Department for Education and Skills

and Learning and Skills Council

Skills Strategy

Equality Impact Assessment

FOR CONSULTATION

Publication date: 20 February 2007
Background and purpose

This document considers the implications for disability equality, gender equality and race equality of the proposals in the Government’s White Paper Skills: Getting on in business, getting on at work, published in March 2005, and of the ways in which the proposals have been subsequently developed and implemented, including through proposals in the White Paper Further Education: Raising Skills, Improving Life Chances, published in March 2006.
The document is for consultation. Comments can be submitted in a number of ways, as set out in Chapter 9 below.
In the light of comments and questions during the consultation process, the document will be revised and published in May 2007 and will set out how the Skills Strategy will be kept under review to ensure that it addresses and reduces inequalities relating to disability, ethnicity and gender. The revised version will be part of a process of ongoing policy development, not an endpoint. Further assessments will in due course be made in the light of additional information and evidence, in particular as the Government develops its plans for taking forward the recommendations from Lord Leitch’s Review of Skills, Prosperity for all in the global economy - world class skills, published in December 2006.

The document relates solely to England, not to the whole UK.

The text of the Skills White Paper can be accessed at http://www.dfes.gov.uk/skillsstrategy/index.cfm?fuseaction=content.view&CategoryID=1 .
CONTENTS

Foreword: the consultation process

 4
1. The Skills Strategy: an overview
1.1 Purpose
6

1.2 The challenge

 6
1.3 Progress
7
1.4 Our ambition
8
1.5 Structure and approach
 10
1.6 Taking forward the Leitch Review of Skills
 11
2
Equalities evidence and issues

2.1
Overview
12
2.2
Disability equality
13

2.3
Gender equality
16
2.4
Race equality
19
2.5
A note on age equality
23
2.6
The remaining chapters in this document
24
3
Meeting the skills needs of employers
3.1
Overview
25
3.2 The Train to Gain service
25
3.3 Trade Union role in skills and training
28
3.4 Colleges working with employers
30
3.5 Investors in People
31
4
Skills for sectors: a stronger employer voice

4.1
Overview
35
4.2
The Skills for Business Network
35
4.3
Skills Academies and the development of specialist networks
37
4.4
Industrial Training Boards
39
5
Skills for adult learners

5.1
Overview
41
5.2
Skills for Life
42

5.3
Level 2 qualifications as a platform for employability
43
5.4
Level 3 skills and qualifications
45
5.5
Adult Learner Accounts
47
5.6 Apprenticeships for adults
49

5.7 Preparing for the 2012 London Olympics and Paralympics
53
6
Skills opportunities for all – helping individuals to help themselves

6.1
Overview
57
6.2
Information, advice and guidance
57
6.3
Skills Coaching and Skills Passports
60

6.4
Supporting offenders’ access to learning and skills
61
6.5
Personal and Community Development Learning
63
6.6
Adult Learning Grant
65
6.7
Learner Support Funds
66
6.8
Career development loans
68
7
Reforming the supply of training and skills

7.1
Overview

 70
7.2
Demand-led funding for adult learning

 70
8
Partnerships for delivery

8.1
Overview

 73
8.2 Regional Skills Partnerships

 73
8.3 Celebrating skills success

 74

9
Conclusions and next steps

 77
Appendices

A.
Baseline statistics

79
B.
Aspects of terminology

93
C.
Bibliography

95

Foreword

The consultation process

This document discusses the implications for disability equality, gender equality and race equality of the proposals in the White Paper Skills: Getting on in business, getting on at work, published in March 2005. The discussion includes reference wherever appropriate to the ways in which the proposals have been subsequently developed and implemented.

The document has been compiled according to the requirements of equality legislation, namely the Race Relations (Amendment) Act 2000 and its secondary legislation; the Disability Discrimination Act 2005 and its secondary legislation; and, with regard to the Gender Equality Duty, the Equality Act 2006.
The document is for consultation. Comments can be submitted in writing or at meetings being held in each of England’s nine regions during March 2007, as listed below. Further details on responding to the consultation are in Chapter 9 below.
Consultation meetings, March 2007
6 March
North West

8 March
North East

12 March
South East

15 March
East of England

19 March
West Midlands

23 March
South West

26 March
London

28 March
Yorkshire and the Humber

30 March
East Midlands

In the light of comments and questions raised during the consultation process, the aim will be to revise this document and publish it in May 2007. The revised version will then be part of a process of ongoing policy development, not an endpoint. More considered assessments will in due course be made, incorporating additional information and evidence.
The Skills Strategy contains some 23 strands relevant to the promotion of disability equality, gender equality and race equality. Please comment on as many or as few of these as you wish, according to your particular interests.

Each strand is discussed in this document under four headings:

· Summary of the policy

· Equalities evidence and issues

· Provisional equality impact assessment

· Actions, review and monitoring arrangements.

Questions on which we would welcome views and evidence are set out in the box on the next page.

Questions for consultation

You are welcome to comment on all aspects of this document that are of particular interest to you. With regard to each policy strand outlined in chapters 3–8 we are particularly keen to receive your views and suggestions on the following generic issues.

Is our summary of relevant evidence sufficient?

Or are there further sources of evidence in relation to particular policy strands we appear to have missed? And are there further equality issues in relation to specific strands requiring attention?

Are our proposed equality impact assessments appropriate?
Or should they be amended? With regard to all the strands in the Skills Strategy our assessment is that they are unlikely, if implemented in the ways that are intended, to have an adverse impact on equalities and that on the contrary they have the potential for positive impact. In some instances, however, we mention there is as yet insufficient evidence. We mention also that in some instances there is a danger that the proposed policy will not reduce existing inequalities unless further steps are taken. Please comment on as many of our provisional assessments as you wish.

Are the proposed actions and arrangements for monitoring and review satisfactory?

Or are further actions required in your view to ensure that particular policies have a positive impact on equalities? Are additional forms of monitoring and review required, in your view?

Can you, in relation to specific policy strands, point us to examples of good practice in promoting disability, gender and race equality?
For example, can you draw our attention to any papers or reports from your own organisation, institution or personal experience?

In order to affect the text of the full Equality Impact Assessment to be published in May we need your reply, please, by Monday 16 April 2007. However, the text will be a living document and will continue to be amended or updated in the light of further developments, evidence, comments or suggestions. If you are unable to respond by 16 April we would still value your comments. They can be sent to the postal or e-mail addresses mentioned in Chapter 9 below.

Chapter 1

The Skills Strategy: an overview
__
1.1
Purpose

1.1.1 The Government has published two Skills Strategy White Papers: 21st Century Skills published in July 2003, and Skills: Getting on in business, getting on at work, published in March 2005. They set out the twin aims of ensuring that employers have the right skills to support the success of their businesses, and individuals have the skills they need to be both employable and personally fulfilled. They set out our plans for the wholesale reform of the adult skills system to deliver a reshaped training system, where design and delivery of adult training is driven by the needs and aspirations of employers and individuals, and where England is a world class leader in skills.

1.1.2
The Skills Strategy White Papers focus on the demand side of the skills
system, but reform of the supply side is vital too. The White Paper Further
Education: Raising Skills, Improving Life Chances, published in March 2006
has introduced a major programme of reform across the learning and skills
sector. The reforms are designed to raise standards, to give FE a clear
economic mission and to give employers and learners a stronger influence.

1.1.3
Most recently, Lord Leitch’s final report: Prosperity for all in the
global economy – world class skills, published in December 2006,
sets out the scale of the challenge ahead if the UK is to be a world
leader on skills by 2020 and makes a number of recommendations of
how the vision for a UK with world class skills can be achieved.
1.2
The challenge

1.2.1 Skills are central to achieving our national goals of prosperity and fairness. They are an essential contributor to a successful, wealth creating economy. They help businesses become more productive and profitable. They help individuals achieve their ambitions for themselves, their families and their communities.
1.2.2 Yet the weaknesses in our national skills performance have been well-rehearsed. They go back generations, reflecting some powerful economic and social factors. Too many young people drop out of education and training by the age of 17. Too many adults lack the basics in literacy, language and numeracy, and do not have the platform of wider skills and qualifications to support sustained, productive employability. Too many communities have high concentrations of low skilled adults. Compared with countries such as France and Germany, we have too few people trained for technician, advanced craft, skilled trade and associate professional jobs.
1.2.3 Nationally, the UK faces a major challenge in ensuring our workforce is equipped with the skills needed to compete in a global marketplace on the basis of high value-added goods and services.
Lord Leitch’s report tells us that over a third of adults in the UK do not possess a basic school-leaving qualification; double the proportion in Canada and Germany. Five million people have no qualifications at all, one in six do not have basic literary skills and half do not have basic numeracy skills. Even if all current targets are met, significant problems would still remain: at least 4 million adults would not possess basic literacy skills; at least 12 million would not possess basic numeracy skills; and 6.5 million would not possess Level 2 qualifications. The Leitch report provides a vision for a UK with world class skills, where higher skill levels are driving higher productivity, economic success and social mobility.

1.2.4 At the level of the individual business, it is a long-standing concern of many employers that they cannot recruit enough people with the skills and attributes they are looking for. Some believe that the design and delivery of publicly-funded training does not take enough account of the needs of the modern workplace. Lack of skills makes it harder for employers to introduce the innovations, new products and new working methods that feed improvements in productivity. Our national objectives cannot be met unless more organisations set more ambitious business strategies, demanding higher skills.

1.2.5 At the personal level, lack of skills and qualifications holds many adults back from realising their potential. Many are looking for a better job, a better standard of living, and more fulfilling lives. They know that the right skills could help them get there. But they find it difficult to make sense of the wide array of courses, qualifications, training providers and support programmes available. It can be hard to work out which option for linking training and jobs would best meet their needs. And the training they want may not be delivered in a way that fits easily into busy lives.
1.2.6
Demographic trends make it more pressing to tackle these challenges.
People are living longer, fewer young people will be coming into the
labour market, and the average age of the workforce is rising. The
migration of skilled people will also play an important part in meeting
skills and labour shortages.
1.3
Progress

1.3.1
Since we published the national Skills Strategy in July 2003, we have made
good progress. More young people and adults are gaining more skills and
qualifications, at all levels, than ever before. We have given top priority to
providing more help to those with low or no skills and qualifications to
improve their employability and access to further learning. On top of the
existing arrangements to free tuition for people learning basic skills, from
September 2006 we have implemented a national entitlement to free
tuition for all adults seeking their first Level 2 qualification. We are on
course for meeting the 2007 target of improving the basic skills of 1.5
million adults and the interim Level 2 milestone of having one million more
adults in the workforce with a Level 2 by 2006 has been met six months
early. The proportion of adults in the workforce with at least this level of
qualification has risen by 12 per cent to around 73 per cent.
1.3.2 The number of young people participating in Apprenticeships is at a record level with more than a quarter of a million now (up from 75,000 in 1997); completion rates are continuing to improve (currently in excess of 50 per cent) and there are around 130,000 employers involved nationally. We are developing an entitlement to funding for an apprenticeship place for all school leavers who meet the entry criteria. Foundation Degrees are being developed and delivered by Universities and Further Education Colleges in partnership with employers. We are well on the way to having over 50,000 Foundation Degree places available for students by the end of the year.

1.3.3 The skills needs and priorities of employers are more powerfully shaping the supply of training, particularly through the network of 25 Sector Skills Councils which provide a voice for employers in identifying both the skills priorities and the training and qualifications needed for their sector. The Train to Gain service is now operational across England after being rolled out nationally in August 2006 and will be delivering 175,000 first full Level 2 qualifications each year. By the end of 2010 we expect that over 500,000 learners will have achieved a first full Level 2 qualification through Train to Gain. There are now over 14,000 Union Learning Representatives to raise the demand for learning in the workplace, especially amongst workers with low skills. We are reforming the supply of training, to raise quality and get a closer alignment with what employers and learners need, and developing world class expertise in vocational learning through our network of 403 Centres of Vocational Excellence.

1.3.4 From September 2007 we are also introducing a new entitlement to free tuition to help young adults (19-25 year olds) gain a first full Level 3 qualification. We will also be trialling in a small number of areas a new type of learner account which will help to provide better information and choice for all adult learners at Level 3. Since it was established in 1998, the Ufi learndirect telephone advice line has handled over six million calls and some 64,000 people have used the extended Ufi/learndirect call centre service in the first nine months of trialling this one-stop telephone and on-line advice service.
1.3.5 Although we have made considerable progress towards our targets, Lord Leitch’s report shows us that considerable challenges remain, and that we need to go further and faster with our reforms if the nation is to realise the ambition of being a world leader in skills by 2020.
1.4
Our ambition

1.4.1 Our ambition is that we become a society in which young people and adults expect to keep learning and developing new skills, because everyone takes it for granted that you need skills to get a good job and a fulfilling life. Qualifications should not be seen as a minority pursuit for the academic, but as a way in which everyone can get recognition for what they have achieved and what they can contribute. No-one should feel that they are being held back from achieving their aspirations, whatever their background. Those who do not succeed first time round should be confident of a second chance, and as many further chances as they need. People should know where to go for good information and guidance on the opportunities available to link training, skills and jobs.

1.4.2 Everyone should be clear what training they are entitled to and which pathways to follow to get it. They should be able to fit training conveniently within the competing demands of busy lives. They should see a pay-back in the form of satisfying, sustainable jobs and a higher standard of living, because they can put their skills to good use in more productive, higher value, more knowledge intensive work. As a result, we should become a nation in which everyone has the chance to progress as far as their talents, ambitions and motivation can take them.
1.4.3 To achieve these goals, we are developing a new ‘demand-led’ approach to the supply of skills and training where employers and individuals drive the way adult learning is delivered and their skills priorities shape decisions on training supply.

1.4.4 We have set ourselves some challenging goals:
· We want young people to reach age 19 ready for skilled employment or higher education. Through our reforms of education and training for 14-19 year olds, we are aiming for substantial increases in the proportion achieving full Level 2 qualifications (equivalent in standard and breadth to five GCSEs at Grades A* – C). We want participation at age 17 to increase from 75 per cent to 90 per cent over the next 10 years.

· We want more young people to get higher education qualifications, gaining the advanced skills that a knowledge-intensive economy values. So we are aiming for the proportion of 18-30 year olds benefiting from higher education to rise towards 50 per cent.

· We want to increase by 75 per cent, between 2002/03 and 2007/08, the numbers successfully completing Apprenticeships, as the main work-based route for young people to gain employment skills.

· We want to help low-skilled adults improve their literacy, language and numeracy, and achieve the platform of employability skills. So we are aiming for 2.25 million adults to achieve functional competence in literacy, language and numeracy, and over 3 million adults to achieve their first full Level 2 qualification by 2010.

· Through the Skills Alliance, we have agreed a framework of shared priorities which link skills and qualifications to improved business performance and labour market capacity.

1.4.5 These are the major measures of success for the 14-19 reforms and the Skills Strategy. Achieving them would mean that it becomes near universal for young people to stay on in some form of education and training at least until the age of 18, and that when they enter the labour market they have skills and qualifications that employers value. It would mean that employers no longer face skills gaps and shortages that hold back their ambitions for business development. And for millions of young people and adults it would represent achievements they can be proud of and a step up to a better life.
1.4.6
Lord Leitch’s final report makes a number of recommendations on the scale of improvement needed for his vision for the UK for 2020 to be achieved. This includes, by 2020: 95 per cent of adults achieving functional literacy and numeracy; exceeding 90 per cent of the adult population qualified to at least Level 2, with a commitment to reaching 95 per cent as soon as possible, shifting the balance of intermediate skills from Level 2 to Level 3 and boosting the number of apprenticeships to 500,000 a year.
1.5
Structure and approach

1.5.1
Against this background the Skills Strategy is set out around the following goals:
· To work in partnership with employers to enhance skills by putting their needs and priorities centre stage in the design and delivery of training for adults. The main vehicle will be Train to Gain, (formerly known as the National Employer Training Programme), working alongside business support programmes to raise demand for skills to a more ambitious level.

· To give employers a stronger voice in shaping the supply of training at every level nationally, regionally, locally and in each sector of the economy.

· Sector Skills Councils and Sector Skills Agreements, Skills Academies, and Regional Skills Partnerships as key levers for helping achieve this stronger employer voice.

· To support individuals in achieving their ambitions, through better information and guidance to help them identify the best options in terms of jobs, skills and training.

· To help all adults gain the functional skills of literacy, language and numeracy and develop wider employability skills, with more opportunities for people to progress on to skilled trade, technician, graduate and professional qualifications, going as far as their talents and drive can take them.

· To tackle the obstacles that people face in gaining fair access to training and jobs, including the barriers between welfare and work.

· To encourage the role that trade unions play in addressing skills needs and raising demand for training, recognising the shared gains for employees as well as employers that flow from greater investment in skills.

· To build on the existing strengths of our universities, colleges and training providers, in order to develop the capacity to deliver these benefits successfully for employers and individuals. Greater contestability should bring greater rewards for those institutions that best meet the needs of customers.

1.5.2 These goals cannot be met by the Government acting alone. Employers, trades unions, public agencies, colleges, universities, training providers and the voluntary sector all need to play their part.
1.5.3 The Skills Strategy reforms are closely linked to the proposals in the February 2005 White Paper on education and training for 14-19 year olds, 14-19: Education and Skills. Both reflect the same core themes for young people and adults and taken together, the two White Papers represent a systematic drive to overcome some deep-rooted problems in our education and training system, to address inequalities and so equip learners of all ages to succeed in the modern world.
1.6
Taking forward the Leitch Review of Skills

1.6.1
Lord Leitch’s final report Prosperity for all in the global economy – world class skills December 2006 reviews the long-term skills needs of the UK taking account of global economic trends. The report sets out the scale of the challenge ahead. It shows that the UK has a strong economy and employment levels but that productivity lags behind our competitors, with poor skills levels being a key contributor to this problem. Although the UK skills profile has improved over the last decade, (and that trend will continue), the UK does not have a world class skills base. Lord Leitch says that we should aim to be a world leader on skills by 2020, benchmarked against the upper quartiles of OECD. This means doubling attainment at most levels. The report makes a number of recommendations for how this vision can be achieved.
1.6.2 The Government has welcomed the report and the unprecedented opportunity it represents to bring about a cultural change in the nation’s attitude to skills. We will now work closely with a range of stakeholders to consider how to take forward the package Leitch has recommended, before finalising the Government’s response and publishing an implementation plan linked to the Comprehensive Spending Review. We will ensure that any new areas of work or changes to our policies are fully equality-assessed for their impact on different groups and communities.
Chapter 2

Equalities evidence and issues

__

2.1
Overview

2.1.1 As outlined in the previous chapter, the Skills Strategy has two interlinked aims: (a) to ensure that employers have the right skills to support the success of their businesses, and (b) to ensure that individuals have the skills they need to be both employable and personally fulfilled. This chapter considers in general terms the potential impact of the Strategy on disability equality (section 2.2), gender equality (section 2.3) and race equality (section 2.4). There is also a note on age equality (section 2.5). The chapter is principally concerned with employment issues. Such issues include not only the aspirations, qualifications and opportunities of individuals but also patterns and styles of employment and work/life balance, summarised by the Equal Opportunities Commission with the term ‘the transformation of work’; the implications for business of having to operate in an increasingly globalised market-place; and removing barriers to employment in recruitment practices and attitudes Later chapters consider, in much greater detail, each separate strand in the Strategy.

2.1.2 With regard to each main aspect of equality considered in this chapter – disability, gender, race – the discussion is under the same four recurring headings.

· Sources of evidence

There is reference to quantitative evidence in statistical surveys such as the Labour Force Survey and to qualitative evidence from opinion polls, focus groups, committees, investigations, inspections, interviews and consultations.

· Illustrative headline facts

A small selection of key facts is provided. These do not aim to be comprehensive. Rather, the purpose is to illustrate broadly (a) the range of quantitative and qualitative evidence available and (b) the principal equality issues that in our view need to be addressed. In later chapters there are many more detailed facts.

· Issues and inequalities

Our legal duty is not confined to avoiding unlawful discrimination. Also, we must take opportunities actively to promote equality by seeking to reduce and remove inequalities that already exist. A summary of current inequalities is therefore essential. The one which we provide is drawn from the disability and race equality schemes already published by the DfES and the LSC, and from the gender equality schemes currently under preparation.

· Criteria for equality impact assessments

Following from the list of current inequalities (see above), we set out the criteria we have used to assess the likely impact of the Skills Strategy, both as an overarching, integrated programme of change and development and as a set of discrete policy strands.
2.2
Disability equality

Sources of evidence

2.2.1 With regard to disability equality issues likely to be affected by the Skills Strategy, the principal sources of evidence include:

· administrative data collected by bodies such as the DfES and the LSC

· regular surveys such as the Labour Force Survey (LFS), the Youth Cohort Study (YCS), the Family Resources Survey (FRS), National Adult Learning Survey (NALS), the National Learner Satisfaction Survey (NLSS), the work of the Office for National Statistics (ONS), and the Longitudinal Study of Young People in England (Next Steps)

· specially commissioned surveys, studies, focus groups and consultation exercises, for example those that were reported in Improving the Life Chances of Disabled People, published by the Prime Minister’s Strategy Unit in January 2005; Through Inclusion to Excellence, the report of a steering group chaired by Sir Peter Little, published by the Learning and Skills Council in November 2005; and British Social Attitudes surveys published by the National Centre for Social Research

· advice and guidance from a range of bodies, including the Trades Union Congress and the National Institute of Adult Continuing Education.

2.2.2 In addition, there will in due course be evidence arising from the consultation on this draft equality impact assessment (EQIA).

Illustrative headline facts

2.2.3 The sources of evidence summarised above contain the following headline facts about disability relevant to employment and employability, and therefore centrally to the potential impact of the Skills Strategy. Most have been highlighted recently by the Disability Rights Commission.

· Eleven million people aged 16 or over are disabled, as defined by the Disability Discrimination Act.
 Of these, 6.8 million are of working age, one in five of the total working population.
· Disability increases with age: only ten per cent of adults aged 16-24 are disabled, whereas a third of people between the age of 50 and retirement age are disabled. Forty-five per cent of disabled people are over state pension age. By 2020, 58 per cent of people over the age of 50 will have a long term health condition.
· Only eight per cent of disabled people have a degree-level qualification, compared with 17 per cent of non-disabled people.

· Twenty-one per cent of disabled people aged 16-24 have no qualifications, compared with nine per cent of non-disabled people of the same age.

· Disabled 16-year olds are twice as likely to be out of work, education or training (NEET) as their non-disabled peers (15 per cent compared with seven per cent).
· Only 44 per cent of disabled people are economically active compared with 79 per cent of non-disabled people.

· Of people who are both DDA disabled and work-limiting disabled, 12.7 per cent have received job-related training in the last four weeks. Of those who are who DDA disabled only, 14.6 per cent have received such training; almost the same proportion (14.5 per cent) who are work-limiting disabled only have received such training. These proportions are all lower than the 15.9 per cent of non-disabled who have received job-related training in the last 4 weeks.

· Overall, qualification levels of disabled people of working age are much lower than those of non-disabled people. For example, 14.4 per cent of those who are DDA disabled and work-limiting disabled are qualified to Level 4 and above and 51.6 per cent are qualified to below Level 2 or have no qualifications, compared with 29.2 per cent and 27.9 per cent respectively of non-disabled people.

· Participation in learning in the last three years is lower amongst those who are disabled (73 per cent) than among those who are not (84 per cent), although the proportion of disabled people participating in learning has increased. Of those with a work-limiting disability, 51 per cent have taken part in vocational learning in the last three years, compared with 78 per cent of people without a disability.

· Increasingly business and public services employ ICT at the front line of their services to drive down costs, meaning potentially poorer access and outcomes for those unable to use ICT. Employers have warned that without at least a basic grasp of ICT skills, people will find it increasingly difficult to find work. However, of those in receipt of Disability Living Allowance, 37 per cent have never used a computer.

· There is widespread ignorance and prejudice amongst the general public. The National Centre for Social Research (2007) found that only 48 per cent of respondents think someone with schizophrenia is disabled; just 44 per cent think that someone with cancer or an older person who requires a hearing aid is disabled; and only 25 per cent think that someone with a severe facial disfigurement is disabled. However, all of these conditions are likely to fall under the legal definition.

