

Holding down women's pay

REPORT FOR INTERNATIONAL WOMEN'S DAY

March 2016

It is not good enough for sector leaders, in either further or higher education to say that tackling the problem is too complicated. Where there is a will, there is a way. If sector leaders adopt a clear policy position that the gap must be closed, the UCU will work them to achieve this objective.

INTRODUCTION

Our colleges and universities promote equality as a core value, yet scratch beneath the surface and you find a sector bedevilled by shameful levels of inequality.

Why is it that nearly 50 years after the Equal Pay Act we still have huge gaps in the pay of men and women?

While the gender pay gap in higher education has fluctuated over the years, looking at the rate of progress over the last 10 years, it will take until 2050 to close the gender pay gap.

A few employers and agencies are trying to tackle this problem. But at a national level, employer organisations are content with producing yet another report, describing the issues, but then failing to ensure institutions take the necessary steps to produce a changed outcome.

It is not good enough for sector leaders, in either further or higher education to say that tackling the problem is too complicated. Where there is a will, there is a way. If sector leaders adopt a clear policy position that the gap *must* be closed, the UCU will work with them to achieve this objective.

However, we will not stand by and allow shameful levels of inequality to continue.

In this report, we provide key facts for both sectors and provide tables to rank the worst 30 universities and further education (FE) colleges with particularly large gender pay gaps.¹ The report also provides a link and URL to access our groundbreaking *Rate for the Job* website, where you can check the gender pay gap for all higher education institutions and colleges.

The report concludes with a demand that every university and/or employer should conduct an equal pay audit but crucially then develop and monitor a meaningful action plan in conjunction with their local UCU branch.

While over half of all academics are women, only 23% of professors are women. It is clear that women are not being promoted to the top academic posts.

Key facts

FURTHER EDUCATION

- In 128 out of 203 colleges that we have data for, male lecturers are paid more than female lecturers, with the average difference at these colleges being £990.
- In over 24 colleges the gap is greater than 5%
- In the 10 worst cases the gap is at least 8%
- Huge numbers (19%) of women are being paid below what is regarded as the bottom of the national scale

HIGHER EDUCATION

- The gender pay gap across higher education (HE) equates to a shortfall of £6,103 per year for each female academic. In total, this difference in average pay is a gender pay gap of £528 million per year. The total salary spend on female academics is £1.3 billion less than it is for male academics
- At 154 higher education institutions (HEIs) women are paid less than men, on average, and at only eight HEIs are women paid equal to or more than men
- The gap is larger at the so-called 'elite' Russell Group institutions (16.3%)
- While over half of all academics are women, only 23% of professors are women. It is clear that women are not being promoted to the top academic posts.
- The gender pay gap for academic-related, professional staff is smaller than for academics, and stands at 3.2%

RANK INEQUALITY

FURTHER EDUCATION

The two tables below show the 30 colleges with the largest gender pay gaps calculated using two different methods. They are followed by a table showing the colleges with the largest gender pay gaps for lecturers combining both methods.

The full list of the gender pay gap for each college in England (data for colleges in the devolved nations is being collected currently) can be found on UCU's *Rate for the Job* website.

Please note that these tables were updated in April 2016 following representations from four colleges that they had originally provided UCU with inaccurate data in response to the Freedom of Information request from which the data in this report is drawn. The tables and key facts for further education have been updated to reflect the revised and corrected data subsequently provided by these four colleges.²

Method 1 – Table 1

The first table shows colleges ordered by the difference in the percentage of male and female lecturers paid below the bottom point of the national eight point salary scale. For example, if College A has 20% of women and 10% of men paid below the scale and the difference between the two is 10%.

