RESEARCHERS: WHAT IS THE SITUATION?

Annual Report to the UK Research base Funders’ Forum 2007
Julia Goodfellow, BBSRC
BACKGROUND
In 2005, the Funders’ Forum asked a small working group to look at the current situation regarding research staff in the UK and report back annually. A first report was presented in April 2006 and is available on the RCUK website:

http://www.rcuk.ac.uk/rescareer/default.htm
This second report highlights issues that have arisen since the 2006 report, updates the bibliography, details progress against the 2006 recommendations and makes further recommendations.
Clearly, the situation regarding research staff is one part of a larger agenda around STEM skills as set out in the UK’s ten year Science and Innovation Investment Framework (2004). It also links with the health of disciplines area. The last report on which was presented to funders’ forum in January 2007 http://www.rcuk.ac.uk/aboutrcuk/publications/corporate/hod.htm).
RCUK has a joint research councils unit on research careers and diversity and they recently published their strategy. This is available at:
http://www.rcuk.ac.uk/rescareer/strategy.htm
WHAT IS THE SITUATION?
Update
The overall number of research-only staff in UK HEIs has remained broadly similar over this period. In 2005/06 HESA reported this to be 37,000 compared to just over 36,000 in the previous two years
. Forty-six percent were female and the largest discipline was biological sciences with 30%.
In last year’s report it was clear that, based on 2002/03 HESA data reported by HEFCE, 96% of the 22,093 research assistants in English HEIs were on fixed-term contracts. A similar picture was reported by SFC for Scotland with 94.5% of 4760 researchers on fixed-term contracts.
The main change to report this year is that in 2005/06 the percentage on fixed-term contracts dropped significantly to 84.7% in the UK as a whole as shown by the analysis of the HESA data by the Universities and Colleges Union (UCU) (published on the UCU web site). The change in the number of research-only staff on fixed-term contracts between 2004/05 and 2005/06 was 4.3% - the biggest recorded annual reduction since 1995/96. It should be noted that this change pre-dates any effects following from the full implementation of the Fixed-term Working Regulations which came into effect in July 2006.
Recent Reports
Last year we presented a bibliography of nearly 70 recent relevant reports grouped into 9 headings. Each reference included a summary of key points and a web link. This year we have prepared a supplementary bibliography grouped into the same 9 headings and containing over 30 reports published during the past year and 9 newly identified reports from earlier dates.

Two particularly important, high-level reports published during the year on skills and economic impact of the Research Councils are highlighted below
· LEITCH Review of Skills reviews the UK skills needs for maximising economic prosperity and productivity and to improve social justice. It looks at the impact on productivity and employment of targeting support on improving low-level skills compared to focussing on high-level skills. In relation to the latter, the report emphasises the need for HE to work even more closely with employers in order to be able to respond to the skills needs of the economy.
In making the UK a world leader in skills the report states that “One of the most powerful levers for improving productivity will be higher level skills. Postgraduate or Level 5 skills such as MBAs and PhDs can provide significant returns to organisations, individuals and to the economy as a whole.”
More widely the Review recommends that the UK commit to becoming a world leader in skills by 2020, benchmarked against the upper quartile of the OECD. This means doubling attainment at most levels. Stretching objectives for 2020 include exceeding 40 per cent of adults qualified to Level 4 and above, up from 29 per cent in 2005, with a commitment to continue progression.
· WARRY report, Increasing the economic impact of Research Councils, provided advice to the Director General of Science and Innovation, DTI from the Research Council Economic Impact Group. It emphasises the importance of PhD student training and the movement of people as a vital mechanism for knowledge transfer. It also recommends that researchers should have access to enterprise training.
These are related to the UK government agenda to maximise the contribution made by our science, engineering and technology skills and resources to the UK’s economic development, and to the quality of our lives.

We are also aware of a major report which is in draft form from the Council for Science and Technology entitled ‘Pathways to the future: the early career of researchers in the UK’. This reflects many of the issues that came out of the Funders’ forum report and combines this with views from early researchers themselves. This is expected to be published in July 2007.

Major Sector Activities

Selected key activities are highlighted below. More detail on these and other relevant activities by the sector are presented in the next section ‘Actions from the 2006 recommendations’.

· RCUK Research Careers Strategy (Annex 1). This was published in January 2007 as two documents. The full formal text presents the five key aims and details ongoing and projected RCUK activities with targets for 2007 & 2008. This is supplemented by a glossy booklet in a more popular style illustrating the key aims with examples of real researchers, and emphasising partnership between stakeholder organisations. http://www.rcuk.ac.uk/rescareer/strategy.htm
· Mapping the European Charter against UK practice: UUK and RCUK led a UK HE sector working group, as a preliminary step to revising the Concordat, which produced a free standing document a mapping of the European Charter for Researchers and Code for recruitment of researchers against existing legislation, guidelines and good practice in the UK in order to provide a comprehensive gap analysis.
 http://www.rcuk.ac.uk/rescareer/rcdu/internationalconnections/gapanalysis.htm
· Concordat. A working group of stakeholders with a membership largely drawn from within the HE sector and representing the interests of employers, employees and public and private funders, is working to create a new framework for the management of research staff. A Statement on the principles and suggested content of the revised Concordat was published in March and a Draft Concordat was published in July 2007 for wide consultation with the sector at existing and specific sector events throughout the summer. A final draft will be produced in late 2007. http://www.rcuk.ac.uk/rescareer/rcdu/careermanagement.htm
· Leadership Development for Principal Investigators: An online resource to support the leadership development of Principal Investigators was launched. RCUK were involved with the development. One of the key areas this resource covers is ‘Leading a Research Team’. It has been developed by the University of Leicester, University of Cambridge and Loughborough University in partnership with Imperial College London, the London School of Economics and University College London. Funding was provided by HEFCE's Leadership, Governance and Management Fund.
http://www.le.ac.uk/researchleader/.
Diversity

Activity on the diversity agenda in the sector is growing mainly by exploring options to increase the participation of under-represented groups.
· The UK Resource Centre for Women in SET is working with the Research Councils and the professional institutions to address the issues affecting women in re-entering and progressing in a research career. They have signed a memorandum of understanding with RCUK and are developing a memorandum of understanding to promote the role of women in science, engineering and technology with the Engineering and Technology Board.
· The Equality Challenge Unit, in conjunction with partners, will develop an analysis to provide a comprehensive and authoritative account of the current equality profile of the higher education sector, as well as projecting the impact of current trends into the future. The first phase, to be completed in autumn 2007, is to map existing data and make proposals to address any gaps. The next step will be to analyse the data, develop benchmarks and produce a "state of the nation" report by the end of 2008. The second phase will also identify priorities in terms of missing evidence and commission research to supplement existing data. The report will be designed to be repeated in 3 years time, to show progress.

