

Staffing Statistics

Including Equality Act 2010 publication of equality information

December 2019

Produced by Human Resources

Introduction

This is the twelfth annual staffing statistics report produced by HR. The purpose of the report is to provide managers and other users with up to date information about UWE's workforce profile and to highlight emerging trends. Managers and other users will be able to use this information to identify where we need to make improvements.

UWE has a longstanding commitment to the promotion of equality, diversity and inclusivity and undertakes a wide range of activities to promote better outcomes and meet the needs of different groups of staff. In November 2016, we published [Inclusivity 2020](#), our second full single equality scheme (2017-2020) which spells out how we intend to embed inclusivity in both strategic and day-to-day activities. It can be accessed on the UWE website: www.uwe.ac.uk/equalityanddiversity.

This staffing statistics report provides the information needed to monitor progress; it also provides a rich source of data for managers carrying out equality analysis. This report will additionally assist us to track our equality objectives on staff recruitment, development and promotion.

The data is taken from a snapshot of the staff population on 31 December 2019 held in the University's HR payroll system, iTrent. The database is populated from information supplied by new staff on their application forms. iTrent Employee Self Service enables staff to update their own equality data directly into the system.

This report should be read in conjunction with results from the 2019 staff survey available in the [HR intranet](#) (UWE login required).

The University's latest statutory Gender pay gap reporting is available [here](#). Information about Vice Chancellor pay is available in the University's [Annual Report and Financial Statement](#).

The University also publishes annual statistics on its students and the latest report can be found [here](#).

I hope you find the report interesting and informative. If you have any ideas for how it might be improved, or have any queries relating to the data and its analysis, then please contact Lesley Donnithorne in the Human Resources (Lesley2.Donnithorne@uwe.ac.uk).

Kadisha Lewis-Roberts
Director of HR and OD

May 2020

Contents

The report is separated into sections covering different topic areas.

Section 1 – Staff Employment	Page
Staff/students full time equivalent (FTE) ratios.....	5
Total UWE expenditure and staff costs.....	5
Staff by faculties or services.....	6/7
Staff by employee group.....	6
Section 1.1 – Staff Employment by Gender	
Employee group by gender	8
Female staff in senior academic/management grades.....	8
Female staff in senior professional services grades.....	9
Family friendly leave.....	12
Child care vouchers.....	13
Section 1.2 – Staff Employment by Ethnicity	
Staff by ethnicity and by ethnic origin.....	14
Black and minority ethnic staff in senior grades.....	18
Staff by nationality.....	18
Section 1.3 – Staff Employment by Disability	
Disabled staff, overall and in senior grades.....	19
Section 1.4 – Staff Employment by Age	
Staff by age band by gender.....	22
Section 1.5 – Staff Employment by LGB	
Staff by sexual orientation.....	23
Section 1.6 – Staff Employment by Religion and Belief	
Staff by religion and belief.....	24
Section 1.7 – Staff Employment by Trans/Transgender	
Staff by trans/transgender	25
Section 1.8 – Staff Employment by Contract Term	
Staff by permanent, fixed term, temporary by equality group.....	26
Section 1.9 – Staff Employment by Contract Mode	
Staff by full time/part time contract by equality group.....	28

Section 2 – Staff Recruitment

Success rates by equality group.....	30
Temporary Staff Unit recruitment success rates by equality group.....	32
Internal candidate success rates by equality group.....	34

Section 3 – Leavers

Turnover rates.....	36
Reasons for leaving.....	36

Section 4 – Staff Development and Career Progression

Internal training attendances by equality group.....	39
Career progressions by equality group.....	40

Section 5 – Formal Procedures

Staff grievances by equality group.....	42
Staff disciplinary cases by equality group.....	43

Section 6 – Sickness Absence

UWE sickness rates overall and by faculty/service.....	44
UWE sickness rates by equality group.....	45
Reasons for sickness absence.....	46
..	

Section 7 – Employee Assistance Programme (EAP)

Use of EAP Services.....	48
--------------------------	----

Section 8 – Benchmark Performance Indicators

Comparisons with other Universities and UWE targets.....	49
--	----

Section 1 – Staff Employment

This chart shows over time the ratio of student Full Time Equivalents (FTEs) to each staff FTE, including all employee groups (senior management, academic and professional services). The ratio increased in 2009/10 due to an increase in student FTEs, and in 2011/12 due to a decrease in staff FTEs resulting from change programmes affecting both academic and professional services staff.

UWE's staff costs as a proportion of its total expenditure increased in 2018/19 to 61.2% from 60.8% in 2017/18.

Staff by Faculties or Services

In 2019 51% of staff were located in faculties and 49% in services. The 2010 and 2011 figures reflect the position prior to the One University Administration restructuring in January 2012 which moved a large number of professional services staff from faculties to services. In 2018 there has been a 1.5% increase in FTEs compared to 2017. A breakdown of the data, including by individual faculty and service, is in Table 1 on page 7.

Staff by Employee Group 2019

In term of headcount, the largest employee group is administrative/ professional and the smallest is senior management. A breakdown by sex including historical data is in Table 2 on page 10/11.

TABLE 1 – STAFF IN POST AT 31/12/2019

FACULTY/SERVICE	HEADS 2019	FTE* 2019	HEADS 2018	FTE* 2018	HEADS 2017	FTE* 2017
ACE Faculty of Arts Creative Industries & Education	363	295	343	276	332	269
FBL Faculty of Business & Law	309	288	319	294	305	279
FET Faculty of Environment & Technology	490	447	483	442	472	431
HAS Faculty of Health & Applied Sciences	625	544	600	522	584	508
Faculty totals	1787	1573	1745	1534	1693	1487
APD Academic Practice Directorate	18	14	14	12	6	5
DIR Directorate	45	42	44	41	40	38
FAC Facilities	503	392	499	387	477	369
FIN Finance Department	91	82	93	86	99	91
HRS Human Resources	63	54	74	64	73	64
ITS IT Services	180	173	177	171	168	161
LCI Library Careers and Inclusivity	233	183	228	173	142	109
RBI Research Business & Innovation	97	81	93	78	82	69
SAS Student and Academic Services	392	330	416	355	467	393
SCM Strategic Communications and Marketing	77	66	79	69	74	64
SFS Future Students	108	96	102	89	99	83
SPO Strategic Programmes Office	26	25	24	23	23	21
Service totals	1833	1536	1843	1547	1750	1467
Associate Lecturers/Instructors ¹	363	82	392	65	319	72
Temporary staff (in assignment)	99	39	118	35	149	49
All staff	4082	3230	4098	3181	3911	3075
All staff excluding Associate Lecturers/instructors/temporary staff	3620	3109	3588	3081	3443	2954

* FTE = full time equivalent

¹ FTE relates to the total for the previous academic year. Headcounts for previous years have increased compared to previous reports due to retrospective extensions of contract.

Value changes between 2017 and 2018 for SAS Student Academic Services and LCI Library Careers and Inclusivity were due to restructuring.