Table 1

terms and conditions) Image: Conditions of the second	D.44% D.81% D.98% D.98% D.84% D.69% S.57% S.55% S.89% S.36% S.92%
Milton Keynes College (Chaffron Way, Bletchley 70 46.05% 9 16.07% 25 Northampton College 127 76.51% 35 46.67% 25 Great Yarmouth College 39 57.35% 13 27.66% 25 Bishop Burton College (Riseholme) 2 28.57% 0 0.00% 26 Cornwall College 190 54.76% 88 31.21% 25 North Lindsey College 27 32.14% 11 13.25% 16 Stephenson College 31 28.70% 10 12.35% 16 Gateshead College 66 49.25% 41 33.33% 15 Southport College 77 56.62% 23 41.82% 14 Blackpool & The Fylde College 167 69.01% 117 55.19% 14 Blackpool & The Fylde College 9 20.00% 3 6.25% 14 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 12 <td>9.98% 9.84% 9.69% 8.57% 3.55% 8.89% 6.36% 5.92%</td>	9.98% 9.84% 9.69% 8.57% 3.55% 8.89% 6.36% 5.92%
Northampton College 127 76.51% 35 46.67% 29 Great Yarmouth College 39 57.35% 13 27.66% 28 Bishop Burton College (Riseholme) 2 28.57% 0 0.00% 28 Cornwall College 190 54.76% 88 31.21% 23 North Lindsey College 27 32.14% 11 13.25% 16 Stephenson College 31 28.70% 10 12.35% 16 Gateshead College 66 49.25% 41 33.33% 16 Southport College 77 56.62% 23 41.82% 14 Gateshead College 77 19.44% 1 4.76% 14 Blackpool & The Fylde College 167 69.01% 117 55.19% 13 Stoke-on-Trent College 9 20.00% 3 6.25% 13 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 12 Newcastle Col	 9.84% 9.69% 8.57% 3.55% 8.89% 6.36% 5.92%
Great Yarmouth College 39 57.35% 13 27.66% 29 Bishop Burton College (Riseholme) 2 28.57% 0 0.00% 28 Cornwall College 190 54.76% 88 31.21% 23 North Lindsey College 27 32.14% 11 13.25% 16 Stephenson College 31 28.70% 10 12.35% 16 Gateshead College 66 49.25% 41 33.33% 15 Southport College 77 56.62% 23 41.82% 14 Blackpool & The Fylde College 167 69.01% 117 55.19% 13 Steke-on-Trent College 9 20.00% 3 6.25% 14 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 12 Newcastle College, The (Apprenticeshirps) 9 19.57% 3 7.14% 12 Manchester College, The (Apprenticeships) 9 19.57% 3 7.14% 12	9.69% 8.57% 3.55% 8.89% 6.36% 5.92%
Bishop Burton College (Riseholme) 2 28.57% 0 0.00% 28 Cornwall College 190 54.76% 88 31.21% 23 North Lindsey College 27 32.14% 11 13.25% 16 Stephenson College 31 28.70% 10 12.35% 16 Gateshead College 66 49.25% 41 33.33% 16 Southport College 77 56.62% 23 41.82% 14 Blackpool & The Fylde College 7 19.44% 1 4.76% 14 Blackpool & The Fylde College 9 20.00% 3 6.25% 12 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 12 Narwickshire College, The (Apprenticeships) 9 21.57% 7 8.75% 12 Manchester College, The (Apprenticeships) 9 19.57% 3 7.14% 12 Milton Keynes Prison 102 28.73% 39 16.74% 11<	8.57% 3.55% 8.89% 6.36% 5.92%
Cornwall College 190 54.76% 88 31.21% 23 North Lindsey College 27 32.14% 11 13.25% 16 Stephenson College 31 28.70% 10 12.35% 16 Gateshead College 66 49.25% 41 33.33% 16 Southport College 77 56.62% 23 41.82% 14 Capel Manor College 77 19.44% 1 4.76% 14 Blackpool & The Fylde College 167 69.01% 117 55.19% 13 Redcar & Cleveland College 9 20.00% 3 6.25% 14 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 12 Varwickshire College, The (Apprenticeships) 9 19.57% 3 7.14% 14 Manchester College, The (Apprenticeships) 9 19.57% 39 16.74% 14 Manchester College 102 28.73% 39 16.74% 14 <	3.55% 8.89% 6.36% 5.92%
North Lindsey College 27 32.14% 11 13.25% 16 Stephenson College 31 28.70% 10 12.35% 16 Gateshead College 66 49.25% 41 33.33% 16 Southport College 77 56.62% 23 41.82% 14 Capel Manor College 77 19.44% 1 4.76% 14 Blackpool & The Fylde College 167 69.01% 117 55.19% 13 Stoke-on-Trent College 22 21.57% 7 8.75% 12 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 12 Warwickshire College 83 64.84% 57 52.29% 12 Manchester College, The (Apprenticeships) 9 19.57% 3 7.14% 14 Manchester College, The (Apprenticeships) 9 19.57% 39 16.74% 14 Manchester College, The (Apprenticeships) 9 19.57% 39 16.74%	8.89% 6.36% 5.92%
