme is delivered in conjunction with a number of partner bodies, including STEM

Learning Ltd.

14 Part One Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Figure 2 shows Responsibility for funding, managing and delivering STEM skills is spread across a number of departments

Funding

1.10 Funding the development of STEM skills involves several departments, and is
embedded across a number of non-STEM specific policy areas. Aside from the core
teaching of STEM subjects, some of the most significant initiatives in terms of spending are:

• providing higher education institutions with additional money to support their
teaching of very high-cost STEM subjects;

• allocating capital funds to enhance higher education STEM teaching facilities; and

• running university technical colleges, which were set up to offer 14- to 19-year-olds
a combination of technical, practical and academic learning.

1.11 We estimate that total dedicated spending on key STEM initiatives from 2007
to 2017 amounts to around £990 million,8 in addition to the mainstream educational
funding that has been spent on STEM.

8 This includes the sum currently committed to existing STEM initiatives.

Figure 2
Main departmental responsibilities for STEM

Department for Education

• Schools

• Further education

• Higher education

• Apprenticeships

• Lifelong learning

• Careers strategy

• Labour market intelligence

Source: National Audit Offi ce

Responsibility for funding, managing and delivering STEM skills is spread across a number of departments

Ministry of Defence

• Defence STEM
engagement programme

• STEM apprenticeships
programme

Other departments

• HM Treasury

• Cabinet Office

• Home Office

Department for Transport

• Transport infrastructure
skills strategy

• STEM apprenticeships
programme

Department for Digital,
Culture, Media & Sport

• Digital skills

• Cyber security

• Digital strategy

Department for Business, Energy
& Industrial Strategy

• Managing industrial strategy overall

• STEM outreach (eg STEM inspiration)

• Significant role in R&D policies and funding

• Labour market intelligence

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part One 15

Scope of this report

1.12 This report focuses on government’s overall approach to enhancing STEM skills,
and on how each section of the STEM skills pipeline is performing, looking in particular
at the development of STEM skills in those aged over 16. It expands on a number
of issues covered by our recent report on the higher education market.9 It covers
the situation in England, in keeping with the responsibilities of the key government
departments involved.10 Although it is focused on DfE and BEIS, who have primary
responsibility for STEM activities, the report references a number of other departments
that also share responsibility for delivering STEM skills.

1.13 The report covers three main areas:

• government’s understanding of the need for enhanced STEM skills in the
workforce (Part Two);

• what the performance of the education pipeline shows about the effectiveness
of past initiatives to enhance STEM skills (Part Three); and

• the opportunities and risks associated with the latest initiatives to enhance
STEM skills (Part Four).

1.14 The report does not evaluate all the STEM programmes in place over recent
years, but focuses on key initiatives in schools, apprenticeships, further education
and higher education.

9 Comptroller and Auditor General, The higher education market, Session 2017-19, HC 629, National Audit Office,
December 2017.

10 Some of the initiatives it considers, such as BEIS’s STEM inspiration programme, are UK-wide.

16 Part Two Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Part Two

Government’s understanding of the need for
enhanced STEM skills in the workforce

2.1 This part examines:

• whether government maintains a high-quality evidence base to help define the
STEM skills challenge, based on robust definitions;

• the leadership and success measures underpinning efforts to boost STEM skills;

• popular estimates of STEM skills shortages, and the evidence for a STEM skills
‘mismatch’ rather than universal shortages; and

• how government is dealing with the potential impact of exit from the
European Union (EU).

The quality of the evidence base

2.2 Government does not currently have a robust, independent evidence base that
defines the STEM skills problem. The industrial strategy green paper acknowledged this
gap, noting that “part of the problem has been the lack of a single authoritative source”
of evidence on skills needs, and that such a source needs to be established.11

2.3 The case for increasing the supply of STEM skills, as set out in the green paper and
the November 2017 policy paper Industrial Strategy: Building a Britain fit for the future,
is therefore built on research conducted by employer representative groups, including
EngineeringUK and the Confederation of British Industry (CBI).12 This research indicates
an undersupply of people with the right STEM skills in general terms. However, it does
not analyse the undersupply – for example, by sub-sector, region or skill level – in a
way that can fully identify the problem. In addition, other pieces of skills research draw
different conclusions. For example, a 2015 UK Commission for Employment and Skills
(UKCES) report suggested that the problem, for ‘high-level’ STEM skills at least, relates
to the quality rather than the quantity of people with qualifications in STEM subjects
entering the workforce.13

11 HM Government, Building our Industrial Strategy, January 2017, p. 45.
12 HM Government, Building our Industrial Strategy, January 2017; HM Government, Industrial Strategy: Building a Britain

fit for the future, November 2017.
13 UK Commission for Employment and Skills, Reviewing the Requirement for High Level STEM Skills, July 2015.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Two 17

2.4 UKCES, the main body previously responsible for producing labour market
intelligence and a strategic overview of skills supply, closed in early 2017. It published
regular analyses of skill needs, including the ‘Working Futures’ reports, which provided
10-year projections of demand for skills across the whole economy.

2.5 As of November 2017, the Department for Education (DfE) was considering how
it might develop an authoritative source of intelligence. Since early 2017, it has been
developing plans for a network of Skills Advisory Panels. These are regional entities that
will work with employers, education providers and other local partners to assess and
manage skills needs in each region.

Leadership and measurement of impact

2.6 DfE takes the lead for the majority of STEM interventions, but the lack of formal
coordination across government creates a risk that the overall approach is not cohesive,
strategies that support STEM are not aligned, and emerging issues are not dealt with
in a timely way. For example, while the Department for Business, Energy & Industrial
Strategy (BEIS) is responsible for the industrial strategy, the Department for Digital,
Culture, Media & Sport (DCMS) is responsible for the UK digital strategy and DfE, with
input from other departments, leads on the careers strategy. This situation is further
complicated by the number of additional stakeholders involved. The Royal Academy of
Engineering, for example, has identified over 600 organisations, aside from employers
and universities, involved in STEM education in some way.14

2.7 DfE has begun to address these issues. As of November 2017 it has appointed a
single lead for STEM, and the Department is in the process of establishing a departmental
STEM Programme Board, which aims to facilitate a joined-up approach to STEM within
the Department and across government. The Department also plans to establish a
cross-governmental STEM governance group. These are positive developments, but they
will need to be properly embedded and maintained to ensure they function effectively.
There have been previous attempts to establish cross-departmental STEM governance
bodies or working groups, but none have lasted long enough to have a meaningful impact.

2.8 To date, the departments have not collectively set out precisely what they are
seeking to achieve in their efforts to boost STEM skills, or what success will look like.
Broadly, their approach is to encourage higher participation in STEM subjects at all levels
of the pipeline, which is expected to increase the flow of people with appropriate STEM
skills into the workplace. This approach is not surprising, given the lack of rigorous
intelligence on the nature of the problem, and the challenges of predicting STEM skills
needs into the future. The success of government initiatives can be measured only
against the very general objective of increasing participation in STEM education.

14 Royal Academy of Engineering, The UK STEM Education Landscape, May 2016.

18 Part Two Delivering STEM (science, technology, engineering and mathematics) skills for the economy

2.9 As of November 2017, DfE advised us that it was in the process of developing
detailed success measures for its work to boost STEM skills. It is too early to draw
any conclusions about these measures.

The definition of STEM subjects and jobs

2.10 Improving the evidence base is made more complex by the lack of consistent
and well-understood definitions, both in an educational and labour market context.
For example:

• identifying STEM subjects tends to be more straightforward in post-16 education,
given the narrow range of A level subjects generally studied. In higher education,
the Joint Academic Coding System (JACS) is commonly used to designate STEM
subjects. However, researchers vary in the way they treat disciplines such as
medicine and sports science, and many subjects conventionally regarded as
non-STEM, such as geography or economics, include STEM elements; and

• in a work context, there is huge scope for different definitions of what makes up
a STEM job. STEM jobs are typically identified by the industry or occupation in
which they take place, based on Standard Industrial Classification (SIC) codes
or Standard Occupational Classification (SOC) codes respectively, but each code
covers hundreds of classes of industry and occupation.