Section 1.1 - Staff by Gender

Employee Group by Gender 2019

Academic and administrative/professional are the largest staff groups; senior management is the smallest. The UWE workforce is 58% female and 42% male but there are differences in gender balance between the employee groups. A full breakdown, including historical data, is available in Table 2 on page 10.

% Female in Senior Academic & Management Grades

The representation of women in senior academic and management grades has increased over time, with further increases in 2019.

The representation of women in senior professional services grades increased significantly with the implementation of the University wide job evaluation exercise in 2008. In 2019 the representation of women in senior grades has increased in the manual job group and decreased in the technical job group.

TABLE 2 – EMPLOYEE GROUP AND GRADE BY GENDER

JOB GROUP	GRADE	YEAR	ALL HEADS	MALE	MALE %	FEMALE	FEMALE %
Senior Management		2019	73	35	48%	38	52%
		2018	81	38	47%	43	53%
		2017	87	44	51%	43	49%
Academic	Grade F	2019	7	3	43%	4	57%
		2018	4	1	25%	3	75%
		2017	9	3	33%	6	67%
Academic	Grade G	2019	116	53	46%	63	54%
		2018	114	50	44%	64	56%
		2017	97	51	53%	46	47%
Academic	Grade H	2019	856	417	49%	439	51%
		2018	843	412	49%	431	51%
		2017	821	400	49%	421	51%
Academic	Grade I	2019	198	109	55%	89	45%
		2018	197	106	54%	91	46%
		2017	176	93	53%	83	47%
Academic	Grade J	2019	127	70	55%	57	45%
		2018	129	72	56%	57	44%
		2017	120	72	60%	48	40%
Associate Lecturer		2019	315	128	41%	187	59%
		2018	338	132	39%	206	61%
		2017	276	122	44%	154	56%
Research	Grade F&G	2019	150	64	43%	86	57%
		2018	135	61	45%	74	55%
		2017	140	61	44%	79	56%
Research	Grade H	2019	40	13	33%	27	68%
		2018	31	14	45%	17	55%
		2017	30	14	47%	16	53%

Table continued on next page

TABLE 2 – continued

JOB GROUP	GRADE	YEAR	ALL HEADS	MALE	MALE %	FEMALE	FEMALE %
Admin & Prof	Grade A to F	2019	1076	275	26%	801	74%
		2018	1074	271	25%	803	75%
		2017	1021	248	24%	773	76%
Admin & Prof	Grade G & Above	2019	467	188	40%	279	60%
		2018	470	187	40%	283	60%
		2017	429	164	38%	265	62%
Technical	Grade A to F	2019	218	135	62%	83	38%
		2018	222	141	64%	81	36%
		2017	223	143	64%	80	36%
Technical	Grade G & Above	2019	66	52	79%	14	21%
		2018	69	52	75%	17	25%
		2017	70	50	71%	20	29%
Manual	Grade A & B	2019	154	39	25%	115	75%
		2018	156	36	23%	120	77%
		2017	163	40	25%	123	75%
Manual	Grade C & D	2019	120	85	71%	35	29%
		2018	115	84	73%	31	27%
		2017	99	71	72%	28	28%
Temporary Staff		2019	99	34	34%	65	66%
		2018	118	35	30%	83	70%
		2017	149	50	34%	99	66%

ALL STAFF (excluding ALs/TSU)	2019	3668	1538	42%	2130	58%
	2018	3642	1526	42%	2116	58%
	2017	3486	1455	42%	2031	58%
ALL STAFF	2019	4082	1700	42%	2382	58%
	2018	4098	1693	41%	2405	59%
	2017	3911	1627	42%	2284	58%

Family Friendly Leave Take-Up 2019

Academic staff and administrative/ professional/technical staff make up 44% and 47% of the workforce respectively; 6.7% of the workforce is manual staff and 1.8% senior management. The chart illustrates that in 2019 family friendly leave was taken up in greatest proportion by administrative/ professional/technical staff, the staff group with the highest proportion of women. There has been a significant increase in the number of staff taking carers leave in 2019 – see table below.

TABLE 3 – TAKE UP OF FAMILY FRIENDLY LEAVE BY EMPLOYEE GROUP

CATEGORY	YEAR	ALL	SNR MGMT	ACADEMIC	ADMIN/PROF/TECH	MANUAL
Adoption	2019	2		1	1	
	2018	1			1	
	2017	3		1	2	
Carers Leave	2019	388	2	40	311	35
	2018	272	2	14	229	27
	2017	262	1	17	225	19
Maternity	2019	58		19	37	2
	2018	46		10	35	1
	2017	61		22	37	2
Paternity	2019	27		15	10	2
	2018	39		19	18	2
	2017	28	3	11	12	2
Shared Parental Leave	2019	5			5	
	2018	4		3	1	
	2017	7	1		6	
All Leave Types	2019	480 (13%)	2 (2.7%)	75 (5.1%)	364 (21%)	39 (15%)
	2018	362 (9%)	2 (2.3%)	46 (2.7%)	284 (15%)	30 (11%)
	2017	361 (9%)	5 (5.7%)	51 (3.1%)	282 (15%)	23 (8.8%)

% indicates the proportion of the workforce

Child care vouchers are taken up by female and male staff approximately in proportion to the workforce gender split. This chart shows that as a proportion of the workforce, child care vouchers are taken up in much lower numbers by manual staff, an employee group with a high proportion of women but the lowest pay rates. See table below for historical data by gender.

TABLE 4 – TAKE UP OF CHILD CARE VOUCHERS

YEAR	ALL Heads	MALE Heads	MALE Take Up %	MALE Workforce %	FEMALE Heads	FEMALE Take Up %	FEMALE Workforce %
2019	258	97	38%	42%	161	62%	58%
2018	313	122	39%	41%	191	61%	59%
2017	287	114	40%	42%	173	60%	58%

Section 2.2 - Staff by Ethnicity

Black and Minority Ethnic (BME) Staff %

UWE's BME staff percentage has increased over time to 11.1% in 2019. See Table 6 on page 16 for a breakdown by employee group and grade.

BME Ethnic Origin 2019

The UWE workforce is 85% White. Data is not held for 4.4% of staff. A full breakdown, including historical data, is available in Table 5 below.