Stephenson College 31 28.70% 10 12.35% 16 Gateshead College 66 49.25% 41 33.33% 16 Southport College 77 56.62% 23 41.82% 14 Capel Manor College 7 19.44% 1 4.76% 14 Blackpool & The Fylde College 167 69.01% 1117 55.19% 13 Redcar & Cleveland College 9 20.00% 3 6.25% 14 Newcastle College (West Lancashire College 41 47.67% 15 34.88% 12 Varwickshire College, The (Apprenticeships) 9 12.54% 0 0.00% 12 Milton Keynes Prison 102 28.73% 39 16.74% 14	5.36% 5.92%
Constraint Constraint <thconstraint< th=""> Constraint Constrai</thconstraint<>	5.92%
Southport College 77 56.62% 23 41.82% 14 Capel Manor College 7 19.44% 1 4.76% 1 Blackpool & The Fylde College 167 69.01% 117 55.19% 13 Redcar & Cleveland College 9 20.00% 3 6.25% 13 Stoke-on-Trent College 22 21.57% 7 8.75% 12 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 12 Marwickshire College, The (Apprenticeships) 9 19.57% 3 7.14% 12 Manchester College, The (Apprenticeships) 9 19.57% 3 7.14% 1 Milton Keynes Prison 102 28.73% 39 16.74% 1 1	
Capel Manor College 7 19.44% 1 4.76% 14 Blackpool & The Fylde College 167 69.01% 117 55.19% 13 Redcar & Cleveland College 9 20.00% 3 6.25% 13 Stoke-on-Trent College 22 21.57% 7 8.75% 12 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 12 Varwickshire College, The (Apprenticeships) 9 19.57% 3 7.14% 12 Mathow College 102 28.73% 39 16.74% 14	1.00%
Redcar & Cleveland College 167 69.01% 117 55.19% 137 Redcar & Cleveland College 9 20.00% 3 6.25% 137 Stoke-on-Trent College 22 21.57% 7 8.75% 127 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 127 Peterborough Regional College 83 64.84% 57 52.29% 127 Warwickshire College, The (Apprenticeships) 9 19.57% 3 7.14% 127 Milton Keynes Prison 102 28.73% 39 16.74% 14	4.80%
Redcar & Cleveland College 9 20.00% 3 6.25% 13 Stoke-on-Trent College 22 21.57% 7 8.75% 12 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 12 Peterborough Regional College 83 64.84% 57 52.29% 12 Manchester College, The (Apprenticeships) 9 19.57% 3 7.14% 12 Milton Keynes Prison 102 28.73% 39 16.74% 14	4.68%
Stoke-on-Trent College 22 21.57% 7 8.75% 12 Newcastle College (West Lancashire College) 41 47.67% 15 34.88% 12 Peterborough Regional College 83 64.84% 57 52.29% 12 Warwickshire College, The (Apprenticeships) 9 19.57% 3 7.14% 12 Matchester Prison 102 28.73% 39 16.74% 14 Hadlow College 19 32.76% 8 22.22% 10	3.82%
Newcastle College (West Lancashire College)4147.67%1534.88%12Peterborough Regional College8364.84%5752.29%12Warwickshire College4112.54%00.00%12Manchester College, The (Apprenticeships)919.57%37.14%12Milton Keynes Prison10228.73%3916.74%11Hadlow College1932.76%822.22%10	3.75%
Peterborough Regional College 83 64.84% 57 52.29% 12 Warwickshire College 41 12.54% 0 0.00% 12 Manchester College, The (Apprenticeships) 9 19.57% 3 7.14% 12 Milton Keynes Prison 102 28.73% 39 16.74% 11 Hadlow College 19 32.76% 8 22.22% 10	2.82%
Warwickshire College 41 12.54% 0 0.00% 12 Manchester College, The (Apprenticeships) 9 19.57% 3 7.14% 12 Milton Keynes Prison 102 28.73% 39 16.74% 11 Hadlow College 19 32.76% 8 22.22% 10	2.79%
Manchester College, The (Apprenticeships) 9 19.57% 3 7.14% 12 Milton Keynes Prison 102 28.73% 39 16.74% 11 Hadlow College 19 32.76% 8 22.22% 10	2.55%
Milton Keynes Prison 102 28.73% 39 16.74% 11 Hadlow College 19 32.76% 8 22.22% 10	2.54%
Hadlow College 19 32.76% 8 22.22% 10	2.42%
	1.99%
Basingstoke College 35 59.32% 25 49.02% 10	0.54%
	0.30%
Hartpury College 31 32.98% 13 22.81% 10	D.17%
Exeter College (A plus) 1 50.00% 2 40.00% 10	0.00%
Berkshire College of Agriculture 16 31.37% 6 21.43% 9.	.94%
Northbrook College 19 13.48% 4 4.21% 9.2	.26%
Oldham College 14 13.86% 3 4.84% 9.4	2070
College of North West London 32 32.65% 23 23.71% 8.9	.02%
Petroc – Barnstaple/East Devon 113 57.36% 64 48.48% 8.4	
Mid Cheshire College 55 53.40% 33 44.59% 8.4	.02%