2.11 This lack of consistent definitions can lead to starkly contrasting research findings,
which in turn undermines government’s ability to understand the problem and target its
programmes effectively. For instance:

• in 2012, the Royal Academy of Engineering and EngineeringUK used the same
UKCES data to estimate the demand for engineering skills between 2010 and
2020. The Royal Academy of Engineering concluded that 1.23 million science,
engineering and technology workers would be needed over this period, while
EngineeringUK concluded the figure was around 2.2 million.15,16 The variation was
mostly due to differences in the footprint of occupations each body identified as
‘engineering’, as per SOC code classifications; and

• in 2014, the Royal Society found that 50% of those working in STEM jobs were
women, while researchers from the Women in Science and Engineering (WISE)
campaign concluded the figure was around 13%.17,18 This discrepancy was again
due to differences in the occupations labelled as STEM by each body and, to a
lesser extent, the different datasets used.

15 Royal Academy of Engineering, Jobs and Growth: the Importance of Engineering Skills to the UK Economy,
September 2012.

16 EngineeringUK, Engineering UK 2012: The State of Engineering, 2012.
17 Royal Society, A picture of the UK scientific workforce, February 2014.
18 Women in Science and Engineering (WISE), The Talent Pipeline from Classroom to Boardroom, 2014. WISE has

subsequently revised the definition to align itself with other bodies in the sector such as UKCES and EngineeringUK and
has recalculated the 2014 figures, bringing the estimate up from 12.8% to 19.7%. In 2017, according to its most recent
analysis, women made up 22.7% of the total number of people working in core STEM occupations.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Two 19

2.12 In 2012, a House of Lords study recommended that “Government should work
together with the Higher Education Statistics Agency, the research councils, higher
education institutions, and professional bodies to formulate and apply a standard
definition of STEM”.19 However, this broad piece of work has not been carried out.
In early 2017, the Royal Society established a working group, with input from a number
of organisations, to compile an exhaustive list of STEM SOC codes. It aimed to produce
a standard taxonomy of STEM occupations by the end of 2017.

Estimates of the STEM skills problem

2.13 Broad estimates of the nature of STEM skills shortages vary widely according to
which definition, dataset and methodology are used. Estimates tend to be based on
employer surveys, along with modelling of educational and occupational data. Most
surveys involve a relatively small sample of employers, and modelling is particularly
problematic due to the unpredictable impacts of technological changes (which are
especially relevant to many STEM occupations) and future events like exit from the EU.

2.14 Recent estimates of shortages have focused on particular sectors or disciplines,
and include:

• in 2017, EngineeringUK estimated an annual shortage of around 45,000 people
with engineering skills at levels 3 and above, based on estimated annual demand
of 158,000 for skills at this level (or just over 1.5 million by 2024);20

• in 2014, the Gatsby Charitable Foundation estimated that up to 700,000 STEM
technicians would be required over the next decade to meet employer demand;21 and

• in 2013, the Social Market Foundation estimated an annual shortage of
40,000 STEM graduates each year to 2020.22

2.15 As part of its programme to set up national colleges, BEIS undertook detailed
analysis of skills needs in a small number of specific sub-sectors. The business case
for each college included a rigorous analysis of the current and projected supply and
demand for skills for that industry. The business case for the National College for
Nuclear, for example, was based on work by the Nuclear Energy Skills Alliance that
examined individual occupations by region and skill level, and concluded that the
industry will require an additional 2,200 full-time equivalent workers with high-level
STEM skills each year.

19 House of Lords Select Committee on Science and Technology, Higher Education in Science, Technology, Engineering
and Mathematics (STEM) subjects, July 2012.

20 EngineeringUK, Engineering UK 2017: The State of Engineering, 2017.
21 Gatsby Charitable Foundation, Our Work Supporting Technicians, December 2014.
22 Social Market Foundation, In the Balance: The STEM Human Capital Crunch, March 2013.

20 Part Two Delivering STEM (science, technology, engineering and mathematics) skills for the economy

figure_stacked_bar_135mm

2.16 In the absence of a definitive figure, we carried out our own analysis
(see Appendix Two for a fuller explanation of our methodology). We estimate that,
in 2015, employers in England experienced around 2.7 million STEM recruitment
shortages, and they expected around 1.5 million in 2018 (Figure 3). Our estimate also
suggests employers expect these shortages to fall in 2018, particularly at graduate
level. Shortages in other areas are expected to persist, particularly for apprentices and
technicians. This analysis also demonstrates the difficulty of understanding the true
nature and extent of the STEM skills problem using sample-based survey methodologies
and existing national-level datasets. By itself this would not provide a sufficiently detailed
basis on which to intervene, and does not distinguish between problems with availability
of skills and problems with employers’ approaches to accessing those skills.

Figure 3
Estimate of employer-reported STEM recruitment shortages: 2015 and (expected) 2018

Estimated recruitment shortages vary substantially by level of STEM-qualified employee

Number of people

 STEM recruitment shortage 2015

 Expected STEM recruitment shortage 2018

Notes

1 We carried out this analysis by matching 2015 CBI education and skills survey responses (quoted in the industrial strategy green paper)
with Office for National Statistics data on businesses in England.

2 We have weighted the estimate by size of CBI survey respondent, and have used a figure of 1% of each business’s workforce
(to a minimum of one person) to generate a numerical estimate.

Source: National Audit Office analysis of survey information from the Confederation of British Industry and data produced by
the Office for National Statistics

Apprentice Technician Graduate Postgraduate Experienced (5+ years)

0

200,000

300,000

400,000

500,000

600,000

700,000

900,000

800,000

100,000

320,938

394,151

557,361

398,244

790,221

84,945

318,078 317,882

716,027

321,676

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Two 21

2.17 Our fieldwork also identified recurring issues that point towards a wider STEM
‘mismatch’, in which there is oversupply of some skills and undersupply of others.
This term covers various situations arising from a misalignment between the skills
needed in the economy and those available in the labour pool, of which skills shortages
are just one part.23

2.18 Recent research, along with the experience of many of the stakeholders we
interviewed, suggests there is an acute shortage of technician-level STEM skills.24
Interviewees attributed this shortage to an undersupply of people with level 3 to
5 vocational qualifications over the last 20 years, due to lower participation in vocational
education.25 This lack of new entrants has led employers to rely on an ageing workforce,
many of whom are now reaching retirement age.

2.19 But there is also an oversupply of some STEM qualifications, particularly at degree
level. For instance, there appears to be a surfeit of biological science graduates, a greater
proportion of whom enter non-graduate roles compared to the STEM average. This is
evidenced by the fact that more biological science graduates earn low salaries 40 months
after graduation, compared to the STEM average, and the average for all subjects.

2.20 Both the oversupply of some graduate-level skills and the undersupply of
technician-level skills can result in graduates occupying technician-level roles for which
they are overqualified and under-skilled. This can lead to low morale and high staff
turnover. Graduate-level skills may not align directly with those required in technician-level
roles, particularly in engineering-related occupations, where technicians are likely to have
expertise in particular processes or instruments that graduates may lack.

2.21 For some higher-level (e.g. graduate) roles, the issue is not a shortage of people
with the relevant qualifications, but the skills these people hold. This includes particular
technical skills that employers expect graduates to have, or ‘softer’ employability skills.
This indicates that, in some areas, there are sufficient people with high-level STEM
skills to meet demand, but these individuals do not possess all the skills required by
employers. This problem is generally attributed to some higher education institutions not
possessing the right equipment, courses being more focused on theoretical topics than
vocational application, and a lack of work experience opportunities.

2.22 As of November 2017, DfE was setting up Skills Advisory Panels (SAPs) to
work with Local Enterprise Partnerships (LEPs) at a regional and local level to better
understand and address regional and local skills needs.26 There is a risk that this will be
hampered by differences in quality between SAPs, as our recent report found in relation
to combined authorities, and of incoherence across regions.27

23 Government Office for Science, Skills Demand, Training and Skills Mismatch: A Review of Key Concepts, Theory and
Evidence, 2016, p. 27.

24 Technical vocational skills below degree level. The 2014 Gatsby Charitable Foundation report Our Work Supporting
Technicians noted the shortage of skills at this level.

25 This is corroborated by the 2016 Report of the Independent Panel on Technical Education, which noted that the
post-secondary technical education sector in England is very small by international standards.

26 The DCMS-led Digital Skills Partnerships, set out in the industrial strategy policy paper, will perform a similar role for
digital skills.

27 Comptroller and Auditor General, Progress in setting up combined authorities, Session 2017-19, HC 240, National Audit
Office, July 2017.