· The Biochemist Journal published, in June 2007, a special edition which has a number of articles on the gender issue, including an article ‘Women in bioscience Success and challenges’ about the leaky pipeline of women in biological sciences. Following on from this theme, RCUK is undertaking an analysis of the participation by females from undergraduate to professor by broad discipline. This data, compiled from various HESA publications, is presented in 11 separate charts in Annex 2 - a sample chart for the Life Sciences is shown below:

[image: image1.emf]% Female Staff - Life Sciences

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

This highlights the upward trend at all stages of an academic career progression from lecturer upwards and is in line with data published in the article on the ‘leaky pipeline’ by Julia Goodfellow in the June Biochemist. Although this work is still under way, several provisional trends can be identified: female participation shows an upward trend in several disciplines which is most marked in the life and medical sciences; on the other hand in mathematics there is little change in the proportion of female professors despite some improvement at earlier stages; in the arts, humanities and social sciences change at professorial level seems to be lagging behind senior lecturer; and in physics female where female numbers are low the proportion at undergraduate level seems broadly static or dropping. These and other aspects will be investigated and RCUK intends to publish its analysis later in 2007.
· An EU Commission Expert group on ‘Women in Research Decision Making’ which is initially looking at the issues surrounding women and their progression in research, initially in relation to permanent academic positions. The group will seek to increase the knowledge base regarding specific targeted actions designed to promote the number of women in decision-making positions at national, regional and institutional levels and will summarise its work in a report which will include examples of best practice and will formulate recommendations with a view to better targeting action at European level. RCUK is participating on behalf of the sector.
· The Athena project is working with the sector to improve the use of the data from the ASSET surveys to develop a benchmarking tool kit. The survey will be developed as an open access tool to support the Athena SWAN charter initiative. The SWAN Charter is a recognition scheme for UK universities and their science, engineering and technology (SET) departments. It aims to assist the recruitment, retention and progression of women in SET.
· The Institute of Physics has launched Project Juno: a code of practice for university departments to use to encourage more girls and women to develop their careers in higher education and research. Juno’s five principles cover issues such as having systems in place to monitor the gender balance of a department. Departments are urged to take gender awareness into account when making their organisational and management arrangements in order to promote a culture that is inclusive and supportive. Finally, promoting and supporting flexible working practices such as part-time working, career breaks and parental leave for both sexes is suggested.
ACTIONS FROM THE 2006 RECOMMENDATIONS
The 2006 report put forward 10 recommendations to the Funders Forum. We present these here with a commentary on activity and review of actions within the sector during the past year. This is followed by an overall summary leading to the following section containing consolidated recommendations for 2007.

2006 Recommendation 1.
We continue to monitor trends over time, over discipline, and possibly for institutions, in the employment of researchers.

Last year we reported extracts from the HEFCE report ‘Staff employed at HEFCE funded HEIs: trends and profiles’ – a web only publication based on HEFCE’s analysis of the HESA staff survey. HEFCE also published its first ‘HE Workforce: a framework for the future’ in 2006.

As it is HEFCE’s intention to produce the larger ‘framework’ report every three years (the next one planned for 2009) they will continue to update the ‘trends and profiles’ report annually. This will incorporate data on research assistants by subject on an annual basis. These data indicate the disciplines with the largest proportion of research assistants and what proportion of these are on permanent contracts. The Research Councils and HEFCE are discussing the potential for to provide information about research career phases.

This dialogue will continue in order to develop plans for further work and research, in particular the analysis of research workforce data (from HESA’s new staff record) and future HEFCE strategic directions. HEFCE have established a HE Workforce Steering Group to support the development of policy and research in the area of the workforce – including staff employment patterns in the HE sector.

The effectiveness of the RCUK Academic Fellowships Scheme has been analysed based on institutional reports and reported in the 2006 annual report on the 10-year Science Investment Framework. The first annual practice-sharing event for RCUK academic fellows focussed on outreach activities was held in January 2007. The report is published at http://www.rcuk.ac.uk/cmsweb/downloads/rcuk/researchcareers/acfellow/acfellowschemereport.pdf
Career Tracking Survey
The UK Research Councils and the Wellcome Trust are preparing to tender for a feasibility study for a major new longitudinal survey aimed at collecting data on the career pathways and impact of PhD graduates. It is anticipated that this will focus on a single cohort of PhD graduates funded by the Research Councils and Wellcome Trust, alongside a controlled sample group of other PhD completers for an identical academic year. Data will also be collected from employers. There is also scope for additional stakeholders to be involved in the survey.

The survey will, for the first time, provide a comprehensive picture of the career trajectories and impact of PhD graduates supported by the Council and Wellcome Trust and be used for future policy analysis and development. This work will enable the development of better metrics for evaluating the benefit of PhDs in co-operation with government economists and industry.

2006 Recommendation 2.

We should build on the Health of Disciplines work, which is looking, for example, at trends in staff and student numbers.

The Royal Society report - A degree of concern? UK first degrees in science, technology and mathematics October 2006 – is based on a detailed analysis of relevant statistics up to 2004/05. In terms of trends it specifically points out the mostly downward trends in numbers taking STM A-levels and undergraduate degrees. It also presents a reanalysis of HESA data, which has shown that the recent apparent large rise in first degree graduates in mathematics and biology is essentially a misleading reflection of changes to the way students on joint courses are attributed to subjects and how subjects are classified. The paper points out that the trends in undergraduate participation in STEM are complicated with no simple headlines. For example against a background of an increase from 220,000 to 270,000 in the to total number of first degrees awarded between 1994/95 and 2004/05 the physical sciences category dropped from 6.2% to 4.4% of all degrees in the same period. Within that category Chemistry dropped from 29% to 21% of degrees awarded in the physical sciences.
The 2005/06 academic year figures from HESA (published March 2007) show that the overall increases in science undergraduate and postgraduate enrolment were 2% and 3% respectively since 2004/05 and were lower than those for all subjects (3% and 4% respectively). The physical sciences, however, increased by 4% undergraduate and 7% postgraduate – both ahead of the average. In contrast the number in computer science fell by 11% and 5% respectively. There was a 3% per cent increase in undergraduate mathematics students, but a decrease of 1 per cent for postgraduates. Engineering and technology undergraduate student numbers remained static, whilst the numbers of postgraduates rose by 1 per cent.
A more detailed examination of the number of UK postgraduate students in the period 2003/04 – 2005/06 shows an overall rise of nearly 4% in Physics but little change in Chemistry. The number undertaking research degrees in these two subjects rose by 9.6% in Physics and 0.7% in Chemistry over this period. Mathematics, Biosciences and Engineering and Technology all rose by 4-6% over the same period.

The Funder’s Forum Health of Disciplines: Annual Report 2007 in its analysis of the HESA HEI-staff dataset includes additional categories and has been broadened to include all academic staff (rather than just permanent academic staff as in 2006).
2006 Recommendation 3.

Consideration is given to developing a “traffic lights” system for indicating the relations between supply and demand (suitably lagged) across disciplines and that this should be part of the Health of Disciplines report to Funders’ Forum.
Initial investigations for the development of a traffic lights warning system indicated that current data was not robust enough to support such an analysis. It is clear that we need to continue to be able to get information on the supply side and on where universities know there is a lack of trained people. There is also still a problem in getting data on the demand side.
On the supply side the 2007 Health of Disciplines Report describes how the Research Councils have, and intend to, respond to the important challenges of maintaining a healthy research base, in partnership with the Higher Education Funding Councils. The report explains how the Research Councils are continuing to respond to the challenges identified in relation to the long-term health of certain disciplines and sub-disciplines. This includes schemes to attract postgraduates into shortage areas and to enhance career structures. In addition, the Research Councils, in collaboration with the Higher Education Funding Councils, have implemented a number of capacity building schemes to address areas of immediate concern.