Method 2 – Table 2

The second table shows the gender pay gap in pounds per year, and female lecturers' mean average salaries as a percentage of male lecturers' mean average salaries. The average is calculated by assigning each individual the midpoint of the salary band under which they were grouped in Freedom of Information (FOI) responses. The table is ranked by the percentage size of the gap between male and female salaries.

College	Female average salary	Male average salary	£ difference	Female salary as % of male salary
Kirklees College (Dewsbury College terms and conditions)	£24,911	£30,870	£5,959	80.70%
Kirklees College	£22,373	£26,044	£3,671	85.90%
Great Yarmouth College	£23,949	£27,858	£3,910	85.97%
Northampton College	£22,408	£25,611	£3,203	87.49%
Capel Manor College	£30,525	£33,470	£2,945	91.20%
Milton Keynes College (Chaffron Way, Silbury)	£24,808	£27,200	£2,392	91.21%
Bishop Burton College (Bishop Burton)	£25,918	£28,086	£2,168	92.28%
Highbury College	£29,468	£31,796	£2,328	92.68%
North Lindsey College	£27,121	£29,257	£2,136	92.70%
Gateshead College	£26,353	£28,325	£1,972	93.04%
Stoke-on-Trent College	£26,128	£28,002	£1,874	93.31%
New College Swindon	£31,023	£33,219	£2,196	93.39%
Stephenson College	£27,276	£29,158	£1,882	93.54%
Petroc – Barnstaple/East Devon	£26,803	£28,644	£1,842	93.57%
Sussex Coast College Hastings	£25,116	£26,836	£1,720	93.59%
Southport College	£23,823	£25,414	£1,591	93.74%
North West Kent College	£31,054	£33,116	£2,063	93.77%
Cornwall College	£54,476	27,084	1,608	94.06%
Redcar & Cleveland College	£26,807	£28,472	£1,665	94.15%
Brockenhurst College	£30,461	£32,278	£1,817	94.37%
West Suffolk College	£32,750	£34,682	£1,932	94.43%
Berkshire College of Agriculture	£25,527	£27,012	£1,486	94.50%
Bedford College	£29,232	£30,901	£1,669	94.60%
Basingstoke College	£25,380	£26,772	£1,392	94.80%
Northbrook College	£30,491	£32,080	£1,589	95.05%
Vision West Nottinghamshire College	£32,584	£34,269	£1,685	95.08%
North Shropshire College	£28,807	£30,296	£1,489	95.08%
Bracknell and Wokingham College	£29,819	£31,348	£ 1,529	95.12%
Newcastle College (West Lancashire College)	£23,998	£25,220	£1,223	95.15%
Blackpool & The Fylde College	£23,437	£24,614	£1,176	95.22%

Combined method – Table 3

To determine the ranking of colleges with the widest combined gender pay gap, each position on each table was assigned a point value in descending order from 30 to 1. The college with the largest gap for each method was assigned 30 points and the college with the smallest gap was assigned 1 point. The results for both tables were then added together.

