Approved by Council: 08/07/08
Annual Race Equality Report 2008

Report to Council on Race Equality

1.
Context
2

2.
Status of the Policy, Action Plan and Impact Assessment
3

3.
Embedding and Mainstreaming Race Equality
4

a. Equal Opportunities and Diversity Committee and Website
4

b. Networking Events
4

c. Widening Access
5

d. International and Overseas Support
6

e. Training and Support
7

f. Procurement
8

g. Welsh Language
8

h. Learning and Teaching Strategy
9

4.
Ethnic Monitoring
9

- Demographic Comparators
10

- Student Monitoring
10

- Staff Monitoring
11

- Other data
11

5. Conclusions
12

Appendix 1 – Annual Race Monitoring Report 2008
14-21
1. Context

(i) This is the sixth Annual Race Equality Report presented to Council following adoption of Aberystwyth University’s (AU’s) Race Equality Policy and Action Plan in 2003 and subsequent updates in 2006. The report assesses the impact of the Policy and Action Plan during the previous 12 months, as part of AU’s duties under the Race Relations (Amendment) Act 2000 (RRAA).
(ii) The report has been prepared by the Equalities Advisor, in consultation with various AU Officers and the Chair/members of the Equal Opportunities and Diversity Committee. It will be presented to Council in July 2008 and made available in both Welsh and English as a public document via the Equal Opportunities and Diversity website on http://www.aber.ac.uk/en/equal-opps or the Equality Advisor located in the Human Resources Department. All previous Race Equality Annual Reports from 2003 are also available via the above website. The report will also be submitted to the Higher Education Funding Council for Wales (HEFCW).

(iii) Following a Commission for Racial Equality (now Equality and Human Rights Commission) report on equality and diversity within HEIs in Wales and a HEFCW commissioned Gus John Partnership (GJP) review of AU’s Race Equality Policy and Reports, AU has taken on board their various recommendations, as evidenced in last year’s report, and continues to strengthen its commitment to Race Equality. Additionally, HEFCW stated in a letter to the Vice-Chancellor and Principal dated 17 March 2008 that “…you appear to have given significant consideration to the recommendations, and it was pleasing to note that your 2007 Race Equality Report incorporates a specific section on Learning and Teaching matters”. HEFCW further suggest that AU exemplify the inclusion of white staff and students as key stakeholders and detail explicit statements on how action will be taken forward. It also recommends detailing steps to support black and minority ethnic overseas students. These recommendations will be incorporated into the body of this report.

(iv) HEFCW’s letter also stated that our 2008 Race Equality Scheme and accompanying Action Plan should reflect the recommendations of the GJP review. Following consultation on this matter and given that the Policy and Action Plan was last updated in 2006, AU will not be updating these documents but will endeavour to include actions within annual race equality reporting mechanisms. Ultimately, it is AU’s intention to develop a Single Equality Scheme in the forthcoming year which will also incorporate race equality.

(v) As noted in previous reports, the Race Relations Act 1976, as amended by the Race Relations (Amendment) Act 2000 (RRAA 2000), places a general duty to (1) eliminate unlawful racial discrimination; (2) promote equality of opportunity; and (3) promote good relations between people of different racial groups. These duties are legally binding on the University as a corporate body and on individual members of Council, staff and students. As part of its specific duties under the RRAA, AU understands the need to:

· implement its Race Equality Policy and Action Plan;

· assess the impact of its policies (including the Race Equality Policy) on students and staff of different racial groups;

· monitor the admission and progress of students and the recruitment, retention and career progression of staff from different racial groups;

· publish yearly outcomes of assessment and monitoring (as in this annual Race Equality Report).