Disability issues and inequalities

2.2.4 In accordance with our duties under the Disability Discrimination Act, we intend that the strands of the Skills Strategy should not only avoid discrimination; also, they should contribute positively towards reducing and removing inequalities that already exist. We recognise that the duty to promote disability equality may therefore entail specific, focused and targeted provision for disabled people, even where this involves treating disabled persons more favourably than other persons.

2.2.5 Important issues and inequalities highlighted in the Disability Equality Scheme published by the DfES in December 2006 include the following:
· increasing the participation of disabled people in higher and further education

· ensuring that disabled people are more actively involved in the design, development, review and delivery of policies that affect them

· ensuring that capital funding covers reasonable adjustments to enable access to learning for disabled learners

· improving the information base, and in this respect identifying and filling data gaps, and collecting of data on the principle of ‘collect once, use often’

· developing information, advice and guidance (IAG) for disabled people, including those with learning difficulties, so that they are fully aware of learning, career and work opportunities, and of funding and assistance available to them

· closer partnership working between the Department for Education and Skills and the Department of Health, the Department for Work and Pensions, the Office for Disability Issues, the University for Industry and the Learning and Skills Council

· addressing low levels of awareness and understanding of disability issues amongst the general public, and in this connection promoting wider understanding of the distinction between disability and impairment and of the social model of disability

· encouraging employees and learners to disclose any disabilities they may have and to request reasonable adjustments.
Criteria for disability equality impact assessment

2.2.6 The following criteria have been being used to assess whether, both individually and collectively, the strands of the Skills Strategy could have unlawfully discriminatory effects in relation to disability, or are likely on the contrary to:

· benefit all learners and potential learners affected by the Strategy, whether or not they are disabled

· benefit all members of the workforce involved in delivering the Strategy, whether or not they are disabled

· benefit all employers involved in or affected by the Strategy, whether or not members of their workforce and customer base are disabled

· promote positive attitudes towards disabled people, and good relations between disabled and non-disabled people

· benefit society as a whole by encouraging participation in public life of all citizens, whether or not they are disabled
· reduce and remove inequalities between disabled and non-disabled people that already exist.
2.3
Gender equality

Sources of evidence

2.3.1
With regard to gender equality issues in the Skills Strategy, the principal sources of evidence are the same as, or similar to, the sources cited above in relation to disability equality outlined in paragraph 2.2.1.

· administrative data collected by bodies such as the DfES and the LSC

· regular surveys such as the Labour Force Survey (LFS), the Youth Cohort Study (YCS), the Family Resources Survey run by the Department for Work and Pensions (DWP), the work of the Office for National Statistics (ONS), the periodic National Learner Survey, and the Longitudinal Study of Young People in England (Next Steps)

· specially commissioned surveys, for example by the Equal Opportunities Commission, the Women and Equality Unit and the Women and Work Commission

· evaluations of specific projects and programmes, usually carried out by academic institutions

· compilations based on the sources mentioned above, for example the annual digest Women and Men in Great Britain published by the Equal Opportunities Commission; factsheets issued by the Women and Equality Unit (WEU); and Key Indicators of Women's position in Britain, first published by the WEU in December 2002 and subsequently updated in 2004 and 2006.
2.3.2
In addition, there will in due course be evidence arising from the consultation on this draft equality impact assessment (EQIA).

Illustrative headline facts

2.3.3 The sources of evidence summarised above contain the following headline facts about gender equality relevant to employment and employability, and therefore centrally to the potential impact of the Skills Strategy. Most have been highlighted recently by the Equal Opportunities Commission or the Women and Equality Unit.

· Throughout the post-war period, the proportion of women in employment has been increasing. Between 1971 and 2004 the female employment rate in the UK rose from 42 per cent to 70 per cent. Women’s participation in further and higher education has also risen substantially. Despite these changes, however, and thirty years on from the Equal Pay Act, persistent differences in men's and women's experiences of the labour market remain.
· Women who work full-time earn 13 per cent less than men who work full time, based on median hourly earnings, and 17 per cent less based on mean hourly earnings.

· It has been estimated that at the current rate of progress, it will take another 20 years to achieve equality in Civil Service top management, 40 years to achieve an equal number of senior women in the judiciary, 60 years to achieve an equal number of female directors in FTSE 100 companies, and another 200 years to achieve an equal number of women in Parliament.

· Men in full-time work in the UK are working among the longest hours in the EU.

· Less than half of female graduates are now in high-level jobs and the trend is getting worse (45 per cent qualified to level 4 compared with 65 per cent ten years ago).

· Women generally work in a narrow range of lower-paying occupations, mainly those available part-time, that do not make the best use of their skills.

· Men are under-represented in nearly all adult learning programmes. Although men may need more encouragement to learn at Level 2 and Level 3, overall they still have higher qualification levels than women.

· Women are more likely than men to have received job-related training in the last four weeks - 15.4 per cent of women and 12.3 per cent of men. This applies to women in all age bands except 16-19 where 23 per cent of men received job-related training and 21.8 per cent of women. There is a greater likelihood of women receiving job-related training in the last four weeks amongst employees (17.7 per cent of women, 13.7 per cent of men), the self-employed (12 per cent of women, 6.2 per cent of men), and the ILO unemployed (11.5 per cent of women, 8.3 per cent of men).

· Amongst people of working age, women are slightly more likely than men to be qualified to Level 4 and above (27 per cent of women, 26 per cent of men) and women are also more likely to be qualified to Level 2 (23 per cent of women, 21 per cent of men). Men are much more likely than women to be qualified to Level 3 (23 per cent of men, 16 per cent of women) and women are more likely than men to have no qualification, or qualifications below Level 2 (33 per cent women, 29 per cent men).

· In 2005, 83 per cent of men aged 16-69 had done some learning in the previous three years, compared with 78 per cent of women. However, women were more likely than men to have undertaken taught learning (64 per cent of women, 60 per cent of men). Men were more likely than women to have undertaken self-directed learning (70 per cent of men, 60 per cent of women) and vocational learning (76 per cent of men, 70 per cent of women).

Gender issues and inequalities

2.3.4 In accordance with our legal duty under the sex discrimination legislation, we intend that the strands of the Skills Strategy should not only avoid discrimination; also, they should contribute positively towards reducing and removing inequalities that already exist. We recognise that the duty to promote gender equality may therefore entail specific, focused and targeted provision for women or for men. Important issues and inequalities, including those highlighted in the Gender Equality Scheme to be published by the DfES in April 2007, include the following:

· closing the gender gap in pay
· removing barriers to women working in occupations traditionally done by men

· addressing the educational underperformance of young men, particularly those in low socio-economic status categories
· addressing the under-representation of women in science (including computer science), engineering and technology (SET), as learners, teachers, researchers and practitioners, and on SET-related public bodies
· improving the participation of young women in Government training schemes such as Modern Apprenticeships, particularly in construction and engineering

· improving the information base, for example by collecting and analysing data which cross-tabulates gender with disability and gender with ethnicity.
Criteria for gender equality impact assessment

2.2.7 The following criteria have been used by the Department to assess whether, both individually and collectively, the strands of the Skills Strategy could have unlawfully discriminatory effects in relation to gender equality, or are likely on the contrary to:

· benefit all learners and potential learners affected by the Strategy, whichever their gender

· benefit all members of the workforce involved in delivering the Strategy, whichever their gender

· benefit all employers involved in or affected by the Strategy, whatever the gender mix of their workforce and customer base

· promote good relations between women and men

· benefit society as a whole by encouraging participation in public life of women as well as men
· reduce and remove inequalities between women and men that already exist.
2.4
Race equality
Sources of evidence

2.4.1
With regard to race equality in the Skills Strategy, the principal sources of evidence include the following:

· administrative data collected by bodies such as the DfES and the LSC

· regular surveys such as the Labour Force Survey (LFS), the Youth Cohort Study (YCS), the Family Resources Survey published by the Department for Work and Pensions (DWP), the work of the Office for National Statistics (ONS), the periodic National Learner Survey, and the Longitudinal Study of Young People in England (Next Steps)

· a thematic report on further education colleges by Ofsted and the Adult Learning Inspectorate (ALI)

· specially commissioned surveys and studies, for example those that have been undertaken by the Network for Black Managers (NBM)
, the Commission for Black Staff in Further Education (CBSFE)
, and the Trades Union Congress (TUC)

· evaluations of specific projects and programmes, usually carried out by academic institutions

· views expressed during the consultation on the race equality implications of the White Paper, Further Education: Raising Skills, Improving Life Chances.

2.4.2 In addition, there will in due course be evidence arising from the consultation on this draft equality impact assessment (EQIA).

Illustrative headline facts
2.4.3 The sources of evidence summarised above contain the following important facts about race and ethnicity issues relevant employment and employability, and therefore to the Skills Strategy. They have been highlighted in publications of the Commission for Racial Equality (CRE),
 the Department for Communities and Local Government,
 and the National Employment Panel.

· People from South Asian, black and other minority ethnic backgrounds are almost twice as likely to be unemployed as the national average. The employment rate amongst white people is 77 per cent. For people of Indian and African-Caribbean heritage it is 70 per cent and 69 per cent respectively. For those of Pakistani heritage it is 44 per cent and for those of Bangladeshi heritage 39 per cent.

· Around one in four people from minority backgrounds are employed in the distribution, hotel and restaurant sectors, compared with one in five of the overall working population.

· People of African, African-Caribbean and South Asian heritages are under-represented in construction and manufacturing.
· Unemployment rates are very high for men of minority backgrounds: for example, 18 per cent of Bangladeshi-heritage men, 15 per cent of African-heritage men, 14 per cent of Pakistani-heritage men and 13 per cent of men of African-Caribbean heritage are unemployed, compared with five per cent of white men.
· People from different backgrounds and communities do not all enter the labour market with similar levels of qualifications. If attainment is broken down by both ethnicity and gender, it is lowest amongst young men of African-Caribbean heritage – in summer 2005 only 21 per cent of them obtained five A*–C passes including mathematics and English, compared with a national averages for young men of over 38 per cent, and for all young people of 43 per cent.

· There are substantial regional differences in attainment for certain communities, particularly communities of Pakistani heritage. For example, attainment in London by Pakistani heritage people is higher than the overall national average, but in Yorkshire and the Humber it is much lower.

· Educational attainment rates vary widely for different communities, as mentioned above. Also, people of minority backgrounds are disproportionately clustered at each end of the skills spectrum: a high proportion enter post-16 study while, at the same time, many leave school with no qualifications or lacking fluency in English. The greater percentage of young people from minority backgrounds in post-16 education is not reflected in the numbers that enter employment or government-sponsored training: only four per cent are enrolled in work-based training or apprenticeships as compared with 10 per cent for white young people.
· Receipt of any job-related training in the last four weeks is most likely for people of African or African-Caribbean heritage (20.2 per cent); the proportions for white people and people of South Asian heritage are respectively 15.6 per cent and 13.7 per cent. These patterns apply to receipt of both on-the-job and off-the-job training.

· People of Chinese heritage are most likely to be qualified to Level 4 or above (34 per cent compared with an average of 26 per cent). Those of South Asian heritage are most likely to be qualified to below Level 2 or to have no qualifications (40 per cent compared to an average of 29 per cent).

Race and ethnicity issues and inequalities
2.4.4 In accordance our legal duties under race relations legislation, we intend that the strands of the Skills Strategy should not only avoid discrimination; also, they should contribute positively towards reducing and removing inequalities that already exist. We recognise that the duty to promote race equality may therefore entail specific, focused and targeted provision for certain communities. Important issues and inequalities highlighted in the Race Equality Scheme published by the DfES in April 2006, and currently under review, include the following:

· ensuring compliance with race equality legislation as an integral part of the business process, for example with regard to staff training and development, consultation with community organisations, the involvement of employers, curriculum materials, and monitoring of take-up and outcomes

· ensuring that successful outcomes of participation in the Skills Strategy lead for all learners to further positive outcomes such as employment, application of skill, economic prosperity, and progression to higher education

· increasing diversity at senior levels of the workforce and on governing bodies of FE corporations

· reducing and removing inequalities in success rates between different communities

· increasing the participation of minority communities in work-based learning

· ensuring that issues of religious identity, faith, values and affiliation are taken into account in race equality policies and projects

· enhancing the quality and coverage of statistical information, for example by providing breakdowns by region and gender as well as ethnicity, and by ensuring that breakdowns by ethnicity go beyond a simplistic white/ethnic minority dichotomy.

Criteria for race equality impact assessment

2.4.5 The following criteria have been used to assess whether, both individually and collectively, the policy strands in the Skills Strategy could have unlawfully discriminatory effects, or are likely on the contrary to:

· benefit all learners and potential learners affected by the Strategy, whatever their ethnicity, culture, religious affiliation and faith, national origin or national status

· benefit all members of the workforce affected by the Strategy, whatever their ethnicity, culture, religious affiliation and faith, national origin or national status

· benefit all employers affected by the Strategy, whatever the ethnicity, culture, religious affiliation and faith, national origin or national status of members of their workforce and customer base

· promote positive interaction and good relations between groups and communities different from each other in terms of ethnicity, culture, religious affiliation and faith, and national origin or national status

· benefit society as a whole by encouraging participation in public life of all citizens, whatever their ethnicity, culture, faith community, national origin or national status
· reduce and remove inequalities between different communities that already exist.

2.5
A note on age equality

2.5.1
The Employment Equality (Age) Regulations 2006 came into force on 1 October 2006. They cover vocational training as well as employment and therefore have implications for nearly all aspects of the Skills Strategy. This equality impact assessment focuses principally on disability, ethnicity and gender issues, but it is also relevant to bear age equality issues in mind. Key points include the following.
· The regulations will apply to vocational training providers across the statutory, private and voluntary sectors, regardless of whether they receive any public funding. Some of the regulations apply specifically to bodies that award qualifications.

· The Government has decided that all courses at institutions of further and higher education should be covered by the age regulations, whether they are specifically vocational or more general in nature. This is to ensure there is a unified approach to age-related practices and policies in relation to all such provision.

· As a general principle the regulations mean that providers will not be able to set age limits or age-related criteria for vocational training activities.

· In addition they will not generally be able to set such age limits for associated benefits or conditions, such as help with travelling costs.

· However, the regulations do recognise that certain age-related practices may be justifiable where they are a proportionate means of achieving a legitimate aim. Such objective justification will not be an easy test, and providers of vocational training will have to produce supporting evidence if challenged: assertions that an age-based approach is necessary will not be enough.

· The grants and loans for tuition fees and maintenance paid to students under the Education (Student Support) Regulations 2006 (which are made under section 22) are from public funds. Student support in the UK is therefore a "state scheme". As such funding falls outside the scope of the age regulations. Similarly, maintenance loans for students affect maintenance during study, not admission to a course of study. They are not related to access and fall outside the scope of the Directive.

· There is a provision in the regulations which allows for positive action to be taken in connection with access to vocational training, to compensate for disadvantages linked to age, for example where particular age groups may be under-represented in particular occupations. Positive action should not be confused with positive discrimination. A guarantee of work once the training is completed should never be offered or implied.
2.5.2 In addition, it is relevant to note the following.

· The population is ageing, which means that both women and men may choose or need to work for longer, but may also have elderly relatives to care for.
· By 2010, nearly ten million people will have caring responsibilities for an older relative due to the ageing population.
· Updating skills and retraining will increase in importance as people have longer working lives.
· The planned extension of the state pension age is likely to lead to more older people wanting to work reduced hours around retirement.
· Issues of flexible working and work-life balance will become increasingly important.

2.6
The remaining chapters in this document

2.6.1
The Skills Strategy contains 23 strands relevant to the promotion of disability equality, gender equality and race equality. In the following chapters each of these is discussed under the same four headings:

· Summary of the policy

· Evidence and issues relating to equalities

· Provisional equality impact assessment

· Monitoring, review and further action.

2.6.2 The titles of the chapters correspond to the titles of chapters in the 2005 White Paper, and most strands are discussed in the same order as in the White Paper. Cross-references to the White Paper are given wherever appropriate, and also to the 2006 White Paper on the reform of further education and to the Leitch Review of Skills, Prosperity for all in the global economy - world class skills.

Chapter 3

Meeting the skills needs of employers
__

3.1
Overview
3.1.1
Successfully implementing the Skills Strategy will mean that employers can expect:
· A much stronger voice for employers in identifying national, sectoral and regional skills priorities, and in shaping the framework for the supply of training to meet them. The main mechanisms are:
· the network of Sector Skills Councils, developing sector skills agreements

· regional skills partnerships, ensuring that employers’ skills and business support needs are integrated in regional economic development plans

· Reform of training supply to create new Skills Academies as sector-based centres of excellence, and to develop a new qualifications framework supporting more flexible packaging of units of training.
· A stronger role for trades unions in promoting training in the workplace, particularly for low-skilled employees, in pursuance of the shared goal of raising employability and productivity for all.
3.2
The Train to Gain service

Summary

3.2.1 The Train to Gain service was launched by the Chancellor and the Secretary of State for Education and Skills on 13 September 2006. It offers employers impartial advice and easy access to quality training, will match training needs with training providers, and will ensure that training is delivered to meet employers’ needs. It is now operational across the whole country, and delivering generally positive early results.

3.2.2 The service is open to employees in all sectors, including the voluntary and public sector, with the exception of government departments and agencies. It is also open to people with refugee status, and those who have been granted exceptional leave to remain. There are a number of further groups who can be considered for funding under Train to Gain, for example persons with recently settled status. As a condition of participation, employers have to agree to give their employees the necessary time to train.
3.2.3
Additional funding has been provided with the North West and the West
Midlands to trial Level 3 provision for priority sectors within Train to Gain.
The trials are in response to the White Paper Skills: Getting on in business,
getting on at work and provide £40 million across two regions for a two
year period. They will test the take-up by employers of Level 3
qualifications and encourage progression from Level 2 for adults within the
workforce.
3.2.4
An additional £10 million has been made available in 2006-07 and 2007-
08 to create a third Level 3 trial within Train to Gain focusing on low-
skilled women, particularly those from ethnic minorities. This forms part of
the Government’s response to the report of the Women and Work
Commission.

3.2.5
The White Paper Skills: Getting on in business, getting on at work
acknowledges the importance of ensuring that the flow of HE-level skills
and qualifications aligns well with the current and future needs of
employers. Also Further Education: Raising Skills, Improving Life Chances
committed us to testing out an HE-level skills offer (Level 4 and above) for
employers and employees as part of Train to Gain. The offer is being
tested in three pathfinder regions, the North East, North West and South
West, with preparations commencing September 2006 with a view
to becoming operational in 2007. The Higher Education Funding
Council for England (HEFCE) is responsible for these pathfinders and the
related race equality impact assessment (REIA) is covered under the
Council’s general Employer Engagement Strategy, which was included in
the DfES Higher Education Race Equality Impact Assessment (HE REIA) -
see paragraph 1.6 of
http://www.dfes.gov.uk/consultations/conResults.cfm?consultationId=141
6 .
More information

Paragraphs 7–43 of Skills: Getting on in business, getting on at work.

Paragraphs 3.16–3.18 of Further Education: Raising skills, Improving Life Chances
Women and Work Commission Shaping a Fairer Future

Equalities evidence and issues

3.2.6
The core element of free tuition up to a first full Level 2 qualification will
benefit low skilled employees who are more likely to be older, female
and/or from ethnic minority groups. Evidence from the former Employer
Training Pilots, on which Train to Gain is based, showed a positive impact
on these groups. Early results from Train to Gain reveal a similar positive
effect in that the programme is succeeding in attracting older workers,
women and people from ethnic groups.

3.2.7
The LFS Spring 2005 survey showed that across almost all minority communities women are more likely to be without Level 2 or above qualifications than men. This is particularly the case amongst women of Bangladeshi and Pakistani heritage.
 A Level 3 trial has been taking place in London focused solely on women and is aimed at supporting them to qualify at Level 3 in occupational areas where they are currently under-represented. There is also an emphasis within this trial on engaging women in minority communities.
 Early data indicates that 15.5 per cent of learners were from minority communities, with the highest proportion of these (5.6 per cent) being of South Asian heritage.

3.2.8
Within the Employer Training pilots (ETPs), the forerunner to Train to
Gain, an average of around five per cent of participants reported having a
disability or other medical condition (although not all pilots produced data
in this area). This was lower than would be expected given that around
12% of the background employed population have a disability. However,
we shall be monitoring and evaluating data as it becomes available and
working to better understand why, when the ETPs succeeded for other
groups, it was apparently less successful for disabled people. For
example, the evidence for ETPs was based on self declaration and it may
be that those in employment were reluctant or felt it unnecessary to
declare a disability.

3.2.9
Latest information shows that learners are split almost equally between
males and females. Again, this reflects a similar picture to the ETP
evaluation findings. The split on age is quite even with 13 per cent of
learners aged 19-24, 70 per cent aged 25-49, 17 per cent aged 50+. This
shows that age is not an apparent barrier as it is broadly in line with the
LFS 2005. This will again be monitored as future management information
is received.
Provisional equality impact assessment
3.2.10 The criteria for this provisional assessment are set out in paragraph
2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to
gender equality and paragraph 2.4.4 in relation to race equality. Using
these criteria, and on the basis of the evidence currently available, we
consider that Train to Gain strand in the Skills Strategy is highly unlikely
to have an adverse impact on disability equality, gender equality or race
equality. Given the programme's focus on the low skilled it is likely to
improve opportunities for those at a disadvantage because that is one
effect of dealing with basic skills issues and providing the platform of
employability skills conferred by a full Level 2 qualification. The Employer
Training Pilots delivered generally very positive results in this respect and
close attention is being given to whether Train to Gain replicates them.
The early evidence is that it does and it ought to go further given specific
projects in relation to gender/race equality aimed at supporting women,
including women from minority communities, to qualify at Level 3 in
occupational areas where they are currently under-represented.

Monitoring, review and further action

3.2.11 The LSC is responsible for planning and implementing the Train to Gain service and will be working with its partners, including Sector Skills
Councils and Regional Development Agencies, to ensure that all
information on the programme is carefully monitored, as it becomes
available, to check that all learners and potential learners are benefiting,
whatever their ethnicity, culture, religious affiliation or national origin.
Using data collected through the management information process and
drawing on initial feedback from the evaluation exercise, a further race equality screening assessment for the Level 3 trials will be undertaken in
summer 2007, with a view to putting in place any resulting changes to the
policy in the autumn. The impact of the Women and Work Sector
Pathways Initiative will be revisited in spring 2007, following receipt of the
guidance for the Equality Act 2006.

3.2.12 Although the Train to Gain service is relatively new it is evident that it is very well received by the employers who are using it (89 per cent
satisfaction rate). Further surveys of employers, learners and brokers are planned during 2007 and 2008 to ensure the impact on each group is measured.

3.2.13 The Train to Gain service features strongly in the recent report by Lord Leitch Prosperity for all in the global economy – world class skills, which recommends that together with Learner Accounts it should be the main route for all public funding for adult vocational skills in England. The
recommendations are currently being examined and will form part of the Government’s response to the report during spring 2007.

 Leadership and Management

3.2.14
The 2005 Skills White Paper recognises skills gaps within UK businesses
regarding leadership and management, with less than a quarter of
managers having a management qualification. It further reports that one
third of small businesses close within the first three years. The Paper
describes the LSC’s Leadership and Management Programme for SMEs
which offers formal training and informal support worth up to £1000 for
senior directors and sets out a target to achieve 17,000 managers
benefiting from this support by 2007/8. This target was achieved in 2006
and its success has been positively evaluated, showing that such
investment results in better-performing businesses and a much greater
likelihood of the business investing in the skills of the workforce. The
Leitch Review of Skills recommended extending the programme to include
businesses with 10-250 employees (currently eligibility is for 20-250
employees).
3.3
Trade Union role in skills and training

Summary

3.3.1 Unionlearn was launched by the Chancellor and the Secretary of State for Education and Skills on Tuesday 2 May 2006. It is designed to achieve a step change in the trade union role in promoting the uptake of learning and skills in the workplace and to maximise the trade union contribution to the Government’s Skills Strategy. It is a partnership between the DfES and Trades Union Congress (TUC) with the Government providing £4.5 million funding for initial costs. From April 2007, it takes over the management of the Union Learning Fund from the Learning and Skills Council, currently more than £14 million. It will also lead the way in providing support to workplace union learning representatives (ULRs), whose principal role is to raise awareness of learning opportunities and to help staff access suitable courses. By 2010, Unionlearn aims to have trained 22,000 learning representatives who will be helping over 250,000 workers a year back into learning. It is delivered through the six English TUC regions, and complements union specific projects. Further, it supports a network of learning centres based in colleges, workplaces and union offices.