Size of gender pay gap ranking	College	Combined points
1	Kirklees College (Dewsbury College terms and conditions)	60
2	Kirklees College	58
	Great Yarmouth College	54
3	Northampton College	54
4	Milton Keynes College (Chaffron Way, Bletchley, Silbury)	53
5	Capel Manor College	
5	North Lindsey College	45
6	Gateshead College	42
7	Stephenson College	40
8	Cornwall College	37
9	Stoke-on-Trent College	36
10	Southport College	35
11	Redcar & Cleveland College	29
12	Bishop Burton College (Riseholme)	25
13	Bishop Burton College (Bishop Burton)	24
14	Highbury College	23
	Blackpool & The Fylde College	19
	New College Swindon	19
15	Petroc – Barnstaple/East Devon	19
16	Newcastle College (West Lancashire College)	17
	Basingstoke College	16
17	Sussex Coast College Hastings	16
18	Berkshire College of Agriculture	15
	North West Kent College	14
19	Peterborough Regional College	14
20	Warwickshire College	13

UCU

Size of gender pay gap ranking	College	Combined points
21	Manchester College, The (Apprenticeships)	12
	Brockenhurst College	11
	Milton Keynes Prison	11
22	Northbrook College	11
23	Hadlow College	10
	West Suffolk College	10
	Bedford College	8
24	Hartpury College	8
25	Exeter College (A Plus)	7
26	Vision West Nottinghamshire College	5
	North Shropshire College	4
27	Oldham College	4
	Bracknew and Wokingham College	3
28	College of North West London	3
29	Mid Cheshire College	1

Table 3 (continued)

HIGHER EDUCATION

The tables that follow show the 30 HEIs with the largest gender pay gaps for all academic staff, professors and a combined list of five separate ranking measures. This combined table includes the rankings for four academic staff contract levels (all academics, early-career, mid-career, professors) and ratio of male to female professors, to account for the disproportionate number of men in the professoriate and to determine the HEIs with the widest gender pay gaps across all career stages.

The results are ranked, showing the HEIs with the largest gaps first.

The full list of the gender pay gap for each contract level at every HEI can be found on UCU's *Rate for the Job* website.

Ranking	All academic staff	All academic female salary (£)	All academic male salary (£)	Pay gap £ difference between male and female salary	Pay gap Female salary as % of male salary
1	University of the Highlands and Islands	32,484	51,121	18,637	63.5%
2	University of London (Institutes and activities)	46,532	65,641	19,109	70.9%
3	The University of Wales (central functions)	39,237	54,398	15,161	72.1%

All academic staff – Table 4

UCU

Ranking	All academic staff	All academic female salary (£)	All academic male salary (£)	Pay gap £ difference between male and female salary	Pay gap Female salary as % of male salary
4	Royal Agricultural University	38,332	51,286	12,954	74.7%
5	The University of Leicester	36,085	45,878	9,793	78.7%
6	London School of Economics and Political Science	45,493	57,541	12,048	79.1%
7	Liverpool School of Tropical Medicine	42,201	53,317	11,116	79.2%
8	Courtauld Institute of Art	49,134	61,663	12,529	79.7%
9	The University of Buckingham	41,193	51,223	10,030	80.4%
10	Liverpool Hope University	39,577	49,136	9,559	80.5%
11	The University of Warwick	47,527	58,820	11,293	80.8%
12	The Institute of Cancer Research	39,361	48,568	9,207	81.0%
13	London Business School	153,525	188,692	35,167	81.4%
14	St George's Hospital Medical School	47,485	58,350	10,865	81.4%
15	The University of Cambridge	39,400	48,323	8,923	81.5%
16	The University of Aberdeen	43,823	53,737	9,914	81.6%
17	London School of Hygiene and Tropical Medicine	46,989	57,468	10,479	81.8%
18	King's College London	44,130	53,833	9,703	82.0%
19	Cardiff University	43,527	52,985	9,458	82.1%
20	The Liverpool Institute for Performing Arts	34,009	41,354	7,345	82.2%
21	Bangor University	38,497	46,764	8,267	82.3%
22	The University of Glasgow	43,094	52,338	9,244	82.3%
23	The University of York	43,515	52,705	9,190	82.6%
24	University of Newcastle-upon-Tyne	40,490	48,992	8,502	82.6%
25	The University of Bath	40,692	49,177	8,485	82.7%
26	University of Nottingham	42,646	51,490	8,844	82.8%
27	Swansea University	41,450	49,997	8,547	82.9%
28	The University of St Andrews	42,404	51,103	8,699	83.0%
29	The University of Keele	49,374	59,389	10,015	83.1%
30	The University of Exeter	41,820	50,181	8,361	83.3%