(vi) In addition to the Race Equality Policy, AU has also implemented an Equal Opportunities and Diversity Policy, Disability Equality Scheme, Gender Equality Scheme, together with associated Action Plans. It has also published a statement on Age. As noted above, AU plans to take a Single Equality Scheme approach in line with HEFCW’s strategy.
Summary:
This is the sixth Annual Report for Race Equality required under the Race Relations (Amendment) Act 2000. AU plans to develop a Single Equality Scheme during the forthcoming year.
2. Status of the Policy, Action Plan and Impact Assessment

(i) The RRAA requires that, as a public body, AU assesses the impact of its Race Equality Policy and Action Plan to ascertain whether its policies and procedures impact differently on various ethnic groups with the intention of assisting in identifying potential inequalities, helping to avoid discrimination, assisting policy development and increasing transparency.
(ii) AU’s Equality Impact Assessment (EIA) screening process for all equality strands commenced in December 2006 and includes race equality as an impact assessment strand. Following dissemination of and training in the EIA process, over 300 University policies were screened by over 35 departments/sections.

(iii) It is proposed that, prior to the EIA Screening Report and identification of potential risk areas, further key policies need to be collated in order to ascertain their impact on staff, students, visitors and applicants. It is also proposed to expand the exercise further and consult with staff and students in order to identify any policies/practices with potential or known detrimental impact. Following this process, a full EIA impact will be implemented.
(iv) A comprehensive hands-on training delivery strategy was delivered in 2007 to over 260 members of staff including members of Council, the Senior Management Team and Heads of Departments. This included a session delivered in Welsh and a specific training session for Human Resources Department. AU’s mandatory diversity e-learning strategy, which includes a training module on the Race Relations Amendment Act 2000 and a general module on Race, was piloted twice during the year and is now being delivered to staff. This training module was additionally translated by AU in order to be fully inclusive to Welsh speakers.

(v) As reported in our previous Annual Race Equality Report 2007, a Race Equality Policy and Action Plan were updated in May 2006 and is available bilingually as a public document on our Equal Opportunities and Diversity website.

(vi) AU has taken into account the GJP and CRE 2006 review recommendations as follows:
· detailing the demographic background, including data on the composition of all its staff and students by race as well other equality strands and gathering data on the destinations of black and ethnic minority graduates, as evidence in our Race Equality Monitoring Report 2007 and 2008;
· promoting good relations between people of different racial groups as evidence in Networking events in item 3 - Embedding and Mainstreaming Race Equality below;
· that inclusion of Race should be incorporated into Teaching and Learning strategies, instigated by an Equal Opportunities and Diversity Committee reference in 2007;
· reviewing procurement of services and measures supporting both white students and black/ethnic minority overseas’ students and staff.
(vii) as reported in its 2007 report, AU endeavours to promote a culture of equality and embed good practice in relation to race equality. Again reported previously, there is no evidence at present to indicate that different racial groups could be affected by AU’s policies and procedures although the AU EIA screening process will identify any such issues.
Summary:
AU’s mandatory diversity e-learning strategy, which includes training modules on the Race Relations Amendment Act 2000 and Race has been implemented; the EIA screening process is ongoing following the collation of over 300 policies and AU has taken into account recommendations of external bodies and incorporated them into this report.

3. Embedding and Mainstreaming Race Equality

a. Equal Opportunities and Diversity Committee and Website:

(i) The Equal Opportunities and Diversity Committee, which is a joint committee of Council and Senate, met three times during year 2007/8. The Committee continues to co-ordinate AU’s equal opportunities and diversity strategy, formulate policy, monitor its implementation, advise on legal developments and promote/disseminate best practice. The Committee will be reviewing the possibility of Equality and Diversity Champions for each department during its Single Equality Scheme consultation process.

(ii) AU’s Equal Opportunities and Diversity website http://www.aber.ac.uk/human-resources/en/equal-opps/ continues to be updated and incorporates policies, action plans, statements by the Vice-Chancellor, a range of reports, details on legislation and useful links for all equality strands.