This area will require renewed attention in the next year
2006 Recommendation 4.
We recommend that RCUK continues to review the status of researchers especially in light of the Fixed-Term Working Regulations and HEI’s HR strategies and reports in 2008 as the FTW Regulations will have been in law for 6 years.
A circular ‘Contract research staff in Scottish higher education institutions: 2006 report (Scottish Funding Council)’ updated the 2005 contract research staff report and set the data for Scotland in UK context. The analysis presented shows that for the first time since 2001/02 both the proportion and number of research-primary staff on fixed-term contracts have fallen in 2003/04 and 2004/05. The number of fixed-term contract researchers in Scotland now stands at 4264 or 90.2% of the research-primary staff. The report suggests that strategies institutions had implemented by 2004 to manage down CRS numbers are taking effect.
A recent report for The HIGHER from the University and College Union (UCU), ‘Use of fixed-term contracts in the employment of UK academic staff 1995-6 to 2005-6’ (http://www.ucu.org.uk/media/pdf/8/6/ucu_ftcuse_95-06_1.pdf), See Annex 3) using data provided by the Higher Education Statistics Agency for 2005-6, showed that the proportion of research-only academic staff in the UK on fixed-term contracts was 84.7% for that year. This indicates a continuing reduction in the proportion of research-only academics being employed on fixed-term contracts. The report also includes a more detailed breakdown by institution of the 2004/05 data. UCU have confirmed that the report accurately reflects the HESA data and the availability of this report negated the need for RCUK or other sector organisations to produce similar data. One notable feature of the report is that 12 universities have more than 30% of research staff on open-ended contracts although only two of these (Bristol and Warwick) have substantial numbers (i.e. over 150) of Research only staff. An issue raised by the data and which merits further attention to check its validity and relevance is the variation between HEIs in the reported number of Wholly University Funded Researchers.
In order to confirm and validate the analysis RCUK solicited the view of the HEI Staff development experts on the UK HERD (Higher Education Researcher Development) task force. They discussed the report and the issue of fixed term contracts at their meeting in May 2007 and have provided the following comment:
“New fixed term contract legislation has had a significant impact across many parts of the sector in terms of the manner in which UK research staff are employed. HR functions in all HEI's, especially those for whom research is an important part of their business, have been examining the manner in which fixed term contracts have been used and should continue to be used. In many HEI's fixed term contracts are used primarily in the employment of researchers, although in some, significant numbers of lecturers, technicians and other support staff are also employed on fixed term contracts.

In the absence, so far, of clear interpretation of the legislation via the employment tribunals, HEI's to date have been responding differently in relation to their use of fixed term contracts. Some have really questioned their use of fixed term contracts and moved to offering many more permanent contracts. Others are being more cautious and are perhaps awaiting more definitive guidance from the Tribunals.

It is the depth to which employers wish to comply with the 'spirit' of the legislation that will prove to be the real test of its impact on research staff. In theory it is relatively simple to 'comply' and move many research staff from 'fixed term' to 'permanent' in terms of words on a contract of employment. However real change will only take place when a fundamental shift occurs in the manner in which the skills of research staff are deployed across a University. Such a shift requires a more holistic examination of employment practices including areas such as the manner in which projects, people and departments are funded, performance and career management, reward and remuneration, redundancy and redeployment procedures. These are of course not issues that solely apply to research staff but, if addressed well, will have a positive impact on all staff in a modern HEI. Such a positive impact on the manner in which staff are employed will inevitably influence the quality of the product supplied to the customer i.e. research and teaching.

It is perhaps only when these issues are addressed in conjunction with contract 'type' that the sector will start to see real and embedded change in the manner in which staff are employed to undertake research in the UK.

A good start has been made to contract changes for research staff through the persuasive power of legislation, but this must be part of a modern and holistic approach to the employment of all staff in UK HEI's before cultural change is seen to take place.”
UK HERD Task Force May 2007

RCUK, in consultation with UCU and others, will ensure that a further analysis is provided for 2008 including sub-division by discipline.
2006 Recommendation 5.

We should consider whether the funding councils should ask universities to report systematically on contract researchers.
RCUK and HEFCE have initiated a joint HE Research Workforce Group – the group is meeting quarterly to discuss plans for further work and research. This group provides a forum for discussing the monitoring of the HE sector as a research sector, and the performance indicators which are appropriate. The first concrete outcome of this was the agreement to produce and interim report on contract staff sub-divided by discipline – see Recommendation 1. Work is ongoing on other areas and further outcomes will be agreed during 2007/08. (See also 2006 recommendations 1, 4 and 6).
2006 Recommendation 6.

We recommend that Funders’ Forum continue support the review of the concordat for contract researchers.
As a preliminary step to revising the Concordat (and to produce a free standing document for the sector), a UK HE sector working group co-ordinated by UUK and RCUK has produced a mapping of the European Charter for Researchers and Code for recruitment of researchers against existing legislation, guidelines and good practice in the UK in order to provide a comprehensive gap analysis. The gap analysis demonstrated that in most cases the UK already meets the requirements of the European Charter and Code and no major conflicts with current practice in the UK were identified. Some aspects of the Charter and Code require further clarification and these are highlighted within the gap analysis. The document indicates that there is no major barrier to UK HEIs wishing to adopt the Charter and Code in a more formal way and the report offers suggestions on how these recommendations may be interpreted within the UK context. http://www.rcuk.ac.uk/rescareer/rcdu/internationalconnections/gapanalysis.htm
The RCUK and UUK are leading a project to review the position of the Concordat in the light of developments such as the EU Charter for Researchers and new legislation on the use of fixed-term contracts. A UK HE sector working group co-ordinated by RCUK, with a membership largely drawn from within the HE sector and representing the interests of employers, employees and funders, published a Statement on the principles and suggested content of the revised Concordat in March and published a Draft Concordat in July for wide consultation. The revised Concordat has sections covering recruitment, selection and retention; recognition and value; support and career development; researchers responsibilities; diversity and equality; and monitoring and review. RCUK have had discussions with University Personnel Association (UPA) about the use of their Self-Assessment Tool, which was developed with HEFCE support, as a potential vehicle for helping HEIs embed and benchmark their practice.
As part of the consultation process a first public discussion between Working Group members and delegates was held at the ARMA conference on 8 June 2007 and a key initial point was made that once published, momentum for change and visibility of the concordat must be maintained over the period of time. A further issue discussed was the need to describe HEI developments such as the creation of ‘pools of researchers’ to manage the staffing of contracts/grants.

Further consultation is planned through specific sector events during July in London and Edinburgh; the purpose of the events is to validate the thrust of the Concordat and ensure wide support. The intention is to publish the revised Concordat in late 2007. It will then be available for all funders to incorporate into their terms and conditions of grant to institutions, and will be particularly promoted to individual principal investigators and researchers.
2006 Recommendation 7.

We recommend that work continues to heighten the visibility of the career opportunities open to researchers.

The Council for Science and Technology is considering how the UK should position its research base so that it is fit for purpose in 20 years time. Linked to this process the Foundation for Science and Technology sponsored a ‘Dinner discussion: Can the career path for young researchers be improved?’ on 7 February, focussing on career development for young researchers http://www.foundation.org.uk/. A report on Research Career Pathways is due to be published for consultation by CST in the summer of 2007.
The RCUK Research Careers and Diversity Unit is leading a project Research Career Paths to develop web-based careers material to enhance the visibility of research careers and their variety. It is important that the variety of different types of researchers is recognized and valued (e.g. research leaders and members of their teams). The project involves Wellcome Trust, the Royal Society and a range of other stakeholders. A prototype web site is currently being tested with early career researchers in the bio-medical sciences and the site will be launched during the summer following a further period of focus group testing.
In addition the RCUK Research Careers and Diversity Unit is working with individual Councils and government to develop a co-ordinated set of planned activities and stakeholder interactions to encourage the pursuit of a research career from those groups with a traditionally poor uptake, especially the UK's ethnic minorities, and to encourage woman returners.