ucu

Ranking Gender pay gap professors Female Male Pay gap Pay gap £ difference professor professor Female salary between male and as % of male salary (£) salary (£) female salary salary 1 The City University 15,992 83.60% 81,378 97,370 2 St George's Hospital Medical Schoo 71,391 85,177 13,786 83.80% 3 **Birkbeck College** 65,625 74,786 9,161 87.80% 4 London School of Economics 91,879 104,381 12,502 88.00% and Political Science 5 Aston University 79,641 89,779 10,138 88.70% 6 The University of Reading 67.159 75,544 8,385 88.90% 63,318 7 The University of Lincoln 71,004 7,686 89.20% 8 The University of Aberdeen 75,213 83,626 8,413 89.90% 9 The University of Liverpool 76,227 84,472 8,245 90.20% 78,497 91.20% 10 The Queen's University of Belfast 71,554 6,943 76,614 6,609 91.40% 11 The University of Edinburgh 70,005 12 University of Bedfordshire 58,465 63,950 5,485 91.40% 13 The University of York 70,363 76,924 6,561 91.50% 14 University of Nottingham 74,566 81,344 6,778 91.70% 15 Aberystwyth University 65,325 71,233 5,908 91.70% 92.20% 16 University of Plymouth 61,950 67,201 5,251 75,683 92.30% 17 Swansea University 69,832 5,851 18 **Bangor University** 67,006 72,517 5,511 92.40% 19 69,114 74,692 5,578 92.50% The Royal Veterinary College 20 The University of Leicester 78,272 84,537 6,265 92.60% 21 The University of Manchester 76,711 82,851 6,140 92.60% 22 91,081 6,462 92.90% The University of Warwick 84,619 23 The University of Southampton 72,910 78,434 5,524 93.00% 24 King's College London 77,646 83,510 5,864 93.00% 93.20% 25 The University of Glasgow 76.274 81,846 5.572 26 The University of Strathclyde 72.850 78.137 5.287 93.20% 27 68,686 93.40% The University of Portsmouth 64,138 4,548 28 Edinburgh Napier University 62,891 67,314 4,423 93.40% 29 4,867 93.50% Royal Holloway and 70,154 75,021 Bedford New College 30 London School of Hygiene 82,255 87,786 5,531 93.70% and Tropical Medicine

Professors – Table 5

ucu

Combined gender pay gap ranking – Table 6

To determine the ranking of HEIs with the widest combined gender pay gap across all career stages, a point value was assigned to each HEI featured in each pay gap table in descending order from 30 to 1. For each table, the institution with the largest gap for each method was assigned 30 points and the institution with the smallest gap was assigned 1 point.

This method ranks HEIs according to the combined total for all academic staff, earlycareer, mid-career and two methods of measuring the gender pay gap for professors – the pay gap and the ratio of male to female professors, designed to capture the disproportionate number of male professors in UK universities.

Combined gender pay gap ranking	Higher education institution	Ranking points
1	St George's Hospital Medical School	93
2	Liverpool Hope University	68
3	London School of Economics and Political Science	68
4	King's College London	60
5	Liverpool School of Tropical Medicine	60
6	The University of Keele	60
7	University of London (Institutes and activities)	59
8	Aberystwyth University	58
9	Royal Agricultural University	55
10	The University of Buckingham	52
11	The University of Reading	52
12	SRUC	51
13	The University of Leicester	48
14	University of Plymouth	46
15	Swansea University	43
16	London School of Hygiene and Tropical Medicine	41
17	The University of Bath	41
18	University of Nottingham	40
19	The University of Aberdeen	38
20	The University of Cambridge	35
21	The University of York	35
22	Teesside University	31
23	The University of Liverpool	31
24	Harper Adams University	30