More information

Paragraphs 59–64 of Skills: Getting on in business, getting on at work.

The Unionlearn website, http://www.unionlearn.org.uk/
Equalities evidence and issues

3.3.2 Recent projects and publications from the TUC include Women Build West Yorkshire, which aims to recruit 150 women into the building industry to combat current skills shortages and redress gender imbalances in the sector;
 a learning and skills project relating to the career prospects of refugees and people seeking asylum;
 Disability and Work, a handbook to assist unions in challenging discrimination and in negotiating good policy and practice; Promoting Disability Equality, advice for unions on the public sector disability duty; Workplace Training: a race for opportunity (2005), which focuses on discriminatory barriers faced by Asian and black workers in their take-up of training and learning opportunities and contains four union case studies about successful projects to help workers from minority ethnic backgrounds to have greater opportunities to progress their careers; Disability Champions@Work, which provides training for union representatives to act as key contacts for disabled members;
 and Diversity in Diction (2005), a guide to appropriate use of language in relation to age, disability, ethnicity, gender, religion and sexual orientation.

3.3.3 Such projects and publications indicate that the TUC as an organisation is well equipped to ensure that disability, gender and race issues are addressed in the Unionlearn programme, both directly through targeted provision and also indirectly through mainstreaming. Union Learning Reps are particularly skilled at increasing demand for learning from amongst those who are traditionally hard to reach including migrant workers and others with ESOL needs; women workers; disabled staff. Union learning is intended to help union members and their colleagues back into learning. Such members are often from various disadvantaged groups including, women, older workers, those with ESOL needs, workers with disabilities those working shifts or part-time hours.

3.3.4 An evaluation of the ULF years 4-7 conducted for the DfES by York Consulting (published 31/08/06) analysed the profile of learners engaged in ULF learning activities and showed that over half of learners (58 per cent) were female. The largest age group represented amongst learners was the 45 to 54 year old range, which accounted for over one third (36 per cent) of all learners, with the next highest representation among the over 54s, who composed 27 per cent of learners responding to the survey. Eighty-seven per cent of learners indicated that they were white, with five per cent of African or African-Caribbean background, and four per cent of South Asian background. Nearly one fifth (18 per cent) of learners indicated that they had some form of disability. 78 per cent of learners were in full time employment, with 22 per cent working part time.

3.3.5 The Workplace Employment Relations Survey 2004, published by the Department for Trade and Industry, provides information about the increased likelihood of equal opportunities policies and practices in unionised workplaces. Formal equal opportunities agreements were almost universal in workplaces with recognised unions (95 per cent) compared with only 63 per cent for workplaces without recognised unions. Also, flexible working arrangements were more common in workplaces where a union was recognised. The clear implication is recognition of unions has a positive impact at policy levels on disability, gender and race issues. An implication also, however, is that Unionlearn is unlikely to have an impact on workplaces where there is no such recognition.

Provisional equality impact assessment

3.3.6 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Union Learning strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality, and that on the contrary it has the clear potential to reduce existing inequalities in all three respects. Monitoring and evaluation, however, will be necessary.

Monitoring, review and further action
3.3.7 An evaluation of Unionlearn and Union Learning Fund activity is planned for later this year and a key strand of this will look to measure the impact on equality and diversity issues.

3.4
Colleges working with employers

Summary

3.4.1
A good practice framework for providers is being developed for colleges to consider when setting their strategy for working with employers. The intention is that the framework will cover guidance on how to support local employers more effectively across the range of their work and how best to involve employers directly; advise colleges and other providers on integrating the employer’s perspective into mainstream activities; engage with employers and deliver truly flexible learning that responds to their needs. It will promote the practice adopted by a number of colleges who have already developed an Employers Charter and help colleges develop greater commercial awareness so they can promote their services to employers more effectively and respond to the needs of employers and deliver the flexible training they want.

More information

Paragraphs 3.23-3.26 of Further Education: Raising Skills, Improving Life Chances
Paragraphs 52–58 of Skills: Getting on in business, getting on at work
Equalities evidence and issues

3.4.2 The good practice framework will need to draw on best practice from a range of sources. This will focus on what is known about ‘what works’ in providing courses as and when employers and learners need them, through the experience of exemplar colleges and providers, (including through the Employer Training Pilot Scheme and Train to Gain). This will include the Quality Improvement Agency’s (QIA) work with colleges and employers where they are already undertaking something very similar, a development programme for colleges as part of Train to Gain, which will help them meet the challenge of engaging with employers and in delivering truly flexible learning that responds to their needs. Other potential evidence sources include feedback from trade union involvement in learning in the workplace, and the early experience of setting up Skills Academies.

3.4.3 There is as yet no evidence about how the development of the good practice framework will affect either disability equality, gender equality or race equality. However, as the commitment is taken forward care will be taken to ensure that the policy is developed and implemented to ensure that no group is disadvantaged. In particular, we shall draw on the experiences of colleges successfully working with disabled and ethnic minority employers, and with employers with a significant disabled and/or ethnic minority workforce, so that their lessons can be widely spread.

Provisional equality impact assessment

3.4.4
The criteria for this provisional assessment are set out in paragraph 2.2.4
in relation to
disability equality, paragraph 2.3.4 in relation to gender
equality and paragraph 2.4.4 in relation to race equality. Using these
criteria, and on the basis of the evidence currently available, we consider
that the Colleges Working with Employers strand in the Skills Strategy is
unlikely to have an adverse impact on disability equality, gender equality
or race equality, and that on the contrary it has the clear potential to
reduce existing inequalities in all three respects. It could, however, fail to
reduce certain inequalities that already exist. Close monitoring of the
impact will therefore be essential.
Monitoring, review and further action
3.4.5
The provisional equality impact assessment cited above will be revisited
when the policy is more fully developed. The recent Leitch review
recommendations will have a significant impact on FE and colleges.
Colleges and providers will need to focus more on the needs of employers
and individuals. The strengthened focus on skills and employability,
alongside a more responsive and system for employers and a more
demand-led funding system will help colleges and providers provide
this.

3.4.6
Incentives for greater employer involvement in FE include the need for
greater specialisation by colleges. Further development of CoVEs and the
new Employer Standard will combine with Train to Gain and the ability of
colleges to offer qualifications to offer a vastly improved offer to
employers. In this connection we are committed to producing a good
practice guide framework with a range of partners for providers where we
will draw on the experience of colleges successfully working with disabled
and ethnic minority employers. We will work with employers to ensure
that this policy area will not have an adverse impact on disability, gender
or race equality issues, and that on the contrary it contributes to reducing
and removing inequalities that already exist.

3.4.7
We are currently undertaking research to see what is currently out there in
the way of guidance for providers to ensure there is no duplication with
this White Paper commitment. We should be in a better position to review
this impact assessment in early summer 2007.

3.5
Investors in People

Summary

3.5.1 Investors in People (IiP) is a national Standard backed by the Department for Education and Skills. It was developed in 1990 through a partnership of businesses and other national organisations and aims to improve organisational performance through better planning, implementation and evaluation of learning and development programmes, across organisations of all sizes and sectors. Organisations apply to be assessed against ten key best practice indicators which form part of the Investors in People Standard. If the external assessors can find sufficient evidence of policy and practices in line with each indicator, the organisation is awarded 'recognition' of its Investors in People status. There are in excess of 57,000 organisations working with the IiP Standard. Between them they employ approximately 32 per cent of the UK workforce.

3.5.2 The Standard helps organisations to manage business growth and realise company objectives through the development of their people. Organisations working with the Standard have to demonstrate that they meet all the evidence requirements for all ten indicators for the Standard. Targets from Investors in People UK’s Business Plan 2004-2005 are that by 2007 at least 45 per cent of the workforce will be employed in organisations that have achieved or are working towards Investors in People; at least 40,000 small firms will be working towards Investors in People.

More information

Paragraphs 296-299 of Skills: Getting on in business, getting on at work

http://www.investorsinpeople.co.uk/Pages/Home.aspx

Equalities evidence and issues

3.5.3 The White Paper Skills: Getting on in business, getting on at work identified six cross-cutting ways in which the Government can promote greater equality of opportunity for groups of adults who currently face disadvantage. These were (a) a strong legislative framework; (b) the development by the LSC of equality and diversity impact measures (EDIMS) and of the Council’s Equality and Diversity Strategy; (c) the role of union learning representatives; (d) Employer Training Pilots; (e) getting employers to appreciate the recruitment and productivity gains that result from providing more equal opportunities in training and work; and (f) work by the Investors in People UK on a research programme which would provide the basis for reviewing the positioning of equality of opportunity within the core Investors in People Standard at its next review in 2007. This would build on existing Investors in People Standard Indicators
 which seek evidence on how employers promote equality of opportunity in the development of their organisations’ people. In particular the research programme would focus on recruitment and selection processes.

3.5.4 The overarching research objectives were stated as:

· to explore current attitudes, knowledge and behaviour with regard to diversity employment issues and barriers to take-up

· to establish the key motivators or triggers for businesses to embrace and adopt the ethos of diversity in their workplaces with specific regard to recruitment and selection procedures.

3.5.5 The research report was delivered in June 2006. Based on 47 in-depth interviews with IiP customers and intermediaries, its main findings included the following.

· Diversity is well-recognised issue, although at the top of the mind it is most prominently linked with ethnicity issues rather than, for example, with issues of gender or disability.

· Generally, there is an appetite for diversity in the workforce, particularly in public sector organisations and in organisations with staff who serve the public directly. Schools are especially keen to have a diverse workforce.

· However, some organisations have little intention of becoming fully diverse, since this would not fit with their ethos, business model or point of differentiation. If IiP were to introduce diversity issues in recruitment and selection procedures within the Standard, such organisations might decide not to go for re-recognition rather than risk failing the assessment.

· Issues of retention and staff development are thought to be covered well in the Standard, but not recruitment processes.

· If diversity in recruitment processes were added to the Standard there would be limited appeal if it were seen as a tick box exercise; if quotas were according to the different diversity strands; or if it involved positive discrimination.

· The appeal would be widened considerably if the Standard stated recruitment procedures to be followed, providing such measures did not involve extra cost, and if support and guidance could be offered by IiP for cases where diversity seems to be creating employment problems.

· While physical impairments are often spontaneously associated with diversity, this is rarely the case for mental disabilities.

· The inability to speak English at a basic level prevents both employment and promotion.

· Consideration should be given to tightening the scope of areas considered under the umbrella of diversity. For example there needs to be greater clarity about whether work-life balance is a diversity issue.

· Many organisations maintain that they select and recruit the best person for the job; diversity is therefore seen as the result not as a criterion.

3.5.6 By the end of each interview, the researchers rarely felt the organisation to be exemplary and suitable for a case-study of good practice.

Provisional equality impact assessment

3.5.7 On the basis of the research evidence summarised above, the Department considers that the introduction of diversity within the IiP Standard would help to address and reduce existing inequalities relating to disability, ethnicity and gender.

Monitoring, review and further action

3.5.8 The Department will encourage IiP to include diversity in the Standard, but bearing in mind the constraints and barriers identified by the research summarised above.
3.5.9 DfES, Investors in People UK and the Sector Skills Councils will develop a Leadership and Management Programme linked to the Investors in People Leadership and Management Model.
3.5.10 Investors in People UK, the Sector Skills Development Agency (SSDA), the Chartered Management Institute (CMI), Ufi/learndirect and the Department for Education and Skills (DfES) will introduce a programme offering tailored support for leadership and management development in small and medium sized organisations.

Chapter 4

Skills for sectors: a stronger employer voice

4.1. Overview

4.1.1
We want to ensure a strong sector dimension to the delivery of skills training by:
· Sector Skills Councils at the national level identifying the skills employers need to improve productivity now and into the future
· an employer-led Sector Skills Agreement, drawn up in collaboration with all sides of industry, setting out an action plan to drive up skill levels in each sector.
· strengthening links between Higher Education and Sector Skills Councils
· establishing a network of Skills Academies, supported by sector-focused Centres of Vocational Excellence
· developing sector qualification strategies as part of the new Framework for Achievement.
4.2
The Skills for Business Network

Summary

4.2.1 The Skills for Business Network (SfBN) comprises 25 Sector Skills Councils (SSCs) and the Sector Skills Development Agency (SSDA). The main mechanism through which SSCs address employer skill needs is sector skills agreements (SSAs). Together, SSCs and their SSAs set the priorities for skills and qualifications development that will make the most difference to productivity. These will, in turn, become a key mechanism for prioritising the use of public funding for adult training and skills.

4.2.2 The Women & Work Sector Pathways Project is being taken forward to test new recruitment & career pathways for around 10,000 women over two years – 2006/7 and 2007/8. This approach is being developed as a result of the Women and Work Commission Report in February 2006. The aim is for Sector Skills Councils to propose initiatives to encourage more women into sectors and occupations where they are currently under–represented, and is being taken forward as a positive action initiative to address identified inequalities.
More information

Paragraphs 66-87 of Skills: Getting on in business, getting on at work

Paragraphs 3.19-3.22 of Further Education: Raising Skills, Improving Life Chances
Women and Work Commission Shaping a Fairer Future

Equalities evidence and issues
4.2.3 Data from stakeholder surveys provides information on the extent of awareness of, and contact to date with the SfBN and provides benchmarking information to be used to assess any impact on workforce development behaviour. This enables the SSDA and the SSCs to use the data for planning skills challenges and workforce development activity. This in turn feeds into strategic decisions about how best to engage employers and stakeholders further with the skills agenda.

4.2.4 The performance of each SSC is monitored on a performance scorecard. Under the fourth strategic objective, information is collected on the proportion of employees receiving job-related training in the last 13 weeks by age, disability, gender and ethnicity.

4.2.5 An evaluation of SfBN reports shows that, for the network in 2003/04, 28 per cent of white employees and 30 per cent of other employees and in 2005/2006 28 per cent of white employees and 29 per cent of others were reported as having received job-related training within the last 13 weeks.

4.2.6 Reports also show that for the network in 2003/04 25 per cent of male employees and 31 percent of female employees and 26 per cent of people declaring themselves as disabled and 28 per cent of people not disabled were reported as having received job-related training within the last 13 weeks. For 2004/05 these figures were 25 per cent of male employees and 32 per cent of female employees and 25 per cent of people declaring themselves as disabled and 28 per cent of people not disabled.

4.2.7 The reports show that in 2003-04 34 per cent of those receiving job –related training in the last 13 weeks were aged 16 to 24, 30 percent were aged 25 to 44 and 23 percent were over 45 years old. For 2004-05 these figures were 34 per cent of 16 to 24 year olds, 30 per cent of 25 to 44 and 24 per cent of over 45s.

Provisional equality impact assessment

4.2.8 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Sector Skills strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality, and that on the contrary it has the clear potential to reduce existing inequalities in all three respects.

Monitoring, review and further action

4.2.9 The first SSCs were licensed in 2002 and the network of 25 SSCs was completed in January 2006. All SSCs are required, as part of their contractual obligations with the SSDA to have in place an equal opportunities policy. Although issues of equality of opportunity cut across all sectors of the UK economy some sectors have far more reaching and historical issues to address than others. A number of SSCs are actively engaged in developing policies and programmes. Progress towards meeting objectives and delivering on outcomes is monitored and evaluated through self-assessment linked to half yearly and yearly reviews with SSDA. The SSDA also undertakes and publishes an independent evaluation of the impact of the Skills for Business Network (SfBN), involving employers, stakeholders and partners.

4.2.10 The Women and Work Sector Pathways Initiative is being taken forward as a positive action initiative, as permitted by s47 Sex Discrimination Act 1975, as amended. The target groups highlighted in the policy specification were agreed with the Department’s legal team.

4.2.11 Sector Skills Councils (SSCs) have been selected to take forward this Initiative as they are ideally placed to make the analysis of the situation in their industries, and also work with employers to design solutions and make available the necessary opportunities for work entry and career development. It was incumbent for all SSCs to provide factual and specific evidence as to how their proposed solution meets these obligations, and how they meet the requirements of the Sex Discrimination Act in particular. This needed to include reasons why the particular measures proposed are favoured over other options, how target groups have been identified and how people are to be selected for training.

4.2.12 The EOC has provided support to the development of the Women and Work Sector Pathways’ policy model for this initiative, and has offered on-going support to SSCs on equality issues in implementation of their individual projects.

4.2.13 The Leitch Review recognises the vital role SSCs have to play in driving up employer demand and increasing employer engagement and recommends a new, clearer remit for SSCs. As we develop our proposals to implement the recommendations to reform, re-licence and empower SSCs, the potential impact on race, disability and gender equality will be comprehensively reviewed.
4.3
Skills Academies and the development of specialist networks

Summary
4.3.1 Skills: Getting on in business, getting on at work sets out plans for the development of a network of National Skills Academies with the aspiration of there being at last one for each major sector of the economy, as resources allow. Further Education: Raising Skills, Improving Life Chances outlined the development of specialist networks alongside National Skills Academies (NSAs). Specialist networks will build on the valuable contribution made by Centres of Vocational Excellence (CoVEs) bringing together colleges, CoVEs, specialist departments in higher education, independent training providers and vocational specialist schools. The intention is that NSAs will be employer-led, sector-based national centres of excellence and will build on the excellence developed through the CoVE network.

More information

Paragraphs 88-94 of Skills: Getting on in business, getting on at work

Paragraphs 2.15-2.23 of Further Education: Raising Skills, Improving Life Chances
Equalities evidence and issues

4.3.2 National Skills Academies (NSAs) are only just coming on stream. The first four have been approved but have not yet opened their doors to students. Academies will be expected to apply high standards on equality and diversity in all their provision. NSAs will be evaluated after an initial period of operation through a series of staged evaluations, the first of these being in early 2008. The evaluation plan contains a specific objective relating to equality as follows: ‘To determine whether the NSA programme or a specific NSA has promoted equality, diversity and attraction of under-represented groups in the sector into provision.’ This will include race, gender and disability issues. NSAs will be expected to record data relating to equality as part of their on-going management information.

4.3.3 The Department has reviewed CoVE data derived from the individual learner record (ILR) held by the Learning and Skills Council (LSC); the results of evaluations of the CoVE network undertaken by the LSC; data on employer engagement in FE good practice examples and satisfaction surveys, for example the National Employer Skills Survey (NESS) and GHK Employer thematic surveys. The Picture presented by the evidence on employer–led provision is variable and further quantitative analysis is required.

4.3.4 The Specialist Networks are yet to be developed. We are currently undertaking research to develop policy options for the realisation of the specialist agenda set out in the FE Reform White Paper. Options for how the networks can be brought together are not due until the end of April 2007. We will review following this and once options have been agreed.

Provisional equality impact assessment

4.3.5 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the National Skills Academies strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality, and that on the contrary it has the clear potential to reduce existing inequalities in all three respects. National Skills Academies are expected to make vocational training more accessible than at present to a diverse range of potential trainees.

Monitoring, review and further action
4.3.6 Each sector has developed or is developing, a sector skills agreement which identifies, and seeks to address, under-representation of specific communities. Future arrangements for the collection of data relating to the next generation of CoVE provision are yet to be confirmed. All NSAs will be encouraged to have an equality and inclusion policy within their business plans and to have in place a strategy for evaluating this. Data will not be available until the 06/07 academic year and the exact timing will depend on when each NSA goes live. The LSC will be responsible for collecting management information data and for overall evaluation arrangements. The latter will include assessments of the impact of the NSAs and existing CoVEs on equality of opportunity in respect of access, retention and outcome.
4.4
Industrial Training Boards

Summary
4.4.1 There are two boards: the Construction Industry Training Board (CITB) and the Engineering Construction Industry Training Board (ECITB). They are statutory bodies set up to ensure that the quantity and quality of training in their industries are adequate to meet current and future skill needs. They are Executive Non-Departmental Public Bodies and as such set their own objectives and are governed by boards led by employers from their own industries. They do not deliver policy on behalf of the DfES and do not receive any direction through a grant or remit letter. The DfES’s role is to ensure they fulfil their requirements as NDPBs and to support the enabling legislation that allows them to raise a levy on employers.

More information

http://www.citb-constructionskills.co.uk/

http://www.ecitb.org.uk/

Equalities evidence and issues

4.4.2 In the sectors covered by the CITB and the ECTIB there is substantial under-representation of women and of people from minority ethnic backgrounds. For example, women represent only ten per cent and people from minority backgrounds only three per cent, of the construction workforce. Although there has been a slight upward trend in the percentage of ethnic minorities in the construction workforce in the past ten years, the percentage of women has remained static over the same time-period.
 The under-representation is striking in all regions. In London and the South East, for example, where a high proportion of minority workers would be expected from the overall demographic profile of the region, only one per cent of site workers in engineering construction are from minority ethnic backgrounds.

4.4.3 The average age of employees in engineering construction is over 40.
 For this reason if for no other it is urgent for the industry to widen the base from which it recruits.

Provisional equality impact assessment

4.4.4
The criteria for this provisional assessment are set out in paragraph 2.2.4
in relation to disability equality, paragraph 2.3.4 in relation to gender
equality and paragraph 2.4.4 in relation to race equality. Using these
criteria, and on the basis of the evidence currently available, we consider
that the Industrial Training Boards strand in the Skills Strategy is unlikely
to have an adverse impact on disability equality, gender equality or race
equality. It could, however, fail to reduce certain inequalities that already
exist. Close monitoring of the impact will therefore be essential.
Monitoring, review and further action

4.4.5
The CTIB is committed to helping the industry recruit a more diverse
workforce. Initiatives such as STEP into Construction and Sustainable
Training for Sustainable Communities have been successful in attracting
women and people from minority ethnic communities into the industry.
CITB-ConstructionSkills also employs Equal Opportunities Advisers to
assist employers to improve the diversity of their workforce. Around
83,000 people are needed year-on-year for the next five years. To cope
with this demand, it has developed a number of initiatives and positive
action projects to support and encourage companies to employ more
women, and more black and Asian workers. Projects initiated by the ECITB
include role mentoring by women with established careers in related
sectors for girls undertaking National Apprenticeship Scheme for
Engineering Construction (NASEC) training, leading to the establishment
of a Women in Engineering Construction network; and the development of
an equality audit tool kit for use with employers, to identify ways in which
the working environment can be made more supportive to women.
Evaluation reports about such projects have not yet been published. The
Department is concerned that despite a great deal of activity by CITB-
ConstructionSkills attempting to address diversity issues within the
Construction Industry, women and people from minority ethnic
communities remain under-represented. We will be working closely with
CITB-CS to encourage them to set the industry more challenging
recruitment targets.

Chapter 5

Skills for adult learners

5.1 Overview

5.1.1
The Skills Strategy is designed to deliver for individual learners a
framework for skills and training with the following key elements:
· help for adults, through free tuition, to develop basic skills in literacy, language and numeracy. Wherever possible, that will support adults to achieve Level 2 standard (equivalent to GCSE Grade A*–C) using the same core modules in English and maths that are being developed for 14-19 year olds
· help for adults to achieve a wider platform of skills for employability, with free tuition, through national roll out of the new Level 2 entitlement from 2006/07.
· more opportunities, through extensively subsidised training, for those wanting to achieve Level 3 qualifications in technician, advanced craft, skilled trade and associate professional skills, including through Apprenticeships for adults
· support for those wanting to progress to Higher Education qualifications, including in the workplace, as part of a programme to strengthen the alignment of HE skills with employer needs
· better information and guidance for adults on career choices, skills requirements, and training options, to help people identify how they can achieve their ambitions to progress in their careers and gain a better quality of life
· a qualifications Framework enabling adults to build up credit over time towards a full qualification, as they successfully complete different units
· training programmes designed to equip learners with the skills employers want, with readily available training in ICT skills and wider availability of e-learning
· support for adults to access training in the workplace through developing the union role in training
· support for older learners to re-skill and up-skill throughout their working lives and beyond
· continuing availability of a wide range of training opportunities for personal fulfilment and community development, safeguarding the total funding available for such programmes but allocating it more equitably to meet priorities in each area
· action to promote equal opportunities in access to training and jobs.