TABLE 5 – ETHNIC ORIGIN

GROUP	HEADS 2019	PERCENTAGE 2019	PERCENTAGE 2018	PERCENTAGE 2017
Asian or Asian British - Bangladeshi	9	0.2%	0.2%	0.2%
Asian or Asian British - Indian	59	1.4%	1.0%	1.1%
Asian or Asian British - Pakistani	20	0.5%	0.5%	0.5%
Other Asian Background	52	1.3%	1.3%	1.1%
Black or Black British - African	78	1.9%	1.7%	1.4%
Black or Black British - Caribbean	40	1.0%	0.9%	0.9%
Other Black Background	6	0.1%	0.1%	0.1%
Arab	11	0.3%	0.3%	0.3%
Chinese	60	1.5%	1.3%	1.3%
Mixed - White and Asian	20	0.5%	0.4%	0.4%
Mixed - White and Black African	5	0.1%	0.2%	0.3%
Mixed - White and Black Caribbean	24	0.6%	0.6%	0.5%
Other Mixed Background	45	1.1%	1.0%	0.8%
Other Ethnic Background	25	0.6%	0.5%	0.6%
<i>BME sub total</i>	454	11.1%	10.5%	9.8%
White - British	2718	67%	68%	69%
White - English	213	5.2%	5.2%	5.2%
White - Gypsy or Traveller	1	0.0%	0.0%	0.0%
White - Irish	57	1.4%	1.3%	1.4%
White - Northern Irish	6	0.1%	0.1%	0.2%
White - Scottish	23	0.6%	0.5%	0.4%
White - Welsh	81	2.0%	1.7%	1.8%
Other White Background	351	8.6%	8.3%	8.1%
<i>White sub total</i>	3450	85%	85%	86%
Prefer Not to Say	78	1.9%	1.7%	1.6%
Not Data Held	100	2.4%	3.1%	2.8%
<i>Not known sub total</i>	178	4.4%	4.6%	4.1%
All staff	4082	100.0%	100.0%	100.0%

TABLE 6 – EMPLOYEE GROUP AND GRADE BY ETHNICITY

JOB GROUP	GRADE	YEAR	ALL HEADS	BME	BME %	WHITE	WHITE %	ETHNICITY NOT KNOWN	ETHNICITY NOT KNOWN %
Senior Manager		2019	73	4	5.5%	69	95%		
		2018	81	4	4.9%	76	94%	1	1.2%
		2017	87	6	6.9%	80	92%	1	1.1%
Academic	Grade F	2019	7	1	14%	5	71%	1	14%
		2018	4	1	25%	3	75%		
		2017	9	1	11%	8	89%		
Academic	Grade G	2019	116	19	16%	91	78%	6	5.2%
		2018	114	19	17%	93	82%	2	1.8%
		2017	97	22	23%	73	75%	2	2.1%
Academic	Grade H	2019	856	107	13%	715	84%	34	4.0%
		2018	843	97	12%	709	84%	37	4.4%
		2017	821	85	10%	701	85%	35	4.3%
Academic	Grade I	2019	198	29	15%	167	84%	2	1.0%
		2018	197	25	13%	170	86%	2	1.0%
		2017	176	16	9%	157	89%	3	1.7%
Academic	Grade J	2019	127	14	11%	111	87%	2	1.6%
		2018	129	15	12%	112	87%	2	1.6%
		2017	120	10	8.3%	109	91%	1	0.8%
Associate Lecturer		2019	315	30	9.5%	251	80%	34	11%
		2018	338	35	10%	274	81%	29	8.6%
		2017	276	28	10%	226	82%	22	8.0%
Research	Grade F&G	2019	150	42	28%	102	68%	6	4.0%
		2018	135	31	23%	101	75%	3	2.2%
		2017	140	24	17%	112	80%	4	2.9%
Research	Grade H	2019	40	2	5.0%	37	93%	1	2.5%
		2018	31	1	3.2%	29	94%	1	3.2%
		2017	30	2	6.7%	27	90%	1	3.3%

Table continued on next page

TABLE 6 – continued

JOB GROUP	GRADE	YEAR	ALL HEADS	BME	BME %	WHITE	WHITE %	ETHNICITY NOT KNOWN	ETHNICITY NOT KNOWN %
Admin & Prof	Grade A to F	2019	1076	99	9.2%	947	88%	30	2.8%
		2018	1074	93	8.7%	952	89%	29	2.7%
		2017	1021	83	8.1%	914	90%	24	2.4%
Admin & Prof	Grade G & Above	2019	467	30	6.4%	425	91%	12	2.6%
		2018	470	27	5.7%	433	92%	10	2.1%
		2017	429	26	6.1%	395	92%	8	1.9%
Technical	Grade A to F	2019	218	24	11%	176	81%	18	8.3%
		2018	222	27	12%	173	78%	22	9.9%
		2017	223	25	11%	179	80%	19	8.5%
Technical	Grade G & Above	2019	66	3	4.5%	58	88%	5	7.6%
		2018	69	2	2.9%	62	90%	5	7.2%
		2017	70	2	2.9%	63	90%	5	7.1%
Manual	Grade A & B	2019	154	22	14%	117	76%	15	9.7%
		2018	156	22	14%	118	76%	16	10%
		2017	163	21	13%	125	77%	17	10%
Manual	Grade C & D	2019	120	12	10%	106	88%	2	1.7%
		2018	115	12	10%	101	88%	2	1.7%
		2017	99	12	12%	85	86%	2	2.0%
Temporary Staff		2019	99	16	16%	73	74%	10	10%
		2018	118	18	15%	71	60%	29	25%
		2017	149	22	15%	110	74%	17	11%
ALL STAFF (excluding ALs/TSU)		2019	3668	408	11.1%	3126	85%	134	3.7%
		2018	3642	376	10.3%	3134	86%	132	3.6%
		2017	3486	335	9.6%	3029	87%	122	3.5%
ALL STAFF		2019	4082	454	11.1%	3450	85%	178	4.4%
		2018	4098	429	10.5%	3479	85%	190	4.6%
		2017	3911	385	9.8%	3365	86%	161	4.1%

% BME in Senior Grades

Overall, the BME staff percentage in the senior grades has continued to increase, to 8.6% in 2019. Grades counted as senior are I and J for academic staff, H for research staff, G and above for admin/professional/technical staff, C and above for manual staff and the Senior Management grades.

Top 10 Nationalities 2019

The UWE workforce is 86% British and has another 75 nationalities – the top 10 of which are shown here. Historical data, is available in Table 7 below.

TABLE 7 – NATIONALITY

GROUP	HEADS 2019	PERCENTAGE 2019	PERCENTAGE 2018	PERCENTAGE 2017
British	3518	86.2%	86.8%	87.5%
Irish	39	1.0%	1.0%	1.0%
Nigeria	33	0.8%	0.6%	0.5%
American	32	0.8%	0.7%	0.7%
German	32	0.8%	0.8%	0.9%
Italian	32	0.8%	0.7%	0.7%
French	27	0.7%	0.6%	0.5%
Polish	27	0.7%	0.7%	0.6%
Chinese	24	0.6%	0.5%	0.4%
Spanish	23	0.6%	0.6%	0.5%
Greek	20	0.5%	0.6%	0.5%
Sub total	3807	93%	93%	92%
All staff	4083	100%	100%	100%

Section 1.3 - Staff by Disability

The proportion of UWE Bristol staff who are disabled increased to 6.7% in 2019. A full breakdown, including data for the last 3 years, is available in Table 8 on page 20.

Disabled staff representation in senior grades has increased in 2019 – see Table 8 on page 20 for details. Grades counted as senior are I and J for academic staff, H for research staff, G and above for admin/professional/technical staff, C and above for manual staff and the Senior Management grades.