22 Part Two Delivering STEM (science, technology, engineering and mathematics) skills for the economy

The likely impact of exit from the EU

2.23 The impact of exit from the EU is hard to predict, but some major science and
engineering bodies believe it could reduce the availability of STEM skills. Engineering the
Future, an alliance of professional engineering bodies hosted by the Royal Academy of
Engineering, for example, noted that the UK’s existing engineering skills shortage could
be exacerbated if access to the EU’s engineering workforce is limited.28 The CBI has
also expressed concern about possible restrictions on the rights of non-graduate EU
workers to work in the UK, which would include those with technician-level skills.29

2.24 Some science and engineering bodies also believe there could be a reduction in
the numbers of EU and other international students coming to study STEM subjects at
higher education level. For example, the Engineering the Future alliance has noted that
it is reasonable to assume “many students from EU member states would see studying
within the EU as a more attractive option”, particularly if UK universities charge them
tuition fees at overseas student levels.30 In 2015/16 there were 438,000 international
students in the UK (19% of the total student population), with 127,000 from the EU.
A reduction in these numbers could have a dual impact, for instance:

• tuition fee income from EU-domiciled students could fall; and

• some postgraduate taught courses in STEM subjects rely on EU and overseas
students to remain viable, so may have to be discontinued if they fail to attract
enough non UK-domiciled students.31

2.25 As of November 2017, BEIS and DfE were involved in cross-government work to
assess the wider impacts of exiting the EU. This work is being informed by the Migration
Advisory Committee, the independent body responsible for advising government on
migration issues.

28 Engineering the Future, Engineering a future outside the EU, October 2016.
29 Confederation of British Industry, Making a Success of Brexit, December 2016.
30 See footnote 28.
31 In 2015/16 EU-domiciled students made up one in 12 of all students in postgraduate taught courses. EngineeringUK

has noted that “postgraduate taught courses and research programmes in engineering are highly dependent on
international students for their viability”. EngineeringUK, Engineering UK 2017: The State of Engineering, 2017.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Three 23

Part Three

The performance of the education pipeline in
delivering STEM skills

3.1 This part examines:

• the range of recent initiatives designed to enhance STEM skills in various parts
of the education pipeline; and

• the performance of the pipeline in terms of trends in A levels, apprenticeships
and further education, higher education and lifelong learning.

Recent key initiatives to enhance STEM skills

3.2 We estimate that, between 2007 and 2017, government spending on key initiatives
designed to enhance STEM skills amounted to around £990 million (Figure 4 overleaf).
Skills-related spending is rarely broken down between STEM and non-STEM. Insofar as
it can be broken down, expenditure on STEM initiatives has increased over recent years.

24 Part Three Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Figure 4 Shows Key STEM initiatives, 2007–17

Figure 4
Key STEM initiatives, 2007–2017

Setting Initiative When Department
responsible

Total funding
(£m)

Higher education (HE) Very high-cost STEM subject top-up 2007 – present DfE 236

HE HEFCE STEM teaching
capital funding

2016 DfE 200

Schools University technical colleges 2010 DfE 192

Schools/further education STEM inspiration 2007 – present BEIS 103

All National cyber security programme 2013 – present Cabinet Office 33

Employers Engineering skills fund 2014 Ex-BIS 30

Schools Maths hubs 2014 – present DfE 32

All National HE STEM programme 2009–2012 Ex-BIS 20

Schools Triple science support programme 2007–2016 DfE 23

HE Quantum engineers training fund 2015 Ex-BIS 15

Schools Further maths support programme 2009 – present DfE 31

Stimulating physics network 2009 – 2019 DfE 18

Science learning partnerships 2004–2019 DfE 12

Project ENTHUSE 2003–2018 DfE 10

Core maths support programme 2014–2017 DfE 9

Isaac physics 2013–2018 DfE 6

Network of excellence 2012 – present DfE 6

Underground mathematics 2012–2017 DfE 5

CyberFirst courses 2016–2018 DCMS 5

HE CyberFirst bursary scheme 2015–2020 DCMS 4

990

Notes

1 These initiatives are additional to routine public funding for STEM learning at all levels.

2 For programmes running for more than one year, the cost shown is the aggregate cost incurred since the inception of the programme, insofar
as this can be precisely determined. These costs are expressed in cash terms and have not been adjusted for infl ation during the period.

3 The costs shown in this table also include amounts currently committed to key existing initiatives.

4 The cost included for university technical colleges relates to set-up costs only.

5 The engineering skills fund comprised three separate initiatives worth £10 million each, established in response to Professor John Perkins’ Review
of Engineering Skills (November 2013): ‘Developing Women Engineers’, ‘Improving Engineering Careers’ and ‘Improving Engineering Skills in
Smaller Companies’.

6 STEM inspiration activities commenced in the 1990s, but only actual and committed expenditure since 2007 has been included.

7 The cost for the science learning partnerships relates to the 2016-19 contract only.

8 This list was correct as at the end of our fi eldwork (September 2017).

9 BEIS = Department for Business, Energy & Industrial Strategy; DCMS = Department for Digital, Culture, Media & Sport; DfE = Department for Education;
HEFCE = Higher Education Funding Council for England.

Source: National Audit Offi ce

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Three 25

Figure XX Shows...

A levels

3.3 Between them, the Department for Education (DfE) and the Department for
Business, Energy & Industrial Strategy (BEIS) oversee a large number of initiatives aimed at
improving the take-up and delivery of STEM subjects at school. Further detail about these
is set out in Appendix Three. Insofar as they have been carried out, evaluations of these
programmes suggest that they have had some positive impacts (Figure 5).

Figure 5
Evaluation of school-focused initiatives

Initiative Summary of evaluation(s) performed

Triple science support
programme (TSSP)

The evaluation of the 2014-16 contract found that 90% of schools indicated that the programme helped improve
their triple science provision. It enabled schools to provide more high-quality continuing professional development
(CPD) and bespoke support to their staff than they otherwise would have, and helped the pace of development
of triple science at target schools.

Some aspects of the programme, such as the networking support and online resources, were found to be
less effective.

Further maths support
programme

Providers saw an increase or sustainment of the number of further maths students.

Science learning
partnerships

69% of teachers participating in local CPD events reported greater motivation and engagement in lessons among
pupils, and 43% noted improved progress in science. Teachers involved in CPD provided by STEM Learning Ltd
are also more likely to remain in the profession than those who are not.

Stimulating physics
network

The programme performed strongly against the key performance indicators evaluated, with 89% of teachers
reporting increased pupil engagement in physics lessons, 96% of heads of science/physics reporting a positive
impact on departmental culture and practice, and 62% of mentee teachers identifying a positive impact from their
mentor support.

Project ENTHUSE An evaluation of the ENTHUSE partnership strand found it had a very positive impact, with the majority of school
leaders and teachers reporting it had increased pupils’ engagement with, and attainment in, STEM subjects, and
their awareness of STEM career paths.

STEM inspiration The STEM ambassadors scheme was found to increase the number of young people who pursue STEM study
post-16, and who go into STEM careers.

Participants on CREST Silver Awards are more likely to take a STEM subject post-GCSE compared with the wider
pupil population, but are self-selecting and tend to come from a more privileged socio-economic background and
have stronger prior educational attainment.

Network of excellence The evaluation noted the difficulty of precisely measuring the impact of the programme, but anecdotal evidence
indicated elements of the programme, such as ‘master teachers’, were found to be very helpful for computer
science teachers.

CPD activities took place after school hours so some teachers struggled to engage with them, and it was found
that the programme could not meet the needs of all schools.

Note

1 The TSSP merged with science learning partnerships in 2016.

Source: National Audit Offi ce

26 Part Three Delivering STEM (science, technology, engineering and mathematics) skills for the economy

STEM A level trends

3.4 STEM A level examination entries increased from 252,000 in 2011/12 to 259,000
in 2016/17, a 3% rise against a 4.8% fall in entries overall.32 Provisional data indicate that
participation in STEM subjects accounted for 34.9% of all A level entries in 2016/17 (up from
32.3% in 2011/12), having grown by 2.6% compared with the previous year following three
years of faltering growth, although this masks persistent problems in some areas.