Table 6 (continued)					
Combined gender pay gap ranking	Higher education institution	Ranking points			
25	London Business School	30			
26	The City University	30			
27	University of the Highlands and Islands	30			
28	Aston University	29			
29	Bangor University	29			
30	The University of Warwick	29			
31	Birkbeck College	28			
32	Liverpool John Moores University	27			
33	Brunel University London	26			
34	Cardiff Metropolitan University	26			
35	Guildhall School of Music and Drama	26			
36	The Liverpool Institute for Performing Arts	26			
37	Newman University	25			
38	The University of Glasgow	25			
39	The University of Hull	25			
40	The University of St Andrews	25			
41	University of Wales Trinity Saint David	25			
42	Imperial College of Science, Technology and Medicine	24			
43	Roehampton University	24			
44	The University of Lincoln	24			
45	Courtauld Institute of Art	23			
46	Queen Margaret University, Edinburgh	23			
47	The University of Chichester	22			
48	Canterbury Christ Church University	21			
49	Cranfield University	21			
50	The Queen's University of Belfast	21			
51	The University of Strathclyde	21			
52	De Montfort University	20			
53	Royal College of Art	20			
54	The University of Edinburgh	20			
55	Writtle College	20			

Table 6 (continued)

Combined gender pay gap ranking	Higher education institution	Ranking points
56	Heriot-Watt University	19
57	The Institute of Cancer Research	19
58	The University of Winchester	19
59	University of Bedfordshire	19
60	Birmingham City University	17
61	The University of Greenwich	16
62	The University of Portsmouth	16
63	Cardiff University	14
64	The University of Exeter	14
65	The University of Huddersfield	14
66	Southampton Solent University	13
67	The University of Leeds	13
68	The Royal Veterinary College	12
69	The University of Salford	11
70	The University of Manchester	10
71	The University of Oxford	10
72	Conservatoire for Dance and Drama	8
73	The University of Southampton	8
74	University of South Wales	8
75	University of Abertay Dundee	7
76	University of Newcastle-upon-Tyne	7
77	The University of Dundee	6
78	University of Gloucestershire	5
79	Leeds Beckett University	4
80	St Mary's University, Twickenham	4
81	Edinburgh Napier University	3
82	The University of East Anglia	3
83	Loughborough University	2
84	Queen Mary University of London	2
85	Royal Holloway and Bedford New College	2
86	The Robert Gordon University	1
87	The University of Wolverhampton	1

Table 6 (continued)

ucu

Academic related staff – Table 7

The table below shows the 30 HEIs with the widest gender pay gaps for academic-related staff. Academic-related staff are defined here as staff employed by Pre-92 HEIs at the contract levels of non-academic professional, team leader, manager and section manager.

Higher education institution	Female academic-related salary	Male academic-related salary	£ difference	% pay gap
Bangor University	£39,191	£42,546	£3,355	7.9%
The University of Lancaster	£40,285	£43,271	£2,986	6.9%
University of Newcastle-upon-Tyne	£37,170	£39,502	£2,332	5.9%
Cranfield University	£40,195	£42,688	£2,493	5.8%
The University of Southampton	£37,327	£39,635	£2,308	5.8%
The University of Surrey	£39,453	£41,851	£2,398	5.7%
Goldsmiths College	£34,607	£36,608	£2,001	5.5%
The University of Cambridge	£41,644	£44,025	£2,381	5.4%
The University of Liverpool	£40,912	£43,247	£2,335	5.4%
London School of Economics and Political Science	£44,065	£46,515	£2,450	5.3%
The University of Stirling	£39,924	£42,137	£2,213	5.3%
The City University	£43,256	£45,639	£2,383	5.2%
University Campus Suffolk	£33,804	£35,640	£1,836	5.2%
University of Durham	£38,770	£40,793	£2,023	5.0%
The University of Essex	£39,351	£41,350	£1,999	4.8%
Birkbeck College	£37,027	£38,900	£1,873	4.8%
The University of Salford	£40,149	£42,172	£2,023	4.8%
The University of Glasgow	£40,387	£42,402	£2,015	4.8%
The University of Reading	£44,709	£46,918	£2,209	4.7%
Royal Holloway and Bedford New College	£36,107	£37,867	£1,760	4.6%
The University of Leicester	£35,998	£37,684	£1,686	4.5%
The University of Edinburgh	£39,006	£40,820	£1,814	4.4%
St George's Hospital Medical School	£40,105	£41,893	£1,788	4.3%
The University of Warwick	£39,783	£41,368	£1,585	3.8%
The University of Hull	£40,162	£41,718	£1,556	3.7%
Imperial College of Science, Technology and Medicine	£42,369	£43,991	£1,622	3.7%
The Queen's University of Belfast	£40,327	£41,838	£1,511	3.6%
Cardiff University	£39,854	£41,322	£1,468	3.6%
University College London	£42,019	£43,486	£1,467	3.4%