(iii) AU’s Annual Race Equality Report for 2008, in bilingual form, will be uploaded onto these web pages once it has been approved by Council and translated into Welsh.

b. Networking Events:

(i) The following race equality related networking events occurred in 2007-08:

a. Sept 2007 - Student Fresher’s fair was held in September with Sabbatical Officers, e.g. Diversity and Development Officer in attendance.

b. February 2008 - Chinese New Year Festival - New Year celebrations were again run in co-ordination with Chinese students, Students Guild and the Arts Centre program. This included a weekend of activities such as opening ceremony, a Chinese Art exhibition, crafts, performances, martial arts, Chinese food, music, performances, films and fireworks.

c. March 2008 - The Equalities Advisor, together with the Guild’s Diversity and Development Officer and Director of West & Mid Wales Widening Access Partnership attended an external meeting of Ceredigion Equality of Service Delivery Group (now named Ceredigion Equality and Confidence Board) organised by Dyfed-Powys Police and held at Aberystwyth University. The monitoring of race and religion/belief issues (as well as other equality strands) are reported and discussed at this meeting.

(ii) The Guild’s Diversity and Development Officer reported the following:

d. November 2007 - The Students Union held ‘Identify 2007’, a cultural awareness week aimed at bringing a diverse event to the Student Union. This event held a varied number of films including: ‘This is England’, ‘Crouching Tiger Hidden Dragon’, ‘City of God’ and ‘Moulembe’. The Guild also ran Spanish, Polish and Finish language lessons and a Rhythm and Dance Night where Salsa, Bangra and Welsh dancing was taught. Additionally, there was a ‘Pride in Art’ day which showcased LGBT poetry, art, literature, music and a film.
e. Students Union held a culture week in April 2008 during which a range of cultural events were featured including a martial arts showcase and various films.
f. The Guild’s International Students Society, Asia Pacific Society and Afro Caribbean Society are all thriving and have recruited a good number of members who are networking and getting to know each other.
(iii) AU continues to receive information and publications from the Equality Challenge Unit (ECU) who promote equality and diversity for staff and students employed in the higher education sector. Such publications include: Promoting good campus relations – an institutional imperative; Conducting Equality Impact Assessments in Higher Education; Inclusive Campus: Accommodation and Social Space. Detail may be found at http://www.ecu.ac.uk/publications/pubs_guidance.html.

(iv) Externally, AU participates in the all-Wales ECU liaison group which includes representatives from HEFCW, National Assembly of Wales and other Institutions in Wales.

(v) Internally, the Equality Advisor continues to liaise with the Guild of Students on race equality issues and delivers training on equality issues, including race, annually to Sabbatical Managers and Officers.

Development & External Affairs

(vi) Development & External Affairs organize a range of events supporting students as follows:

a. Families Welcome Event - this event is held just before commencement of term in order to give families an opportunity to meet representatives from support services departments and find out what is on offer to support home and international students.

b. International Student Welcome - this event is also held before the start of term and welcomes all new students (e.g. undergraduate, postgraduate, exchange & visiting students) to Aberystwyth. Staff from the Accommodation Office, Welfare Office, Finance Office, Libraries & Information Services, Language & Learning Centre, Student Guild, International Student Officer, Ethnic Minorities Student Officer are in attendance and introduced on stage by the Vice Chancellor.

c. Exchange Student Social Events - these networking events organized by the Study Abroad Office are held at the beginning of each semester to welcome new exchange and visiting students and to provide an opportunity for them meet other University students.

c. Widening Access

(i) The West and Mid Wales Widening Access Partnership, in which AU is the lead partner, continues to include membership of ethnic minority communities as one of its criteria for entry onto its activities. It has developed a range of specialist contacts to raise the profile of the programme amongst ethnic minority groups and continues to target young people from Romany Gypsy communities in Pembrokeshire to encourage participation in education or training.