3.5 In 2016/17 physics, which is seen as a requirement for many STEM careers,
grew particularly strongly after two years of decline in absolute and proportional terms
(Figure 6). Biology and chemistry followed a similar pattern, but remain below 2013/14
levels in both absolute and proportional terms. In terms of attainment, outcomes in STEM
subjects in 2016/17 were better than in non-STEM subjects. STEM subjects saw an
average point score (APS) of 36.5, compared with an APS of 35.7 across all subjects.33

3.6 There is a consistent gender participation gap in most STEM subjects. In 2016/17,
females made up 42% of all STEM A level examination entries, including just 9.4% of
entries in computing, 21.2% in physics (Figure 6) and 39% in mathematics. Conversely,
females made up 61.8% of A level biology entries. In terms of outcomes, females
regularly outperform males in many STEM subjects and results overall are very similar.
Female students had an APS of 36.3 in STEM subjects in 2016/17, compared with
36.6 for male students. This participation gap shows that young women represent
a pool of potential STEM-skilled people that is currently being lost to the economy.

STEM teaching workforce

3.7 DfE has sought to improve the STEM teaching workforce and give STEM subjects
more importance in the curriculum, but the challenges in these areas are considerable.
Our 2016 report Training new teachers found that some STEM subjects suffer from
acute teacher shortages.34 For example, it found that the proportion of physics classes
taught by a teacher without a relevant post A level qualification rose from 21% to 28%
between 2010 and 2014, and that the leaving rates for mathematics and science
teachers were above average. DfE offers increased payments to trainee teachers in a
range of high-demand subjects. For 2018/19 DfE is offering up to £28,000 of additional
funding for trainee teachers in physics, chemistry and computing, and up to £26,000
for trainees in biology. It has also introduced a total payment of up to £32,000 to
mathematics trainees, consisting of training scholarships of up to £22,000 (or bursaries
of £20,000) and a total of £10,000 in retention payments if they remain in teaching for
5 years post-qualification.

32 The A levels we have classified as STEM are: mathematics, further mathematics, biology, chemistry, physics, ICT,
computing, other science and design and technology (D&T). The DfE definition of STEM A levels excludes ICT,
other science and D&T on the grounds that these are neither ‘facilitating subjects’ as defined by the Russell Group
(Informed choices: a Russell Group guide to making decisions about post‑16 education, 2016), nor part of the English
Baccalaureate qualification. The subjects DfE classifies as STEM performed especially strongly over the period,
growing by 12.9% between 2011/12 and 2016/17, and 9.8% between 2015/16 and 2016/17. 2016/17 data are
provisional and subject to change.

33 Average point score (APS) assigns a numerical value to each grade achieved, with an A* worth 60 points and an
E worth 10 points. The APS for a group of subjects is calculated by totalling the score for each grade achieved
and dividing by the number of examination entrants in those subjects.

34 Comptroller and Auditor General, Training new teachers, Session 2015-16, HC 798, National Audit Office, February 2016.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Three 27

figure_stacked_bar_135mm

 Females 6,452 6,596 6,736 6,811 6,652 6,947

 Males 24,297 25,312 25,490 25,113 24,396 25,750

 Physics as a percentage 3.9 4.1 4.3 4.2 4.2 4.4
 of total A level entries

Figure 6
Trends in A level physics entries from 2011/12 to 2016/17 (provisional), by gender

Number of examination entries %

Females typically make up only around a fifth of all entries in A level physics

Note

1 The collection methodology changed slightly between 2014/15 and 2015/16, with a new data source being introduced. The impact of this change
appears to be very small: when applied retroactively to 2014/15, for example, the total number of A level entries fell from 758,625 (using the previous
methodology) to 758,565, but we have shown this change in methodology in the graph with the vertical dashed line.

Source: National Audit Office analysis of data gathered by the Department for Education

2011/12 2012/13 2013/14 2014/15 2015/16 2016/17
0

5,000

10,000

15,000

20,000

25,000

30,000

35,000 5.0

4.0

3.0

2.0

1.0

0

28 Part Three Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Apprenticeships and further education

3.8 The number of starts in STEM apprenticeships grew from 95,000 in 2012/13
to 112,000 in 2016/17, an increase of around 18%, when they accounted for 22.6%
of all starts (compared to 18.5% in 2012/13).35 This was mainly driven by growth in
apprenticeships covering: engineering and manufacturing technologies; and construction,
planning and the built environment. Starts in other STEM areas performed less well
(Figure 7). However, there is a clear gender disparity, with females making up around
8% of STEM apprenticeship starts in 2016/17 despite representing over 50% of
apprenticeship starts in total.

3.9 Our 2016 report on apprenticeships found that ongoing reforms to the
apprenticeship system, such as the introduction of new standards, had been welcomed
by employers. But many employers, particularly small and medium-sized enterprises,
struggle to engage with the design process due to the resources required. Data suggest
that while the overall number of apprenticeship starts fell by 2.8% in 2016/17 compared
with 2015/16, the number of starts on higher apprenticeships rose from 27,000 to 37,000
over the same period, a 34.8% increase.

3.10 Some further education providers have reported difficulties accessing capital
funding under the new funding system led by Local Enterprise Partnerships (LEPs), and
are therefore disincentivised from taking on the financial risk involved in running costly
STEM courses. Since 2015, responsibility for distributing DfE capital grant funding has
been entirely devolved to LEPs, who distribute it on a competitive basis according to the
priorities set out in their strategic economic plans. Some providers have faced difficulties
accessing this funding, relying instead on cash reserves and private loans to finance
investment in STEM facilities. Providers therefore need to take a strategic approach
to educational provision in each area, in conjunction with stakeholders such as LEPs,
local authorities and other providers, to ensure they realise maximum value from any
investment. The recent area reviews of post-16 education and training, which focused
on aligning provision locally, may help foster this coordination.

3.11 Other challenges in the provision of STEM training in further education include:

• funding following the pupil, so schools are financially disincentivised from
encouraging pupils to opt for further education routes;

• the patchy nature of careers advice and work experience available at schools,
which makes it more difficult for pupils to understand the full range of options
open to them;36 and

• providers struggling to offer some courses due to the absence locally of sufficient
numbers of students and/or employers to make courses financially viable.

35 The four sector subject areas we have identified as STEM are: construction, planning and the built environment;
engineering and manufacturing technologies; information and communication technology; and science and mathematics.

36 House of Commons Sub-Committee on Education, Skills and the Economy, Careers education, information advice
and guidance, Session 2016-17, HC 205, July 2016. This report states that although schools have a statutory duty
to provide independent careers guidance to pupils in years 8 to 13, in practice the guidance available is ‘patchy and
often inadequate’. The Department for Education published a new careers strategy in December 2017 containing a
range of measures designed to improve the careers advice available to young people, but it is too early at this stage
to determine what impact this will have.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Three 29

Figure 7 shows Starts grew overall between 2012/13 and 2016/17, but have declined over the past year

3.12 The industrial strategy green paper also pointed out that non-apprenticeship further
education consists of a “bewilderingly complex array” of qualifications, including BTECs,
diplomas, awards and certificates, delivered by a variety of provider types.37 The number
of qualification types available, and the lack of clear pathways through them, makes it
difficult for learners, providers and employers to navigate and understand. The number
of non-apprenticeship learning aims studied by learners at level 3 and above (excluding
A levels) remained at around 110,000 between 2011/12 and 2015/16.38

37 HM Government, Building our Industrial Strategy, January 2017.
38 These figures are derived from the ‘National Aims Report’, as published by DfE in December 2016. This report lists

all ‘learning aims’ (individual courses that are often combined to form different qualifications), and shows the number
of learners enrolled on each by academic year. Individual learners can study multiple aims each year (e.g. as part of a
qualification made up of multiple aims), so can be counted multiple times in the report. Also, the report excludes aims
in years where there are fewer than 100 enrolments. The National Aims Report therefore provides an approximate
indicator of levels of participation in non-apprenticeship, non A level FE study.

Figure 7
STEM apprenticeship starts, 2012/13 to 2016/17

Number of starts

0

20,000

40,000

60,000

120,000

140,000

2012/13 2013/14 2014/15 2015/16 2016/17

Starts grew overall between 2012/13 and 2016/17, but have declined over the past year

80,000

100,000

Notes

1 The sector subject areas identified as STEM are in line with those awarded STEM top-up funding by the Education and Skills Funding Agency.

2 All numbers are rounded to the nearest 10.

Source: National Audit Office analysis of Department for Education data

 Total STEM 94,600 94,140 108,400 116,460 111,850

 Engineering and manufacturing technologies 66,410 64,830 74,060 78,480 74,860

 Construction, planning and the built environment 13,740 15,880 18,290 21,450 21,210

 ICT 14,130 13,070 15,660 16,030 15,480

 Science and maths 320 360 390 500 300

30 Part Three Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Higher education

STEM funding

3.13 In recent years, DfE has sought to change the higher education sector
through reforms to funding and the abolition of the cap on student numbers.
Funding reform means that institutions are now reliant on tuition fees for the majority
of their student-related income, and the amount that the Higher Education Funding
Council for England (HEFCE) allocates for teaching fell from around £4.3 billion in
2011/12 to around £1.3 billion in 2017/18.