5.2
Skills for Life

Summary

5.2.1
Skills for Life (SfL) is the Government’s national strategy for improving
adult literacy, language and numeracy skills. We aim to improve the skills
of 2.25 million people between 2001 and 2010, with an interim milestone
of 1.5 million by 2007. SfL delivers the basic skills that people need to
progress in employment, further learning or life in general. SfL national
qualifications underpin the development work on functional skills.

5.2.2
This policy was designed to have a positive impact on individuals and
groups particularly at risk of losing out in terms of satisfaction with life,
opportunity and economic reward through low skills, and in danger of
furthering the cycle of deprivation down towards their children. Included
within the priority groups for the policy are jobseekers and other benefit
claimants, low skilled people in the workforce, prisoners, those in
disadvantaged communities, people with disabilities, including learning
difficulties, and those people who are speakers of other languages who are
in settled communities. A high proportion of the latter are from a range of
minority ethnic backgrounds. There is strong evidence that the level of
learning supported through the strategy can make a significant difference
to both women and men in terms of their employability and of the
economic return on their employment. All learners with literacy, language
or numeracy skills below Level 2 can benefit from support through the
strategy.

More Information

Paragraphs 109-122 of Skills: Getting on in business, getting on at work

Breaking the Language Barriers – The report of the working group on English speakers of other languages, published in 2000

The Skills for Life Strategy Unit website – www.dfes.gov.uk/readwriteplus
National Research and Development Centre – www.nrdc.org.uk

Equalities evidence and issues

5.2.3
There is regular data from the LSC’s individual learner record (ILR) about
the take-up of SfL opportunities. This contains data on gender and
ethnicity and on whether learners consider themselves to have learning or
other disabilities. Data on literacy and numeracy needs is also available in
the Skills for Life Survey of Need 2003, and in research and literature
reviews published by the National Research and Development Centre
(NRDC), including a literature review of English for speakers of Other
Languages (ESOL) for learners with disabilities.

5.2.4
In the period 2001-2004, 68 per pent of learners whose ethnicity was
known were white, 14 per cent were South Asian and 9 per cent were
African or African-Caribbean. More recent and more detailed information is
not at present available.
Provisional equality impact assessment

5.2.5
The criteria for this provisional assessment are set out in paragraph 2.2.4
in relation to disability equality, paragraph 2.3.4 in relation to gender
equality and paragraph 2.4.4 in relation to race equality. Using these
criteria, and on the basis of the evidence currently available, we consider
that the Skills for Life strand in the Skills Strategy is unlikely to have an
adverse impact on disability equality, gender equality or race equality, and
that on the contrary it has the clear potential to reduce existing
inequalities in all three respects. However, there is as yet insufficient data
for this assessment to be made as confidently as is desirable.

Monitoring, review and further action
5.2.6
More detailed data than is currently available is required on take-up,
retention and achievement in relation to disability equality, gender
equality and race equality. Issues of equality and diversity are key strands
within the Skills for Life Programme Action Board, which we monitor
monthly, and as we implement the recommendation of the Leitch Report.
5.2.7
The Department is currently undertaking a separate Race Equality Impact
Assessment (REIA) jointly with the Learning and Skills Council on the
changes to funding arrangements for ESOL. The consultation exercise
began in December 2006 and has taken views from around 150 people
including from Trade Unions and asylum seeker representative groups,
providers and individual learners. We expect to publish the REIA by the
end of February 2007.

5.2.8
On an annual basis and as part of the business planning cycle, the Unit
reviews the extent to which it has reached priority groups and plans new
work where we feel we need to do more. For example, in 06/07, we are
working with Experience Corps to do more to engage faith groups.
5.3
Level 2 qualifications as a platform for employability

Summary

5.3.1
Skills: Getting on in business, getting on at work sets out the benefits to
individuals and employers to be gained from focusing investment of public
funds on helping individuals reach their first full Level 2 (L2) qualification.
The White Paper reaffirms our commitment that by 2010 we will reduce by
40 per cent (compared to 2001) the number of adults in the workforce
without a full Level 2 qualification, compared with the baseline in 2001.
The 40 per cent equates to some 3.6 million adults.

5.3.2
We have made significant progress with the Adult Level 2 target and are
on course to comfortably exceed the 2006 interim milestone - 1 million
more adults in the workforce between 2003 and 2006, with confirmation
when the final Quarter 2006 results are published in March 2007. We are
also making progress towards the 2010 target, with latest data indicating
some 1.6 million more adults in the workforce with Level 2 or higher
qualifications (Q3 2006 LFS).

5.3.3
But it will still be extremely challenging to achieve the 2010 target, which
requires another 2 million adults in the workforce to achieve full Level 2 or
higher qualifications. This is why we have introduced the Level 2
entitlement and are rolling out Train to Gain to engage employers and
adults in achieving this essential platform of skills.

5.3.4
The Level 2 Entitlement (L2E) offers all low skilled adults a guarantee of
free tuition to achieve their first full Level 2 and aims to reduce
disadvantage and social exclusion by ensuring that more low-skilled adults
have the necessary platform for employability and progression. Following
limited trials the Level 2 Entitlement has been made available nationally
from September 2006.

5.3.5
Employers can also access free training to Level 2 (and in some cases
Level 3) for their staff through the Train to Gain programme which offers
fully subsidised training, delivered at a time and place to suit the employer
for low skilled up to a first full Level 2 qualification, and with support for
progression to Level 3. (See separate entry on Train to Gain for more
information.)

5.3.6
The Level 2 target is one aspect of PSA 13 - the other is Skills for Life. We
will only meet our Level 2 target if we encourage more basic skills learners
to carry on learning. To this end we are focussing our efforts on what will
aid progression; and this means working more closely with a wider range
of partners and building on good practice already achieved with respect to
Skills for Life.

More information

Paragraphs 123-133 of Skills: Getting on in business, getting on at work
Equalities evidence and issues

5.3.7
The Level 2 entitlement has only been available nationally since
September 2006 and any data so far obtained is based on limited trials.
The Labour Force Survey (summer/autumn 2005) and ILR records show
that adults from minority ethnic backgrounds participate in and complete
L2 courses roughly in proportion to their representation in the population.
Within the overall totals, however, people of African, African-Caribbean
and Bangladeshi backgrounds are more represented than would be
expected, whilst people of Indian and Pakistani backgrounds are less
represented.

5.3.8
Less men than women participate in Level 2 courses and complete them
(58 per cent are female) but more men already hold Level 2 qualifications
(70 per cent of men as distinct from 66 per cent of women).

5.3.9
Twenty-five per cent fewer people with a disability and/or learning
difficulty have Level 2 qualifications compared with the non-disabled. The
numbers of disabled adults currently benefiting from the L2 Entitlement
appear to be below what we would expect (11 per cent disabled or not
known, 89 per cent non-disabled).

5.3.10
Data for participation and completion of Level 2 courses by the disabled
and those with learning difficulties are poor and no firm conclusions can be
drawn at present. This is in part due to the small sample size of data
available from the Level 2 Entitlement trials. There are also current issues
with the completion of Individual Learner Records in relation to learners
with disabilities and/or learning difficulties. Together with the LSC, the
Department is currently examining how we can obtain more robust data in
respect of learners with disabilities, including learning difficulties, and
Level 2.

5.3.11
Fewer older people have Level 2 qualifications and are studying for them
than younger adults but older people have higher completion rates. 10 per
cent are aged 51-60 (compared with 21 per cent of the population).

5.3.12
These findings reflect participation in Further Education in general where
women and people of minority backgrounds are well represented and older
people and the disabled are under represented.

Provisional equality impact assessment
5.3.13
The criteria for this provisional assessment are set out in paragraph 2.2.4
in relation to disability equality, paragraph 2.3.4 in relation to gender
equality and paragraph 2.4.4 in relation to race equality. Using these
criteria, and on the basis of the evidence currently available, we consider
that the Level 2 Entitlement strand in the Skills Strategy is unlikely to
have an adverse impact on disability equality, gender equality or race
equality, and that on the contrary it has the clear potential to reduce
existing inequalities in all three respects. A significant contribution towards
delivering the adult Level 2 target will be made by Train to Gain - see
Section 3.2 for this impact assessment.
Monitoring, review and further action

5.3.14
The L2E will not be fully available until 2006/07 and has not yet been
publicised, so data so far is based only on initial limited trials and is,
therefore of limited use. Full data will not become available until summer
2007 at the earliest and as the entitlement is fully rolled out we will need
to obtain improved data in order to confirm our early evaluation.

5.3.15
Three key actions that the LSC and DfES are taking should help to make a
substantial impact over the coming years in terms of engaging under-
represented groups:

· To support full national roll-out a L2E marketing strategy is being developed by the LSC with support from DfES. It is intended that a specific strand of this strategy will target disadvantaged groups.

· The Department will be working with Unionlearn during 2007 to develop targeted resources for Union Learning Reps to use with groups currently under-represented at Level 2. In addition, action underway and proposed under the LSC’s Equality & Diversity Strategy will lead to a broadening of the intake to Level 2 as well as boosting the numbers through community outreach and targeted support.

· A recent re-structuring of the Skills Group (carried out in the light of the Leitch Review) means that policy teams working on Skills for Life, Level 2 and Access and Inclusion policy will, in future, be working more closely together effectively on progression and learner engagement issues.

5.3.16
Ongoing monitoring of data from the Labour Force Survey and information
provided to the DfES by the LSC will help us to monitor progress in
engaging learners with disabilities at Level 2.

5.4
Level 3 skills and qualifications
Summary

5.4.1
The aim of the Level 3 Entitlement policy for 19-25 year olds is to help
tackle an area of particular weakness in skills development and to bring
the system closer to a coherent and seamless package of support for
learners in the whole 14–25 age-range. The new entitlement will give
many more young adults the opportunity to complete their initial
education by removing a financial barrier and help them prepare for
success in life through the education and training system.

5.4.2
19 to 25 year olds who have not yet had the opportunity or the desire to
achieve a full Level 3 will now be able to access free tuition. The
entitlement is aiming to protect young adults from the planned increase in
FE fees to 50 per cent by 2010 that they would otherwise have to pay with
the objective of seeing more young adults studying at full Level 3 in

07/08.

More Information

Paragraphs 134-136 of Skills: Getting on in business, getting on at work
Paragraphs 3.4-3.6 of Further Education: Raising Skills, Improving Life Chances
Equalities evidence and issues

5.4.3
An analysis of ILR data on Full Level 3 Students aged 19 to 25 05/06 -
(source: ILR 2004/5 full year) shows that participation by young adults
aged 19-25 from minority communities in full Level 3 study is broadly in
line with the proportion in the England 19-25 population. Further, the new
Level 3 entitlement should attract new learners without L3 qualifications
into learning. Young people who do not have L3 qualifications are
disproportionately from communities of African-Caribbean Bangladeshi and
Pakistani heritage and therefore should be well represented amongst those
who will benefit from the new proposed policy.

5.4.4
The data also shows that 49 per cent of adults undertaking full L3s in
04/05 were male and 53 per cent female. Younger disabled people (19 to
25) are well-represented where 9 per cent of learners considered
themselves to have a learning difficulty or disability, 82 per cent of
learners didn’t consider him/herself to have a learning difficulty or
disability and 9 per cent did not provide any information.

5.4.5
An analysis of full L3 students (source ILR 2004/5 fill year) shows 37 per
cent were aged 19 to 25. It is hoped that the entitlement to free tuition at
L3 for this age group will increase this percentage.

Provisional equality impact assessment

5.4.6
The criteria for this provisional assessment are set out in paragraph 2.2.4
in relation to disability equality, paragraph 2.3.4 in relation to gender
equality and paragraph 2.4.4 in relation to race equality. Using these
criteria, and on the basis of the evidence currently available, we consider
that the Level 3 Entitlement strand in the Skills Strategy is unlikely to
have an adverse impact on disability equality, gender equality or race
equality, and that on the contrary it has the clear potential to reduce
existing inequalities in all three respects.
Monitoring, review and further action

5.4.7
The new entitlement will be available from August 07 and LSC data
collected through the individual learner record (ILR) will be a key
component in the modelling and monitoring of impact. We will review the
impact of the 19–25 Level 3 entitlement on different communities during
2007/08 enrolments and take immediate steps to rectify the situation if
patterns of unequal take-up of full Level 3 qualifications are apparent.

5.4.8
A full evaluation of the impact of the entitlement of Level 3 take will be
undertaken from August 07 and will include an assessment of any impact
on the L3 learner population, It will also review the effect on people aged
over 25, as recommended by some of the responses to the FE White Paper
consultation exercise.

5.5
Adult Learner Accounts
Summary

5.5.1
A new system of Learner Accounts will give adult learners greater choice
and control over their learning, and is intended to energise and empower
them to participate, achieve and progress in their learning. The LSC will
trial accounts in a small number of areas from autumn 2007. Outcomes
will be fully evaluated before any decision is taken to extend Learner
Accounts geographically or to other forms of learning.

5.5.2
An account mechanism will give the learner greater choice and control
over their learning by giving them control over the costs of learning.
Learner Accounts will aim to:

· offer a wider choice of providers offering full Level 3 learning leading to an increased number of individuals being qualified to Level 3

· support learners in making the right learning choices by better access to information, advice and guidance on learning, progression, work and careers

· raise awareness of the support, costs and contribution that the state, employers and individuals are making through transparent statements.

5.5.3
The wider aims of the policy include: increasing participation in further
education; increased retention as learners see the full value of the course
they are undertaking, including contributions from themselves or their
employer; and increased achievement: through increased retention and
increased motivation.
More information
Paragraphs 3.7–3.10 of Further Education: Raising Skills, Improving Life Chances
Equalities evidence and issues

5.5.4
The potential impact on race, gender and disability equality is being
comprehensively reviewed as plans for trialling Learner Accounts are
finalised. Learner Accounts will be open to all adult Learners studying a
full Level 3 regardless of age. The LSCs Individual Learner Record (ILR) for
the 2004/05 full year provides us with data on race, gender and disability
in respect of all full Level 3 students in 2004/05 and analysis of this
information leads us to believe that Learning Accounts will not have an
adverse impact on age, race, and gender or disability equality.
5.5.5
Almost 80 per cent of all full Level 3 learners in 04/05 were from white
British backgrounds and 11 per cent were from African, African-Caribbean,
Chinese and South Asian backgrounds. The others were mainly from ‘other
white’ backgrounds, including Irish.

5.5.6
The data also shows that 32 per cent of adults undertaking full L3s in
04/05 were male and 68 per cent female. On the face of it this does seem
to represent a disproportionate number of females. Possible reasons for
this are that we are seeing the women returners that we are often
criticised for not attracting. Another reason might be that women over 25
are more likely to be economically inactive or in part-time work and so
find it easier to fit college study in. We will be able to use the trials and
the enhanced IAG support offered as part of accounts to see if Learner
Accounts will encourage wider participation from the male population.

5.5.7
The ILR data on full Level 3 shows that younger disabled people (those
aged 19 to 25) are well-represented with nine per cent declaring a
disability and 9 per cent failing to declare, but older disabled people seem
to be under-represented rising to only five per cent of learners who
considers themselves as having a learning difficulty or disability with
nearly 13 per cent of learners failing to declare. This under representation
may be partly caused by access problems as increased age is associated
with a much higher proportion of disabilities which impact on mobility. This
should be helped by the additional support, information and advice and
guidance offered as part of the new Learner Account package. We will be
looking closely at take-up by disabled people as the trials progress and will
make changes to ensure they benefit equally from the scheme.
Provisional equality impact assessment

5.5.8
The criteria for this provisional assessment are set out in paragraph 2.2.4
in relation to disability equality, paragraph 2.3.4 in relation to gender
equality and paragraph 2.4.4 in relation to race equality. Using these
criteria, and on the basis of the evidence currently available, we consider
that the Learner Account strand in the Skills Strategy is unlikely to have
an adverse impact on disability equality, gender equality or race equality,
and that on the contrary it has the clear potential to reduce existing
inequalities in all three respects. However, there is as yet insufficient data,
particularly in relation to ethnicity, for this assessment to be made as
confidently as is desirable.
Monitoring, review and further action

5.5.9
The trials will be open to adults wanting to study a full Level 3
qualification. Learner Accounts will make the financial help that learners
are getting very clear. Funds will be paid direct to the approved learning
provider and the costs of tuition will vary depending on the qualifications
that the learner chooses and whether they qualify to be exempt from fees
altogether or whether a contribution to costs is required. For example 19-
25 year olds studying for their first full Level 3 will be entitled to free
tuition under the new entitlement for that age group being introduced.
Learners expected to pay fees will receive a discount on the cost of a Level
3 course at LSC-sponsored providers reflecting the funding received from
the LSC. The Learner Account statement will also show other support that
the learner may be getting such as the Adult Learning Grant. Learner
Account trials
are not just about providing subsidised learning. They will
test the effects of giving all adult L3 learners additional support,
information and advice.
5.5.10
The trials will take place in some parts of the South East and East
Midlands from August 07. This is a new package of support which has not
been offered before. Evaluation of the trials will be an important part of
the full equality impact assessment. The evaluation of the trials will take
place between August 07 and September 09. As part of the evaluation it
will be essential to check the impact of this support, in practice as well as
in principle, and ensure that it has benefit to everyone, whatever their
background. The ILR data will be used to monitor impact by ethnicity,
gender, race, disability and age.

5.5.11
We will review plans for evaluation and the full equality impact assessment
in the light of Government decisions on the way forward on learner
accounts given the ambitions in the Leitch Review of Skills to see all adult
vocational learning being demand-led by 2010-11.

5.6
Apprenticeships for adults

Summary

5.6.1
Apprenticeships are a key element of the Skills Strategy. Following the
2003 Skills Strategy commitment to lift the age cap on Apprenticeships, in
May 2004 the Secretary of State for Education and Skills announced the
introduction of Apprenticeships for adults as part of wider reforms to the
Apprenticeships programme for 16-25 year-olds aimed at delivering a
more flexible, stronger Apprenticeship ladder of opportunity from the age
of 14 upwards. At present approximately 40 per cent of those who start
post-16 Apprenticeships are aged 19 or over (around 68,000 of 171,000
total starts in 2005/06). Alongside the main post-16 Apprenticeship
programme, initial sector trials of Apprenticeships for adults aged between
22 and retirement started in 2005 involving four sectors: health and social
care; information and communications technology; construction; and
engineering. A specific aim of these trials was to encourage greater
diversity in the workforce through the recruitment of people not
traditionally represented in an industry and by recruitment of those on
benefits. Both the main post-16 Apprenticeships programme and the
smaller-scale sector trials of Apprenticeships for adults are demand-led
and enable individuals to move into new occupations at higher levels of
skill. They contribute to Level 2 targets, Skills for Life targets and the
Apprenticeship completions performance indicator.

5.6.2
In 2007–08 the LSC will allocate £16.7 million to further expansion of
Apprenticeships for adults following the initial sector trials, funded through
efficiency savings as a result of the restructuring of the LSC and the
creation of local partnership teams. It is committed to this funding in
future years, and will review the implications for the pattern of overall LSC
expenditure in light of the outcome of the 2007 Comprehensive Spending
Review. This is in line with plans announced in 2006 to expand the main
post-16 Apprenticeship programme and to offer an entitlement to funding
for an Apprenticeship place for all school leavers who meet the entry
criteria from 2013, alongside the entitlement to study any one of the 14
Diplomas currently being developed. It also takes account of the longer
term recommendation from Lord Leitch for an increase in the number of
Apprenticeships in the UK by 2020 to 500,000. The continuing expansion
of Apprenticeships provision, both for young people and for adults, is a
priority.

More information

Paragraph 9.7 of Skills: Getting on in business, getting on at work

Paragraph 3.9 of Further Education: Raising Skills, Improving Life Chances: Race Equality
Impact Assessment
Equalities evidence and issues
5.6.3
We want the Apprenticeship programme from age 14 through to adulthood
to increase the skill levels and potential employability of apprentices from
all groups, including women and men, people from minority ethnic
backgrounds and disabled people. We are therefore developing a new
national strategy on equality and diversity in Apprenticeships to improve
participation and success levels of all under-represented groups, and
working with the LSC and employers to promote the business case for
diversity and inclusion in the workforce. Details of current and planned
Apprenticeships equality and diversity work appear at paragraphs 5.6.14
and 5.6.15 below.

5.6.4
Inequalities are at present substantial. In the period 2004–05, 95 per cent
of all work-based learning placements in construction were taken by white
people, as were 95 per cent of all placements in engineering.
 Such
inequalities in participation are compounded by inequalities in retention
and achievement. In 2004-05, 52 per cent of white learners achieved
success on advanced apprenticeship NVQs and the same proportion
achieved success Level 2. This contrasted with only 28 per cent and 37 per
cent respectively in the case of African heritage learners, and 34 and 42 in
the case of those of African-Caribbean heritage. In the case of South
Asian communities the corresponding figures were 40 per cent and 31 per
cent for those of Bangladeshi heritage, 41 and 44 for those of Indian
heritage, and
46 and 42 for those of Pakistani heritage.

5.6.5
With regard to gender inequality, research shows that virtually all those
starting construction, electro-technical, engineering, motor industry and
plumbing apprenticeships are male. Conversely, almost all those starting
apprenticeship in early years care and education, hairdressing, and health
and social care are female.
 In 2005 it was concluded by the Equal
Opportunities Commission (EOC) that little progress had been made since
the ground-breaking report of the Modern Apprenticeship Advisory
Committee in 2001 and that, at current rates of qualification and
entry to the labour market, and in the absence of any further action,
Apprenticeships will have little impact on the current segregation of the
labour market. Gender segregation in employment is of concern since
segregation into different areas of work is a key factor contributing to the
gender gap in earnings and contributes to continuing skills deficits in the
UK. Partly in response to these EOC and subsequent Women and Work
Commission (WWC) findings, and in line with developing the equality and
diversity strategy for Apprenticeships outlined above, work is ongoing with
the Equal Opportunities Commission (EOC), the Learning and Skills Council
(LSC) and sector bodies to promote and improve access to Apprenticeships
by improving information, broadening choice and exploring more flexible
learning opportunities.

5.6.6
For the trials of Apprenticeships for adults, mentioned above, 482 learners
were recruited – 72 per cent of them in health and social care, 11 per cent
in information and communications technology, 10 per cent in
engineering, and 7 per cent in construction. The recruitment attracted
those already employed or with experience in their sector. It was in
consequence representative of the overall profile of each sector in terms of
gender and ethnicity and did not address the inequalities mentioned
above. A second phase targeting the unemployed and under-represented
raised to 12 per cent the numbers participating who were new to the
industry. Data relating to ethnicity and gender for these is not available.
The overall picture, however, is that 60 out of 394 participants (15 per
cent) were from South Asian backgrounds and 21 (five per cent) were of
African or African-Caribbean backgrounds. These were almost entirely
concentrated in health and social care and in ICT – 56 of the 60 South
Asian participants were in health and social care and the other four were
in ICT; of the 21 African or African-Caribbean participants, 20 were in
health and social care and one in construction. It is relevant to note that
there were gaps in the data by ethnicity and that more people from
minority backgrounds may have been involved in the trials than is known.

5.6.7
Three per cent of participants had a known disability.

Provisional equality impact assessment
5.6.8
The criteria for this provisional assessment are set out in paragraph 2.2.4
in relation to disability equality, paragraph 2.3.4 in relation to gender
equality and paragraph 2.4.4 in relation to race equality. Using these
criteria, and on the basis of the evidence currently available, we consider
that the Apprenticeships for Adults strand in the Skills Strategy is unlikely
to have an adverse impact on disability equality, gender equality or race
equality, and that on the contrary it has the clear potential to reduce
existing inequalities in all three respects. However, data is not yet
available for this assessment to be made with confidence. Diversity issues
would be more effectively addressed in Apprenticeships for adults sectors
by a particular effort to get new people into the sector. That is of course
very hard, as the initial sector trials demonstrated. Evaluation of the trials
notes how limitations on timescales and funding contributed to providers
often choosing the easier option of putting existing workers onto the
programme rather than going out to recruit new people to train from
scratch.