2006 Recommendation 8.

We might wish, at some point, to ask UCEA to undertake a review of the pay structures used by universities, with the aim of trying to identify good practice.
UCEA launched a new ‘pay club’ survey in February 2007. The completed survey will provide HEIs with important benchmark data when reviewing salary levels for particular HE jobs and covers all roles not currently included in the existing UCEA senior staff remuneration survey. Recognising the increasing diversity of pay structures across the sector following Framework Agreement implementation and growing demand from UCEA subscribers for improved pay information, this survey aims to provide an annual analysis of movements in salaries for the various roles. The pay intelligence provided will ensure that decisions about pay at institutional level will be informed by robust data, collected on a systematic basis. UCEA state that this will be especially important when considering equal pay issues; ‘red circling’ job evaluations and market supplements. The support being pledged by HEIs at this early stage points to a wide participation base and healthy sample size when the results are calculated in late May. HEIs that take part in the survey can purchase a report which enables them to access a comprehensive on-line database of salary information. This information will provide full and in-depth salary analysis by job level and function and by region, size of institution, type of institution and mission grouping as well as access to benchmark data for many comparator roles across the economy. This UCEA ‘pay club’ survey will be updated annually, enabling accurate year-on-year comparisons of changes in salary levels for the many different roles in Higher Education.

2006 Recommendation 9.

How could we encourage HEIs to see the value to their own research strategies of taking more care over the HESA staff returns?
A key issue in raising the quality of data provision is for the providers to see a clear use for the data. Some examples of the use of this data are:
1. The Wellcome Trust and Research Councils career tracking survey
2. Issues raised in this paper – monitoring the Concordat; monitoring the use of fixed term contracts

3. Publication of outcomes of other surveys which highlight the value of data other than HESA data e.g. CROS, PRES

4. HEI HR strategy development
5. RCUK gender analysis

As part of their discussions on career tracking The Wellcome Trust, RCUK and other research funders are discussing with HESA common issues regarding career tracking and how to improve the data. An initial success was a change to certain HESA data fields to allow better capture of the source of funding for government and non-government funders.
It is of interest to all funders and those who analyse career data from HESA that the data supplied by HEIs is complete and accurate. The most effective approach would involve re-enforcement of the issue by HESA and funding agencies. The HERRG (Higher Education Regulation Review Group) Concordat Steering group could also be asked to encourage this to ensure that requests for further data and information are minimised.

2006 Recommendation 10.
How can we foster a debate regarding the culture of employment of researchers in HEIs? What constitutes good practice in employment practice for a sector which needs to both offer professional career structures and be responsive to the needs of the economy?
The revised Concordat will provide a single, unambiguous statement of the expectations and responsibilities of research funders and institutions with respect to the management of researchers. It will provide details of effective practice for the support and management of research staff and will be focused on researchers.
RCUK are working to establish a ‘virtuous circle’ within the sector for the career development of research staff within research organisations. This will have the following elements:
· Providing funds (for RCUK-funded researchers) by RCUK for career development training throughout the CSR2007 period.

· Acceptance of the new Concordat for researchers as a framework for guidance framework accessible to all through. (see 2006 recommendation 6)

· Raising the capacity of the sector to deliver effective career development and management for research staff through the new Researcher Development Programme funded by RCUK (a development of the existing UK GRAD Programme).

· Establishing effective mechanisms for sharing of practice between HE institutions to inform better use of subsequent funding thus restarting the cycle. (see 2006 recommendation 6 on the monitoring and implementation of the revised Concordat)
An online resource to support the leadership development of new Principal Investigators, funded by HEFCE has been developed. Principal Investigators are expected to lead and manage a research team, secure new research grants, liaise with stakeholders, publish, respond to institutional issues and agendas, and maintain and develop their own research expertise. Frequently they simultaneously carry out a range of teaching and administrative duties too. This resource aims to help new Principal Investigators navigate the bewildering array of leadership and management responsibilities that come with this role. It provides guidance and support in five key areas: Leading a Research Team, Legal and Ethical Issues, Developing Your Researchers, Managing Your Research Career, Managing Research Finances.

The Higher Education Academy has initiated the Postgraduate Research Experience Survey (PRES) which has completed a pilot and first full implementation. Sector representation includes HEFCE, RCUK and QAA on the steering group. An event is planned for February 2008 which will include discussion on redefining the doctorate.

UK HERD are preparing a report on “Careers in Research Online Survey” (CROS) 2006

The National Picture which will be considered by the CROS steering group in July 2007 prior to publication.
Roberts ‘SET for Success’ Issues
The problems faced by universities in implementing enhanced salaries, provided by the government following the recommendations of ‘Set for Success’, have been analysed and an RCUK-commissioned report into the impact of enhanced stipends and salaries on recruitment and retention of researchers has been published, along with an RCUK response, in July 2006. This work will be reviewed in 2008.
The impact of the ‘Roberts money’ for skills development on employability can be monitored by surveying the perceptions of researchers, supervisors and employers on the benefits of additional skills training, and longer PhDs.

RCUK is specifically encouraging the provision of additional skills with clearer relevance to academic and non-academic employers by stating that its priority to develop and foster business-related and employability skills within the Roberts skills funding. This work is driven by the Leitch and Warry reports explicitly linking high level skills (innovation, entrepreneurship, management leadership and R&D) with productivity and employability in the economy.
RCUK has stated at its annual ‘Roberts policy Forum’ its priority to develop/foster business-related and employability skills within the existing £20M annual Roberts skills funding. Through a sector-based group (the ‘Rugby Team’) it is developing methodologies to measure impact of the Roberts skills agenda and survey the perceptions of researchers, supervisors and employers. Progress will be reported to RCUK in November 2007 and universities are expected to publicise and report their innovations and activities through the Database of Skills Practice (set up by the RCUK-funded UK GRAD programme).
2007 RECOMMENDATIONS
 As this report shows, there is a range of activity that is intended to help inform the UK research community and policy makers about the situation facing researchers. In fact, many in the community are working together on various aspects. If we had to summarise where major attention needs to be focused, we would point to the following two issues:

1. There is a wealth of information available to Funding Councils and this has been used to provide a range of helpful analyses regarding the state of the UK research workforce in HEIs. Building on this, we therefore recommend, that all funding councils report annually on staffing trends for research staff in different subject areas – looking particularly at changes in the use of fixed-term contracts - which is already done on a regular basis, movements of staff from fixed-term to permanent contracts (based on RAE 2008 data), and the movement of staff into, within, and out of, the HEI sector
We understand that this can be done from existing HESA data, with the possible exception of tracking research staff who change from fixed term to permanent contracts when this coincides with a move between institutions. While this is theoretically possible, there appear to be some problems with practice. We recommend further dialogue with HESA on possible solutions to this issue.
2. There is still much work to be done in understanding how national statistical data can help inform the supply chain of highly skilled researchers in different sectors of the economy. We recommend, therefore, that further work be undertaken, to develop an understanding of the demand side for researchers in the UK’s key research-led industrial sectors.
Working Group members
Professor Julia Goodfellow (BBSRC)

Professor Phil Gummett (HEFCW)

Assisted by:

Rosie Beales (RCUK)

Dr Iain Cameron (RCUK)

Dr Ian Lyne (BBSRC)

For more information contact:

Iain Cameron

Head, Research Careers and Diversity

RCUK

Polaris House

North Star Avenue

Swindon SN2 1ET

Tel 01793 444038

Email: iain.cameron@rcuk.ac.uk
ANNEX 1
RCUK Research Careers and Diversity Strategy
The RCUK Research Careers and Diversity Unit Strategy was launched on 10 January 2007 at UKGRAD (Roberts' skills) Policy Forum. The glossy document ‘Research Careers A Strategy for Success was circulated widely to stakeholders, which had formal coverage by The Higher and Research Fortnight and strong references were made to it at CST/FST dinner discussion on 7 Feb to quote Wendy Hall (Council for Science and Technology) “The recent RCUK strategy sets out some elements that can be key elements of a framework, which could be used by all research funders. “ The strategy, agreed by the Research Councils, addresses the goals of the Science and Innovation Investment Framework and takes forward key aims of the RCUK and Councils’ Delivery Plans and incorporates the two work streams of the Research Careers Committee.
 The strategy has five aims:
Aim 1: To ensure that the best potential researchers are attracted into research careers
Aim 2: To help universities to improve the quality of their research training and improve the employability of early stage researchers
Aim 3: To increase the retention of researchers by promoting improved career development and management of research staff in research organisations.