3.14 HEFCE funding for each institution is based on measures including the number
and characteristics of students and the subjects studied, recognising that STEM subjects
typically involve higher delivery costs. The abolition of caps on student numbers gives
institutions control over the number of places they offer. These reforms aim to make
the system more demand-led, incentivising institutions to structure their mix of courses,
and the number of places offered, to match demand from prospective students.39

3.15 HEFCE supports provision of some high-cost STEM subjects that have
historically struggled to remain financially viable. Its ‘very high-cost STEM funding’
targets four subject areas: chemical engineering; chemistry; mineral, metallurgy and
materials engineering; and physics. The funding began in 2007 when student demand
for these subjects appeared to be in decline, and some departments faced closure.
In 2016/17, HEFCE awarded around £24 million to 51 institutions on condition that they
continue to maintain taught programmes in these very high-cost subjects. HEFCE
also provides a high-cost subject top-up to institutions to offset the costs in excess of
the £9,000 tuition fee associated with high-cost subjects, which includes most STEM
subjects.40 Between 2012/13 and 2015/16, the total amount paid to institutions under
the high-cost subject top-up was around £1.5 billion.

3.16 In 2015/16, HEFCE also awarded around £200 million of capital funding to provide
new or upgraded STEM teaching facilities to support the expansion of student numbers,
including meeting increased demand from STEM graduates. This funding was allocated
on the basis of a competition and match-funded by recipients, and is expected to
increase student numbers on STEM courses by 10%.

39 The new Teaching Excellence Framework reinforces institutions’ accountability to students for the quality of the
educational experience offered, including the design and range of courses.

40 Mathematics is the only STEM subject not included in the high-cost subject top-up.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Three 31

Undergraduate numbers in STEM subjects

3.17 Undergraduate enrolments in STEM subjects represent just under a third of
enrolments in all subjects. Overall numbers fell slightly from around 448,000 in 2011/12
to 442,000 in 2015/16 (a 1.3% fall), against a 12.4% decline in overall enrolments across
the same period, but this masks very different trends for full-time and part-time courses.
Enrolments on full-time STEM courses grew by 24,000 (6.9%) against an overall rise
of 13,000 (1.1%), while on part-time they fell by 30,000 (30.9%) against an overall fall
of 214,000 (47%, Figure 8 overleaf). Where there has been growth this appears to
reinforce rather than address reported skills mismatches.

3.18 The highest growth has been in biological sciences, which may already have
a surfeit of graduates, whereas enrolments in subjects where employer demand is
higher, like engineering and technology or physical sciences, have either grown by
less or fallen. Overall, students studying STEM subjects achieve higher grades than
those in non-STEM subjects: in 2015/16, 92.4% of STEM students achieved at least
a lower second-class degree, compared with 90.7% of non-STEM students, and
27.4% of STEM students achieved a first class degree, compared with 20.9% of
non-STEM students.41

3.19 As with other stages of the pipeline, there is also a marked gender disparity in
higher education, which reflects the pattern set down at A level. Gender breakdowns are
only available for UK-wide figures, which show that in 2015/16 female students made up
38.3% of undergraduate STEM enrolments, despite accounting for 56.4% of enrolments
overall. They predominate in biological sciences (61.2% in 2015/16), but are in the
minority in most other STEM subjects, including in engineering and technology (14.9%)
and mathematics (37.7%).

3.20 Large numbers of people leaving STEM courses do not progress to work in STEM
occupations, particularly from higher education. Longitudinal research by the Higher
Education Statistics Agency (HESA) indicates that, of the 75,000 people graduating
in 2015/16 from full-time STEM degree courses, only just over 18,000 (24.2%) were
known to be working in a STEM occupation within six months.42 Some of the remainder,
including the 15,000 (19.9%) whose destinations are unknown and the 13,000 (17.6%)
going on to further study, may end up in STEM occupations. In early 2017, HESA began
work to improve its data collection methodology, which will include delaying data
collection until 12–18 months after graduation to take account of the lead-time for new
graduates entering sustained employment. This improved data should become available
from 2020, providing DfE with better information about the transition rates of STEM
graduates into STEM occupations, and enabling it to do more to understand why the
proportion of STEM graduates entering STEM occupations is so low, and what can be
done to improve the situation.

41 Higher Education Statistics Agency data, showing first degree classes awarded on an FTE basis by English institutions.
42 National Audit Office analysis of Higher Education Statistics Agency data. If calculated as a percentage of only the

60,000 STEM graduates with known destinations, the figure rises to 30.2%. See Appendix Two for more information on
how we calculated this figure.

32 Part Three Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Figure 8 Shows Undergraduate STEM subject enrolments in England, 2011/12 to 2015/16

3.21 An independent evaluation of the 3-year, £20 million National Higher Education
STEM Programme, which sought to enhance the recruitment and development of
chemistry, engineering, mathematics and physics students, found it had met its aims
overall, and noted that it coincided with a growth in participation in these subjects.
However, it could not determine the impact of individual initiatives, or evidence any
impact on the institutional culture at universities. The Department for Digital, Culture,
Media & Sport-led CyberFirst bursary scheme offered a £4,000 bursary and work
placements to students studying cyber security as a degree or degree apprenticeship,
but the impact of this scheme is unclear at this point.

Figure 8
Undergraduate STEM subject enrolments in England, 2011/12 to 2015/16

Trends in part‑time enrolments are very different from trends in full‑time enrolments

Subject area 2011/12
enrolments

2015/16
enrolments

Change
 (%)

Full-time

Biological sciences

Veterinary sciences

109,240

3,325

124,490

3,815

14.0

14.7

Agriculture and related subjects

Physical sciences

10,485

50,425

9,525

54,445

-9.2

8.0

Mathematical sciences

Computer science

24,910

49,480

26,405

51,900

6.0

4.9

Engineering and technology 76,360 81,700 7.0

Architecture, building and planning

Full‑time total

25,360

349,585

21,600

 373,880

-14.8

6.9

Part-time

Biological sciences

Veterinary sciences

29,135

55

22,105

55

-24.1

0.0

Agriculture and related subjects

Physical sciences

5,170

11,455

3,260

5,530

-36.9

-51.7

Mathematical sciences

Computer science

8,060

13,990

4,580

10,520

-43.2

-24.8

Engineering and technology

Architecture, building and planning

Part‑time total

20,275

9,790

97,930

15,810

5,805

67,665

-22.0

-40.7

‑30.9

Note

1 Numbers are rounded to the nearest 5.

Source: National Audit Offi ce analysis of Higher Education Statistics Agency data

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Three 33

Lifelong learning

3.22 Overall participation in lifelong learning has fallen since 2011 (Figure 9 overleaf),
placing greater pressure on the education system to meet demand for STEM skills.
Lifelong learning comprises in-work training (either formal or informal), apprenticeships
and part-time learning. It enables people to transition into STEM occupations, progress
within them, or maintain the skill levels required to keep pace with rapidly evolving
STEM workplaces.43 While STEM apprenticeship starts by people aged 25 and above
have seen a slight increase since 2011/12, enrolments in part-time undergraduate
STEM degrees fell from around 98,000 in 2011/12 to just over 67,500 in 2015/16, a
30.9% fall (Figure 8). This collapse in part-time STEM degree enrolments is part of an
overall decline in part-time degree enrolments, which fell by 47% overall. Meanwhile,
a 2015 report by the Department for Business, Innovation & Skills found that spending
on in-work training by employers fell by £2.5 billion between 2011 and 2013, a 17%
reduction per employee.44

Diversity

3.23 There is some evidence to indicate a participation gap on the basis of
characteristics other than gender, including ethnicity and socio-economic background,
at every stage of the post-16 education pipeline. The incidence and significance of
these gaps are difficult to measure with precision due to there being less high-quality
data and analysis available than for gender, but the quality of the available data is
improving.45 More detailed analysis has been done for some specific sectors. The 2016
Royal Academy of Engineering report Employment outcomes of engineering graduates,
for example, identified consistently higher unemployment rates among black and
minority ethnic engineering graduates than comparable white graduates, and also
found that younger graduates do better in terms of entry to full-time employment than
older graduates. There are also clear regional variations in levels of engagement with
STEM learing and work, which relate closely to differences in the representation of other
characteristics, such as socio-economic background. The November 2017 industrial
strategy policy paper acknowledged the “significant regional variation” in the uptake of
STEM subjects, and emphasised the need to tackle it effectively.46

43 In 2015/16, 86.8% of enrolments on part-time undergraduate STEM degrees in the UK were by people aged 21 and
over, and 43.5% were by people aged 30 and over. A decline in those acquiring STEM skills via lifelong learning
routes also has a negative impact on social mobility, due to the higher levels of remuneration commanded by STEM
qualifications and skills.