(ii) The Gypsy project, Finding Your Voice, has been very successful in encouraging this unique ethnic minority group to consider Further and Higher Education, despite it being very alien to the cultural traditions of the gypsy community. A member of staff from Aberystwyth University has regularly held creative writing workshops for the young people in the gypsy units in Monkton and Haverfordwest and has arranged for them to visit both Pembrokeshire College and Aberystwyth University. The project’s success has ensured that it will continue for another year liaising closely with the Swansea-led WAW (Widening Access Wales Workshops) project for black and ethnic minority families and through which it is funded.

(iii) The Wales Summer University exceeded its targets for recruitment from ethnic minority communities in 2007 with over 20% of students from this group participating, of whom four were asylum seekers. The excellent contacts developed with schools, colleges and communities is crucial in ensuring that ethnic minority students have the confidence to apply to the scheme and are able to both enjoy their experience and succeed at it.

(iv) AU’s Centre for Widening Participation and Social Inclusion continues to develop links with Education Action Zones and has hosted two Taste of University Life days, including one residential, for year 10 young people within the English Aim Higher scheme. These pupils are from the West Midlands and have a higher than average percentage of young people from ethnic minority groups. The visits were extremely successful and the evaluations revealed that over 90% said that they were more likely to consider Higher Education.

(v) The Centre continues to run a Signpost Mentoring Scheme which supports first year undergraduates in the current year. Mentors provides support with any aspect of life at university (whether academic, social, cultural or financial), links to existing services available for students within the university and assist with motivational issues and negotiating life on Campus. Semester 1 analysis shows that 4 (approx. 14%) of mentees (and 10% of mentors) were from ethnic minority communities. A more targeted approach is being considered in the coming academic year to support the work of departments.

d. International and Language Support:
(i) The educational and cultural life of AU continues to be greatly enriched by the presence of significant numbers of students from beyond the UK and Europe, and is currently represented by students from approximately 90 countries. AU gives a high priority to integrating these students into their departments, the University and the town through, for example, Welcome Days and networking events for European and International students.

(ii) The Language and Learning Centre (LLC) provides language tuition and support. The LLC works to promote Equal Opportunities in the University through a range of activities to enable all students to achieve their full academic potential. The In-Sessional Programme provides undergraduate modules in academic writing for non-native speakers of English, as well as workshops, short courses and individual consultations on study skills and academic writing for both non-native speakers and native-speakers. The Academic Learning Curriculum Access/Dyslexia Service (ALCADS) also supports and gives opportunities to students who have learning differences through diagnostic testing/reporting, individual support programmes, group meetings and an undergraduate module. The In-Sessional Programme and ALCADS both interface with the Royal Literary Fund Fellowship Scheme, which funds three part-time professional writers as Writers in Residence at the LLC with a brief to support students’ academic writing at all levels in both English and Welsh.

(iii) The LLC also runs year-round English language courses for international students to prepare them for entry to degree courses at AU. This includes the summer Pre-Sessional Programme which enables international students to raise their English language score to the level required for admission, as well as preparing them with the academic skills relevant to studying in Higher Education in the UK so that they are not disadvantaged in relation to UK students.
(iv) AU additionally has an International Advisor to provide general advice and support. The University also makes available facilities to meet the specialist requirements of different religions, for example, alcohol free areas and specialist foods.
e. Training and Support:
CDSAP and HR:

(i) The Centre for the Development of Staff and Academic Practice (CDSAP - previously Staff Development Office) continues to organize and provide Interview Skills training delivered by the Equalities Advisor and other staff from Human Resources, which includes an element of Race Equality awareness in terms of general discrimination awareness. This training is mandatory for members of staff that take part in interview panels.

(ii) CDSAP continues to distribute an Equal Opportunities statement with web links to the Equal Opportunities and Diversity website to all their external trainers and monitors all course content.

(iii) HR commenced the roll-out of AU’s mandatory and bilingual e-learning diversity course to all staff in April 2008 following two pilots in 2007. In March 2008, the Vice Chancellor and Principal issued a statement reinforcing AU’s commitment to promoting diversity and equal opportunities, and supporting such a diversity e-learning initiative. HR is intending to write to all staff without active email accounts in order review their specific training needs, e.g. staff without PCs, specific learning needs, etc. and plans to deliver ‘hand-on support sessions as required by responses to the letter.