5.6.9
At the same time the development of a national strategy for equality and
diversity in the wider Apprenticeships programme seeks to address current
major inequalities in take-up by ethnicity and gender. It is too early to
make an assessment of the likely impact of the additional activities being
developed.

Monitoring, review and further action
5.6.10
From 2004 a new Apprenticeship Framework, IT User, was introduced.
This already has a 22 per cent participation rate by women and in relation
to Advanced Apprenticeships the figure rises to 44 per cent. The
implications and learning points for other frameworks are being assessed.

5.6.11
An LSC-commissioned report
 contains a range of recommendations for
improving participation, retention and achievement in apprenticeships
amongst minority communities. These include better monitoring and
target setting; support for local initiatives; race equality impacts by Sector
Skills Councils (SSCs) to identify and remove any barriers affecting specific
communities; improvements in information, advice and guidance; review
and evaluation of recruitment materials; greater involvement of employers
from minority communities; and enhancement of the status of equal
opportunities
policies and practice.

5.6.12
The LSC is setting up a National Learner Panel which will consult students
on major issues that affect their learning environment. The panel is
expected to contribute positively to the ability of learners to influence key
policy areas and a sub-section of the panel will be of learners with
disabilities, including learning difficulties. Both these panels will focus on
apprenticeships and on ways of encouraging participation of under-
represented groups and communities.

5.6.13
Activities to remedy under-representation are likely to be highly focused
and long-term in their nature. They will probably cover a specific
geographical area to achieve maximum benefit. In this connection it is
relevant to note that approximately two thirds of all people of minority
ethnic backgrounds live in five cities or conurbations: Birmingham,
Leeds/Bradford, Leicester, London and Manchester.

5.6.14
We are taking all the above points into account in our work with partners
to develop the new national strategy for equality and diversity in
Apprenticeships. Current activities to address diversity issues include:
· Trials of non–traditional ‘tasters’ for young people making choices at 14 for Young Apprenticeships as forerunner of 14-19 developments

· Apprentice pay survey of earnings by sector published October 2005 and due to be repeated in Spring 2007

· Personal careers information, advice and guidance on wider choices and challenging gender stereotypes

· Ongoing work with EOC, LSC and partners to devise a possible project-based Apprenticeship model; and to evaluate sector trials of Apprenticeships for adult entry

· Review / approval process for Apprenticeship frameworks ensures equality and diversity commitments and flexibility to attract as many apprentices as possible from diverse groups

· Marketing activity equality-proofed to attract apprentices from a wide range of backgrounds, including women to non-traditional sectors, with local use of taster sessions where short experience is gained of vocations

· LSC influence on careers adviser, employer and provider behaviour through Equality and Diversity Impact Measures (EDIMs); and work with local services such as Connexions, Jobcentre Plus etc. on initiatives relating to atypical vocational choices

· Continued LSC support / use of services provided by GERI (Gender Equality and Race Inclusion) and JIVE (Joint Interventions) to complement local initiatives

· Continuing work with sector representative bodies (Sector Skills Councils and the Sector Skills Development Agency) on flexible delivery / support for under-represented trainees / considering needs of typically under-represented learners.

5.6.15 However, it is recognised that a step change is needed as Apprenticeship places expand and a national strategy for equality and diversity is being developed. An Apprenticeships Equality and Diversity Action Group has been established including representatives from the CRE, DRC, EOC, TUC, Apprenticeship Ambassadors Network (AAN), LSC and Sector Skills Development Agency (SSDA) to lead development work. Impact depends on a long term strategy that links to wider 14-19 and Skills Strategy reforms and the longer-term recommendations from Lord Leitch. Research in Spring 2007 aims to identify best practice that could be used as the basis of a pilot programme and local policies / practices that could be replicated / promoted nationally. Key strands of activity in the Apprenticeships national strategy on equality and diversity are likely to involve:

· Communications / marketing to increase employer places
· 14-19 prospectus and website links including case studies and pay information
· SSC sector targets to increase diversity

· Business / employer association contacts and diversity champions
· Focus groups of young people including as part of the wider 14-19 reforms

· Pilot programmes using research evidence of good practice and barriers that need to be overcome to see if local models can be developed and rolled out more widely.

5.7
Preparing for the 2012 London Olympics and Paralympics

Summary

5.7.1
Policies are in place to ensure a skilled workforce to deliver the Olympic
Park and venues on time and on budget; to use the Games to drive
forward the broader employment and skills agenda; and to bring about
systemic change and a long-term and UK-wide legacy. In addition, they
will raise the profile of skills and training by giving existing
programmes and policies an Olympic dimension and cachet, thereby
making them more attractive and increasing their momentum. For
example, the Games will be used to improve basic skills and skills for
everyday work; to improve the skills of people already in work and in the
potential workforce; to improve higher-level skills and knowledge transfer
between these skills and opportunities for research, innovation and
enterprise; drive up productivity and growth; and as a catalyst for change,
targeting deprived areas, worklessness and getting more people into jobs.

5.7.2
The Games are generating additional demand for Apprenticeships and
Level 2 qualifications. Working with SkillsActive, the LSC has developed
and is implementing an Advanced Apprenticeship in Sporting Excellence to
support the vocational and educational needs of aspiring competitors. To
help competitors and other young people to participate in sport, it will also
give priority to the development and qualification of employed and
volunteer coaches. LSC London has allocated £3 million in 2006/07 to
Olympic-related activities, increasing to £5 million in 2007/08.

5.7.3
The Games will be used not only to develop young people’s sporting
skills but also global awareness and international links, learning of modern
foreign languages, volunteering, reflection and knowledge relating to
citizenship, diversity and identity, and as a way of engaging all young
people. A new UK School Games has been established and took place for
the first time in September 2006.

More information

http://www.london2012.com/en

Olympic Delivery Authority: http://www.alastinglegacy.co.uk/content/legacy/oda/

London 2012: http://www.london2012.com/en

Plans relating to school-based projects are at http://www.dfes.gov.uk/L2012/
Equalities evidence and issues

5.7.4
The 2012 Olympics provide a unique opportunity to deliver benefits for
communities in London – the most ethnically diverse area in the country –
and to develop some long-term labour market opportunities in a range of
different sectors, including IT, tourism, construction and transport, and a
range of cultural industries. The Cities Strategy pilot for East London will
help people in the five Olympic boroughs (Greenwich, Hackney, Newham,
Tower Hamlets and Waltham Forest) to find employment and to benefit
economically from the Games. The strategy will also develop pre-
volunteering programmes to enable all of London’s communities to play a
part in the Games.

5.7.5
Around a half of residents in Tower Hamlets are from Asian, black or other
minority ethnic backgrounds, as are almost two thirds of residents in
Newham. Workers born outside the UK account for around 30 per cent of
people in employment in London.

5.7.6
However, the under-representation of African, African-Caribbean and
South Asian people in construction, the sector likely to see the greatest
impact from the Games, complicates efforts to maximise benefits for local
communities. Similarly the under-representation of women in the
construction industry means that preparing for the Games will not, in this
respect, reduce existing gender inequalities.

5.7.7
The current 60 per cent proportion of those born outside the UK who fill
hotel and restaurants jobs, another key 2012 employment sector, implies
that this sector is susceptible to penetration by new workers from abroad.
Residents, regardless of whether they were born locally or have moved at
some point from abroad, will therefore need to be appropriately skilled and
engaged if they are to take advantage of these opportunities.

5.7.8
In so far as construction work for the 2012 Games will mainly benefit
people in London they will have little impact on Pakistani heritage
communities, since around four fifths of these are in the midlands and the
north.

5.7.9
The Paralympics have great potential to promote a positive image of
disabled people and to involve disabled people in public life.

Provisional equality impact assessment
5.7.10
The criteria for this provisional assessment are set out in paragraph 2.2.4
in relation to disability equality, paragraph 2.3.4 in relation to gender
equality and paragraph 2.4.4 in relation to race equality. Using these
criteria, and on the basis of the evidence currently available, we consider
that the Preparing for the Olympics and Paralympics strand in the Skills
Strategy is unlikely to have an adverse impact on disability equality,
gender equality or race equality, and that on the contrary it has the clear
potential to reduce existing inequalities in all three respects. It also has
the potential to promote good relations and a sense of shared belonging
and national identity.

Monitoring, review and further action

5.7.11
Further research is currently being undertaken to gather Labour Market
Information (LMI) data to help identify the skills gaps and shortages that
may have an impact on the
delivery of the Games. These are:

· research commissioned by the Sector Skills Development Agency (SSDA) to identify the skills needs of those involved in sport presentation and visitor experience, and to assess those needs against current skills gaps and shortages. The project will involve six Sector Skills Councils (SSCs): Skillsmart, Lifelong Learning, Go Skills, Skillsactive, Creative and Cultural Skills and People First.

· research commissioned by LSC to review the current supply of and demand for land-based and green-related skills and to identify opportunities to maximise the skills and training legacy from 2012.

· econometric research commissioned by SSDA to identify the skills that were necessary for staging previous Games, the additional skills needed to stage the 2012 Games successfully, and the legacy aspects of employment arising post-2012 through to 2021.

5.7.12
These three research projects will report by the end of March 2007.
Several of the English regions will also be undertaking further research
activity to identify skills gaps and shortages, and opportunities to drive
forward the skills agenda. It will important that the research data should
contain, as appropriate, attention to disability, ethnicity and gender.
5.7.13
In its draft procurement policy, the Olympic Delivery Authority (ODA) says
that it will promote equal opportunities amongst our diverse communities
and across its supply chain, and will undertake procurement in line with its
Equal Opportunities Policies. ODA will seek to contract with agencies and
companies which share the ODA’s values on equality of opportunity and
diversity. Suppliers’ commitment to equal opportunities and diversity will
form part of assessments where relevant to the contract and when all
other elements of the tender are equal.
5.7.14
In addition, the ODA's draft Equality and Diversity Strategy states that it
aims to ensure that the procurement of all work, goods and services
arising from its delivery programme is transparent, fair and open to a
diverse range of suppliers including small and medium-sized enterprises
(SMEs), social enterprises, and businesses owned by people from minority
ethnic backgrounds, women and disabled people. The ODA will also
establish an equality monitoring system for the procurement process, and
will feed back the results to partners, including nations and regions, should
it indicate the need for changes to the level and type of business
development and support, or to whom it is targeted.

Chapter 6

Skills opportunities for all – helping individuals to help themselves
__
6.1
Overview

6.1.1
To benefit from the range of training available, people need information and guidance to help them identify the options that will best realise their ambitions. That support needs to be available for everyone, with targeted help to develop their skills for those in greatest need. We shall:
· provide better information and guidance on training and jobs, and what will best suit each individual’s needs
· support adults moving from welfare into work by providing appropriate advice and training including training in literacy, language and numeracy skills for those who need it
· provide better support for older people, both to re-skill throughout their working lives, and to continue in training and learning as a fulfilling part of active retirement
· promote greater equality of opportunity in access to training
· safeguard a wide range of skills and training for pleasure and personal development, and to support family and community learning.
6.2
Information, advice and guidance
Summary

6.2.1 If learners are to receive truly personalised education and training, the system needs to support them as they make choices about which course and provider to choose. Crucially, it means that excellent and impartial information, advice and guidance (IAG) services should be provided.

6.2.2 The current integrated information advice and guidance service for adults, which is the responsibility of the LSC, aims to provide a universal information service on learning and work to all adults aged 20 and above in England with advice services prioritised to meet the needs of adults yet to achieve a full Level 2 qualification. Nextstep has a target of 350,000 advice sessions in 2006/07; learndirect has a target for pre-Level 2 engagement of 800,000, which was exceeded in January 2007 and will be reviewed for 2007/08. Within the overall target group, local nextstep services also give priority to those aged 50 or over and adults with learning difficulties or disabilities.
6.2.3 Further Education: Raising Skills, Improving Life Chances contains a commitment to making comprehensive information available about all careers, including pay rates, qualifications required and local demand for jobs, to help guide the choices of people considering new skills, moving jobs or relocating. There is also a commitment to work with the Department for Work and Pensions and Jobcentre Plus as part of the review of IAG services to ensure welfare benefit recipients are encouraged into learning opportunities to improve employability.

More information

Paragraphs 4.10-4.13 of Further Education: Raising Skills, Improving Life Chances

Paragraphs 163-173 of Skills: Getting on in business, getting on at work
Equalities evidence and issues

6.2.4 Management Information is collected for users of the integrated IAG service to show performance against targets including overall use, user satisfaction, advice to adults without L2 qualifications, those aged 50+, and those with disabilities, including learning difficulties. It is also collected to provide performance summaries for the learndirect guidance trial. Nextstep contractors are required to provide full customer characteristic data on all adults seen yet to achieve a first full Level 2. This data is complemented by an annual independent impact analysis.

6.2.5 Analysis of some of this data shows that the learndirect national advice line has helped over eight million people since 1998. Recent figures show that 54 per cent of callers are female, eight per cent are aged over 50 and eight per cent of advice sessions are undertaken by people qualified below Level 2. Around 16 per cent of callers are from ethnic minority communities. The advice line offers multi-lingual advice linked to local services and is available in nine languages other than English – Farsi, French Gujurati, Punjabi, Polish, Somali, Sylheti, Urdu and Welsh. Information on the nextstep service also shows that of those seen by their advisers, 13 per cent are aged 50 or over and without a Level 2 qualification.

6.2.6 The LSC has commissioned an independent annual impact analysis of the nextstep face-to-face service. The most recent involved a telephone survey of 1,823 adults who had received information and advice about learning and work, including 242 of minority backgrounds, 1052 Women, 283 adults with disabilities, including learning difficulties, and 429 adults aged 50 and above. The results indicate that overall satisfaction levels of learners from minority backgrounds are comparable to those of other groups.

6.2.7 Information, advice and guidance are essential for disabled people, so that they are fully aware of the funding and assistance available. Specific materials have been developed to help learndirect and nextstep advisors work with disabled people and management information shows that the integrated service is meeting its performance indicator that 15 per cent of those seen and who do not hold a L2 qualification are disabled.

6.2.8 We are also trialling an extended Ufi learndirect telephone service to test in-depth personal guidance to adults on learning, work and careers. It shows that 55 per cent of callers to the trial learndirect guidance service are female, 13 per cent are disabled and 17 per cent are from minority ethnic backgrounds.

6.2.9 The Women and Work Commission report states that women working full-time earn just 87 per cent of the male median full-time hourly wage, or just under 83 per cent of the male mean full-time hourly wage. Variation by gender is found in subject choices at GCSE and ‘A’ level and continues into decisions made on entering and leaving further and higher education. Women’s careers are then punctuated by periods of absence from the labour market, which again affect occupational and career decisions. The occupational segregation that results from this process accounts for much of the gender pay gap. While these patterns are long-standing, the nature of work and of working lives is changing, bringing more opportunities to work outside of the nine-to- five, Monday-to-Friday model. The availability of part-time and flexible working is expanding opportunities for women, and increasingly men, wishing to combine a fulfilling career with caring responsibilities. There is a role in this context for information, advice and guidance that will assist individuals to make choices which can meet their needs and potential. There is also a need for IAG agencies to raise awareness of jobseekers’ needs for flexible working with employers.

Provisional equality impact assessment

6.2.10 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Information, Guidance and Advice strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality, and that on the contrary it has the clear potential to reduce existing inequalities in all three respects, particularly with regard to disability equality.
Monitoring, review and further action

6.2.11 All organisations which deliver publicly funded adult information, advice and guidance must be accredited or working towards accreditation to the Matrix Quality Standard. The standard requires organisations to ensure that:

· everybody has access to impartial and objective information advice and guidance in a format appropriate to their needs

· people are supported in accessing, understanding and using the information they receive in order to make their own choices

· all marketing activities take account of equal opportunities

· organisations demonstrate they comply with relevant legislation and codes of practices

· organisations regularly monitor and evaluate their service in order to continuously improve.
6.2.12 In addition, the contract between the LSC and nextstep contractors requires contractors to show how they will address issues of equality and diversity.

6.2.13
The Leitch Review report recommended a new career service for adults, bringing together current separate sources of advice, to enable people to make informed choices about improving their skills. It will provide a universal source of labour market focused and accessible careers advice, including a free Skills Health Check. The Government is currently considering how to take forward the package Leitch has recommended. We have extended, until March 2008, the telephone guidance trial, which gives advice by telephone to adults seeking to develop their careers and those wishing to return to the labour market.

6.3
Skills Coaching and Skills Passports
Summary

6.3.1 The New Deal for Skills (NDfS) programme is a key part of the Government’s plans to tackle underachievement and social exclusion. It is a joint DfES/DWP package of measures which includes Skills Coaching and the Adult Learning Option (ALO) explicitly focused on unemployed and disadvantaged groups aimed at improving the skills and employability of individuals for whom lack of skills is their main barrier to securing sustainable employment. This equality impact assessment looks at the NDfS Skills Coaching Trials and Skills Passports. The Department for Work and Pensions has responsibility for equality impact assessing the Adult Learning Option part of NDfS. Skills Coaching helps participants to develop and achieve employment related learning goals; identify actual and potential barriers to improving their skills; access and participate in learning provision to improve their chances of sustained employment; and improve their transition into the labour market.

6.3.2 The LSC and Jobcentre Plus (JCP) trials of the skills coaching service began in April 2005 in eight JCP trial districts. From July 2006 the trials were extended to cover all the ALO districts and the five conurbations of greatest need, as highlighted in the National Employment Panel report Enterprising People, Enterprising Places (2005).
6.3.3 The Women and Work Commission Report Shaping a Fairer Future (February 2006) recognised that some women face particular challenges in improving their skills and securing and progressing in employment. In response to the Commission's report, the Budget 2006 announced the doubling of the number of existing Skills Coaching pilots to 16 JCP districts, with a specific focus on helping low-skilled women return to work. As a result, from September 2006 skills coaching trials are being undertaken in 19 JCP districts.

More Information

Paragraphs 182-191 of Skills: Getting on in business, getting on at work
Recommendation 22 of the Women and Work Commission Report Shaping a Fairer Future
Equalities evidence and issues
6.3.4 The main sources of data on skills coaching are monthly management information reports from the LSC and JCP in the trial areas, and findings from an evaluation report for Year 1, Evaluation of Skills Coaching Trials and Skills Passports: A synthesis of qualitative and quantitative evidence, published by the Department for Work and Pensions in October 2006. The latter indicates that women, customers with a disability and those whose origin is classified as ‘Chinese’ or ‘Other’ are more likely than other customers to have accessed the skills diagnostic stage. The skills development plan is more likely to be completed by women, disabled customers and customers of South Asian background. Disabled customers and women are most likely to have accessed skills passports. Customers from African and African-Caribbean communities are less likely to access skills passports. Due to the short period of time that the trials were running, the Year 1 evaluation report provided little data on the impact of skills coaching in terms of jobs and qualification outcomes. In Year 2 of the trials evaluation will provide more robust information on jobs and qualification outcomes.

6.3.5 In the trial areas 39 per cent of incapacity benefit customers, and 19 per cent of those in receipt of job seeker’s allowance, considered themselves to have learning difficulties, or else a disability or health problem, significantly above the proportions in the population in the trial areas generally (25 per cent and 13 per cent respectively).

6.3.6 With regard to gender 43 per cent were female (compared to 39 per cent of the general benefit population) but only 20 per cent were over 50 years old compared to 38 per cent of the general benefit population.
 New and existing trial areas are undertaking a variety of outreach methods to engage further with customers aged 50+.

Provisional equality impact assessment
6.3.7 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Skills Coaching strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality. It could, however, fail to reduce certain inequalities that already exist. Close monitoring of the impact will therefore be essential. The results from evaluation of the Year 2 trials will be extremely relevant.

Monitoring, review and further action
6.3.8 The DfES and the DWP will continue to monitor the impact using data and information collected through the NDfS monthly management information process (monthly) and evaluation reports. The second evaluation report is due in autumn 2007. Adjustments will be made to the policy in response to any identified issues and possible inequalities. The evidence from the evaluation will also be used to inform the work of DWP and DfES officials involved in integrating employment and skills strand of the Leitch report, Prosperity for all in the global economy – world class skills.

6.4
Supporting offenders’ access to learning and skills

Summary

6.4.1 In 2005, together with the Home Office and the DWP, we published the Green Paper Reducing Re-Offending Through Skills and Employment and subsequently, following a period of consultation, the document Reducing Re-offending Through Skills and Employment: Next Steps (December 2006) setting out a programme of action. That programme has three main strands of work:

· a strong drive to engage employers through the Reducing Re-offending Corporate Alliance, linked to the Skills Strategy and the outcome of the Leitch Review of Skills

· building on the new offender learning and skills service through the development of a campus model

· building a new emphasis on skills and jobs in prisons and probation.

6.4.2 The policy aim is to improve offenders’ skills to help move them into jobs, breaking the cycle of re-offending, by delivering a personalised offer to each learner based on in depth assessment of their learning needs. The external evaluation of the new learning and skills delivery arrangements in the three pathfinder regions showed that around half of interviewees thought there had been some or much improvement in the range and quality of provision available to offenders in custody, with more targeted provision better suited to the needs of offenders seen as one of the contributing factors to that improvement. Re-offending has many causes, but offenders tend to have skills levels well below those of the general population and are much more likely to be unemployed. Sustained employment is seen as key to leading a crime-free life, and this policy area is, therefore, one where there are critical interactions – and critical relationships that need to be made to work – between the Home Office, DfES and DWP. Later this year, we shall commence implementing the suite of activities set out in those three Departments’ Next Steps document, and a critical element of the selection of the two regional test beds will be their proposals’ coverage of sub-groups of offenders and diversity issues, and the effectiveness of their proposed approach to addressing those issues.
More Information

Reducing Re-offending Through Skills and Employment: Next Steps

Priorities for Success 2006-2008 (paragraph 31 et seq.)
Equalities evidence and issues

6.4.3 Prior to the LSC taking over responsibility for the planning and funding of offender learning, there was very little offender learning data available from the Probation and Prison Services. An immediate impact of LSC involvement has been the availability, from August 2006, of an Individual Learner Record for each offender learner. Based on equality of opportunity outcomes, as a contributor to the management and leadership assessment of education provision in prisons inspected by the Adult Learning Inspectorate, there is no cause for concern. All prisons inspected over the past twelve months have received satisfactory or better grades for this area of inspection. Because the ILR data is still new, there is not yet any information on which to draw any firm conclusion on participation in the offender learning offer. However we do know that minority ethnic groups are disproportionately represented in the offender population and we would expect our policy to be having a positive effect.

Provisional equality impact assessment

6.4.4 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Supporting Offenders strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality, and that on the contrary it has the clear potential to reduce existing inequalities in all three respects. However, there is as yet insufficient data for these assessments to be made with confidence.
Monitoring, review and further action

6.4.5 We will repeat the impact assessment screening across ethnicity, gender and disability on the basis of three of the nine English regions for which we will have a full year’s data available in spring 2007, and will undertake a full impact assessment on the policy if the data allows. However, the spring 2007 data may be skewed (the geographical distribution of the offender population is significantly skewed, especially for younger and female offenders) and this may mean a full impact assessment on all nine English regions has to be deferred to Spring 2008 when the first set of ‘all England’ data emerges.
6.5
Personal and Community Development Learning
Summary
6.5.1
Personal and community development learning (PCDL) is a critical part of post-19 learning and the policy to reform the planning and funding of PCDL reflects commitment to adult learning for its own intrinsic value, contributing to active citizenship and personal fulfilment. The aims of the policy are to maintain the Government’s commitment to this type of learning through a safeguarded annual budget; to reinvigorate this learning through new inclusive planning arrangements led by the LSC at local level involving local communities and learners. The Skills White Paper also set out the important role played by skills in helping communities and families as well as individuals. Testbed Learning Communities (TLCs) were set up in 2004 to demonstrate ways of supporting skills on a community basis.