TABLE 8 – EMPLOYEE GROUP AND GRADE BY DISABILITY

JOB GROUP	GRADE	YEAR	ALL HEADS	DISABLED	DISABLED %	NOT DISABLED/ NOT KNOWN	NOT DISABLED/ NOT KNOWN %
Senior Management		2019	73	3	4.1%	70	96%
		2018	81	4	4.9%	77	95%
		2017	87	3	3.4%	84	97%
Academic	Grade F	2019	7	0	0%	7	100%
		2018	4	1	25%	3	75%
		2017	9	1	11%	8	89%
Academic	Grade G	2019	116	7	6.0%	109	94%
		2018	114	2	1.8%	112	98%
		2017	97	3	3.1%	94	97%
Academic	Grade H	2019	856	42	4.9%	814	95%
		2018	843	42	5.0%	801	95%
		2017	821	40	4.9%	781	95%
Academic	Grade I	2019	198	13	6.6%	185	93%
		2018	197	10	5.1%	187	95%
		2017	176	9	5.1%	167	95%
Academic	Grade J	2019	127	5	3.9%	122	96%
		2018	130	5	3.8%	125	96%
		2017	121	3	2.5%	118	98%
Associate Lecturer		2019	315	10	3.2%	305	97%
		2018	338	11	3.3%	327	97%
		2017	276	4	1.4%	272	99%
Research	Grade F&G	2019	150	11	7.3%	139	93%
		2018	136	7	5.1%	129	95%
		2017	140	6	4.3%	134	96%
Research	Grade H	2019	40	1	2.5%	39	98%
		2018	31	1	3.2%	30	97%
		2017	30	2	6.7%	28	93%

Table continued on next page

TABLE 8 - continued

JOB GROUP	GRADE	YEAR	ALL HEADS	DISABLED	DISABLED %	NOT DISABLED/ NOT KNOWN	NOT DISABLED/ NOT KNOWN %
Admin & Prof	Grade A to F	2019	1076	97	9.0%	979	91%
		2018	1074	83	7.7%	991	92%
		2017	1021	76	7.4%	945	93%
Admin & Prof	Grade G & Above	2019	467	41	8.8%	426	91%
		2018	470	31	6.6%	439	93%
		2017	429	35	8.2%	394	92%
Technical	Grade A to F	2019	218	19	8.7%	199	91%
		2018	222	14	6.3%	208	94%
		2017	223	13	5.8%	210	94%
Technical	Grade G & Above	2019	66	2	3.0%	64	97%
		2018	69	1	1.4%	68	99%
		2017	70	1	1.4%	69	99%
Manual	Grade A & B	2019	154	10	6.5%	144	94%
		2018	156	9	5.8%	147	94%
		2017	163	10	6.1%	153	94%
Manual	Grade C & D	2019	120	9	7.5%	111	93%
		2018	115	7	6.1%	108	94%
		2017	99	7	7.1%	92	93%
Temporary Staff		2019	99	5	5.1%	94	95%
		2018	118	5	4.2%	113	96%
		2017	149	4	2.7%	145	97%
ALL STAFF (excluding ALs/TSU)		2019	3668	260	7.1%	3408	93%
		2018	3642	217	6.0%	3425	94%
		2017	3486	209	6.0%	3277	94%
ALL STAFF		2019	4082	275	6.7%	3807	93%
		2018	4098	233	5.8%	3865	94%
		2017	3911	217	5.6%	3694	94%

Section 1.4 - Staff by Age

The average age of a UWE employee in 2019 is 45 years, up from 43 years in 2018.

TABLE 9 – AGE BY GENDER

AGE BAND	HEADS 2019	FEMALE 2019	MALE 2019	PERCENTAGE 2019	PERCENTAGE 2018	PERCENTAGE 2017
Under 25	122	73	49	3.0%	3.1%	4.2%
25-34	752	456	296	18.4%	19.1%	18.7%
35-44	1149	680	469	28.1%	27.9%	27.0%
45-54	1092	625	467	26.8%	26.8%	26.5%
55-64	813	488	325	19.9%	20.0%	20.8%
65-74	151	60	91	3.7%	3.0%	2.8%
75 plus	3		3	0.1%	0.1%	0.1%

Section 1.5 - Staff by Sexual Orientation

In 2019 UWE has 5.2% of staff declaring as lesbian, gay, bisexual (LGB) or other, compared to 4.7% in 2018.

TABLE 10 – SEXUAL ORIENTATION

GROUP	HEADS 2019	PERCENTAGE 2019	PERCENTAGE 2018	PERCENTAGE 2017
Bisexual	75	1.8%	1.4%	1.4%
Gay man	61	1.5%	1.6%	1.5%
Gay woman / lesbian	56	1.4%	1.3%	1.4%
Other	20	0.5%	0.4%	0.5%
Heterosexual / straight	2931	72%	70%	69%
Not declared/prefer not to say	331	8.1%	7.4%	7.0%
No data held	608	15%	18%	20%

Section 1. 6 - Staff by Religion and Belief

34% of UWE staff have declared as having a religion/belief in 2019; up from 33% in 2018.

TABLE 11 – RELIGION AND BELIEF

GROUP	HEADS 2019	PERCENTAGE 2019	PERCENTAGE 2018	PERCENTAGE 2017
Buddhist	38	0.9%	0.8%	0.9%
Christian	1068	26%	26%	27%
Hindu	33	0.8%	0.7%	0.7%
Jewish	10	0.2%	0.2%	0.2%
Muslim	106	2.6%	2.3%	2.0%
Sikh	10	0.2%	0.1%	0.1%
Other religion or belief	129	3.2%	3.0%	2.8%
No religion or belief	1663	41%	39%	38%
Not declared/prefer not to say	416	10.2%	9.6%	8.6%
No data held	609	15%	18%	20%

Section 1. 7 - Staff by Trans/Transgender

In 2019 UWE's declared trans/transgender population is 0.4%, up from 0.3% in 2018.

TABLE 12 – TRANS/TRANSGENDER

CATEGORY	HEADS 2019	PERCENTAGE 2019	PERCENTAGE 2018	PERCENTAGE 2017
Yes	15	0.4%	0.3%	0.3%
No	1614	39.5%	41.4%	41.8%
Prefer not to say	44	1.1%	1.0%	1.3%
No data held	2409	59.0%	57.2%	56.5%

Section 1.8 - Staff by Contract Term

*NK = not known

In 2019 a higher proportion of disabled staff were on permanent contracts compared to staff with no declared disability; a higher proportion of BME staff were on fixed term and temporary contracts compared to white staff; a higher proportion of male staff were on permanent contracts than female staff.

Overall in 2019 the workforce is 79% permanent, 19% fixed term and 2% temporary.