(iv) The Equality Advisor continues to deliver equality training to specific departments on request, e.g. Information Services. As in the previous year, training of Guild Sabbatical Officers and Guild Managers was delivered in June 2007.

Centre for Welsh Language Services:
(v) The Centre for Welsh Language Services has provided ‘Improving Welsh’ sessions for staff in SELL in May and June 2007. This training was specifically tailored for the workplace and included sessions on written skills for Welsh speakers and oral sessions for Welsh learners.

(vi) Discussions have been held with the Welsh for Adults Centre on how to address the demand for tailored language sessions for groups of staff within departments. It is hoped that a new programme of training may be launched in 2008/09 academic session.

(vii) A presentation on the Welsh Language Scheme was given to the new members of staff in the Centre for the Development of Staff and Academic Practice on 9 November 2007.

(viii) Practical sessions on how to implement the Welsh Language Scheme were given to teams in Human Resources on 19 and 27 February 2008.

(ix) Further presentations will be given to all of the University’s departments following the approval of the Revised Welsh Language Scheme as part of the process of promoting awareness of bilingual issues.

Personal Harassment Network:
(i) The PHN is a voluntary group of AU staff who can provide a listening ear to staff or students who may feel bullied or harassed. Whilst there is a formal procedure for this at the University, the PHN offers an alternative, informal sounding board with trained colleagues who are well placed to empathise with the challenges of working and learning at the University. The Equalities Advisor supports the PHN by facilitating information between the group and University administration

f. Procurement

(i) AU’s Procurement Manager is aware of the duties under the RRAA 2000 and continues to use the Corporate Social Responsibility Group’s (was Equality in Higher Education Purchasing) Equality Toolkit for procurement processes. This process includes a HE sector equality questionnaire that is completed by those suppliers bidding against tender opportunities managed directly by the Procurement Manager. This Equality Toolkit has been developed to assist purchasing practitioners in HE to address, in the area of purchasing, the obligations to promote equality in all its functions and fulfil statutory provisions of the Race Relations Act. During the summer of 2007, the Procurement Manager and a small cross functional team completed the Public Sector Sustainable Procurement Assessment Framework (SPAF) developed by Forum for the Future (and supported/advocated for use by the Welsh Assembly Government’s Value Wales Team) reporting findings to the University Environmental Strategy Working Group. The SPAF exercise includes assessment of equality and diversity positioning of the Institution in a procurement context and provides indications as to how levels can be improved. The University recognises that there is a need to cascade this good practice to other departments within AU who deal with procurement independently. The forthcoming Procurement Review (PPPRS) directly includes consideration of the treatment of equality and diversity issues in devolved purchasing activities and how best to ensure good practice is promulgated institution wide.

(ii) AU understands that procurement is a way of influencing other bodies and individuals to review its own race equality policies.

g. Welsh Language

(i) AU under the terms of the Welsh Language Act 1993, has adopted the policy of treating the Welsh and English languages on the basis of equality. The Welsh Language Scheme was approved in December 2003 and revised in 2008. The Revised Welsh Language Scheme will be approved by the Welsh Language Board in September 2008. The Centre for Welsh Language Services is responsible for monitoring the operation of the Welsh Language Scheme and provides annual reports to the Welsh Language Board (the statutory board responsible for monitoring Welsh Language Schemes) to ensure that all departments and centres within the University comply with the requirements of the Scheme. The Revised Welsh Language Scheme includes a Bilingual Skills Strategy which aims to facilitate the University’s ability to provide a bilingual service. Linguistic training in Welsh is available free to all members of staff and is provided by the Centre for Welsh Language Services and the Welsh for Adults Centre.