More information

Further Education: Raising Skills, Improving Life Chances
Paragraphs 231-234 and 235-239 of Skills: Getting on in business, getting on at work
NIACE report, Building local initiatives for learning, skills and employment, January 2006
Equalities evidence and issues
6.5.2 The main sources of data on PCDL are the LSC’s Individual Learner Record (ILR) and its related Statistical First Releases; the Labour Force Survey (LFS) and the National Adult Learning Survey (NALS), work by the DfES-funded Centre for the Wider Benefits of Learning and a specific longitudinal study on adult and community learners (the precursor to PCDL) in 2001/2. There is information on the numbers and characteristics of learners and the direct and indirect benefits of undertaking this type of learning.

6.5.3 A total of 786,000 learners was enrolled on adult and community learning programmes in 2005/06, a decrease of 10 per cent on the previous year. Almost 82 per cent of learners were recorded as being of white ethnicity and eleven per cent of minority backgrounds. Information on ethnicity was not available for the remaining 7 per cent of learners. Seventy-seven per cent of learners were female and 23 per cent male. Eight per cent of learners reported disabilities or learning difficulties; 67 per cent said that they did not have a disability and 25 per cent did not provide any information. To support inclusion from a wide range of different groups, courses are offered in several thousand venues across the country in town and rural areas and both day and evening classes are available (about a 50:50 split).

6.5.4 The essence of the PCDL reforms is that planning takes place on an inclusive basis and involves local communities learners and potential learners. It is expected that the local planning partnerships which are being put in place for 2007/8 will ensure increasing opportunities for learning for community development, including activities which promote good relations between different communities. PCDL has great potential for reducing racism and promoting social cohesion, and therefore has a crucial part to play in fostering the third strand in the race equality duty placed on all public bodies by the Race Relations (Amendment) Act, that of promoting good relations and cooperative interaction between different communities.

6.5.5 The 28 TLC projects were specifically aimed at promoting social inclusion, equal opportunities and diversity in adult community learning. No central requirements were laid down for the collection and analysis of data and each learning community developed as a slightly different model to meet local needs. The NIACE report describes learning communities as “the glue between educationalists and local communities, helping to join up services so that they meet local needs…. local partnerships and key agencies like the Learning and Skills Council (LSC) and local authorities have recognised their work.” Within the testbed communities, the focus on learning and skills was felt in a number of areas, including all levels of the education sector, from pre-school to further and higher education, workforce development and community citizenship learning.

Provisional equality impact assessment

6.5.6 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Personal and Community Development Learning strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality, and that on the contrary it has the clear potential to reduce existing inequalities in all three respects.
Monitoring, review and further action

6.5.7 The Department has commissioned the National Institute of Adult Continuing Education (NIACE) to explore the extent to which adults from Asian, black and other minority communities participate in different types of personal and community development learning and to identify effective practice in encouraging participation and success by different groups. The results of this research are due in March 2007 and will be used in both the planning and the co-ordination of local PCDL provision.

6.5.8 The new partnerships built from public, private voluntary, community or faith organisations will bring together different sources of funding and identify providers who can reach under-represented groups of learners. Partnerships must involve local communities in decisions and ensure that the voice of the adult learner is heard through surveys, events, meetings and focus or advisory groups.

6.5.9 Work is currently taking place to identify for 2007/8 and beyond success criteria at national level and related performance indicators and management information. In parallel work is also being taken forward to develop performance indicators at provider and local partnership levels. In the medium term it is likely success criteria will focus on the following:
· increases in learner satisfaction levels assessed by learner surveys

· increases in the amount and/or quality of available provision
· increases in the levels of participation in particular areas or with particular groups or communities in relation to age, disability, ethnicity and gender evidence that funding has been levered in from other sources.

6.6
Adult Learning Grant
Summary
6.6.1 The principal aim of the Adult Learning Grant (ALG) is to encourage adults to participate and stay in learning by providing a regular source of financial support during term time. ALG pays, on an income-assessed basis, up to £30 per week to adults studying full time for their first full Level 2 or Level 3 qualification. The grant is available as an entitlement to all who fulfil the eligibility criteria. As the income assessment approach indicates, ALG is specifically targeted at adults on low incomes who are most in need of financial help. .

6.6.2 The White Paper Further Education: Raising Skills, Improving Life Chances brought forward national coverage of ALG to 2007-08 and made explicit the links to the 19-25 year old entitlement and the new system of adult learner accounts. From September 2006, the ALG has been opened up to all adults of working age. The LSC are also testing, in five pilot areas, the impact of a flat rate of £30 on both participation and cost.

More information

Paragraphs 136 and 144 of Skills: Getting on in business, getting on at work

Paragraph 6.6. of Further Education: Raising Skills, Improving Life Chances: Race Equality
Impact Assessment
Equalities evidence and issues
6.6.3 The main evidence base relating to the impact of the policy is the fortnightly management information (MI) in respect of learners and applications from the Assessment and Payment Body (APB). Ethnicity, disability and gender related MI is collected from an optional self-declaration form which is not part of the application process. Thus MI does not include all learners. We also receive regular qualitative feedback from learning providers.

6.6.4 Evaluation has also been undertaken by the Centre for Research in Social Policy which has produced the following reports:

· Cohort 1 (waves 1 and 2) – 2003/04

· Cohort 2 (waves 1 and 2) – 2004/05

· Study of ALG recipients (2005 and 2006).

6.6.5 Evaluation of Cohort 2 shows that 13 per cent of awardees have a disability or long standing illness. This is comparable to figures amongst non-ALG learners. MI for 2005/06 reports a gender split for ALG of 50 per cent male, 50 per cent female. This has been consistent throughout the pilot stage. Evaluation of cohort 2 also shows that 80 per cent of awardees were white, a broadly similar proportion to that of cohort 1. The latest MI shows that in 2005/06 people of Asian, black and other minority heritages made up 18 per cent of the total ALG recipients. The evaluation also shows that ALG has a proportionately higher take-up rate among minority ethnic communities in comparison with the general population or with the FE student population.

6.6.6 However, applicants from some minority backgrounds have a lower application success rate than white applicants (56 per cent African or African-Caribbean applicants, 68 per cent of South Asian applicants and 72 per cent of white applicants), although the success rate for African or African-Caribbean applicants improved by ten percentage points compared to 2004/05. Further analysis of these variations suggests that the main reason lies in the number of applicants who already hold a qualification at the level at which they are studying and are therefore ineligible.

Provisional equality impact assessment
6.6.7 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Adult Learning Grant strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality, and that on the contrary it has the clear potential to reduce existing inequalities in all three respects.

Monitoring, review and further action
6.6.8 Analysis of rejection rates and the reasons for them, for different ethnic groups, is now a core element of the MI received from the APB. Detailed analysis will be undertaken at the end of each academic year. General ethnicity statistics have also been built into the MI the APB provides to the Learning and Skills Council on a fortnightly basis for 2006/07 onwards.

6.6.9 The findings from these statistics and analyses will be reflected in guidance sent to Regional Learning and Skills Councils and learning providers, with the latter encouraged to play an active role in advising learners of ALG eligibility.

6.7
Learner Support Funds
Summary
6.7.1 Learner Support Funds (LSF) are available to FE institutions and school sixth forms to support individuals who, due to financial constraints, are at risk of not participating in, or not completing, their learning. They are designed to help students meet the additional costs of studying, for example, books, equipment, transport, residential study or childcare. LSF for adults includes a discretionary fund, managed by FE institutions, to provide financial help for 19+ students in hardship, and with the costs of childcare for students aged 20 and over. They also cover residential support programmes for students who need to study away from home. The policy supports the Skills Strategy by aiming to increase participation and retention in post-16 education, increase attainment at Levels 2 and 3 and contribute to progression to higher education. The scheme can be used in conjunction with other types of support available to students. Further Education: Raising Skills, Improving Life Chances commits the Department to reviewing the package of learner support funds to ensure they continue to meet the needs of adult learners.

More information

Paragraph 146 of Skills: Getting on in business, getting on at work

Paragraphs 6.32-6.34 of Further Education: Raising Skills, Improving Life Chances
Equalities evidence and issues
6.7.2 Information comes from a range of sources: management information, evaluation (most recently 2005), feedback from providers, local and regional LSCs and representative groups (Land Based Colleges Aspiring to Excellence (Landex) and the National Association of Managers of Student Support (NAMSS).

6.7.3 Data from the evaluation published by the Institute of Employment Studies
 in 2005 supports the findings of the previous evaluation (2003)
 and indicates that female students are more likely to benefit from all types of learner support funds than their male counterparts. This is most marked for childcare where 97 per cent of recipients are female. The same evaluation shows that 17 per cent of learners who indicated whether or not they had a learning difficulty or a disability received general and hardship funds, this increases to 20 per cent for residential bursaries. Learners with learning difficulties and disabilities were less likely to get childcare support.

6.7.4 Overall, minority communities are proportionately more likely to benefit from hardship support, general learner support and childcare support. However, they are less likely to receive support from residential bursaries, perhaps reflecting their distribution within courses that are eligible for such funds.

6.7.5 With regard to hardship and childcare funds there are differences between communities across both age ranges. The percentage of African and African-Caribbean students in receipt of general learner support (11 per cent), for example, is nearly three times greater than that of such students not in receipt of support (four per cent). Similarly, the representation of students of Pakistani or Bangladeshi heritage within general learner and hardship funds is two to three times higher than the proportion not in receipt of support. In the case of students of Indian or Chinese heritage, the relative proportions in receipt of funds are roughly equal to those that exist in the student population generally. The evaluation also found that female students are more likely to benefit than males.

Provisional equality impact assessment

6.7.6 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Learner Support Fund strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality, and that on the contrary it has the clear potential to reduce existing inequalities in all three respects.

Monitoring, review and further action
6.7.7 As mentioned above, evaluation shows that minority communities are more likely to benefit than the majority population from hardship and childcare support, but less likely to receive residential support. The latter pattern may be due to the specialist nature of the courses currently supported by the residential bursary scheme at a limited number of residential colleges. Access to the current scheme is being broadened and it is expected that this will provide a level playing field across all providers and all types of provision. The revised scheme will base decisions more firmly on the capacity of learners to meet the costs associated with undertaking the course, through the use of an income based assessment process. The changes will take effect from September 2008. The take-up of the residential offer will be monitored by ethnicity, amongst other factors, and will provide regular management information, before a re-running of the impact assessment towards the end of 2009/10.

6.7.8 We have also noted that there is a low take up of childcare support by learners with disabilities. We believe this is most likely to be because the majority of such learners do not have a need for this, but we will look further at the possible causes and consider whether action needs to be taken.

6.8
Career development loans
Summary
6.8.1 Career development loans (CDLs) were created to encourage individuals to take responsibility for and invest in their own learning and are delivered through nominated high street banks. Although not specifically designed as part of the Skills Strategy (they were launched in 1988), they contribute to its aims. Specifically, they offer a source of funding for learners who are prepared to contribute towards the costs of their learning, but cannot afford it initially. They also offer support for learning which falls outside that provided by public funds, rendering the learner ineligible for other learner support programmes, for example the adult learning grant and learner support funds mentioned in sections 6.6 and 6.7 above. A CDL can help to pay for up to two years of vocational learning or up to three years if the course includes one year's relevant practical work experience. It can be used to pay for all kinds of vocational learning and for any full-time, part-time or distance learning course.

6.8.2 The programme is delivered by the LSC throughout England, Scotland and Wales. In 2005-06 over 17,800 people were given loans totalling around £85 million, The Leitch Review of Skills has recommended that the cap on Government funding for CDLs is raised to allow greater use of loans by FE learners looking to progress to intermediate level and beyond. The DfES and the LSC are considering how the programme might evolve to meet this challenge.

More information
Paragraphs 136 and 146 of Skills: Getting on in business, getting on at work
For potential applicants there is information at http://www.direct.gov.uk/en/EducationAndLearning/AdultLearning/CareerDevelopmentLoans/index.htm
Equalities evidence and issues
6.8.3 CDL management information does not include data on ethnicity or disability, or suitable data on gender and age. The latest evaluation evidence available dates from a survey undertaken in 1999 by Diagnostics Social and Market Research
 and may not be an accurate reflection of the current situation. Evaluation of this data showed that 63 per cent of people receiving CDLs were male, although the rate of successful applications (compared with unsuccessful ones) was higher among women than among men. People who did not take up learning after being refused a CDL tended to be unemployed, older and less well-qualified and have dependent children. Whilst there was a bias towards younger learners taking out loans, over 20 per cent were aged over 40. Take-up of loans amongst minority ethnic communities was around 15 per cent. People of minority backgrounds were also more likely than others to get a loan in excess of £4000. No data produced on learners with a disability.

Provisional equality impact assessment

6.8.4 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Career Development strand in the Skills Strategy is unlikely to have an adverse impact on race equality. The position on disability (section 2.2.4) and gender (section 2.3.4) is less clear, because of the lack of robust up-to-date evidence. At present it is not possible to assess the impact of the scheme on these aspects of equality, or to be confident that the situation that obtained in 1999 in relation to ethnicity is the same today.

Monitoring and further action

6.8.5 In February 2007 the LSC introduced a new IT system. This will enable collection of better management information, including more robust information on ethnicity, disability, gender and age from 2007/08. The LSC have also commissioned a new two year evaluation of the programme which is underway. Early evidence from this and emerging management information will be analysed to assess whether there are equality issues that we should address.

Chapter 7

Reforming the supply of training and skills
__

7.1
Overview

7.1.1
The reforms set out in previous chapters require major change in the infrastructure for delivering training and skills. In this chapter 7 of the Skills White Paper we set out:
· progress in raising the quality of further education and training, and the next steps in the Success for All Strategy
· how we will work with colleges and training providers to build capacity to deliver the Skills Strategy successfully.
· next steps in reforming the planning and funding of training.

7.1.2
In this chapter of our draft equality impact assessment (EQIA) we concentrate on reforms to planning and funding.

7.2
Demand-led funding for adult learning

Summary

7.2.1 The further education system needs to operate in an open and competitive market, driving up quality and delivering innovative provision. This means moving away from the traditional planning role that exists to delivering through a demand-led system. Coupled with a funding system that reflects customer choice, a demand-led approach will free up the system to respond flexibly to customer demand over time. This is central to the Skills Strategy.

7.2.2 The aim is to ensure that the majority of adult learning funding is driven directly by employer needs and learner choice. The White Paper Further Education: Raising Skills, Improving Life Chances set out the objective that ‘through the different demand-led mechanisms and drawing on the experience of the funding trials, we estimate that the share of the adult training budget which is demand-led will grow to some 40% by 2010-11 from below 20% in 2006-07’. The aim was for the majority of funding to be demand-led by 2015-16. Leitch called for a fully demand-led system by 2010-11, and the speed of transition is partly dependent on the outcomes of the Comprehensive Spending Review (CSR).

7.2.3 The LSC is consulting, to 30 March 2007, on demand-led funding and changes to its funding systems (see http://www.dfes.gov.uk/consultations/conDetails.cfm?consultationId=1454). Train to Gain sits within the Employer Responsive Model and Learner Accounts within the Learner Responsive Model. There is a strong inter dependency between this policy and the outcomes of the consultation.

7.2.4 The shift to a demand-led system impacts on all areas of adult learning, for those aged 19 and over and includes apprenticeships. The system changes will also be taking place as other reforms impact, such as specialisation, intervention on poor provision, increasing prioritisation of public funding, and fee changes.

More information

Paragraphs 6.14 to 6.17 of Further Education: Raising Skills, Improving Life Chances
Equalities evidence and issues

7.2.5 A large body of research shows that the relatively low level of qualifications and skill levels of the UK workforce are significant factors in our lower productivity compared to many of our competitors. Demand led funding delivered through Train to Gain and Learner Accounts is a key response to help boost skills levels.

7.2.6 The core element of Train to Gain is free tuition for a first full Level 2 qualification to benefit the low skilled employees which suggests there is likely to be a small positive impact. There is insufficient information on the impact of Learner Accounts until information from the trials starts to emerge. See sections 3.2 and 5.5 respectively for equality impact assessments for Train to Gain and Learner Accounts.

7.2.7 However, we need to note that the changes to deliver demand led funding will be significant. We can call on evaluation of Employer Training Pilots, Train to Gain and the Learner Account trials. But the switch from an adult system with LSC led planning of provision to a rule based, demand led system should see significant shifts in the pattern of provision and the way it is delivered. There are important issues about the balance between employer led funding through Train to Gain within the Employer Responsive model and individual driven provision through Learner Accounts within the Learner Responsive model. We therefore cannot rely on looking at the separate evaluations of the employer and individual demand approaches. We must also look at the overall impact of change on learners and providers.

Provisional equality impact assessment

7.2.8 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Demand-led Funding strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality. It could, however, fail to reduce certain inequalities that already exist. Close monitoring of the impact will therefore be essential.

Monitoring, review and further action

7.2.9 The key evidence to supplement the evaluations of the impact of Train to Gain and Learner Accounts will be monitoring through the management information collected by LSC on an ongoing basis through the ILR of learner participation and outcomes. We have baseline data of adult participation from 05/06 and will monitor changes year on year by race, gender, disability and age for participation and outcomes at all levels of qualifications as demand led funding is phased in.

7.2.10 The Leitch Review of Skills published in December 2006 recommended that all publicly funded adult vocational skills in England, apart from community learning and programmes for those with learning problems and disabilities, go through demand-led routes by 2010. We are currently considering the recommendations in the Leitch Review, but the issue is the pace of change not the direction of policy.

Chapter 8

Partnerships for delivery

__

8.1
Overview

8.1.1
Successful implementation of the Skills Strategy is wholly dependent on a range of partners working together to deliver this shared agenda. In this chapter we set out the next phase in developing those partnerships. It covers:
· developing the role of Regional Skills Partnerships,

· celebrating achievement in skills and training delivery
· working with partners in the European Union so that our Skills Strategy contributes to the wider European economic reform programme.

8.2
Regional Skills Partnerships
Summary
8.2.1 The Skills Strategy is dependent on a range of partners working together to deliver a shared agenda. At regional level Regional Skills Partnerships (RSPs) are the vehicle for doing that. The role of RSPs is to ensure that the strategy for supply of skills and business support is planned, managed and delivered in a coherent and collaborative way which reflects the priorities set out in the regional economic strategy. They bring together Learning and Skills Council, Job Centre Plus, Regional Development Agencies, Skills for Business Network and Business link and a range of other stakeholders.
8.2.2 The Skills White Paper Skills: Getting on in business, getting on at work and the White Paper Further Education: Raising Skills, Improving Life Chances set out our plans to build on the good progress already made by RSPs. They commit us to continue to strengthen the links at region and city level between activity to improve jobs, skills and economic development.
8.2.3 Those most likely to be affected by the policy are the Learning and Skills Council, Job Centre Plus, Regional Development Agencies, Skills for Business Network and Business link.

More information

Paragraph 7.36 of Further Education: Raising Skills, Improving Life Chances

Paragraphs 276-278 of Skills: Getting on in business, getting on at work
Equalities evidence and issues
8.2.4 The policy is about ensuring effective planning through close partnership working. The impact on learners will be through more effective planning that leads to increased or more relevant provision. RSPs are voluntary partnerships and have no funding. Any agreed actions are undertaken by one of the individual partners and the outcomes will be evidenced through individual partners (e.g. LSC) management information. There is a wealth of data available at regional level through the partner organisations.
Provisional equality impact assessment
8.2.5 The criteria for this provisional assessment are set out in paragraph 2.2.4 in relation to disability equality, paragraph 2.3.4 in relation to gender equality and paragraph 2.4.4 in relation to race equality. Using these criteria, and on the basis of the evidence currently available, we consider that the Regional Skills Partnerships strand in the Skills Strategy is unlikely to have an adverse impact on disability equality, gender equality or race equality, and that on the contrary it has the clear potential to reduce existing inequalities in all three respects.

Monitoring, review and further action
8.2.6 RSPs monitor skills trends in the regions through a skills index which brings together a range of indices relating to both employers and individuals. The index can signal where there are issues to be addressed e.g. low qualification attainment, and allows the RSPs to look at underlying data and identify action needed to support specific groups.
8.2.7 The Leitch review on skills called for better integration of employment and skills activity sub nationally to ensure the best outcomes for employers and learners; and the Treasury is undertaking a review of Sub-National Economic Development and Regeneration. These reviews may have implications for the way RSPs work but this will not be clearer until later in the year.
8.3 Celebrating skills success

Summary

8.3.1 As a nation, the UK is accustomed to celebrating academic success. By comparison, success in skills gets little attention or celebration. Yet it is every bit as important for the country’s future. So the DfES wants to develop new ways of raising the profile of skills, by celebrating excellence and achievement by individuals, employers and those who deliver outstanding skills training. In this connection it works closely with UK Skills, a not-for-profit organisation which champions skills and learning for work through competitions and awards. The organisation was established in 1990 with the primary purpose of raising skill levels in the UK through skills competitions and managing the UK team which competes in the WorldSkills Competition. Its current remit includes:

· delivering the National Training Awards, including the management of a robust assessment process and effective dissemination of good practice

· working with Investors in People to carry out a fundamental review of the National Training Awards to increase their impact, profile and relevance, and working with the Quality Improvement Agency to carry out a wider review of awards
· following the successful UK bid to host WorldSkills 2011, working with partners to prepare for the event
· leading policy development work to draw existing skills competitions together into a single framework

· establishing a joint programme of work with Investors in People, initially focused around National Training Awards and WorldSkills, to build on the synergies between the two organisations.

More information

Paragraphs 8.12 and 8.13 of Further Education: Raising Skills, Improving Life Chances
Paragraphs 296–297 of Skills: Getting on in business, getting on at work

Website: http://www.ukskills.org.uk
Equalities evidence and issues

8.3.2 UK Skills has a written policy and strategy setting out their commitment to the promotion and development of equal opportunities and diversity issues. This includes specific commitments to encourage its partners to raise awareness of ways to widen participation in skills competitions amongst under-represented groups. There is a similar policy for skills competitions, setting out a set of guidelines for competition organisers and a questionnaire so they can assess their own arrangements for improving accessibility.

8.3.3 UK Skills has also provided the Department on request with monitoring data for Skills Challenge competitions, broken down according to disability, gender and ethnicity. It does not, however, currently collect any such information regarding the National Training Awards – applicable data would include details of both entrants and winners. At first glance, this monitoring data appears to show that there are more female competitors than male, and that most of the young people involved are from white ethnic backgrounds without a disability. However, as the majority of competitors choose not to disclose any of this information (in 2005-06 this was 67% for gender, 73% for ethnic background and 99% for disability), it is impossible to draw any conclusions from this. UK Skills are always keen to encourage groups to participate in skills which might be regarded as non-traditional.

8.3.4 The rules for the WorldSkills Competition (WSC) state that disabled competitors may participate in the competition as long as their impairment does not prevent them from carrying out the test projects within the set time limit. In such circumstances, exceptions concerning the maximum age limit are dealt with benevolently. UK entries have not, however, included any disabled competitors.

8.3.5 The gender breakdown for the last three WorldSkills competitions has been as follows:
· WSC 2005: 18 competitors, of whom 3 female, 15 male
· WSC 2003: 31 competitors, of whom 4 female (one in a traditional male skill, welding), 27 male
· WSC 2001: 30 competitors, of whom 4 female, 26 male (including one male from a minority background).

8.3.6
Skills will receive a high profile throughout the UK in the preparations for
WorldSkills 2011. It will be important to seize the opportunity to ensure
that competitors are balanced in terms of gender; include individuals from
a range of backgrounds in terms of ethnicity; and include disabled people.

Provisional equality impact assessment

8.3.7
The criteria for this provisional assessment are set out in paragraph 2.2.4
in relation to disability equality, paragraph 2.3.4 in relation to gender
equality and paragraph 2.4.4 in relation to race equality. Using these
criteria, and on the basis of the evidence currently available, we consider
that the Celebrating Skills Success strand in the Skills Strategy is unlikely
to have an adverse impact on disability equality, gender equality or race
equality, and that on the contrary it has the clear potential to reduce
existing inequalities in all three respects. However, the data currently
available has many gaps and necessarily, therefore, this assessment
cannot be made with confidence. In any case the policy could fail to

reduce existing inequalities, unless appropriate actions are taken. The first
priority in this regard is to collect, analyse and publish relevant data.