44 Department for Business, Innovation & Skills, A dual mandate for adult vocational education, March 2015. This analysis
covers all employer training, so includes both STEM and non-STEM training.

45 Publicly available data on A level, apprenticeship and higher education entry and achievement rates (as published by
DfE) now include characteristics such as age and ethnicity, but the data remain less detailed and extensive than those
available for gender.

46 HM Government, Industrial Strategy: Building a Britain fit for the future, November 2017.

34 Part Three Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Figure 9 shows Participation in STEM lifelong learning fell between 2011/12 and 2015/16

Figure 9
STEM lifelong learning in England, 2011/12 to 2016/17

Notes

1 The data available on part-time STEM degree enrolments only go up to 2015/16.

2 Part-time STEM degree numbers are rounded to the nearest 5. STEM apprenticeship start numbers are rounded to the nearest 10.

Source: National Audit Office analysis of DfE data

Participation in STEM lifelong learning fell between 2011/12 and 2015/16

Number of enrolments/starts

 0

 20,000

 40,000

 60,000

 80,000

100,000

120,000

2011/12 2012/13 2013/14 2014/15 2015/16 2016/17

 Enrolments in part-time STEM degrees 97,930 86,070 72,265 67,425 67,665

 STEM apprenticeship starts by 29,220 26,500 20,100 27,170 31,660 31,200
 people aged 25+

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Four 35

Part Four

The latest initiatives to enhance the development
of STEM skills

4.1 This part examines:

• the nature of a range of new and proposed initiatives designed to enhance
STEM skills; and

• the opportunities and risks that these initiatives present, in further education,
apprenticeships, schools and higher education.

New and proposed initiatives

4.2 Government recognises that further action is necessary in order to maintain
or improve the development of STEM skills, and the departments involved are in the
process of developing and launching a number of new initiatives aimed at all main
stages of the pipeline (Figure 10 overleaf).

Further education

T levels

4.3 Technical levels (T levels) are designed to improve vocational education by
standardising qualifications, aligning syllabuses with employer demand, and establishing
15 clear ‘routes’ into careers. Some routes will be clearly STEM-related, while others will
contain some STEM elements (Figure 11 on page 37), and the plan is for all 15 routes to
include coverage of core mathematics, English and digital skills. Each route is expected
to involve a mandatory three-month industry placement. While this is likely to enhance
students’ work-readiness, success will depend on employers’ participation. T levels
will also need to earn the recognition and trust of employers, parents and prospective
students, through effective promotion and careers advice.47

47 Careers strategy: making the most of everyone’s skills and talents was published by the Department for Education in
December 2017. It set out a number of measures aimed at improving the careers information available about STEM
options by the end of 2020, including: updating statutory guidance to include more ‘STEM encounters’ with employers
and apprenticeships; targeting interventions at low-uptake areas; and developing a ‘what works’ toolkit to help
providers improve their careers advice on offer.

36 Part Four Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Figure 10 ShowsKey early-stage and proposed STEM initiatives

4.4 In May 2016, the then Department for Business, Innovation & Skills announced an
£80 million national colleges programme, aimed at developing higher (levels 4 to 6) skills
in five areas of high strategic demand: high-speed rail; nuclear; onshore oil and gas;
digital; and creative and cultural. The first four of these are STEM sectors experiencing
spikes in skills demand associated with specific infrastructure projects or industrial
expansion. The business case for each college is supported by detailed projections of
the supply and demand for skills in each sector, so they are well-targeted at areas of
need. As these are brand new institutions, it is too early to judge their likely impact on
skills or the extent to which this model could be applied in other sectors.

Figure 10
Key early-stage and proposed STEM initiatives

Level Initiative When Department
responsible

Total funding
(£m)

Further education (FE) T levels 2020 DfE 500
(per annum)

FE/Higher education (HE) Institutes of technology 2019 DfE 170

HE 1,000 new PhDs (85% in STEM subjects) 2017–21 BEIS 90

FE/HE National colleges 2017 DfE 80

Schools Maths and physics teacher supply package 2015–20 DfE 67

Lifelong learning National retraining scheme 2018–21 DfE 64

Schools Maths mastery 2016–20 DfE 42

HE Institute of Coding 2017 DfE 20

Schools Cyber schools programme 2017–21 DCMS 20

FE/Schools Level 3 maths support programme 2018–20 DfE 16

HE New Model in Technology and Engineering 2020 DfE 15

Engineering conversion course scheme 2017 DfE 2
(pilot)

Retraining in cyber security master’s 2017 DCMS 1
(pilot)

Notes

1 These initiatives are in addition to routine public funding for STEM learning at all levels.

2 The cost of institutes of technology relates to set-up costs only.

3 The cost of maths mastery includes the Shanghai maths teacher exchange.

4 This table only shows key early-stage and proposed initiatives. Some existing initiatives will also continue to receive funding. Future amounts
currently committed to these programmes are included in the amounts presented in Figure 4.

5 The information contained in this table was correct as at the end of our fi eldwork (September 2017).

6 BEIS = Department for Business, Energy & Industrial Strategy; DCMS = Department for Digital, Culture, Media & Sport; DfE = Department for Education.

Source: National Audit Offi ce

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Four 37

Figure XX Shows...

Institutes of technology

4.5 The November 2017 industrial strategy policy paper restated a proposal for
institutes of technology (IoTs), targeting skills gaps at levels 4 and upwards, particularly
in STEM areas. These will be regional institutions set up through partnerships between
local employers and education providers. Involvement of employers from the outset
should help them align provision with local skills needs, and IoT status will be awarded
competitively. However, recent plans to link the IoTs to universities has caused concern
about whether they are further education or higher education providers. As new
institutions being introduced into an already crowded provider marketplace, there is a
risk they will fail to establish themselves in the education landscape.48 The Department
for Education (DfE) intends to review the sensitivity of each IoT bidder’s business model
to learner numbers, which may mitigate the risk of attracting insufficient learners.
The involvement of existing providers in setting up and running IoTs may further
mitigate the risk of their not finding their place in the landscape.

48 This was the case with university technical colleges many of which have failed to establish their position in the
educational landscape and so have struggled to attract enough students.

Figure 11
T level routes

Route Classification

Agriculture, environmental and animal care Some STEM

Business and administrative Non-STEM

Catering and hospitality Non-STEM

Childcare and education Non-STEM

Construction STEM

Creative and design Non-STEM

Digital STEM

Engineering and manufacturing STEM

Hair and beauty Non-STEM

Health and science Some STEM

Legal, finance and accounting Some STEM

Protective services Non-STEM

Sales, marketing and procurement Non-STEM

Social care Non-STEM

Transport and logistics Some STEM

Source: National Audit Offi ce

38 Part Four Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Apprenticeships

4.6 Implementation of new employer-led apprenticeship standards is continuing. As at
May 2017, around half of the 177 standards approved appeared to be in STEM areas,
but DfE had not categorised them on this basis. The standards are designed, funded,
delivered and assessed by employers, and in April 2017 the employer-led Institute for
Apprenticeships became responsible for managing the quality of apprenticeships.
While reforms to apprenticeships were generally welcomed by sector representatives
we spoke to, standards take around a year to develop, and smaller employers may
lack the capacity to engage in this process.

4.7 The new system of apprenticeships is funded by the apprenticeship levy, which
came into effect in April 2017. Obliging large employers to finance the apprenticeships
system is intended to encourage greater use of apprentices. However, the upper funding
limit of £27,000 may not cover the cost of all STEM apprenticeships. At present it is
unclear how employers are likely to react to the levy arrangements in the longer term.