(ii) The University’s Translation Unit is also located within the Centre and provides a service for the whole of the Institution. AU recognises that Welsh is an integral part of its race equality commitment and validates and respects the majority culture of Welsh and the Welsh Language Scheme.
h. Learning and Teaching Strategy

(i) The Learning and Teaching Strategy has been revised for the period 2007-10 and promotes race equality through the clear articulation of the University’s commitment to providing a safe and supportive learning environment that is open to all who are qualified to benefit from it.

(ii) Specifically, our commitment to reviewing learning and teaching in order to continue to meet the needs of a diverse student body involves ‘promoting gender and race equality by ensuring that programmes and modules are appropriate to a diverse society.’

Summary:
The embedding and mainstreaming of race equality is maintained through a range of activities for our students and staff.

4. Ethnic Monitoring

(i) As a specific duty of the RRAA 2000, AU is required to undertake annual monitoring by racial groups of student admissions and progression, and staff recruitment and progression. Data is analysed in order to establish whether particular ethnic groups are under-represented and whether there are any institutional barriers to participation that could be removed. The specific categories of data have been extracted from the CRE’s statutory code of practice and a more detail report of data collated is shown in Appendix A, Annual Race Equality Monitoring 2008.

(ii) As in previous reports, data is collated on the racial composition of staff employed by the University and the student body in order to establish a baseline position. In 2007, a more extensive data capture was undertaken following JGP and CRE evaluations. As in 2007, data reported in 2008 which has been improved in some areas during the year, follows the original CRE Statutory Code of Practice guidance.

(iii) AU collates data according to the ethnic categories recommended by the CRE’s guide to ethnic monitoring. However, data gathered from the monitoring of the admission and progress of students and the recruitment and development of staff by ethnic group, uses data provided by national sector organisations, e.g. HESA, UCAS, and may be inconsistent in certain categories.

(iv) The Human Resources Department has continued to refine and update staff data, which includes updating data fields on ethnicity (e.g. standardising ethnicity codes in line with HESA requirements) and nationality. Over 200 staff transferred to AU from IGER have also been amalgamated into HR’s Cyborg database. Data cleansing has been a priority for annual Higher Education Statistics Agency (HESA) reporting.

(v) Internal information sources for the 2006-07 report include Management Information Services, Human Resources Department, West and Mid Wales Widening Access Partnership, Centre for Widening Participation and Social Inclusion, CDSAP, Admissions and Recruitment, Academic Office, Harassment Network, Student Guild, Development and External Affairs, Careers Advisory Service, International Consortium, Language and Learning, Procurement, Commercialisation and Consultancy Services and the Welsh Language Services. External sources include the 2001 National Census, Local Authorities, Dyfed-Powys Police, HESA and UCAS.

(vi) In the context of this report the definition of Black and Minority Ethnic (BME) includes the HESA defined code categories as follows: Black or Black British – Caribbean, Black or Black British – African, Other Black background, Asian or Asian British – Indian, Asian or Asian British - Pakistani. Asian or Asian British – Bangladeshi, Chinese, Other Asian background, Mixed: White and Black Caribbean, Mixed: White and Black African, Mixed: White and Asian, Other Mixed background and Other Ethnic background.
(vii) Other White Background is recorded separately. This includes students from Eastern European, e.g. students from Slovakia, Poland etc, but also includes students from the USA, Canada, New Zealand, etc.

(viii) Demographic Comparators:
As in previous reports, the 2001 census records 1.4% of the population of Ceredigion as ethnic minorities. This compares with 2.1% for Wales and 7.9% for the UK as a whole. The main concentration of ethnic minorities in Ceredigion is within Aberystwyth itself, this reflects the location of the University and Bronglais Hospital.
(ix) The following figures summarise AU race figures for Students and Staff in 2008. A comprehensive report of data collated and its analysis is shown in Appendix A, Annual Race Equality Monitoring 2008.
(x) Student Monitoring:
A comparison of data reported in Annual Race Reports since 2003 is shown in the table below. It should be noted that the data refers to the previous year, e.g. 2008 are for students recorded in 2006-2007.