Monitoring, review and further action

8.3.8
In 2002 UK Skills delegated the monitoring of partners’ equal opportunities
practices and results. This arrangement requires review.

8.3.9
Partners’ feedback suggests that there is need and scope for greater
proactivity in construction, welding and plumbing competitions.

8.3.10
Overall the priority for the Skills Challenge is to act upon the data
collected. Equal opportunities is an element of the current Skills Challenge
review. As part of the UK Skills programme for social and economic
inclusion a schools-college challenge pilot has targeted areas of
considerable social diversity. The results will be forwarded following
completion of this review.

Chapter 9

Conclusion and next steps

__

9.1
As mentioned in its opening pages, this document is a key element in the
process leading to an equality impact assessment (EQIA) of the
Government’s Skills Strategy, as set out in the White Paper Skills: Getting
on in business, getting on at work, and subsequently developed in the
White Paper Further Education: Raising Skills, Improving Life Chances.

9.2
The Skills Strategy contains some 23 policy strands relevant to the
promotion of disability equality, gender equality and race equality. In this
document we have discussed each of these under the same four headings:

· Summary of the strand

· Evidence and issues relating to equalities

· Our provisional equality impact assessment

· Our intentions for monitoring, review and further action.

9.3
All individuals, organisations and institutions with an interest in the issues
discussed in this document are invited to respond. You can respond in one
or more of the following ways:
· On-line through the DfES consultation site at http://www.dfes.gov.uk/consultations/index.cfm
· By e-mail to SkillsEqualities.CONSULTATION@dfes.gsi.gov.uk
· In writing to:

Skills Strategy Equality Impact Assessment
Department for Education and Skills
Area W8c

Moorfoot

Sheffield

S1 4PQ

· By attending one of the regional consultation events during March 2007:

6th
North West

8th
North East

12th
South East

15th
East of England

19th
West Midlands

23rd
South West

26th
London

28th
Yorkshire and the Humber

30th
East Midlands

Please e-mail leena.mistry@niace.org.uk for more details.

9.4
Your responses will be considered by those responsible for the specific
policies with the Department and the Learning and Skills Council; typically
in conjunction with those partner organisations such as the Sector Skills
Development Agency, involved in the policy’s implementation. This, in
turn, may lead to further refinement of the policy and/or ways in which it
will be implemented. We will gather all relevant information together into
a full Equality Impact Assessment which we intend to publish in May
2007. It is our intention that the EQIA will be a ‘living’ document, to be
amended or updated in the light of further developments, additional
information or evidence; in particular as the Government develops its
plans for taking forward the recommendations from Lord Leitch’s Review
of Skills Prosperity for all in the global economy - world class skills
(December 2006).
Additional copies

9.5
Additional copies of this consultation document are available electronically
from the DfES website at http://www.dfes.gov.uk/consultations/index.cfm
Appendix A

Baseline Statistics

__

Introductory notes

The purpose of this appendix is to show the statistical basis for some of the discussions and provisional assessments in chapters 3–8 and, more generally, the nature of the statistical data currently available. Comments are invited on the usefulness of the data, and on what further data should be provided in the full equality impact assessment (EQIA) to be published later in the year.

Most tables in this appendix refer to 2005. By the time the full EQIA is published it should be possible, in relation to many but not all of them, to provide information which is more up-to-date.

Unless otherwise stated, all tables relate only to England, not to Great Britain or to the whole of the United Kingdom.

The tables are clustered into sections, as shown in the list below.

Participation in further education by age, disability, ethnicity and gender

(Tables 1–3)

1. Participation rates in further education: learners aged 19-24 by ethnicity, gender and type of provision, 2004/05

2. Participation in further education: learners aged 25+, by ethnicity, gender and type of provision, 2004/05
3.
Numbers starting on a full Level 2 course by subject-area and gender,
2003/4

Success rates and qualifications (Tables 4-6)

4.
Success rates in further education over three years by ethnicity, 2002/03-
2004/05

5.
Success rates for adults aged 19 years and over studying full Level 2s by
subject-area and gender, 2004/2005
6.
Highest qualification held by people of working age, by gender, ethnic
origin and disability

Work-based and job-related learning (Tables 7-9)

7.
Work-based learning by subject area and ethnicity, 2005

8.
Apprenticeships: NVQ success rates by ethnicity and level, 2005

9.
Apprenticeships starts by gender and subject area, 2004–05

Employment (Tables 10-12)

10.
Part-time and flexible working in Great Britain by gender, 2005

11.
Employment in Great Britain by disability and gender, 2005

12.
Employment in Great Britain by ethnicity and gender, 2005

Participation in further education by age, disability, ethnicity and gender (Tables 1-3)

Table 1 shows that in 2004/05 there were almost 771,000 learners in the 19-24 age group involved in the FE system, representing about 20 per cent of the age group. The total is broken down by ethnicity and gender, and by FE sector. Particular points of interest include:

· People of Indian heritage and ‘white British’ people are less likely to be involved in FE than people of other backgrounds, compared with the 19-24 population figures. People of Indian heritage constitute 2.8 per cent of their age band but 1.9 per cent of those involved in FE, and ‘white British’ people constitute 84.7 per cent of their age band but 73.4 per cent of those involved in FE. In the case of Indian-heritage young people their under-representation in FE is almost certainly accounted for by their over-representation in HE.

· ‘White British’ people are more involved in work-based learning than is to be expected from their proportion of the 19–24 age group – 84.7 per cent of the age band but 91.2 per cent of learners in work-based learning. People of South Asian heritages, and also those of African heritage, are substantially less likely to be involved in work-based learning than is to be expected.

· Whilst at age 16-18, the number of males in FE colleges is similar to the number of females. At age 19-24, there are slightly more females than males, and at age 25+ females outnumber males by around 2:1.

· At 19-24, although there are slightly more females in FE than males, the splits by ethnicity are broadly similar. However, there is a particularly high proportion of female 'white other' learners between the ages of 19 and 24 (8.0 per cent compared with 1.6 per cent of the population).

Table 2 is similar in format to Table 1 but is about the 25 plus age-group. Points of interest include the following.

· The sector contains a much higher proportion of learners of African heritage than might be expected in the England population (at least 2.4 per cent compared with 0.8 per cent). The sector also contains a higher proportion of people of Pakistani and African-Caribbean heritage than would be expected from their proportion in the population over 25 generally.
· At age 25+, where ethnicities are known, learners of Bangladeshi, Chinese and Indian heritage are represented in much the same proportions as would be expected in the England population.

· Learners from ‘white British’ and Irish backgrounds do not participate in FE at 25+ to the extent that might be expected

· The participation by learners of different backgrounds varies by type of provision. General FE colleges have at least 19.9 per cent of learners from minority backgrounds, whereas personal and community development learning (PCDL) has a minimum of only 12 per cent. However, a massive 7.3 per cent of learner ethnicities are not known in the case of PCDL and all other percentages must therefore be treated with caution.

Table 1 - Participation rates in further education: learners aged 19-24 by ethnicity and type of provision, all England, males and females, 2004/05

	Ethnicity
	MALES

	
	All in FE (per cent)
	GFEC
	SFC
	Other Coll
	EI
	WBL
	 Per cent in age band in population

	Black
	5.0
	6.8
	6.4
	3.9
	4.9
	1.9
	2.5

	
	African heritage
	2.7
	4.0
	3.6
	2.1
	2.7
	0.6
	1.1

	
	African-Caribbean heritage
	1.6
	1.9
	2.1
	1.3
	1.4
	0.9
	1.1

	
	Any other
	0.7
	0.9
	0.7
	0.5
	0.8
	0.4
	0.3

	Mixed
	1.7
	2.2
	1.4
	1.7
	1.9
	0.9
	2.8

	
	White and South Asian
	0.4
	0.5
	0.2
	0.4
	0.4
	0.1
	0.7

	
	White and African
	0.3
	0.4
	0.2
	0.3
	0.4
	0.1
	0.3

	
	White and African-Caribbean
	0.6
	0.8
	0.6
	0.4
	0.7
	0.4
	1.2

	
	Any other
	0.4
	0.5
	0.4
	0.6
	0.4
	0.3
	0.6

	South Asian
	6.4
	8.4
	13.2
	3.7
	10.1
	2.1
	5.8

	
	Bangladeshi heritage
	0.9
	1.1
	2.0
	1.0
	1.5
	0.4
	0.9

	
	Indian heritage
	1.7
	2.2
	3.4
	0.9
	1.7
	0.7
	2.3

	
	Pakistani heritage
	2.3
	3.1
	6.3
	1.1
	3.5
	0.6
	2.1

	
	Any other Asian
	1.5
	2.0
	1.5
	0.7
	3.4
	0.4
	0.5

	White
	80.8
	74.5
	65.8
	84.0
	73.0
	93.2
	88.0

	
	British heritage
	75.1
	67.0
	59.6
	77.2
	58.2
	92.0
	86.0

	
	Irish heritage
	0.5
	0.5
	0.4
	0.7
	0.5
	0.3
	0.4

	
	Any other
	5.2
	7.0
	5.8
	6.1
	14.3
	0.9
	1.6

	Chinese
	0.5
	0.6
	1.4
	0.8
	0.8
	0.1
	0.5

	Any other ethnicity
	2.6
	3.5
	4.3
	2.3
	5.3
	0.6
	0.4

	Not known or not provided
	3.1
	4.0
	7.5
	3.6
	4.0
	1.3
	~

	ALL
	363,100
	215,900
	4,500
	6,000
	14,600
	122,100
	1,994,600

	Ethnicity
	FEMALES

	
	All in FE (per cent)
	GFEC
	SFC
	Other Coll
	EI
	WBL
	 per cent in age band in population

	Black
	5.3
	6.4
	5.4
	4.9
	5.5
	2.1
	2.7

	
	African heritage
	2.9
	3.7
	2.4
	2.7
	2.9
	0.6
	1.2

	
	African-Caribbean heritage
	1.7
	1.9
	2.3
	1.7
	1.7
	1.1
	1.2

	
	Any other
	0.7
	0.8
	0.7
	0.5
	0.9
	0.4
	0.3

	Mixed
	2.0
	2.1
	1.7
	2.5
	1.9
	1.4
	2.8

	
	White and South Asian
	0.3
	0.3
	0.3
	0.5
	0.3
	0.2
	0.7

	
	White and African
	0.4
	0.4
	0.2
	0.5
	0.4
	0.2
	0.3

	
	White and African-Caribbean
	0.8
	0.8
	0.7
	0.8
	0.7
	0.6
	1.2

	
	Any other
	0.5
	0.6
	0.5
	0.7
	0.5
	0.4
	0.6

	South Asian
	6.8
	7.3
	11.7
	8.6
	12.1
	3.0
	5.8

	
	Bangladeshi heritage
	1.0
	1.0
	1.4
	1.9
	2.0
	0.6
	0.9

	
	Indian heritage
	2.0
	2.2
	2.8
	1.8
	3.3
	1.0
	2.3

	
	Pakistani heritage
	3.0
	3.2
	6.9
	4.1
	5.2
	1.2
	2.1

	
	Any other Asian
	0.8
	0.9
	0.6
	0.8
	1.6
	0.2
	0.5

	White
	80.4
	77.4
	72.1
	76.7
	72.5
	91.8
	87.9

	
	British heritage
	72.0
	67.4
	63.5
	65.9
	57.5
	90.1
	85.9

	
	Irish heritage
	0.4
	0.4
	0.4
	0.7
	0.4
	0.3
	0.4

	
	Any other
	8.0
	9.6
	8.2
	10.1
	14.6
	1.4
	1.6

	Chinese
	0.5
	0.6
	0.7
	0.9
	0.7
	0.1
	0.4

	Any other ethnicity
	2.1
	2.4
	2.3
	2.3
	3.9
	0.5
	0.4

	Not known or not provided
	3.1
	3.6
	6.0
	4.1
	3.5
	1.2
	

	ALL
	407,900
	264,300
	8,600
	8,800
	29,000
	97,200
	1,929,200

Sources: The proportions in column 8 are estimated from the numbers of people aged 10-14 at the time of the 2001 census, and the total is the 2005 mid-year population estimate of 16-18 year olds in England (ONS). Column 5 is derived the Pupil Level Annual School Census (PLASC). The other columns are derived from ILR/SFR08, published December 2005.

Table 2 – Participation in further education: learners aged 25+, by ethnicity, and type of provision, males and females considered separately, all England, 2004/05

	Ethnicity
	Males
	Females

	
	Total in FE
	GFEC
	PCDL
	Total England
	Total in FE
	GFEC
	PCDL
	Total England

	Black
	4.9
	5.5
	2.2
	1.9
	4.2
	5.1
	2.4
	2.0

	
	African heritage
	2.9
	3.3
	1.0
	0.8
	2.2
	2.8
	0.9
	0.8

	
	African-Caribbean heritage
	1.5
	1.6
	0.9
	1.0
	1.6
	1.8
	1.2
	1.1

	
	Any other
	0.5
	0.6
	0.3
	0.1
	0.4
	0.5
	0.3
	0.1

	Mixed
	1.1
	1.2
	0.5
	0.7
	1.0
	1.1
	0.6
	0.7

	
	White and South Asian
	0.2
	0.3
	0.1
	0.2
	0.2
	0.2
	0.1
	0.2

	
	White and African
	0.3
	0.3
	0.1
	0.1
	0.2
	0.3
	0.1
	0.1

	
	White and African-Caribbean
	0.3
	0.3
	0.1
	0.2
	0.3
	0.3
	0.2
	0.2

	
	Any other
	0.3
	0.3
	0.2
	0.2
	0.3
	0.3
	0.2
	0.2

	South Asian
	5.3
	5.7
	3.2
	3.9
	4.9
	5.4
	4.0
	3.6

	
	Bangladeshi heritage
	0.7
	0.7
	0.3
	0.4
	0.4
	0.5
	0.4
	0.4

	
	Indian heritage
	1.9
	2.0
	1.5
	1.9
	2.0
	2.2
	1.7
	1.8

	
	Pakistani heritage
	1.4
	1.5
	0.8
	1.1
	1.5
	1.6
	1.2
	1.0

	
	Any other Asian
	1.3
	1.5
	0.6
	0.5
	1.0
	1.1
	0.7
	0.4

	White
	80.5
	79.7
	84.3
	92.7
	82.5
	81.7
	84.2
	92.8

	
	British heritage
	75.5
	74.4
	80.9
	88.5
	77.6
	76.3
	80.4
	88.3

	
	Irish heritage
	0.9
	0.9
	0.9
	1.5
	0.9
	0.9
	0.9
	1.5

	
	Any other
	4.1
	4.4
	2.5
	2.7
	4.0
	4.5
	2.9
	3.0

	Chinese
	0.4
	0.4
	0.4
	0.4
	0.5
	0.6
	0.4
	0.4

	Any other ethnicity
	2.4
	2.6
	1.3
	0.4
	1.8
	2.0
	1.3
	0.5

	Not known or not provided
	5.5
	5.0
	8.0
	0.0
	5.1
	4.2
	7.1
	0.0

	ALL
	1,105,840
	920,320
	185,520
	16,740,700
	2,006,780
	1,389,940
	616,840
	18,058,800

Sources: The proportions in column 8 are estimated from the numbers of people aged 15-19 at the time of the 2001 census, and the total at the foot of the column is the number of people in England aged 19–24 in mid 2005 (ONS mid-year population estimate). The other columns are derived from ILR/SFR08, published December 2005.

Table 3 shows substantial gender segregation in relation to subject-area. Far more women than men are studying Business Administration, Hairdressing and Beauty Therapy, and Health and Social Care; conversely, far more men than women study Construction and Engineering.

Table 3: Numbers starting on a full Level 2 course by subject-area

and gender, 2003/4

	Subject area.
	Women
	Men
	Total

	Science and Mathematics
	205
	88
	293

	Land Based Provision
	2,305
	1,427
	3,732

	Construction
	411
	22,379
	22,790

	Engineering, Technology and Manufacturing
	1,656
	11,815
	13,471

	Business administration, Management and Professional
	15,748
	4,774
	20,522

	Information and Communication Technology
	877
	1,081
	1,958

	Retailing, Customer Service and Transportation
	6,046
	3,248
	9,294

	Hospitality, Sports, Leisure and Travel
	5,650
	5,759
	11,409

	Hairdressing and Beauty Therapy
	13,730
	493
	14,223

	Health, Social Care and Public Services
	31,545
	4,441
	35,986

	Visual and Performing Arts and Media
	415
	710
	1,125

	Humanities
	33
	25
	58

	English, Languages and Communication
	
	1
	1

	Unknown
	35
	488
	523

	Totals
	78,656
	56,729
	135,385

 Source: ILR FO5 Full Year 2003/2004.

Success rates and qualifications (Tables 4-6)

Success rates are a key measure of performance in the FE sector. For every one hundred learners who start a qualification, the success rate indicates how many achieve it. The concept is useful for measuring progress of the sector over time and for comparing the performance of different institutions and the outcomes of different qualification aims. It can also be used for considering comparative performance by ethnicity. Table 4 shows success rates for the last three academic years, broken down by ethnicity. Principal points of interest include the following.
· Success rates improved for every community between 2002/03 and 2003/04, and again between 2003/04 and 2004/05.

· Since 2002/03, learners of Chinese heritage have improved the most (by eight percentage points) and Bangladeshi learners have improved the least (five percentage points).

· In 2004/05, the success rates for African-Caribbean and ‘black other’ learners were lowest, and success rates for white learners and for learners of Indian or Chinese heritage were highest.

Table 4 – Success rates in further education over three years by ethnicity, 2002/03 – 2004/05

	Ethnicity
	2002/03
	2003/04
	2004/05

	
	Starts ('000s)
	Success (%)
	Starts ('000s)
	Success (%)
	Starts ('000s)
	Success (%)

	Black
	294
	
	324
	
	324
	

	
	African heritage
	159
	62
	187
	67
	187
	69

	
	Caribbean heritage
	101
	58
	104
	62
	104
	65

	
	Any other
	34
	58
	33
	63
	33
	65

	Mixed
	74
	60
	90
	65
	99
	68

	South Asian
	422
	
	443
	
	430
	

	
	Bangladeshi heritage
	53
	66
	59
	70
	60
	71

	
	Indian heritage
	141
	67
	150
	71
	142
	73

	
	Pakistani heritage
	144
	63
	148
	68
	146
	69

	
	Any other Asian
	84
	64
	86
	69
	82
	71

	White
	4,482
	69
	4,551
	72
	4,499
	75

	Chinese
	50
	65
	51
	70
	47
	73

	Any other ethnicity
	144
	63
	146
	68
	144
	70

	Not known or not provided
	449
	64
	283
	70
	224
	73

	ALL
	5,915
	68
	5,888
	71
	5,768
	74

Source: ILR/SFR10 – FE and WBL for young people – learner outcomes in England 2004/05.

Table 5 shows success rates for adults aged over 19 studying full Level 2s by subject area for 2005. Principal points of interest include the following.
· Overall, success rates are higher for women than men (57.2% compared to 53.9%).

· Success rates vary considerably for both men and women by subject. For women, the success rate on construction courses (in which relatively few women participate) was markedly low at 32.4% but, in another area of low female participation - Engineering, technology and manufacturing - the success rate was high (at 69%). The success rate for men in an area of learning in which they were under-represented - hairdressing and beauty therapy - was low at 37.7%.
Table 5: Success rates for adults aged 19 years and over studying full Level 2s by subject-area and gender, 2005

	Area of Learning
	Women
	Men
	Total

	Science and Mathematics*
	60.5
	56.8
	59.4

	Land Based Provision
	57.2
	49.7
	54.3

	Construction
	32.4
	50.5
	50.2

	Engineering, Technology and Manufacturing
	69.0
	61.3
	62.2

	Business administration, Management and Professional
	63.7
	51.9
	60.9

	Information and Communications Technology
	59.6
	49.8
	54.2

	Retailing, Customer Service and Transportation
	55.7
	47.0
	52.7

	Hospitality, Sports, Leisure and Travel
	66.6
	62.9
	64.7

	Hairdressing and Beauty Therapy
	58.5
	37.7
	57.8

	Health, Social Care and Public Services
	51.7
	50.5
	51.6

	Visual and Performing Arts and Media
	54.9
	50.1
	51.9

	Humanities*
	39.4
	44.0
	41.4

	Grand Total
	57.2
	53.9
	55.9

	Base
	78,656
	56,729
	135,385

*Less than 500 starts

Source: ILR FO5 Full Year 2003/2004.

Table 6: Highest qualification held by people of working age, by gender, ethnic origin and disability (UK, Spring 2006)

	
	
	Percentage of people of working age

	
	All people of working age (‘000s)
	NVQ Level 5 or equivalent
	NVQ Level 4
	NVQ Level 3
	NVQ Level 2
	Below NVQ Level 2
	No qualifications

	By Gender
	
	
	
	
	
	
	

	Males
	18,796
	6
	20
	23
	21
	16
	13

	Females
	17,780
	5
	22
	16
	23
	19
	14

	By ethnic origin
	
	
	
	
	
	
	

	White
	32,864
	6
	21
	20
	22
	17
	13

	Non-white
	3,693
	7
	20
	16
	21
	20
	17

	 - of which:
	
	
	
	
	
	
	

	Mixed
	269
	6
	19
	22
	24
	16
	12

	Asian or Asian British
	1,778
	6
	20
	15
	20
	20
	20

	Black or Black British
	893
	6
	24
	16
	22
	19
	14

	Chinese
	163
	14
	20
	15
	17
	21
	13

	Other ethic group
	590
	8
	18
	13
	21
	23
	17

	By disability
	
	
	
	
	
	
	

	DDA disabled and work-limiting disabled
	4,264
	3
	12
	15
	19
	20
	32

	DDA disabled only
	1,618
	6
	22
	18
	23
	18
	13

	Work limiting disabled only
	1,151
	4
	15
	20
	22
	20
	18

	Not disabled
	29,543
	7
	23
	20
	23
	17
	11

Source: Spring 2006 Labour Force Survey

Table 6 shows the highest qualification held by people of working age, by gender, ethnic origin and disability. Principal points of interest arising from Table 6 include the following:

· Just under 30% of men and around a third of women have no qualifications or are qualified to below Level 2. At Level 2 and at Levels 4 and above, the proportions of men and women holding qualifications are fairly similar but there is a significantly lower proportion of women (16%) than men (23%) who hold Level 3 as their highest qualification.

· 30% of White people have no qualifications or are qualified to below Level 2 and, for people of Black or Black British origin, this proportion is 33%. However, it is markedly higher (at 40%) for people of Asian or Asian British origin.

· At the highest level of qualification (Level 5), there is not much variation by ethnic origin in the proportion holding qualifications, except amongst people of Chinese origin who are more than twice as likely as people of White, Black or Black British and Asian or Asian British to be qualified to this level.

· People of Black or Black British origin have the highest proportion qualified to Level 4 (24%) and they have a similar proportion to those of White origin qualified to Level 2 (22%), but a lower proportion qualified to Level 3 (16% compared to 20% of those of White origin).

· People of Asian or Asian British origin are less likely than White people to be qualified to Levels 2, 3 and 4.

· Depending on the definition used, up to 52% of disabled people have no qualification or are qualified to below Level 2 in comparison to 28% of the non-disabled population of working age. Lower proportions of disabled people than non-disabled are qualified to Levels 2, 3, 4 and 5.

Work-based and job-related learning (Tables 7-9)

Tables 1 and 2 showed that white learners of UK heritage are over-represented in work-based learning (WBL) as a whole. Table 7 shows representation in four main parts of WBL by people aged 16+. Points of interest include:

· White people are particularly highly represented in engineering and construction courses (95.3 per cent and 96.2 per cent respectively).

· There are slightly higher proportions of learners from minority backgrounds in ICT and health courses; but these figures are still only around 11 per cent - an under-representation compared to people of minority backgrounds in FE as whole.