TABLE 13 – CONTRACT TYPE BY EQUALITY GROUP

TYPE	YEAR	ALL HEADS	MALE	MALE %	FEMALE	FEMALE %
Permanent	2019	3202	1348	42%	1854	58%
	2018	3183	1334	42%	1849	58%
	2017	3053	1285	42%	1768	58%
Fixed Term	2019	781	318	41%	463	59%
	2018	795	323	41%	472	59%
	2017	708	291	41%	417	59%
Temporary	2019	99	34	34%	65	66%
	2018	118	35	30%	83	70%
	2017	149	50	34%	99	66%

TYPE	YEAR	ALL HEADS	BME	BME %	WHITE	WHITE %	ETHNICITY NOT KNOWN	ETHNICITY NOT KNOWN %
Permanent	2019	3202	312	9.7%	2782	87%	108	3.4%
	2018	3183	298	9.4%	2781	87%	104	3.3%
	2017	3053	274	9.0%	2680	88%	99	3.2%
Fixed Term	2019	781	126	16.1%	595	76%	60	7.7%
	2018	795	113	14.2%	625	79%	57	7.2%
	2017	708	89	12.6%	574	81%	45	6.4%
Temporary	2019	99	16	16.2%	73	74%	10	10.1%
	2018	118	18	15.3%	71	60%	29	24.6%
	2017	149	22	14.8%	110	74%	17	11.4%

TYPE	YEAR	ALL HEADS	DISABLED	DISABLED %	NOT DISABLED/ NOT KNOWN	NOT DISABLED/ NOT KNOWN %
Permanent	2019	3202	229	7.2%	2973	93%
	2018	3183	221	6.9%	2962	93%
	2017	3053	217	7.1%	2836	93%
Fixed Term	2019	781	41	5.2%	740	95%
	2018	795	45	5.7%	750	94%
	2017	708	49	6.9%	659	93%
Temporary	2019	99	5	5.1%	94	95%
	2018	118	7	5.9%	111	94%
	2017	149	5	3.4%	144	97%

Section 1.9 - Staff by Contract Mode

*NK = not known

In 2018 a slightly higher proportion of disabled staff were working full time compared to staff without a declared disability staff; a higher proportion of BME staff were working full time compared to white staff; a higher proportion of male staff were working full time compared to female staff.

Overall in 2019 the workforce is 59% full time and 41% part time.

TABLE 14 – MODE OF EMPLOYMENT BY EQUALITY GROUP

MODE	YEAR	ALL HEADS	MALE	MALE %	FEMALE	FEMALE %
Full Time	2019	2402	1217	51%	1185	49%
	2018	2372	1205	51%	1167	49%
	2017	2290	1174	51%	1116	49%
Part Time	2019	1680	483	29%	1197	71%
	2018	1724	487	28%	1237	72%
	2017	1620	452	28%	1168	72%

MODE	YEAR	ALL HEADS	BME	BME %	WHITE	WHITE %	ETHNICITY NOT KNOWN	ETHNICITY NOT KNOWN %
Full Time	2019	2402	314	13.1%	2013	84%	75	3.1%
	2018	2372	275	11.6%	2030	86%	67	2.8%
	2017	2290	241	10.5%	1977	86%	72	3.1%
Part Time	2019	1680	140	8.3%	1437	86%	103	6.1%
	2018	1724	154	8.9%	1447	84%	123	7.1%
	2017	1620	144	8.9%	1387	86%	89	5.5%

MODE	YEAR	ALL HEADS	DISABLED	DISABLED %	NOT DISABLED/ NOT KNOWN	NOT DISABLED/ NOT KNOWN %
Full Time	2019	2402	177	7.4%	2225	93%
	2018	2372	172	7.3%	2200	93%
	2017	2290	170	7.4%	2120	93%
Part Time	2019	1680	98	5.8%	1582	94%
	2018	1724	101	5.9%	1623	94%
	2017	1620	101	6.2%	1519	94%

Section 2 – Staff Recruitment

The 2018/19 data shows that female applicants are appointed in higher proportion compared to male applicants. See table 15 on page 31 for historical data.

BME applicants have a lower rate of recruitment success compared to white applicants. In 2019 24% of BME applicant did not have right to work in the UK. See table 15 on page 31 for historical data.

Applicants declaring a disability were shortlisted in higher proportion to those who did not declare a disability and were appointed in lower proportion; 8% of applicants declared a disability. See table 15 on page 31 for historical data.

*NK = not known

The average age of UWE starters in 2019 was 36 years, the same as in 2018.

TABLE 15 – RECRUITMENT BY EQUALITY GROUP

	ALL	MALE*		FEMALE*		BME		WHITE		ETHNICITY NOT KNOWN		DISABLED		NOT DISABLED / NOT KNOWN	
	Heads	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%
<u>2019</u>															
Applied	10100	4443	44%	5538	55%	2473	24%**	7355	73%**	272	2.7%	810	8.0%	9290	92%
Shortlisted	2410	1029	43%	1359	56%	1891	19%	1891	78%	60	2.5%	278	12%	2132	88%
Appointed	778	309	40%	462	59%	636	16%	636	82%	17	2.2%	56	7.2%	722	93%
<u>2018</u>															
Applied	11090	4795	43%	6133	55%	2351	21%	8513	77%	226	2.0%	884	8.0%	10206	92%
Shortlisted	2238	962	43%	1243	56%	353	16%	1846	82%	39	1.7%	233	10%	2005	90%
Appointed	783	315	40%	463	59%	120	15%	656	84%	7	0.9%	66	8.4%	717	92%
<u>2017</u>															
Applied	11382	5137	45%	6073	53%	2489	22%	8619	76%	274	2.4%	833	7.3%	10549	93%
Shortlisted	2343	1013	43%	1305	56%	387	17%	1912	82%	44	1.9%	205	8.7%	2138	91%
Appointed	774	297	38%	471	61%	105	14%	655	85%	14	1.8%	47	6.1%	727	94%

Data relates to the period August to July.

* Data excludes applicants who selected other as their gender: 172 in 2017; 162 in 2018; 119 in 2019

** In 2019 there were 596 BME applicants and 153 White applicants who did not have right to work in the UK.

Recruitment to the Temporary Staff Unit Bank

The 2018/19 figures show that the female applicants were shortlisted in higher proportion and appointed in lower proportion compared to male applicants. See table 16 on page 33 for historical data.

Compared to white applicants, a higher proportion of BME applicants were shortlisted and a lower proportion appointed. See table 16 on page 33 for historical data.

Applicants declaring a disability had a lower rate of recruitment success compared to those who did not declare a disability; 10% of applicants declared a disability. See table 16 on page 33 for historical data.