	Reported
	Data
	Total Students
	UG

BME's
	PG

BME's
	Total BME's
	%

	2003
	2001-2
	8439
	220
	278
	498
	5.90%

	2004
	2002-3
	8745
	282
	340
	622
	7.11%

	2005
	2003-4
	9090
	365
	334
	699
	7.69%

	2006
	2004-5
	9263
	453
	352
	805
	8.69%

	2007
	2005-6
	9169
	455
	276
	731
	7.97%

	2008
	2006-7
	8821
	419
	234
	653
	7.40%

	
	2007-8
	8584
	383
	212
	595
	6.93%

(xi) In comparison to 2007 when BME Home and Overseas students represented 7.97% of the total student population, there has been a marginal decrease to 7.4% and current figures indicate a further small decline to 6.93%.

(xii) This slight decrease in student numbers may reflect a downturn in the number of full time undergraduate students from England. There has, however, been an increase of students from Wales but this does not appear to have compensated for the decline of students from England and its overall effect on the recruitment of BME students.
(xiii) If the BME (7.4%) student number is amalgamated with the Other White Background (3.62%) figure, this gives Aberystwyth University a total BME student population of 11.02%.
(xiv) The university’s entry requirements for individual courses are common across all ethnic groups. There is no evidence that BME applicants are being rejected at a disproportionate rate.

(xv) Staff Monitoring:
In 2005, 3.5% of staff were recorded as being from BME and mixed backgrounds; in 2006, 3.86% staff were recorded as being of BME/ mixed and ‘other white’ background and in 2007, 3.5% of staff are identified as being BME with an additional 1.4% staff from other white backgrounds, totalling 4.9% ethnic minority staff. For 2008, the breakdown for a total of 2235 staff is as follows:
	
	
	

	Asian Other
	10
	

	Bangladeshi
	*
	

	Pakistani
	*
	

	Indian
	10
	

	Black African
	10
	

	Black Caribbean
	*
	

	Chinese
	18
	

	Mixed W/B Caribbean
	*
	

	Mixed W/B Black African
	*
	

	Other Mixed
	*
	

	Other
	19
	

	
	75
	3.36%

	
	
	

	Other White Background
	143
	6.40%

	
	
	

	
	
	9.75%

(xvi) The 2008 data show a very slight decrease of 3.36% Black/Asian and Mixed staff, whilst showing a large increase of Other White Background to 6.4%, totalling 9.75% (or 218 staff). Of this total of 9.75%, around 52% are females, illustrating a gender balance of BME and Other White Background staff. 2.75% of BME and Other staff have declared a disability in comparison with the general all staff disability figure of 2.73% reported in January 2008. This figure illustrates that there is a balance of BME and Other staff employed at AU.

(xvii) AU staff are represented by over 50 countries with the largest group from Germany (inc Federal Republic) 38, followed by China (People’s Republic and Taiwan) 15, Poland 12, The United States 12 and Spain 10.

(xviii) It is likely that the rise of BME and Other staff is due to more accurate reporting from the HR Cyborg database following more extensive data cleansing and collation of ethnicity fields. White British, English, Irish, Scottish and Welsh figures are shown at 80%, with Information Refused at 1.79% and Unknown at 8.37%. Further details are shown in Appendix A, Race Equality Monitoring 2008.

(xix) Ethnic minority staff continue to be found evenly distributed across AU’s grading system with a range of staff located at both senior and at manual/ancillary grades.