Table 7: Work-based learning (WBL) by people aged 16+ by subject area and ethnicity, 2004–05

	Ethnicity
	All WBL
	ICT
	Engineering
	Health, public services and care
	Construction, planning and the built environment

	South Asian
	
	
	
	
	

	Bangladeshi heritage
	0.7
	1.1
	0.1
	0.9
	0.1

	Indian heritage
	0.7
	1.2
	0.5
	1
	0.2

	Pakistani heritage
	1.1
	1.1
	0.4
	1.9
	0.2

	Any other Asian heritage
	0.3
	1.5
	0.1
	0.3
	0.1

	Black
	
	
	
	
	

	African heritage
	0.6
	0.7
	0.2
	0.9
	0.1

	African-Caribbean heritage
	1.2
	1.6
	0.5
	1.2
	0.4

	Any other
	0.4
	0.5
	0.2
	0.5
	0.2

	Chinese
	0.1
	0.1
	0.1
	0.1
	0

	Mixed
	
	
	
	
	

	White and South Asian
	0.2
	0.2
	0.1
	0.2
	0.1

	White and African
	0.2
	0.2
	0.1
	0.2
	0.1

	White and African-Caribbean
	0.7
	0.6
	0.4
	0.7
	0.4

	Any other
	0.4
	0.4
	0.2
	0.4
	0.2

	White
	
	
	
	
	

	UK heritage
	90.9
	88.2
	95.3
	88.7
	96.2

	Irish heritage
	0.3
	0.2
	0.2
	0.2
	0.3

	 Any other White
	0.8
	0.9
	0.5
	0.8
	0.4

	Any other
	0.5
	0.8
	0.3
	0.5
	0.3

	Not known/not provided
	1.0
	0.8
	0.8
	1.4
	0.9

	TOTALS
	518,500
	14,300
	93,000
	54,200
	64,000

Source: WBL ILR data period 1-12 2004/05

Table 8 shows apprenticeship success rates over three years, 2002/03–2004/05. Points of interest include the following.

· The success rate for those on advanced apprenticeships has risen by nine percentage points over the three year period 2002/03 to 2004/05. Rises have been seen in all communities, with the exception of African and African-Caribbean. (However, both these cohorts are very small, approximately 100.).

· Success in level 2 apprenticeships has also risen steeply. With the exception of Bangladeshi heritage learners, where the achievement has remained constant, it has risen by at least eight percentage points for all communities.

Table 8: Apprenticeship NVQ success rates
 by ethnicity and level, 2002–05

	Ethnicity
	Advanced
	Level 2

	
	2002/03
	2003/04
	2004/05
	2002/03
	2003/04
	2004/05

	Black
	
	
	
	
	
	

	
	African
	29
	34
	28
	23
	26
	37

	
	African-Caribbean
	35
	35
	34
	24
	32
	42

	
	Black other
	38
	38
	41
	31
	40
	44

	South Asian
	
	
	
	
	
	

	
	Bangladeshi
	34
	35
	40
	32
	30
	31

	
	Indian
	35
	41
	41
	35
	39
	44

	
	Pakistani
	43
	46
	46
	34
	34
	42

	
	Other - Asian
	22
	*
	55
	27
	37
	48

	White
	44
	46
	52
	38
	43
	52

	Chinese
	 *
	*
	48
	40
	*
	54

	Other
	30
	33
	36
	25
	32
	43

	Not known / not provided
	38
	60
	55
	41
	51
	53

	ALL
	43
	46
	52
	38
	43
	51

Source: ILR SFR10/2006 and ILR SFR07/2005 – ‘FE and WBL for young people – learner outcomes in England’

Table 9 shows substantial gender segregation in apprenticeships. More than nine in ten apprentices in early years care and education are women, as also in hairdressing, whereas 99 per cent of apprentices in construction, plumbing and electro technical engineering are men.

Table 9: Apprenticeships 2004/05 – starts between August 2004 and April 2005, by gender and certain sectors

	
	Women
	Men

	Selected sectors
	Starts
	%
	Starts
	%

	Early years care and education
	9,578
	97
	278
	3

	Hairdressing
	11,792
	91
	1,114
	9

	Health and social care
	5,929
	87
	851
	13

	Business administration
	9,467
	77
	2,827
	23

	Customer service
	7.082
	69
	3,164
	31

	Accountancy
	2,110
	63
	1,239
	37

	Hospitality
	6,620
	52
	6,215
	48

	Engineering
	288
	3
	8,618
	97

	Automotive industry
	187
	2
	9,820
	98

	Construction
	156
	1
	13,173
	99

	Plumbing
	44
	1
	4,577
	99

	Electrotechnical
	41
	1
	5,241
	99

	All sectors
	65,194
	46
	77,099
	54

Source: Learning and Skills Council (2005). The ‘All sectors’ line

includes sectors not listed separately.

Employment (Tables 10 -12)

Table 10 shows substantial gender differences with regard to work/life balance and flexible working. Women are about five times more likely to work part-time or only in term-time.

Table 10: Part-time and flexible working in Great Britain by employees aged 16-64 by gender, 2005

	
	Women
	Men

	
	Thousands
	%
	Thousands
	%

	Part-time
	4,845
	42
	1.093
	9

	Flexitime
	1,387
	12
	1,055
	9

	Annualised hours
	514
	4
	524
	4

	Term-time working
	888
	8
	162
	1

	Job share
	150
	1
	16
	*

	Homeworking
	195
	2
	124
	1

	Any flexible arrangement
	6,538
	57
	2,766
	23

Source: Office for National Statistics, Labour Force Survey Spring 2005 dataset

* Less than 0.5 per cent.

Table 11 shows that women and men who are disabled have lower employment rates and correspondingly higher unemployment rates than women and men who are not disabled. The difference is higher in the case of men: only 52 per cent of disabled men work, compared with 85 per cent who are not disabled. In the case of women, the respective percentages are 49 and 75.

Table 11: Employment in Great Britain by disability and gender, 2005

(People of working age)
	
	In employment
	

	Women
	%

Full-time
	%

Part-time
	Employment

rate
	Unemployment

rate

	Disabled
	54
	46
	49
	6.2

	Not disabled
	59
	41
	75
	3.9

	All of working age (16–59)
	58
	42
	70
	4.3

	Men
	
	
	
	

	Disabled
	87
	13
	52
	8.8

	Not disabled
	91
	9
	85
	4.5

	All of working age (16–64)
	91
	9
	79
	5.1

Source: Office for National Statistics, Labour Force Survey Spring 2005 dataset. The term disabled here includes people with a disability as defined by the Disability Discrimination Act and also those who are defined as work-limiting disabled.

Table 12 shows that part-time employment is less common for women of minority ethnic backgrounds than white women, but also that proportionately more men of minority backgrounds work part-time. Men of Bangladeshi heritage have the highest part-time rates compared with other men: 39 per cent of those in employment work part-time.

Table 12: Employment in Great Britain by ethnicity and gender, 2005

People of working age

	Women
	In employment
	

	
	%

 full-time
	%

 part-time
	Employment

rate
	Unemployment

rate

	African heritage
	73
	27
	48
	9.4

	African-Caribbean heritage
	73
	27
	64
	7.6

	Bangladeshi heritage
	52*
	48*
	18
	–

	Chinese heritage
	74
	26
	55
	–

	Indian heritage
	68
	32
	61
	5.8

	Pakistani heritage
	55
	45
	23
	21.7

	White heritage
	57
	43
	69
	3.7

	All aged 16–59
	58
	42
	67
	4.1

	Men

	
	
	
	

	African heritage
	78
	22
	63
	15.4

	African-Caribbean heritage
	87
	13
	71
	14.6

	Bangladeshi heritage
	61
	39
	54
	19.1

	Chinese heritage
	82
	18*
	49
	14.4*

	Indian heritage
	91
	9
	75
	6.4

	Pakistani heritage
	80
	20
	63
	10.1

	White heritage
	91
	9
	80
	4.6

	All aged 16–64
	
	
	
	

Source: Office for National Statistics, Labour Force Survey spring 2005 dataset.

* High relative standard error, so estimate may not be reliable.

– Not shown, as base on a small sample.

Appendix B

Aspects of terminology

__
Terminology relating to race and ethnicity

It will be a long time before there is a shared vocabulary for talking and writing about race equality even in the UK, let alone in the rest of the English-speaking world, or in international forums. A consultation document such as this cannot stipulate how words should be used. It can, however, try to be consistent in its own use of language and can explain how and why it uses contested terms itself. Hence this appendix. There are notes on certain contested terms, followed by an explanation of how terms are used in this document.

The white/BME distinction

· Publications sometimes draw a simple distinction between 'white' and 'black and minority-ethnic', or an equivalent term. This can be useful for providing a broad-brush overview but is seldom if ever helpful for clarifying what practical measures need to be introduced to make improvements in provision.
The term 'Asian'

· Publications sometimes use the term Asian as a blanket reference to Bangladeshi, Indian and Pakistani communities. However, these communities vary considerably in terms of social class, migration history, recent economic trends, the geographical area within Britain where they are mainly settled, and of religious tradition, culture and language. There are few if any practical policies and measures that are relevant to all ‘Asian’ communities without exception.

The term 'black'

· In an analogous way, publications sometimes use the blanket term black, without distinguishing between African and African-Caribbean communities. Occasionally, further, reports use the term black to refer to all people who may experience racism based on their physical appearance.

The term 'white'

· Similarly the word white is used in different ways in different studies. Sometimes it refers to all people who describe themselves as white in the categories of the 2001 census. At other times, however, it refers only to those who in addition describe themselves as British. Since terms such as 'ethnic minority' and 'BME' are usually defined as 'not white', it follows that they too vary in their meaning according to who is and is not classified as white.

In this consultation document, a degree of standardisation has been introduced, in order to make it internally consistent. A consequence is that there are departures here from the terminology used by, for example, the Office for National Statistics (ONS). The main differences between terminology here and the terminology of the ONS are as follows:

· African is used here instead of Black African.

· African-Caribbean is used instead of Black Caribbean.

· South Asian is used instead of Asian to refer to people of Bangladeshi, Indian or Pakistani heritage. Occasionally this involves including a small and statistically not significant number of ‘other Asian’ people.

· Chinese is used in precisely the same way as in the publications of the Office for National Statistics.

· Words such as heritage, background and community are used instead of group.

· Ethnicity is used instead of race or racial group, other than when the reference is to legislation, where the legal term race equality is used.
· For a range of reasons the term BME is not used, nor the phrase (black and minority ethnic) for which it is an abbreviation.

Terminology for discussing disability

The Disability Rights Commission (DRC) recommends that the term disabled people should be used in preference to people with disabilities. This reflects the DRC’s emphasis on the social model of disability and therefore on the distinction between impairment and disability: a person is not disabled by an impairment but by a lack of reasonable adjustments.

According to the definition of disability in legislation, most though not all learning difficulties are disabilities. Therefore the term learning difficulties and/or disabilities (abbreviated sometimes to LDD) is not used in this consultation document.

Appendix C
Bibliography

__

Barnes H. et al (2005) Minority Ethnic Representation in the Built Environment Profession, Centre for Ethnic Minority Studies for the Commission for Architecture and the Built Environment (CABE)

Breitenback, Esther (2006) Gender Statistics: an evaluation, University of Edinburgh for the Equal Opportunities Commission

Commission for Black Managers in Further Education (2002) Challenging Racism: further education leading the way

Commission for Racial Equality (2006) Factfile: Education and Ethnicity
Department for Communities and Local Government (2006) Improving Opportunity, Strengthening Society

Department for Communities and Local Government (2006) Government Action Plan: implementing the Women and Work Commission recommendations

Department for Education and Skills (2006) Ethnicity and Education: the evidence on minority ethnic pupils, Research Topic Paper: 2006 edition

Department for Education and Skills (2006) Education and Training Statistics for the United Kingdom

Department of Trade and Industry (2006) Trade Union Membership 2005

Dickerson, Andrew and Jones, Paul (2007, forthcoming) Poor Returns: winners and losers in the job market, Equal Opportunities Commission
Dodd, Michael (2006) Apprenticeships for Adults Trial: final evaluation report, York Consulting for the Learning and Skills Council

Equal Opportunities Commission (2007) Working Outside the Box: changing work to meet the future

Equal Opportunities Commission (2006) Moving On Up? – Bangladeshi, Pakistani and Black Caribbean women and work

Equal Opportunities Commission (2006) Facts about Women and Men in Great Britain

Equal Opportunities Commission (2006) Sex and Power: who runs Britain? 2006
Ethnic Minority Employment Task Force (2006) Second Annual Report, Department for Work and Pensions

GHK Consulting (2006) Diversity and Skills for Business Network: how the sector skills councils are addressing diversity and some good practice case studies, Department for Trade and Industry

Hillage, J. Loukas, G., Newton, B. and Tamkin, P. (2006) Employer Training Pilots: final evaluation report, Institute of Employment Studies
Michaelson, J., Finch, S. and Pound, E. (2005) Study of Adult Learning Grant Recipients

Francis, Becky et al (2005) Gender Equality in Work Placements for Young People, London Metropolitan University for the Equal Opportunities Commission

Fuller, Alison et al (2005) Employers, Young People and Gender Segregation, Centre for Labour Market Studies, University of Leicester

National Employment Panel (2005) Enterprising People, Enterprising Places: measures to increase ethnic minority employment and business growth, in association with the Ethnic Minority Business Forum

Hasluck, Chris and Bimrose, Jenny et al (2006) Evaluation of Skills Coaching Trials and Skills Passports: a synthesis of qualitative and quantitative evidence, Research Report 391, Department for Work and Pensions
Holmes et al (2007) Work in the future: individuals and workplace transformation, Equal Opportunities Commission

Jacobsen, Yola (2000) Our Right to Learn, National Institute of Adult Continuing Education

Kyambi, S. (2005) Beyond Black and White: mapping new immigrant communities, Institute for Public Policy Research
Learning and Skills Council (2005) Apprenticeship Data: Report 2 – quarterly cumulative starts and in learning, August 2004 to April 2005
Leitch Review of Skills (2006) Prosperity for all in the global economy – world class skills, The Stationery Office for HM Treasury

Massie, Bert (2007) Widespread hidden prejudice against disabled people highlights segregation concerns, press release on 24 January, Disability Rights Commission

Miller, Linda and Pollard, Fiona Nealty Hill and Helen Ritchie (2005) Gender Segregation in Apprenticeships, Institute for Employment Studies

Modern Apprenticeship Advisory Committee (2001) Modern Apprenticeship: the way to work, chaired by Sir John Cassels, Department for Education and Skills

National Centre for Social Research (2007) British Social Attitudes: the 23rd Report – perspectives on a changing society, Sage Publications

Network for Black and Minority Ethnic Managers (2005) Attrition Rate of Black and Minority Ethnic Managers
Newton, Becci et al (2006) Young Apprenticeships: equal opportunities, Institute for Employment Studies

Nightingale, Christine (2006) Getting there and back again, National Institute of Adult Continuing Education

Nightingale, Christine and Maudslay, Liz (2004) Achievement in non-accredited learning for adults with learning difficulties, National Institute of Adult Continuing Education
Office for Standards in Education (2005) Race Equality in Further Education: a report progress and good practice in colleges in the further education sector in response to the Race Relations (Amendment) Act 2000, a report by HMI

Payne, J. (2003) Vocational Pathways at age 16-19: analysis of the Youth Cohort Study, DFES Research Report RR501
Perez-del-Aguila, Rossana and Helen Monteiro and Maria Hughes (2006) Perception of Apprenticeship by Minority Ethnic Learners, Learning and Skills Development Agency

Prime Minister’s Strategy Unit (2005) Improving the Life Chances of Disabled People

Rigg, John (2007) Disabling attitudes? Public perspectives on disabled people, in

British Social Attitudes: the 23rd Report – Perspectives on a changing society, Sage Publications for the National Centre for Social Research (NATCEN)

Rolfe, Heather and Nadeem, Sadia (2007) Opening up Opportunities through Advice and Guidance, National Institute of Economic and Social Research for the Equal Opportunities Commission

Sutcliffe, Jeannie and Jacobsen, Yola (2000) All things being equal? National Institute of Adult Continuing Education

Thompson, Emily et al (2004) Apprenticeships and Gender Equality, Equal Opportunities Commission
Trades Union Congress (2006) Disability and work: a trade union guide to the law and good practice

Trades Union Congress (2006) Promoting Disability Equality: advice for unions on the 2006 Public Sector Disability Equality Duty
Trades Union Congress (2003) Black Voices at Work
Trades Union Congress (2005) Workplace Training: a race for opportunity

Walby, Sylvia (2007) Gender (In)equality and the Future of Work, Lancaster University for the Equal Opportunities Commission

Women and Equality Unit (2006) Women in Public Life: Key Facts, Department for Communities and Local Government

Women and Work Commission (2006) Shaping a Fairer Future, Department for Trade and Industry

Yamit, Martin (2006) Building local initiatives for learning, skills and employment: testbed learning communities reviewed, National Institute of Adult Continuing Education

� For example, the DfES collates and publishes data drawn from local authority returns, the annual schools census, national curriculum tests, the awarding bodies of educational qualifications, the database of teacher records, individualised learning records (ILR), the national information system for vocational qualifications (NISVQ), and the Connexions service.

� Next Steps, commissioned by the DfES, is based on a sample of 16,000 young people and will follow them from Year 9 in 2004 until they are 25. Also relevant are surveys such as Special Educational Needs 2 (SEN2).

� For example, the 23rd report on British Social Attitudes, published in January 2007, contains a chapter on attitudes towards disability. See Rigg (2007) for details and Massie (2007) for comment.

� For example, Disability and work: a trade union guide to the law and good practice, issued by the Trades Union Congress, 2006, and Getting There and Back Again by Christine Nightingale, National Institute of Adult Continuing Education, 2006.

� Unless otherwise indicated, all the facts here are taken from Key DRC Facts and Glossary at � HYPERLINK "http://www.drc.org.uk/newsroom/key_drc_facts_and_glossary.aspx" ��http://www.drc.org.uk/newsroom/key_drc_facts_and_glossary.aspx�

� The term 'disabled person' covers people with a wide range of disabilities, impairments and health conditions - from a visual impairment to arthritis, cancer, multiple sclerosis, heart disease, depression, Downs Syndrome and diabetes.

� Labour Force Survey, Spring 2006

� Labour Force Survey, Spring 2006.

� National Adult Learner Survey, 2005.

� Cited in The Disability Agenda, published by the Disability Rights Commission on 14 February 2007.

� Rigg (2007).

� See note 1.

� See note 2. Substantial details relating to gender equality are contained in Brief Guide to Gender Statistics, Office for National Statistics 2003, and Gender Statistics: an evaluation by Esther Breitenback, Equal Opportunities Commission, 2006. It is relevant to note that minority ethnic communities were over-sampled in the Next Steps survey, in order that reliable cross-tabulations by ethnicity and gender could be compiled and analysed.

� For example, by the Institute of Employment Studies and the UK Resource Centre for Women.

� Examples include Moving On Up? – Bangladeshi, Pakistani and Black Caribbean women and work by the Equal Opportunities Commission (2006), Gender Equality in Work Placements for Young People, by Becky Francis and her co-authors (2005),Young Apprenticeships: equal opportunities by Becci Newton and co-authors (2006), and Opening up Opportunities through Advice and Guidance, by Heather Rolfe and Sadia Nadeem (2007).

� The factual statements in paragraph 2.3.3 are taken from Sex and Power: who runs Britain? (2006), Facts about Women and Men in Great Britain (2006) and Working Outside the Box (2007), all published by the Equal Opportunities Commission, and Women in Public Life: Key Facts (2006), published by the Women and Equality Unit based at the Department for Communities and Local Government

� Labour Force Survey, Spring 2006.

� Labour Force Survey, Spring 2006.

� National Adult Learning Survey, 2005.

� See note 1. For examples of such data specifically concerned with race equality issues see the statistical supplement accompanying the race equality impact assessment (REIA) published in November 2006 in connection with the White Paper Further Education: Raising Skills, Improving Life Chances.

� Next Steps, commissioned by the DfES, is based on a sample of 16,000 young people and will follow them from year 9 in 2004 until they are 25. Minority communities were over-sampled, in order that reliable cross-tabulations by ethnicity and gender could be compiled and analysed.

� Race Equality in Further Education: progress and good practice in colleges in the further education sector in response to the Race Relations (Amendment) Act 2000, a report by HMI

� Factsheets relating to the further education sector of England include Second and Third Tier Black and Minority Ethnic Managers, Black and Minority Ethnic Governors, and Attrition Rate of Black and Minority Ethnic Managers, all published in November 2005.

� Challenging Racism: further education leading the way, 2002

� Black Voices at Work, 2003

� For example, studies by Payne (2003) and Hillage et al (2006).

� November 2006.

� Factfile: Employment and Ethnicity, 2006.

� Improving Opportunity, Strengthening Society, 2006.

� Enterprising People, Enterprising Places: measures to increase ethnic minority employment and business growth, 2005.

� Documented in several of the tabulations in the statistical supplement accompanying the Further Education Race Equality Impact Assessment published by the DfES in November 2006.

� Labour Force Survey, Spring 2006.

� Labour Force Survey, Spring 2006.

� There is fuller information in Moving on up? – Bangladeshi, Pakistani and Black Caribbean women and work, published in September 2006 by the Equal Opportunities Commission.

� Relevant research has already been undertaken by the Women and Work Commission (see Shaping a Fairer Future, February 2006) and by the Department for Trade and Industry (see Diversity and Skills for Business Network – how the Sector Skills Councils are addressing diversity and some good practice case studies, January 2006).

� Further information at � HYPERLINK "http://www.unionlearn.org.uk/equality/learn-898-f0.cfm" �http://www.unionlearn.org.uk/equality/learn-898-f0.cfm�

� There is a link to an article in Black Britain, August 2006, at http://www.unionlearn.org.uk/equality/learn-851-f0.cfm

� Fuller information, including the ’10 golden rules’ for disability champions, at http://www.unionlearn.org.uk/equality/learn-277-f0.cfm

� IiP’s Standard Indicator 3: ‘Strategies for managing people are designed to promote equality of opportunity in the development of the organisation’s people.’

� Figures on the CITB website, based on the Labour Force Survey of spring 2004. In the related field of architecture serious problems of recruitment, retention and progression were documented in 2005 in research by the Centre for Ethnic Minority Studies, Royal Holloway College, for the Commission for Architecture and the Built Environment (CABE), 2005

� Sector Workforce Development Plan, ECTIB 2002.

� This is documented for several English regions in the ECTIB’s Sector Workforce Development Plan.

� Literature Review of ESOL for Learners with Learning Difficulties and/or Disabilities by Derrick Armstrong and Vickie Heathcote, National Research and Development Centre for Adult Literacy, 2003.

� See Table 7 in ‘Baseline Statistics’ at Appendix A. The data appear also as Table 23 in the statistical supplement published in October 2006 which accompanied the race equality impact assessment of the proposals in Further Education: Raising Skills, Improving Life Chances.

� Apprenticeships and Gender Equality by Emily Thomson and her co-authors, 2004, and Gender Segregation in Apprenticeships by Linda Miller and co-authors, 2005.

� Perception of Apprenticeship by Minority Ethnic Learners, by Rossana Perez-del-Aguila, Helen Monteiro and Maria Hughes, published by the Learning and Skills Development Agency, 2006.

� The figure includes all customers claiming Job Seeker’s Allowance and Incapacity Benefit. To avoid the issue of double counting, figure does not include those claiming Income Support as customers can claim both IS and IB. The age range covers all those aged 16 plus; however, 20 is the minimum age for accessing Skills Coaching.

� Adult Education and Attitude Change, by J. Preston and L. Feinstein, Department for Education and Skills and Centre for Research on the Wider Benefits of Learning, 2004.

� A Summary of the Evaluation Evidence on the Adult Learning Grant published by DfES March 2003

(Study of ALG Recipients January 2005: Final report prepared for the DfES by Juliet Michaelson (NatCen), Steven Finch (NatCen) and Elspeth Pound (CRSP)

� Learner Support Funds: Second Evaluation, Institute for Employment Studies, 2005

� Evaluation of Learner Support Funds: Final Report, Institute for Employment Studies, 2003

� Career Development Loans – Survey of Successful and Unsuccessful Applicants, Diagnostics Social and Market Research, July 2001

� Success rates consist of learners achieving a full framework or an NVQ only. Calculated using old success rate method i.e. learners who leave their programme within first 6 weeks are still included.

PAGE

97