Aim 4: To promote diversity within the research workforce at all levels and in the governance of science
Aim 5: To enhance the attractiveness of the UK as a destination for the best researchers

http://www.rcuk.ac.uk/cmsweb/downloads/rcuk/researchcareers/rcdstrategy.pdf
ANNEX 2

Female representation in student and academic staff populations by broad discipline 1994/95-2005/06

	NOTES

	•Data Source: HESA - staff in post or student stock

	•Staff Data Source: HESA Resources of Higher Education Institutions table 12 (table 18a pre 2002)

	•Student Data Source: HESA Students in Higher Education Institutions tables 2a and 2b

	•Subject Areas are created by grouping of HESA Academic Departments

	•New Staff Record implemented in Academic Year 03/04

[image: image2.emf]% Female Staff - Medicine

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

[image: image3.emf]% Female Staff - Life Sciences

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

[image: image4.emf]% Female Staff - Chemistry

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/9595/9696/9797/9898/9999/0000/0101/0202/0303/0404/0505/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

[image: image5.emf]% Female Staff - Mathematics

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

[image: image6.emf]% Female Staff - Engineering

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

[image: image7.emf]% Female Staff - Physics

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

[image: image8.emf]% Female Staff - Information Technology

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

[image: image9.emf]% Female Staff - Arts & Humanities

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

[image: image10.emf]% Female Staff - Social Sciences

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

[image: image11.emf]% Female Staff - Environmental Science

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

Postgraduate

Undergraduate

[image: image12.emf]% Female Staff - Earth Marine & Environmental

Science (no student data)

0%

10%

20%

30%

40%

50%

60%

70%

80%

94/95 95/96 96/97 97/98 98/99 99/00 00/01 01/02 02/03 03/04 04/05 05/06

Academic Year

Professors

Senior Lecturers

& Researchers

Lecturers

Researchers

BIBLIOGRAPHY

SECTIONS:

1) Background and Context

2) A level Trends

3) Undergraduate Student Trends

4) PhD Trends

5) HEI Sector: Contract Researcher Trends

6) HEI Sector: Research Career Progression

7) Research Careers beyond the HE Sector

8) Discipline specific analyses

9) Diversity

· Report published in the last year

· Additional reports published previously which have been drawn to our attention.
1) Background and Context

· Research Report – The Economic Benefits of a Degree, February 2007
http://bookshop.universitiesuk.ac.uk/downloads/research-gradprem.pdf
- The introduction of tuition fees of up to £3,000 a year for full-time undergraduates in England in 2006 has revitalised the debate about the benefits of a degree to the individual. As a contribution to this discussion Universities UK commissioned PricewaterhouseCoopers (in association with London Economics,) to produce a report on the benefits of a degree drawing on recent research including its own. This report highlights the economic benefits associated with higher education qualification attainment and how these benefits can vary according to the subject of study, gender and prior qualification attainment. It also considers the costs and benefits of higher education for the individual and the State.

· Welsh Higher Education Statistics 2004/05 (HEFCW), July 2006
http://www.hefcw.ac.uk/Publications/4269.htm
- The main purpose of the volume is to provide an annual picture of Higher Education in Wales with a series of tables providing information on student enrolments, the subjects studied, the qualifications achieved and the activities of students following graduation. Information on staff and finance is also provided.
Most of the tables include data on the same basis as those published by the Higher Education Statistics agency. This allows comparisons with UK statistics to be made. This volume shows that nearly half of the academic staff were either lecturers or researchers (32% lecturers, 16% researchers); 8 per cent were professors and 20 per cent were senior lecturers or senior researchers with around a quarter classified as other grades.

· Leadership Development for Principal Investigators
http://www.le.ac.uk/researchleader/
- An online resource to support the leadership development of Principal Investigators was launched. RCUK were involved with the development. One of the key areas this resource covers is ‘Leading a Research Team’. It has been developed by the University of Leicester, University of Cambridge and Loughborough University in partnership with Imperial College London, the London School of Economics and University College London. Funding was provided by HEFCE's Leadership, Governance and Management Fund

· The European Charter for Researchers and Code of Conduct for the Recruitment of Researchers: Publication of UK HE Sector Gap Analysis

http://www.rcuk.ac.uk/rescareer/rcdu/internationalconnections/gapanalysis.htm
- UUK and RCUK led a UK HE sector working group, as a preliminary step to revising the Concordat for the Career Management of Research Staff, which produced a free standing document a mapping of the European Charter for Researchers and Code for recruitment of researchers against existing legislation, guidelines and good practice in the UK in order to provide a comprehensive gap analysis.

· Towards A European Research Area: Science, Technology and Innovation Key Figures 2000

http://ec.europa.eu/research/pdf/keyfiguresihp.pdf
- The 2000 edition of Key Figures was published at an important moment for S&T policy in Europe. It has been structured to reflect the new policy orientations, and in particular those highlighted in the European Research Area communication. It attempts to give a broad quantitative overview of the S&T and innovation situation in Europe which reflects the policy issues currently being debated.

2) A level Trends

· STEM: the Science, Technology, Engineering, Maths Supply Chain: March 2007
http://www.cihe-uk.com/docs/PUBS/0704STEM.pdf
- Focusing on these strategically important subjects, this review examines the actions taken to implement previous Government commissioned reports on increasing the supply of STEM graduates and what further steps might be taken such as funding incentives for passing STEM A-levels.

UCAS News Release: University and college applicants up 5.2% for 2007: April 2007
http://www.ucas.com/new/press/news250407.html
- The latest snapshot of application figures to full-time undergraduate courses at UK higher education institutions from UCAS shows that 446,765 people have so far applied to start courses in 2007.

3) Undergraduate Student Trends

· The Return to a University Education in Great Britain (National Institute Economic Review, July 2005)

http://www.swan.ac.uk/welmerc/Returns%20to%20Degrees.pdf
- In this paper, they estimate the rate of return to first degrees, masters degrees and PhDs in Britain using data from the Labour Force Survey. They estimate returns to broad subject groups and more narrowly defined disciplines, distinguishing returns by gender and attempting to control for variations in student quality across disciplines. The results reveal considerable heterogeneity in returns to particular degree programmes and by gender, which have important policy implications for charging students for the costs of their education.

· Variable tuition fees in England: assessing their impact on students and higher education institutions, February 2007

http://bookshop.universitiesuk.ac.uk/downloads/variable%20fees.pdf
- This publication is the first in a series of yearly reports which will examine the effects of the new variable fees arrangements for UK and EU domiciled full-time undergraduates attending higher education institutions (HEIs) in England.
The key findings show that while demand for higher education showed some fluctuation over the period 2004 -2006, nevertheless, across the two years 2005 and 2006 institutions experienced a median increase of 10% in the level of applicants compared to 2004. In 2006/07 there was no evidence of a link between the change in the level of applications for full-time undergraduate places by institution and the relative generosity of their proposed student support arrangements.

· A degree of concern? UK first degrees in science, technology and mathematics (Royal Society), October 2006
http://www.royalsoc.ac.uk/displaypagedoc.asp?id=23118
- This report sets out the background information and initial findings of a project to explore the widespread concerns over the supply of skilled people needed to maintain the UK as a leading knowledge economy. The report concentrates on science, technology and maths (STM) first degree courses in the UK.