(xx) Other Data: In April 2007, the Centre for Welsh Language Services, which is responsible for monitoring the operation of the Welsh Language Scheme, together with Human Resources Department, carried out a Linguistic Skills Questionnaire to 1900 members of staff in order to ascertain the level of Welsh language skills in understanding, speaking, reading and writing in Welsh, as well as their ability to teach through the medium of Welsh. Approximately 19% of staff were recorded as fluent Welsh speakers and 5% recorded as currently teaching or training through the medium of Welsh, although a total of 9% were able to do so at the time.
(xxi) It must be emphasised that not all members of staff returned the questionnaire thus the findings are not comprehensive. The University has only recently established a procedure for distributing the questionnaire to new members of staff with their contract of employment. However, HR is working on the linguistic profile of every department in order to create an updated picture of the University’s bilingual skills, and the return of information from staff appointed since April 2007 will contribute towards creating an accurate picture.

(xxii) Recorded data in April 2008 shows that 52% of the 2235 members of staff have completed the questionnaire. The April 2008 survey which provided a 52% return rate, indicated that 14% of staff are fluent Welsh speakers. 3% of staff currently provide teaching or training through the medium of Welsh, although a total of 5.5% of staff indicated that they are able to do so. Although these figures seem to be lower than the previous year it should be noted that the total number of staff in the University has increased and that the most recently recruited satff have not been included in the linguistic data as yet.

(xxiii) AU is engaged in a range of third mission activities and delivers various support schemes to entrepreneurs linked or developed through the University. The ethnicity of staff and students accessing these activities (e.g. Knowledge Exploitation Fund, Wales Spinout Scheme, Graduating to Enterprise, Crisalis Incubator) are monitored through the Welsh National Assembly. In 2007, of 85 people registering interest in the Wales Spinout Programme, 75 were recorded as UK/Irish, 4 European and 6 overseas students/staff.

(xxiv) Data has been collated from the Careers Advisory Service in 2008 on the Work/Study destinations for graduates, numbers in full-time paid work and location of employment. Further details are available in Appendix A, Race Equality Monitoring 2008.
(xxv) AU endeavours to continue to increase the percentage of ethnic minority applicants for student places and staff opportunities.
Summary:
Student figures show a very small decrease in BME students to 7.4% in 2006-07, whilst Staff figures show an increase in BME staff to 9.75% in 2008. In comparison with statistics of 1.4% for Ceredigion, 2.1% for Wales and 7.9% for the UK as a whole, both these figures are relatively encouraging and continue to provide a consistent pattern.
5. Conclusions

(i) Within its Strategic Plan AU aims to: (a) comply with legislative requirements for equality and diversity; (b) continue to embed equality and diversity in all areas of its functions and activities and operate in a manner which provides equal opportunities for all; and (c) continue to develop a culture in which students, staff and visitors are treated with respect and dignity, in an environment in which a diversity of backgrounds and experiences are valued.
(ii) AU continues to be fully committed to eliminating unlawful racial discrimination, promoting equality of opportunity and promoting good relations between people of different racial groups as specified under the Race Relations (Amendment) Act 2000 (RRAA 2000).
(iii) AU recognises that race equality is not only a legislative requirement but also a part of its moral duty as an educational provider. Race equality has formed a leading part of AU’s developing equality framework and significant progress has been made in implementing and promoting race equality during the last few years.
(iv) AU recognises the need to enhance and redefine its activities to further progress its commitment and obligations under the RRAA 2000. It is also in the process of developing a ‘multi-strand’ approach to equality and intersect race equality with other strands of equality in anticipation of the pending Commission for Equality and Humans Rights and its commitment to the Widening Participation agenda.

(v) The Human Resources Department has continued to data cleanse and update much of its data on staff, e.g. data held on ethnicity and nationality, and has also refined some of its monitoring mechanisms. More data is illustrated in this 2008 report than previously recorded.
(vi) A strategy for the recruitment of overseas students is currently being led by the Pro Vice Chancellor (Learning and Teaching).
(vii) AU continues to work proactively with external partners and organizations to collaborate and share good practice in race equality issues.
Ms. Olymbia Petrou
HR Department
31 May 2008

opp@aber.ac.uk

Staff Monitoring

* indicates an anonymised figure which equals or is less then 5. This figure has been included in total figures/percentages.

1