Schools

4.8 In 2015, DfE launched the maths and physics teacher supply package, a
£67 million programme to recruit an additional 2,500 teachers, and to improve
the skills of 15,000 non-specialist teachers in these subjects.49 Early stage research
on this initiative shows some positive results, although a recent National Audit
Office report also found that the return-to-teaching initiatives’ first pilot recruited
428 returning teachers, just over half of its target of 810; of these, 330 completed
the training provided.50,51 The overall target is a challenging one, and the upskilling
approach may not address the shortage of specialist teachers in these subjects.

4.9 DfE is also building on existing mathematics-focused interventions with £55 million of
investment in maths hubs. This includes around £42 million for developing ‘maths mastery’
teaching in primary schools, assisted by a teacher exchange programme with schools
in Shanghai. The £16 million level 3 maths support programme, which was launched in
response to Adrian Smith’s 2017 review of post-16 maths, is intended to combine the
remits of the core and further maths support programmes and boost participation in
level 3 maths, but the precise activities are yet to be confirmed.52

49 The package contains eight strands, including: paid internships for undergraduates in their penultimate year;
return-to-teaching initiatives to attract former teachers back to the workforce; ‘Maths and Physics Chairs’, aimed at
attracting post-doctoral researchers into teaching; and ‘Teacher Subject-Specialism Training’, which aims to improve
the skills of non-specialist teachers in mathematics and physics.

50 Department for Education and National College for Teaching & Leadership, Maths and physics teacher supply package,
Research report, March 2017.

51 Comptroller and Auditor General, Retaining and developing the teaching workforce, Session 2017-19, HC 307,
National Audit Office, September 2017.

52 Department for Education, Report of Professor Sir Adrian Smith’s review of post‑16 mathematics, July 2017.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Part Four 39

4.10 Other departments also have responsibility for school-focused programmes.
The Department for Digital, Culture, Media & Sport (DCMS), for example, is responsible
for the forthcoming cyber schools programme, a four-year extracurricular course aimed
at equipping 5,700 14- to 18-year-olds with cyber security skills between 2017 and
2021. The National Cyber Security Council’s CyberFirst scheme also offers grants of
up to £4,000 for up to 1,000 students to study for a degree, do a placement or attend
a summer school in the cyber security field.

Higher education

4.11 Fewer initiatives have been targeted at higher education, in line with the general
consensus that there is no particular shortage of skills at this level. From early 2017, DfE
was piloting a conversion course scheme to enable graduates to retrain in engineering
and computer science. DCMS has also committed £500,000 to fund bursaries for
adults wishing to retrain in a GCHQ-accredited master’s degree. High-level STEM skills
have been targeted by the announcement of a Department for Business, Energy &
Industrial Strategy-led £90 million investment in 1,000 new PhD places, of which
around 85% will be in STEM areas, and 40% will aim to boost collaboration between
industry and academia. If successful, improving these links would help to align the skills
learned in STEM qualifications with the requirements of the workplace.

4.12 The proposed Institute of Coding faces a challenge in establishing its place in the
skills landscape. The Institute is due to receive £20 million of funding from government
and matched funding from industry, and will aim to improve digital skills provision
at levels 6 and 7. It will target a skills gap in digital skills, and involves collaboration
between education providers and industry. However, there have been concerns from
within the sector about its strategic fit within the digital skills landscape, particularly as
it risks occupying a similar strategic position to the existing Alan Turing Institute, run by
a collaboration of universities and a research council.

4.13 DfE’s intention to close the gap between higher education and the needs of
industry is also reflected in its support (up to £15 million over three years) for the
forthcoming New Model in Technology & Engineering (NMiTE), a STEM-focused
institution due to take its first full cohort of students in 2020. NMiTE will use an
employer-centred curriculum, innovative learning methods and gender-balanced
admissions to overcome barriers that prevent enough STEM undergraduates from
developing the right skills. The creation of NMiTE seeks to address known problems
in this sector but, as with new institutions in further education, its key challenges will
be to establish itself and achieve financial viability.

40 Part Four Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Lifelong learning

4.14 The industrial strategy policy paper also contains proposals for initiatives aimed
at boosting lifelong learning, many of which are targeted at STEM areas. The policy
paper reaffirms the intention set out in the 2017 spring budget to spend £40 million on
developing innovative approaches to helping adults up-skill and re-skill. It also sets out
the new national retraining scheme, which aims to help adults re-skill in areas of need,
and sets out an initial commitment of £64 million to develop skills in innovative digital
and construction sectors.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Appendix One 41

Appendix One

Our audit approach

1 Our study is intended to evaluate current and past approaches to developing STEM
skills in those aged over 16 in England, and to inform STEM skills policy going forward.
The report evaluates three main areas:

• government’s understanding of the need for enhanced STEM skills in the workforce;

• what the performance of the education pipeline shows about the effectiveness
of past initiatives in delivering STEM skills; and

• the opportunities and risks associated with the latest initiatives to enhance the
development of STEM skills.

2 We applied an analytical framework with evaluative criteria to consider what
arrangements would be optimal in terms of the value achieved from the efforts being
made to enhance STEM skills. By ‘optimal’, we mean the most desirable possible
while acknowledging relevant restrictions or constraints.

3 Our audit approach is summarised in Figure 12 overleaf. Our evidence base is
described in Appendix Two.

42 Appendix One Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Figure x shows our audit approach

Figure 12
Our audit approach

The objective
of government

How this will
be achieved

Our study

Our evaluative
criteria

Our evidence

(see Appendix Two
for details)

Our conclusions

We examined the robustness of
the departments’ understanding
of the STEM skills shortage by:

• interviewing departmental
officials and others;

• reviewing the literature on
the STEM skills gap and
STEM definition;

• estimating the STEM
skills shortage using a
combination of ONS and CBI
employer survey data; and

• interviewing and visiting
employers and employer
representative bodies.

We evaluated current and
proposed interventions by:

• interviewing departmental
officials and other
stakeholders;

• reviewing previous NAO
reports on initiatives in
the education and skills
sector; and

• reviewing documents
relating to existing and
proposed interventions.

Does government have a clear
case for intervening to boost
STEM skills?

Does government have a
clear and appropriate set
of interventions?

Is government able to intervene
in an effective way?

We reviewed how the
departments are set up to take
action and how the skills pipeline
is currently performing by:

• interviewing departmental
officials on cross-government
working;

• analysing publicly available
data sources on the numbers
participating in the STEM
pipeline; and

• interviewing and visiting
oversight bodies, training
providers, employers
and stakeholder
representative groups.

Government aims to enhance STEM skills among the workforce. Responsibility is spread across government
departments. The Department for Education (DfE) is responsible for most interventions. The Department for
Business, Energy & Industrial Strategy (BEIS) has a cross-cutting role, and sets the national framework for science
and technology. Some other departments also run STEM-related programmes and initiatives.

Between 2007 and 2017, government spent around £990 million on key initiatives to enhance STEM skills.
Government has also announced a number of new initiatives aimed at boosting the numbers acquiring STEM
skills at all levels, including substantial reforms to technical education. Implementation of significant reforms in
apprenticeships, including the introduction of standards and the levy, are ongoing, as are changes to skills funding
more widely, which will have an impact. DfE has also announced its intention to create a new research function to
assess and manage skills needs in each region of England, to provide authoritative data on skills needs.

This study examined whether the departments’ approach to boosting participation in the STEM education pipeline
at all levels is likely to address the STEM skills challenge in a way that achieves value for money.

DfE and BEIS face a complex challenge to improve the quality of teaching and student take-up in key STEM
subjects. Some of their initiatives are achieving positive results but there remains an urgent need for a shared
vision of what they are trying to achieve and coordinated plans across government. The absence of a precise
understanding of the STEM skills problem means the efforts of DfE and BEIS are not well prioritised and a better
targeted approach is needed to demonstrate value for money.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Appendix Two 43

Appendix Two

Our evidence base

1 We reached our independent conclusions on whether the government’s approach
to delivering the STEM skills needed in the workforce represents value for money after
analysing evidence collected between March and September 2017.

2 We used publicly available education and employment data to assess the numbers
of students progressing through STEM education to STEM occupations.

3 We interviewed training providers, stakeholders in education and
business and other representative groups, as follows:

• We conducted semi-structured interviews with the following oversight bodies:

• Education and Skills Funding Agency;

• Higher Education Funding Council for England; and

• Institute for Apprenticeships.

• We conducted semi-structured interviews with the senior leadership team
members of the following organisations:

• Boeing;

• Cascaid;

• Larkfleet; and

• Optimity.