· Supply of, and Demand for, Science Graduates in Scotland: A Review of Available Data

http://www.scotland.gov.uk/Resource/Doc/165266/0045012.pdf
- The report provides data on the supply of science entrants to first degree and postgraduate courses in Scotland, the level of current demand for science graduates, and projections on the potential demand for scientists in the future. This report has been compiled by the Scottish Executive in order to help meet a commitment in its science strategy to examine the supply of scientists into the Scottish economy. The project steering group is considering the publication of a fuller version of the report later this year when further data will be available on students and the labour market.
The main points of broad relevance are:

• The number of Scottish domiciled entrants to first degree courses choosing science degrees is increasing much faster than those choosing non-science degrees. A similar trend is also found for non-Scottish domiciled entrants.

• The increases are particularly marked for entrants to first degree courses in Subjects Allied to Medicine, Biological Sciences, and Mathematical Sciences.

• There have been some small decreases in headcount for some degree subjects, for example the “pure” science of Chemistry. These appear to be offset by significant increases in the more “applied” science subjects for example Other Physical Sciences (which includes Forensic and Archaeological Science, and Earth Sciences), Microbiology and Psychology. Whatever the underlying reasons for these trends, it appears that the university system is responding to student demand to provide courses which are relevant to their ambitions.

•

• Employers in the science industry are generally happy with the labour market. They are also more likely, compared to employers in other sectors to:
· recruit people from Scottish HEIs;

· consider the subject studied and qualification gained to be important in terms of employees ability to acquire jobs; and

· to fund/arrange training for their employees.

• The demand for scientists in the future looks positive. Total employment for science occupations is projected to grow at a faster rate between 2004 and 2014 than that expected for non-science occupations. Both growth in the economy and replacement demand will provide a considerable number of job opportunities in science occupations.

· Institute for Employment Studies, Welsh Graduates and their Jobs, 2006,

http://194.81.48.132/Business_and_Community/studies_reports.htm

- The research was a response to recent imperatives: that Wales should embrace the knowledge economy, and that its HEIs should play their part in producing graduates with appropriate skills and able to meet the needs of Welsh employers. It was also important for the research to examine the changing nature of graduate jobs and how graduate employability policies might be further developed, and to see how Welsh experiences compared with other and similar regions.

· HESA publications 2005/6
http://www.hesa.ac.uk/products/home.htm
· Students in Higher Education Institutions

· Resources of Higher Education Institutions

· Destinations of Leavers from Higher Education (replacing the First Destinations reference volume)

4) PhD Trends

· What Do PhDs do? A regional analysis of first destinations for PhD graduates (using HESA DHLE survey 02/03) September 2006
http://www.grad.ac.uk/cms/ShowPage/Home_page/Resources/What_Do_PhDs_Do_Regionally_/p!eeXmdpp
- The main body of this publication consists of an analysis of the 12 regions. For each region it provides a brief overview of the HEIs awarding PhD degrees and the regional economic strengths. It presents the demographic profile of UK-domiciled PhD graduates from the region by gender, type of study and subject grouping; and explores the first destinations, employment sectors and occupations for PhD graduates from the region in comparison to UK averages. It also looks at migration patterns both out and into the region; and explores the employment sectors and occupations of graduates employed in the region, irrespective of their region of graduation.

· Destinations of Postgraduates in the UK: A Report on an evaluation of information sources, June 2000 (AGCAS)

Available to AGCAS members only via postgraduate students committee page on AGCAS web site.
- It is acknowledged within university careers services that there is a need for robust, reliable postgraduate destination information sources to underpin careers guidance and enable graduates to make informed decisions about further study. In March 2000 the Association of Graduate Careers Advisory Services (AGCAS) Postgraduate Students Sub-Committee co-ordinated a search of postgraduate destinations information in the UK. This report summarises the findings of the search, evaluates existing publications, identifies gaps in the data, and makes recommendations to AGCAS and other interested parties.

· ‘Redefining the doctorate’ A Discussion Paper form the Higher Education Academy January 2007

http://www.heacademy.ac.uk/assets/York/documents/ourwork/research/redefining_the_doctorate.pdf
- This paper raises some important questions about the benefits of a doctoral education, which will complement our Postgraduate Research Experience Survey and help to inform decisions to improve the quality of the postgraduate student experience. The paper asks some key questions, such as: "What is the essence of 'doctorateness'?" and "What is the doctorate for?"

5) HEI Sector: Contract Researcher Trends

· Contract research staff in Scottish higher education institutions: 2006 report (Scottish Funding Council), September 2006
http://www.sfc.ac.uk/information/info_circulars/sfc/2006/sfc5806/sfc5806.pdf
- This circular is a statistical update to the 2005 contract research staff report, in which we set the data for Scotland in UK context. The analysis of data for 2003-04 and 2004-05 reveals that, for the first time since 2001-02 (the first year for which we reported on CRS), numbers of CRS (academic research staff employed on fixed-term contracts

on research grades 1B, 1A, II, III, IV and the researcher grade on the Conference of Scottish Centrally Funded Colleges Scale) in Scotland have fallen. This suggests that strategies institutions had implemented by 2004 to manage down CRS numbers are taking effect. Encouragingly, the proportion of research-primary staff employed on permanent contracts in Scottish HEIs increased from 5.9 per cent in 2002-03 to 9.8 per cent in 2004-05.

· Use of Fixed-term contracts in the employment of UK Academic Staff 1995-6 to 2005-6 (UCU), March 2007
http://www.ucu.org.uk/index.cfm?articleid=2267#General

- Data provided by the Higher Education Statistics Agency for 2005-6 showed that the proportion of research-only academic staff in the UK on fixed-term contracts was 84.7% for that year compared to 89% for the previous year. This indicates a continuing reduction in the proportion of research-only academics being employed on fixed-term contracts.
The report provides a more detailed analysis of 2004/05 data including for each UK HEI the percentage of research-only staff on fixed term contracts. The ten HEIs with the lowest proportion each had fewer than 70% of researchers on fixed-term contracts.

· Doctors Without Orders: Highlights of the Sigma XI Postdoc Survey, June 2005
http://www.sigmaxi.org/postdoc/highlights.pdf
- This preview of a forthcoming formal survey report summarizes information gleaned from some 7,600 postdoctoral investigators and illuminates this much-neglected tier of the scientific workforce. The results suggest a correlation between the influence of structured oversight and training on the quality of the postdoctoral experience.

· Higher Education: Research Parliamentary Question, March 2007
http://www.publications.parliament.uk/pa/cm200607/cmhansrd/cm070319/text/70319w0027.htm#0703209000026
- In response to a question, the Secretary of State for Education and Skills noted that the percentage of open ended/ permanent academic research posts had risen from 8.4% in 2003/4 to 15.4% in 2005/6.

6) HEI Sector: Research Career Progression

· Dinner/Discussion Summary: Can the Career Path for Young Researchers be Improved? (Foundation for Science and Technology), February 2007
http://www.foundation.org.uk/events/pdf/20070207_Summary.pdf
- A principal theme in the discussion was the role of PIs. They were clearly the essential element in motivating and managing researchers. But they had other responsibilities as well - notably securing the funding for their research teams and accepting responsibility for its use. They were also subject to pressures from their institution, who, often failed to give them the support and training which would enable them to be successful managers and appraisers of their staff. The other principal theme was the feeling that researchers were not listened to; that their views on the implementation of the careers' framework were not heeded and above all, that they were not recognized as being an essential part of the research process and given the status and security they needed.