*NK = not known

TABLE 16 - RECRUITMENT TO THE TEMPORARY STAFF UNIT BANK BY EQUALITY GROUP

	ALL	MALE*		FEMALE*		BME		WHITE		ETHNICITY NOT KNOWN		DISABLED		NOT DISABLED / NOT KNOWN	
	Heads	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%
<u>2019</u>															
Applied	112	36	32%	72	64%	23	21%	86	77%	3	2.7%	11	10%	101	90%
Shortlisted	65	20	31%	43	66%	15	23%	50	77%	0	0%	5	7.7%	60	92%
Appointed	29	12	41%	16	55%	4	14%	25	86%	0	0%	1	3.4%	28	97%
<u>2018**</u>															
Applied	58	18	31%	39	67%	11	19%	45	78%	2	3.4%	7	12%	51	88%
Shortlisted	33	13	39%	20	61%	7	21%	25	76%	1	3.0%	5	15%	28	85%
Appointed	26	10	38%	16	62%	4	15%	21	81%	1	3.8%	4	15%	22	85%
<u>2017</u>															
Applied	226	62	27%	159	70%	44	19%	175	77%	7	3.1%	20	8.8%	206	91%
Shortlisted	83	23	28%	59	71%	11	13%	69	83%	3	3.6%	5	6.0%	78	94%
Appointed	73	20	27%	53	73%	10	14%	61	84%	2	2.7%	5	6.8%	68	93%

Data relates to the period August to July.

* Data excludes applicants who selected Other as their gender: 5 in 2017; 1 in 2018; 4 in 2019

**In 2018 there was a reduced need to recruit temporary staff due to lower turnover and reduced demand.

Recruitment of Internal Candidates

Internal Candidate Recruitment by Gender

In 2018/19 female internal applicants were appointed in slightly higher proportion than internal male applicants. See table 17 on page 35 for historical data.

Internal Candidate Recruitment by Ethnicity

In 2018/19 internal BME applicants had a lower rate of recruitment success compared to white applicants. The proportion of BME internal applicants is higher than the UWE BME workforce of 11%. See table 17 on page 35 for historical data.

Internal Candidate Recruitment by Disability

The proportion of internal applicants declaring as disabled is 12% and is higher than the UWE disabled workforce of 6.7%. The figures show a slightly higher proportion were shortlisted and a lower proportion appointed compared to those not declaring as disabled. See table 17 on page 35 for historical data.

*NK = not known

TABLE 17 - INTERNAL RECRUITMENT ONLY BY EQUALITY GROUP

	ALL	MALE*		FEMALE*		BME		WHITE		ETHNICITY NOT KNOWN		DISABLED		NOT DISABLED / NOT KNOWN	
	Heads	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%
<u>2019</u>															
Applied	1142	428	37%	708	62%	217	19%	905	79%	20	1.8%	142	12%	1000	88%
Shortlisted	654	245	37%	405	62%	102	16%	540	83%	12	1.8%	97	15%	557	85%
Appointed	292	107	37%	183	63%	41	14%	246	84%	5	1.7%	30	10%	262	90%
<u>2018</u>															
Applied	1215	501	41%	696	57%	191	16%	1006	83%	18	1.5%	128	11%	1087	89%
Shortlisted	655	257	39%	387	59%	93	14%	551	84%	11	1.7%	77	12%	578	88%
Appointed	324	124	38%	198	61%	50	15%	271	84%	3	0.9%	34	10%	290	90%
<u>2017</u>															
Applied	1230	509	41%	710	58%	224	18%	975	79%	31	2.5%	98	8.0%	1132	92%
Shortlisted	698	282	40%	411	59%	99	14%	583	84%	16	2.3%	57	8.2%	641	92%
Appointed	329	139	42%	189	57%	40	12%	281	85%	8	2.4%	20	6.1%	309	94%

Data relates to the period August to July.

* Data excludes applicants who selected Other as their gender: 11 in 2017; 18 in 2018; 6 in 2019

Section 3 - Leavers

Between 2008 and 2010, the rate at which staff left UWE employment (excluding at the end of a fixed term contract) showed the effect of the economic downturn. The peak in 2011 was the result of organisational restructuring. In 2019 the turnover rate has increased to 9.9% from 9.2% in 2018.

The main categories of leaver in 2019 were resignation, followed by end of fixed term contract. See table 18 on page 33 for historical data.

The average age of UWE leavers in 2019 was 42 years, the same as in 2018, and slightly lower than the average age of all UWE staff which is 45 years.

TABLE 18 – LEAVERS BY CATEGORY BY EQUALITY GROUP

LEAVER CATEGORY	HEADS	MALE	FEMALE	BME	WHITE	ETHNICITY NOT KNOWN	DISABLED	NOT DISABLED/ NOT KNOWN
Death in Service	2	1	1		2		1	1
Dismissal	2	1	1		1	1		2
End of Fixed Term Contract	92	30	62	17	70	5	10	82
Ill Health	4		4		3	1		4
Redundancy	6	5	1	2	4			6
Resignation	312	127	185	29	271	12	17	295
Voluntary Severance	30	13	17	3	26	1	4	26
ALL LEAVERS - 2019	448	177 (39%)	271 (61%)	51 (11%)	377 (84%)	20 (4.5%)	32 (7.1%)	416 (93%)
ALL LEAVERS - 2018	440	168 (38%)	272 (62%)	51 (12%)	377 (86%)	12 (2.7%)	45 (10%)	395 (90%)
ALL LEAVERS - 2017	439	180 (41%)	259 (59%)	48 (11%)	363 (83%)	28 (6.4%)	35 (7.5%)	404 (92%)

TABLE 19 – REASONS FOR LEAVING (data is taken from the exit survey completed by leavers)

REASON	FACULTIES	SERVICES	TOTALS 2019	TOTALS 2018	TOTALS 2017
Change of career path	3	9	12	16	5
Giving up employment	10	6	16	15	9
Seeking a more challenging role/development	1	14	15	13	7
Promotion/prospects	4	8	12	11	26
Moving out of area	1	8	9	7	5
End of fixed term contract	2	6	8	7	8
Personal/domestic reasons	4	1	5	6	4
Higher salary/better benefits	2	1	3	6	2
Workload demands/stress	2	1	3	5	6
Organisational culture/working relations	6	3	9	5	7
Management style	6	0	6	5	4
Job insecurity/impact of changes	0	2	2	4	0
Discrimination/harassment	1	1	2	4	1
Travel difficulties to/from work	0	1	1	3	7
Returning to education			0	1	3
Seeking more flexible working			0	1	1
NUMBER OF RESPONDENTS	42	61	103	109	95

Section 4 – Staff Development and Career Progression

Internal Training Attendances 2019

In 2019 UWE internal training course opportunities were taken up in higher proportion by female staff and disabled staff, and in lower proportion by BME staff and compared to their representation in the workforce.

*NK = not known

TABLE 20 – INTERNAL TRAINING ATTENDANCES BY EQUALITY GROUP

YEAR	ALL	MALE	MALE %	FEMALE	FEMALE %	BME	BME %	WHITE	WHITE %	ETHNICITY NOT KNOWN	ETHNICITY NOT KNOWN %	DISABLED	DISABLED %	NOT DISABLED/ NOT KNOWN	NOT DISABLED/ NOT KNOWN %
2019	5108	1653	32%	3455	68%	496	9.7%	4439	87%	173	3.4%	481	9.4%	4627	91%
2018	6317	1949	31%	4368	69%	496	7.9%	5636	89%	185	2.9%	455	7.2%	5862	93%
2017	4941	1649	33%	3292	67%	358	7.2%	4453	90%	130	2.6%	374	7.6%	4567	92%

Data excludes compulsory fire safety, equality and information security training.