WHAT CAN EMPLOYERS DO?

There are plenty of fine words spoken at a national level about the need to investigate the issue but little meaningful action.

In higher education, the Joint Negotiating Committee for Higher Education Staff (JNCHES) pay agreement 2006-09 strongly recommended that equal pay reviews be carried out in each HE institution within 12 months of implementing the framework agreement for the modernisation of HE pay structures and periodically thereafter. This was reiterated in JNCHES guidance issued in 2013. It specifies that any review should analyse employees' total earnings (including base pay, contribution pay and pay-related benefits such as leave) for any disparities under any of the protected groups; diagnose the reasons for anything found and take actions to address these. This guidance also explicitly recommends full involvement of the recognised trade unions in both the review and any subsequent actions identified as necessary.

In further education, the 2005 Joint Agreement on Guidance for Equal Pay in Further Education between the Association of Colleges (AoC) and the recognised trade unions again recommends equal pay audits to comply with the active legislation of the day. Although the Equality Act 2010 subsumed that legislation, the 2012 Joint Agreement on Guidance on Equality in Employment in Further Education Colleges reaffirmed the need for equal pay audits. As with the HE guidance, analysis of total earnings is seen as essential to locate gaps. The FE guidance acknowledges that some of these may arise from unequal progression through job grades and consequently recommends positive action to improve that. Both sets of guidance also indicate that monitoring and other equality processes should operate on a continual basis.

From other reports, it is clear that many employers are not even carrying out equal pay reviews. Of equal concern is that of those employers that do, too many are failing to commit to solid steps to actually close the gender pay gap.

Here are four initial steps for employers to take:

- **1** agree a joint statement of intent with the UCU branch to close any gender pay gap at their institution by 2020
- 2 agree to undertake an equal pay audit in conjunction with the UCU branch
- 3 conduct a joint analysis of the equal pay audit with the UCU branch
- **4** construct an agreed action plan with the UCU branch to address any gaps using specific objectives with deadlines.

UCU ACTING TO CLOSE THE GAP

Nationally – we have made a specific demand in this year's national claim to UCEA (the HE employers' organisation) asking for action to close the pay gap by 2020 (the 50th anniversary of the Equal Pay Act). We have written to the Association of Colleges with the same demand.

Branches – we have developed guidance for branches on tackling gender pay gaps. It can be accessed through: https://www.ucu.org.uk/media/7871/Gender-pay-briefing-Feb-16/pdf/Gender_pay_briefing_0216.pdf As our push against unfair pay for women intensifies, we shall provide additional briefings to update the guidance.

Members We also want to hear directly from members. We have set-up a specific phone line to enable us to capture your experience of inequality.

Call 0800 983 0344

This will be staffed from Monday to Friday 10am to 5pm. If the lines are busy, please call back as soon as you can.

Members will be able to discuss their experience of inequality and receive guidance on what might be available to them to secure redress. Nationally we will monitor the issues that are being raised via the phone line. Your experiences will really help us in our campaign for fair pay for women.

For further information

Please contact UCU's bargaining and negotiations team at equalpay@ucu.org.uk

Sources and notes

¹HESA 2013/14 data return and responses to a FOI request made to all colleges in England in June 2015

²The colleges that provided revised and corrected data to UCU are Bury College, City College Norwich, Hopwood Hall College and New College Stamford. In all four cases this action removed these colleges from the ranking tables in this report.