· Report of the RCUK Academic Fellowship Scheme, July 2006
http://www.rcuk.ac.uk/cmsweb/downloads/rcuk/researchcareers/acfellow/acfellowschemereport.pdf
- One of the recommendations of the 2002 Report ‘SET for Success’ was that, in order to address the issues surrounding contract research staff, a new Academic Fellowship scheme should be developed. This recommendation was supported in the Government’s strategy for science, engineering and technology, ‘Investing in Innovation’, published in July 2002. Specifically, the Government provided funds to create up to 1,000 new academic fellowships (200 a year, each lasting five years). A report created from the result of a study of data from HEIs awarded Fellowships was published in July 2006.

In 2006 the Annual Report on the Science Investment Framework quoted the report, noting that:

· the recruitment procedures attracted high quality applications averaging 20 per post;
· the fellowships provide an important mechanism for building interdisciplinary bridges.
· At least 2 HEIs have created their own schemes analogous on the Academic Fellowships concept;
· the scheme is a very effective tool for development of contract research staff and career management;
· many fellows are taking recognised qualifications in HE teaching and supervision; and many fellows are undertaking recognised outreach activities such as Science Ambassadors.

· Impact of the Roberts' Review Enhanced Stipends and Salaries for Researchers, July 2006

http://www.rcuk.ac.uk/rescareer/rcdu/enhanced.htm
- The funding for enhanced PhD stipends in areas of recruitment or retention difficulty was allocated differentially across Research Councils to match the Office of Science and Innovation’s assessment of differences between disciplines. Likewise the distribution of the funding for postdoctoral researchers in areas of recruitment or retention difficulty was skewed towards areas of science with severe difficulties. In 2005 a study of the impact of this additional funding was undertaken for the Research Councils by the Centre for the Study of Law and Policy in Europe (CSLPE). CSLPE utilised a web-based questionnaire open to all, and in-depth interviews with a wide range of staff at ten research intensive UK HEIs as well as interviews with other funders (the Wellcome Trust), the Trade Unions and the European Commission (DG Research).

· Researchers in the European Research Area: One Profession, Multiple Careers, July 2003
http://cordis.europa.eu/documents/documentlibrary/2063EN.pdf
- This communication is deeply embedded in the implementation of the European Research Area and of its requirement to develop and enhance the human resource potential of European research. It aims to analyse the different elements which characterise the profession and defines the various factors which condition the development of researchers’ careers at European level, namely: the role and nature of research training, the differences in recruitment methods, the contractual and budgetary dimension, and, finally, the evaluation mechanisms and the progress perspectives within the career.

· Higher Education Provision in the United Kingdom: An Analysis of HE Workforce Data (Lifelong Learning UK), December 2005
http://www.lluk.org/documents/reports/he_report_2005_12_22.pdf
- This report is an analysis of Higher Education (HE) provision in the United Kingdom. It brings together information about the HE workforce from diverse sources, and provides an authoritative and comprehensive set of facts, figures and insights relating to the UK higher education sector.

This report uses data produced by HESA to analyse the workforce to provide a holistic picture of the HE system with information on both academic and non-academic staff, including full and part-time categories; gender, age and ethnicity breakdowns. A summary of research about skills shortages, including an evaluation of the directions the sector has been moving towards in certain areas (e.g. teaching supply by subject disciplines), is also included. The main focus of the report is on the level of the national system rather than on individual institutions. However, when data has permitted more detailed regional analysis is presented.

· Lifelong Learning – Market Assessment, September 2004
http://www.lluk.org/documents/reports/mkt_assesment_v11_24_09_04.pdf
- This Market Assessment provides an overview of the market pressures, workforce dynamics and learning supply, as they exist within the sector. This information has been derived from existing research, including the workforce development plans of the former National Training Organisations for community learning and development, Further Education, Higher Education, and libraries and information services, as well as the cross-sector National Training Organisation for Employment.

· An online resource to support the leadership development of Principal Investigators, October 2006
http://www.le.ac.uk/researchleader/
- These online resources provide specific guidance and support on the leadership and management of research within the context of UK higher education. A key feature is their explicit focus on the issues identified by PIs in a large-scale survey and in local focus groups. Issues are exemplified through the use of case studies, scenarios and quotations provided by real PIs.

· Patterns of Higher Education Institutions in the UK: Fifth Report, September 2005
http://bookshop.universitiesuk.ac.uk/downloads/patterns5.pdf
- This report is the fifth in a series commissioned by the Longer Term Strategy Group of Universities UK, with the support of SCOP.

The Group aims to produce a regular ‘yearbook’ for higher education, updating previous information about higher education institutions (HEIs) generally while also addressing issues of immediate interest.

In this latest report, the author has been asked to extend the analysis of the regional mobility of students and then to move beyond the United Kingdom, considering the position of UK HEIs in an international context. In addition, since it is now 10 years since the first comprehensive information about UK HEIs was published by HESA, this report re-visits some longer term trends.

· Patterns of Higher Education Institutions in the UK: Sixth Report, September 2006
http://bookshop.universitiesuk.ac.uk/downloads/patterns6.pdf
- This report is the sixth in a series commissioned by the Longer Term Strategy Group of Universities UK, with the support of SCOP, as a “yearbook” for higher education, updating and expanding previous information about higher education institutions generally while also addressing issues of immediate interest.

The report is in three main sections, with brief conclusions:

Section A: Trends in UK higher education, which sets out some of the macro-level trends during the last 10 years, and which provides the context for the findings about institutional patterns in this report.

Section B: Patterns of diversity, which updates information about the institutions within the HE sector, provided in the earlier Patterns reports.

Section C: Student experience, an analysis of various aspects of the student experience and how it has changed over time.

7) Research Careers beyond the HE Sector

· Leitch Review of Skills (Final Report) Prosperity for all in the global economy - world class skills, December 2006
http://www.hm-treasury.gov.uk/media/523/43/leitch_finalreport051206.pdf
- The Review recommends that the UK commit to becoming a world leader in skills by 2020, benchmarked against the upper quartile of the OECD. This means doubling attainment at most levels. Stretching objectives for 2020 include exceeding 40 per cent of adults qualified to Level 4 and above, up from 29 per cent in 2005, with a commitment to continue progression. The Review recommends widening the focus of HE targets to encompass both young people and adults via workplace delivery. This will dramatically improve engagement between HE and employers.
“Postgraduate Skills

3.64 One of the most powerful levers for improving productivity will be higher level skills. Postgraduate, or Level 5 skills, such as MBAs and PhDs, can provide significant returns to organisations, individuals and to the economy as a whole. These higher level skills are key drivers of innovation, entrepreneurship, management, leadership and research and development. All of these are critical to a high skills, high performance economy and increasingly in demand from high performance, global employers. Level 5 skills should also be an important feature of greater employer collaboration with HE, as recommended in Richard Lambert’s Review of Business – University Collaboration and described in more detail in Chapters 4 and 5.12

3.65 A target for Level 5 skills is not considered to be appropriate at this stage, but more attention should be given to monitoring the stock and flow of such skills in the economy. These skills will be increasingly essential to ensure the UK is at the forefront of global innovation and for sources of future growth and prosperity. The Government, together with the Commission for Employment and Skills (see Chapter 4) and appropriate SSCs should take account of the supply of such skills and consider how best to increase the demand for Level 5 skills.”

· Increasing the economic impact of Research Councils Advice to the Director General of Science and Innovation, DTI from the Research Council Economic Impact Group. July 2006
http://www.dti.gov.uk/files/file32802.pdf
- Research Councils should promote more extensive interchange of people and ideas between the research base, industry and public services. Research Councils should influence universities and Funding Councils to reward business interactions when allocating resources. In particular Research Councils should:

· expand incentives for researchers to participate in knowledge transfer;

· foster the development of partnerships between research groups in the UK and overseas centres of excellence;

· encourage and reward two-way secondments between the research base and business;

· encourage universities to make enterprise training widely available for researchers in all disciplines.