Career Progression 2019

In 2019 career progression opportunities (promotion, regrading, secondment/ temporary upgrade) were taken up in higher proportion by female staff and by disabled staff compared to their representation in the workforce.

*NK = not known

TABLE 21 – CAREER PROGRESSION BY EQUALITY GROUP

YEAR	TOTAL	MALE		FEMALE		BME		WHITE		ETHNICITY NOT KNOWN		DISABLED		NOT DISABLED/ NOT KNOWN	
		Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%
2019	262	87	33%	175	67%	28	11%	229	87%	5	1.9%	20	7.6%	242	92%
2018	302	117	39%	185	61%	34	11%	259	86%	9	3.0%	16	5.3%	286	95%
2017	222	96	43%	126	57%	22	9.9%	192	86%	8	3.6%	17	7.7%	205	92%

TABLE 22 – CAREER PROGRESSION BY TYPE

TYPE	YEAR	TOTAL	MALE		FEMALE		BME		WHITE		ETHNICITY NOT KNOWN		DISABLED		NOT DISABLED/ NOT KNOWN	
			Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%
Promotion	2019	133	54	41%	79	59%	15	11%	115	86%	3	2.3%	11	8.3%	122	92%
	2018	163	66	40%	97	60%	17	10%	140	86%	6	3.7%	8	4.9%	155	95%
	2017	126	61	48%	65	52%	11	8.7%	111	88%	4	3.2%	8	6.3%	118	94%
Regrading	2019	33	12	36%	21	64%	5	15%	27	82%	1	3.0%	0	0%	33	100%
	2018	41	23	56%	18	44%	6	15%	34	83%	1	2.4%	1	2.4%	40	98%
	2017	36	15	42%	21	58%	4	11%	31	86%	1	2.8%	4	11%	32	89%
Secondment & Acting up	2019	96	21	22%	75	78%	8	8.3%	87	91%	1	1.0%	9	9.4%	87	91%
	2018	98	28	29%	70	71%	11	11%	85	87%	2	2.0%	7	7.1%	91	93%
	2017	60	20	33%	40	67%	7	12%	50	83%	3	5.0%	5	8.3%	55	92%

Section 5 – Formal Procedures

The number of formal grievances has increased in 2019. The number of disciplinary actions reduced in 2019. A full breakdown, including historical data and analysis by equality strand, is shown in the tables below, but it is difficult to ascribe statistical significance to the data due to low numbers.

TABLE 23 – STAFF GRIEVANCES BY EQUALITY GROUP

YEAR	ALL	MALE		FEMALE		BME		WHITE		ETHNICITY NOT KNOWN		DISABLED		NOT DISABLED/ NOT KNOWN	
	Heads	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%
2019*	22	6	29%	15	71%	4	19%	15	71%	2	9.5%	4	19%	17	81%
2018	16	6	38%	10	62%	-	-	15	94%	1	6%	4	25%	12	75%
2017	15	6	32%	9	60%	2	13%	12	80%	1	7%	2	13%	13	87%

* One collective grievance not included in equality analysis.

TABLE 24 – STAFF DISCIPLINARIES BY TYPE BY EQUALITY GROUP

YEAR/TYPE	ALL	MALE		FEMALE		BME		WHITE		ETHNICITY NOT KNOWN		DISABLED		NOT DISABLED/ NOT KNOWN	
	Heads	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%	Heads	%
<u>2019</u>															
Conduct	11	10	91%	1	9.1%	3	27%	7	64%	1	9.1%	-	-	11	100%
Capability	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Performance	3	2	67%	1	33%	-	-	3	100%	-	-	-	-	3	100%
Total 2019	14	12	86%	2	14%	3	21%	10	71%	1	7.1%	-	-	14	100%
Total 2018	23	12	52%	11	48%	4	17%	19	83%	-	-	2	9%	21	91%
Total 2017	10	7	70%	3	30%	-	-	9	90%	1	10%	-	-	10	100%

Section 6 – Sickness Absence

In 2019 the sickness absence rate was 2.8%. There were 25,023 days lost and 4,510 incidents, so on average sickness incidents were 5.5 days in duration.

TABLE 25 – SICKNESS ABSENCE RATES BY FACULTY/SERVICE

FACULTY/SERVICE	DAYS LOST 2019	INCIDENTS 2019	ABSENCE RATE 2019	ABSENCE RATE 2018	ABSENCE RATE 2017
ACE Faculty of Arts Creative Industries & Education	1561	182	1.8%	2.2%	2.8%
FBL Faculty of Business & Law	1470	106	1.8%	2.1%	2.1%
FET Faculty of Environment & Technology	1581	209	1.3%	1.1%	0.7%
HAS Faculty of Health & Applied Sciences	3100	335	1.9%	2.1%	1.9%
Faculty sub total	7712	832	1.7%	1.8%	1.8%
APD Academic Practice Directorate	51	10	1.3%	0.9%	1.8%
DIR Directorate	32	21	0.3%	0.4%	0.2%
FAC Facilities	6082	779	4.8%	4.8%	4.2%
FIN Finance Department	622	208	2.8%	3.0%	3.2%
HRS Human Resources	681	105	4.4%	3.2%	2.2%
ITS IT Services	1476	300	3.3%	3.0%	2.6%
LCI Library Careers and Inclusivity	1429	488	2.9%	3.0%	2.1%
RBI Research Business & Innovation	757	167	3.6%	2.6%	3.0%
SAS Student and Academic Services	4548	1133	5.0%	4.3%	3.6%
SCM Strategic Communications and Marketing	580	154	3.3%	3.0%	1.9%
SFS Future Students	899	274	3.6%	2.6%	2.7%
SPO Strategic Programmes Office	154	39	2.6%	1.3%	1.2%
Services sub total	17311	3678	4.0%	3.7%	3.2%
All services excluding manual staff	12856	3178	3.6%	3.3%	2.9%
Manual staff only	4455	500	6.1%	5.3%	5.3%
All Staff	25023	4510	2.8%	2.7%	2.5%

Sickness Absence Rate by Equality Group 2019

In 2019 the absence percentage rate was higher for female staff, lower for BME staff and higher for disabled staff (NB: data includes disability-related absence – see below).

*NK = not known.

TABLE 26 – SICKNESS ABSENCE RATES BY EQUALITY GROUP

YEAR	ALL	MALE	FEMALE	BME	WHITE	ETHNICITY NOT KNOWN	DISABLED	NOT DISABLED/ NOT KNOWN
2019	2.8%	1.9%	3.5%	2.3%	2.9%	2.8%	7.3%	2.5%
2018	2.7%	2.0%	3.3%	1.5%	2.9%	2.7%	6.3%	2.5%
2017	2.5%	1.7%	3.1%	1.8%	2.5%	3.2%	4.1%	2.4%

Data includes disability related sickness absence, a classification first made available to staff in 2017. 81 staff reported disability related sickness in 2019 absence amounted to 1,646 days.