• We visited further education training providers and conducted semi-structured
interviews. We selected a diverse group of providers with specialisms in STEM
provision. The training providers were:

• Dudley College of Technology;

• National College for High Speed Rail;

• National STEM Learning Centre; and

• Nelson and Colne College.

44 Appendix Two Delivering STEM (science, technology, engineering and mathematics) skills for the economy

• We conducted semi-structured interviews with higher education stakeholder
representatives, including academics specialising in education and skills:

• King’s College London;

• Loughborough University;

• Newcastle University;

• UCL Institute of Education;

• University of Derby;

• University of Oxford;

• University of Sheffield; and

• University of Warwick.

• We conducted semi-structured interviews with other stakeholder
representative groups:

• Association of Colleges;

• Association of Employment and Learning Providers;

• Cogent Skills;

• Confederation of British Industry;

• EEF – the Manufacturers’ Organisation;

• EngineeringUK;

• Federation of Small Businesses;

• Gatsby Charitable Foundation;

• Learning and Work Institute;

• Royal Academy of Engineering;

• Royal Society;

• Trades Union Congress; and

• University Alliance.

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Appendix Two 45

4 To estimate the size of the current and expected STEM staff
recruitment shortage:

• We identified sources of data and information on the STEM skills gap, to
ascertain the percentage of employers reporting current and future difficulties
recruiting people with STEM qualifications and skills. We selected the Confederation
of British Industry (CBI) education and skills survey 2015 as the most appropriate
source of intelligence for this analysis. This survey organises the employers reporting
difficulties by number of employees, to show the proportion of employers in each of
the following groups reporting difficulties:

• 0–49 employees

• 50–249 employees

• 250–4,999 employees

• 5,000+ employees.

The CBI survey also analyses these results by the level of STEM-qualified employee
for which recruitment difficulties were reported.

• We identified sources of data on the numbers of employers in England. We selected
the Office for National Statistics’ Nomis dataset as the most suitable, and analysed
and grouped these data into the same employee number categories.

• We applied the percentage of employers reporting difficulties recruiting people
with STEM skills to the number of businesses in England, for each business size.
To estimate the number of staff members affected in each business we used a
figure of 1% of employees (to a minimum of 1). This gave us an estimated current
and expected STEM recruitment shortage for each employee type and for each
employer size.

• By adding up the result for each employer size and employee type we arrived
at an estimate for the total current and expected STEM recruitment shortage.

5 To calculate the proportion of 2015/16 STEM graduates progressing into
STEM occupations:

• For the purposes of our analysis, we identified the following Standard Occupational
Classification (SOC) minor groups (three-digit SOC code) as STEM:

Minor group Group title

112 Production managers and directors

117 Senior officers in protective services

121 Managers and proprietors in agriculture related services

211 Natural and social science professionals

212 Engineering professionals

46 Appendix Two Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Minor group Group title

213 Information technology and telecommunications professionals

214 Conservation and environment professionals

215 Research and development managers

242 Business, research and administrative professionals

243 Architects, town planners and surveyors

246 Quality and regulatory professionals

311 Science, engineering and production technicians

312 Draughtspersons and related architectural technicians

313 Information technology technicians

351 Transport associate professionals

353 Business, finance and related associate professionals

355 Conservation and environmental associate professionals

511 Agricultural and related trades

521 Metal forming, welding and related trades

522 Metal machining, fitting and instrument making trades

523 Vehicle trades

524 Electrical and electronic trades

525 Skilled metal, electrical and electronic trades supervisors

531 Construction and building trades

532 Building finishing trades

533 Construction and building trades supervisors

811 Process operatives

812 Plant and machine operatives

813 Assemblers and routine operatives

814 Construction operatives

911 Elementary agricultural operations

912 Elementary construction operations

913 Elementary process plant occupations

Delivering STEM (science, technology, engineering and mathematics) skills for the economy Appendix Two 47

• This selection is judgemental, and includes all minor groups with a majority of unit
groups (four-digit SOC codes) that we determine to be STEM.

• To calculate the proportion of 2015/16 graduates entering STEM occupations, we
calculated the number of graduates (from universities in England) in STEM subject
areas who were known to be employed in one of these occupational groups within
six months (18,220), using HESA’s Destination of Leavers from Higher Education
(DLHE) data. We then calculated the proportion of all the 75,295 STEM students
who graduated in 2015/16 that this represented.

• Our list of STEM occupations is one of many possible taxonomies. There is
no universally accepted definition of a STEM job. However, this reflects our
understanding of the occupations that are most likely to be labelled as STEM, and
is informed by the definitions of STEM by the Royal Society and Women in Science
and Engineering (WISE) as referenced in the body of the report.

• This is also just one way of measuring the proportion of graduates going into
STEM jobs. Other approaches are possible, such as one based on destination
industry rather than (or in addition to) destination occupation.

• There are also limitations to the DLHE data in their current form. They only show
outcomes six months after graduation, so many of the graduates not employed
in a STEM occupation within this time period may subsequently enter a STEM
job. This includes the 17.6% pursuing further study. The destination of 19.9% of
graduates is also unknown. A two-year review of DLHE destinations and outcome
data was completed in June 2017. This included the recommendation that the
survey should take place 12–18 months after graduation, to align it more closely
with common expectations regarding transition into a sustained pattern of activity
following higher education.

48 Appendix Three Delivering STEM (science, technology, engineering and mathematics) skills for the economy

Figure XX Shows...

Appendix Three

Key school-focused STEM initiatives

1 Figure 13 sets out further detail about the school-focused STEM initiatives presented in Part Three of the report.

Figure 13
Key school-focused STEM initiatives

Initiative Description

Triple science support programme This initiative ran continuing professional development (CPD) for teachers, with the aim of
supporting schools in the provision of GCSE triple science. Science learning partnerships
now carry out this work.

Science learning partnerships A national network of school-led providers that facilitate and deliver science CPD to schools at
a local level, and provide support to schools to improve the take-up of GCSE triple science.

Further maths support programme This programme provides support for maths and further maths at GCSE, AS and A level, through
CPD activities for teachers, and a range of enrichment activities, support and tuition for students.

Core maths support programme This programme comprised interventions intended to support providers in the promotion and
delivery of core maths, including CPD activities for teachers and online teaching resources.

Project ENTHUSE Partly funded by the Wellcome Trust and industry partners, this provides bursaries for science
teachers to undertake CPD provided through the National STEM Learning Centre.

Stimulating physics network This provides support to schools to improve progression to physics A level. It provides targeted
support, including tailored CPD and pupil enrichment activities to qualified and trainee teachers,
and activities specifically to increase the proportion of girls taking physics A level.

STEM inspiration programme This programme aims to increase engagement in STEM subjects and aspiration in STEM careers
by young people from primary school up to 19 years of age. It comprises a range of different
activities, including the CREST awards, STEM ambassadors scheme, Inspiring science fund,
and the polar explorer programme.

CyberFirst This is made up of a range of residential and non-residential short courses for 11- to 17-year-olds,
to introduce them to cyber security and inspire them to pursue it as a career.

Notes

1 The core maths support programme ended in July 2017, and will be replaced by the level 3 maths support programme, which is due to start in April 2018.

2 Core maths, which was launched in September 2014, is the category of level 3 mathematics qualifi cation designed for students who have achieved grade
C or above at GCSE but who do not progress to AS or A level mathematics. It is intended to develop mathematical thinking and application beyond GCSE
level, and to help prepare students progressing to higher education courses with a distinct mathematical or statistical element, such as psychology.

3 STEM ambassadors is a scheme whereby volunteers from business and academia go into schools to lead STEM curriculum-related activities.

Source: National Audit Offi ce

This report has been printed on Evolution
Digital Satin and contains material sourced
from responsibly managed and sustainable
forests certified in accordance with the FSC
(Forest Stewardship Council).

The wood pulp is totally recyclable and
acid-free. Our printers also have full ISO 14001
environmental accreditation, which ensures
that they have effective procedures in place to
manage waste and practices that may affect
the environment.

£10.00

9 781786 041708

ISBN 978-1-78604-170-8

Design and Production by NAO External Relations
DP Ref: 11602-001

You have reached the end of this document

	Key facts
	Summary

	Part One
	Background

	Part Two
	Government’s understanding of the need for enhanced STEM skills in the workforce

	Part Three
	The performance of the education pipeline in delivering STEM skills

	Part Four
	The latest initiatives to enhance the development of STEM skills

	Appendix One
	Our audit approach

	Appendix Two
	Our evidence base

	Appendix Three
	Key school-focused STEM initiatives