· Alternative Skills Scenarios to 2020 for the UK Economy, Dec 2005

http://www.hm-treasury.gov.uk/media/ECC/3A/alternative_skills_scenarios_execsummary.pdf
- This report sets out the findings of the study examining Alternative Skills Scenarios to 2020 for the UK Economy undertaken by Cambridge Econometrics and the Institute for Employment Research. The study was commissioned, by the Sector Skills Development Agency, to contribute to the Leitch Review of Skills. The objective of the study was to examine the implications for the pattern of employment by sector, occupation and skills in a future in which productivity growth is higher as a result of greater investment in human capital.

· International Competitiveness: Businesses Working with UK Universities (CIHE), May 2006
http://www.cihe-uk.com/docs/PUBS/0605ICSummary.pdf
- The future of the UK will be largely determined by the international competitiveness of our multinational businesses. Those that are domiciled in or operating from the UK need outstanding leadership and management and continuous innovation. In a global economy they have to react to the twin forces of advanced global communications and the opening of markets worldwide. Innovation (the successful exploitation of new ideas) has to underpin ever higher value-adding products, services and processes. These businesses look to the best universities for future talent, research and business education to help provide them with a competitive edge.

8) Discipline-specific Analyses
· Health of Disciplines: Annual Report 2007

http://www.rcuk.ac.uk/aboutrcuk/publications/corporate/hod.htm
- The report was considered at the 30 January 2007 meeting of Funders’ Forum. It draws particular attention to the following disciplines and research areas (paragraph 29):

· Area Studies;
· Chemistry;

· Clinical and translational research;

· Conservation science;

· Economics;

· Engineering and technology;
· Whole animal physiology and veterinary sciences;

· Land-based research;

· Management and business studies;

· Mathematics;

· Modern Languages;

· Physics;

· Public health and health service research;

· Socio-legal studies.

· The Freedom to Succeed: A Review of Non-Clinical Research Fellowships in the Biomedical Sciences, July 2005 (A Report from the Academy of Medical Sciences)

http://www.academicmedicine.ac.uk/uploads/Freedom%20to%20Succeed.pdf
- While the design of fellowship schemes is not an exact science, and there cannot be a single solution for all HEIs, this report seeks to define a number of key principles and makes recommendations on how best use can be made of research fellowships by the holders, HEIs and granting agencies in the current climate.

· The International Training and Support of Young Investigators in the Natural Sciences: Background Report, November 2001

http://www.hfsp.org/pubs/Position_Papers/BACKGROUND_REPORT.pdf
- This report was prepared as a background document for the Workshop on “The International Training and Support of Young Investigators in the Natural Sciences” held in Strasbourg in November 2001. It reviews some of the wider human resources challenges facing Funding Agencies in the development of the training and careers of researchers in the natural sciences.

· Career Path Study of Professional Preparation Masters Students: Final Report December 2006 (AHRC)

http://www.ahrc.ac.uk/images/PPM_Report.pdf
- The AHRC felt it timely to review the impact of its postgraduate programmes in terms of employment outcomes. DTZ Consulting & Research, in association with Swift Research, have undertaken the study on behalf of the AHRC. The study has two components:

• A survey of former PhD students (which also embraces the Research Preparation Masters Programme).

• A survey of former Professional Preparation Masters students. This report focuses on the survey of former Professional Preparation Masters students. A separate report is available on the survey of former PhD students.

· The Supply and Demand for Science, Technology, Engineering and Mathematics Skills in the UK Economy (Department for Education and Skills), 2006
http://www.dfes.gov.uk/research/data/uploadfiles/RR775.pdf
· The findings have been broken down into three broad sections:

 Supply:

• The UK’s stock of science and Engineering graduates compares well internationally.

• The stock of graduate scientists in the UK labour force is increasing at a steady rate.

• Women and minority ethnic groups are forming an increasing proportion of STEM graduates.

• The entrants to higher education are also quite steady, but there are falling numbers of UK-domiciled degree entrants in Engineering and the Physical Sciences, particularly Chemistry.

• The flow of A-Levels qualifiers in some STEM subjects is declining, particularly Mathematics; STEM A-levels have an important role in progression to STEM at higher education.

• Evidence suggests the quality of STEM subjects are increasing; there are consistently more firsts, and A grades at A-level, awarded for STEM relative to non-STEM subjects.
Demand:

• Physics, Chemistry and Engineering graduates have higher lifetime earnings than the average graduate.

• There are high returns to Mathematics and Computing qualifications, with high and increasing returns to Engineering.

• Projections suggest that the demand for workers with professional level skills in Science and Engineering is likely to increase over the next 10 years.
Demand/Supply Balance:

• Currently there are skills shortages and gaps prevalent in Engineering and Health associate professions and for Draughtspersons & Building Inspectors.

• The projections of the stock of Science and Engineering graduates suggest they will rise substantially by 2014.

• These gains vary by subject, with lower growth in the numbers of Engineers and Physical scientists and higher growth in Medicine and the Biological Sciences.

• Most STEM graduates are using their ‘knowledge’ and ‘skills’ in their employment though those in Natural Sciences make relatively less use, at least in the first two years after graduation
RES_____________________

9) Diversity

· Fairness and Freedom: The Final Report of The Equalities Review, February 2007
http://www.theequalitiesreview.org.uk/upload/assets/www.theequalitiesreview.org.uk/equality_review.pdf
- In the Final Report, the case is made for equality in positive terms. To unlock the talents of all our people then we need to give everyone an equal chance to contribute. The report produces evidence to show that, in spite of many advances, we are still a society in which too many people’s destinies are determined by who and what their parents were, and where they were born. And it warns that, though we do need to provide more modern laws that will enable us to remove some barriers to success, legislation will not by itself deliver a better, fairer, more equal society. That is also the task of the education system, crucially in the early years; of the labour market in becoming more flexible and embracing a wider range of people; and of the political system in empowering the many voiceless in our society. This Report provides some of the data, analysis, tools and policy that could help individuals and institutions to tackle these challenges.

· Selection of staff for inclusion in RAE2001 – HEFCE August 2006/32 Issues paper
http://www.hefce.ac.uk/pubs/hefce/2006/06_32/
- This study investigates how disability, age, sex and ethnicity are related to selection of staff for inclusion in the 2001 Research Assessment Exercise (RAE2001), and the possible reasons for the differences in selection rates found.

· Gender & Doctorate Students’ Attitudes to SET Enterprise
Laura Swiszczowski, Research & Information Assistant and Anna Zalevski, Research & Policy Coordinator, UK Resource Centre for Women in Science, Engineering & Technology (UKRC)
Link not available (this is a work in progress with practical recommendations – not yet published)

- This paper will report on a study that investigated differences and similarities in career aspirations, attitudes to enterprise, and experiences/opinions regarding setting up a business, among women and men studying towards a doctorate in the male-dominated SET disciplines.

URN 07/1428

� This data uses the ‘Academic Employment Function’ field in the HESA record. Alternatively using the ‘Grade’ field 34,890 Researchers can be identified in 2005/06 with 33,440 in 2004/05 and 33,185 in 2003/04. The definition of Research Assistants used by HEFCE is narrower.

� This article was due to be placed under HE publications and reports on the UCU website but was not on the website at the time of publication. Contact � HYPERLINK "mailto:iain.cameron@rcuk.ac.uk" ��iain.cameron@rcuk.ac.uk� for a copy.

24
23