Sickness Reasons 2019

In 2019 the most days lost were due to stress/depression/anxiety/ other mental health condition at 6,189 days (down from 6,362 in 2018).

Cold/flu/virus continues to be the reason with the highest incident rate at 1,446 (up from 1,209 in 2018).

The chart is restricted to reasons with an absence rate of 1% or more; data on all reasons and historical data is available in table 27 on page 41.

TABLE 27 - REASONS FOR SICKNESS ABSENCE

Proportion of days lost				Proportion of incidents			
ABSENCE REASON	2019	2018	2017	ABSENCE REASON	2019	2018	2017
Stress	15.1%	19.2%	15.3%	Cold/Flu/Virus	32.1%	27.0%	25.8%
Cold/Influenza	13.3%	11.4%	11.5%	Sickness/Diarrhoea/Food Poisoning	11.3%	12.5%	11.9%
Other	8.3%	6.7%	9.5%	Not Known	7.2%	11.8%	15.8%
Hospital Admittance/Tests	7.9%	10.9%	9.7%	Headache/Migraine	6.5%	7.7%	7.5%
Injury (sprains/strains/bruises/broken bones)	5.5%	8.4%	7.3%	Other	6.2%	4.6%	5.8%
Chest/Respiratory	5.1%	3.4%	3.0%	Injury (sprains/strains/bruises/broken bones)	3.8%	4.0%	3.3%
Depression	4.2%	5.1%	5.6%	Infection (not covered by another category)	3.8%	5.2%	4.7%
Not Known	4.1%	5.3%	5.8%	Chest/Respiratory	3.5%	2.3%	2.5%
Sickness/Diarrhoea/Food Poisoning	3.7%	4.1%	4.0%	Hospital Admittance/Tests	3.3%	2.8%	2.4%
Back Pain/Problems	3.2%	2.3%	4.9%	Stress	3.2%	5.6%	3.6%
Infection (not covered by another category)	3.1%	3.8%	3.7%	Back Pain/Problems	2.6%	3.1%	3.6%
Skeletal/Osteo/Arthritis/Rheumatic	3.1%	1.5%	1.0%	Fatigue	2.4%	2.3%	2.4%
Anxiety	3.0%	Less than 1%	Less than 1%	Chronic Stomach Condition	1.9%	1.3%	Less than 1%
Disease	2.8%	2.9%	3.7%	Dizziness/Fainting/Vertigo	1.4%	1.7%	1.8%
Fatigue	2.7%	3.3%	3.2%	Skeletal/Osteo/Arthritis/Rheumatic	1.4%	Less than 1%	Less than 1%
Other Mental Health Condition	2.3%	1.8%	2.0%	Dental/Oral	1.2%	1.1%	1.3%
Heart/Blood Pressure	2.1%	1.2%	Less than 1%	Anxiety	1.2%	Less than 1%	Less than 1%
Bereavement	1.9%	Less than 1%	Less than 1%	Gynaecological Related (PMT/Menstrual/Menopause)	1.2%	Less than 1%	Less than 1%
Headache/Migraine	1.8%	2.1%	2.1%	Depression	1.1%	1.1%	1.4%
Chronic Stomach Condition	1.4%	1.2%	Less than 1%	Allergy			
Gynaecological Related (PMT/Menstrual/Menopause)	1.4%	Less than 1%	Less than 1%	Asthma			
Dizziness/Fainting/Vertigo		1.4%	1.6%	Bereavement			
Asthma			1.3%	Blood Disorder			
Allergy			1.0%	Diabetes			Less than 1%
Blood Disorder				Disease			
Dental/Oral				Epilepsy	Less than 1%	Less than 1%	
Diabetes	Less than 1%	Less than 1%	Less than 1%	Eye Problems			
Epilepsy				Heart/Blood Pressure			
Eye Problems				Maternity Related			
Maternity Related				Other Mental Health Condition			0.7%
Skin Condition				Skin Condition			
Thyroid Condition				Thyroid Condition			

Section 7 – Employee Assistance

The number of staff accessing the services of the Employee Assistance Programme increased in 2019. The UWE workforce is 58% female and 42% male, therefore the data shows a higher proportion of female staff use the service compared to male staff, though male staff usage increased in 2018 and 2019.

TABLE 28 – USE OF EAP SERVICES

TYPE		2019				2018				2017			
		HEADS		MALE	FEMALE	HEADS		MALE	FEMALE	HEADS		MALE	FEMALE
TOTAL HELPLINE USAGE	Legal helpline	230	83	30%	70%	141	45	29%	71%	175	41	16%	84%
	Telephone counselling		147				96				134		

Data relates to the period October to September.

Section 8 – Benchmark Performance Indicators

This table shows the University's performance against HE benchmarking data obtained through the DLA Piper Benchmark survey. The survey report publishes data for the previous year and is based on the DLA Piper Benchmark survey data definitions so values will be different from those for the same metric and year shown elsewhere in the report.

DLA Piper has ceased to provide the survey service so this table shows only historical data at this time.

Category	DLA Piper Benchmark data			UWE performance					
	HEI average	HEI upper quartile (UQ)	Public sector average	Year of survey publication			Target		
				2016	2017	2018	2020	2021	Long term
HR staff: all employees	1:73	1:79	1:76	1:61	1:62	1:60	HEI average		
HR staff cost per employee	£578	£676	£561	£575	£572	£589	HEI average		
Female staff in top 5% of earners	34%	42%	36%	42%	42%	44%	46%		50%
BME staff	13%	18%	12%	8.5%	9.5%	10.0%	12%		16%
Disabled staff	5.2%	6.1%	4.5%	6.1%	6.2%	6.0%	7.4%		9%
Staff on temporary/fixed term contracts	19%	25%	16%	23%	24%	25%	-	-	-
Part time staff	31%	36%	32%	39%	40%	42%	-	-	-
Voluntary staff turnover	8.7%	9.7%	8.6%	6.5%	7.1%	7.1%	-	-	-
Grievances (per 1,000 employees)*	3.3	1.1	4.1	1.5	1.0	1.4	HEI Average		
Disciplinaries (per 1,000 employees)*	6.5	3.5	8.7	2.5	1.4	3.9	HEI Average		
Tribunal applications (per 1,000 employees)*	0.8	0.3	1.4	0	0	0.5	HEI LQ		
Sickness: days off per employee*	5.9	5.0	7.3	8.2	8	7.7	HEI LQ		
Sickness: % of working days lost*	2.4%	2.0%	3.0%	3.2%	3.1%	2.9%	HEI LQ		

* Values in HEI upper quarter (UQ) column are lower quartile values for these categories.