[image: image1.jpg]UNIVERSITY OF

SURREY

Equal Pay Audit Report

Human Resources

December 2014
3Executive Summary

Introduction
4
Context
4
Equal Pay Audit
4
Data Collection
5
Methodology
6
Analysis
6
Diagnosis
6
Action
6
Definitions
6
Report Findings
8
1. Head Count Findings – All Staff
8
Table 1.1 – All Staff Numbers (Increase/Decrease Comparison)
8
2. Pay Gap Findings – All Staff
9
Table 2.1 – Gender Pay Gap (Job Family/ All Staff)
9
Table 2.2 – Gender Pay Gap (Job Family/ Job Level)………………………………11
3. Pay Gap Findings – Full-time and Part-time Staff
12
Table 3.1a – Gender Pay Gap (Full-time Staff Only)
12
Table 3.1b – Gender Pay Gap Within Full Time/ Part Time Employments……….13
4. Pay Gap Findings – Ethnicity
14
Table 4.1 – Ethnicity Pay Gap (Level Groupings)
14
5. Pay Gap Findings – Age Related
15
Table 5.1 – Gender Pay Gap (Age Groups)
15
Table 5.2 – Gender Pay Gap (Job Family/ Age Groups)
16
6. The University Pay Gap
16
Table 6.1 – Gender Pay Gap in New Starters Since 2011
17
Table 6.2 - Length of Service and Stability………..…………………………...………18
Good Practice to Help Address Equal Pay Issues
18
Conclusion
19
Appendix
21
1. Definitions of Job Families at the University of Surrey

21

Executive Summary

In 2009 the University of Surrey committed to carrying out an Equal Pay Audit every three years. This document provides the third such report. The report looks at pay across a number of factors including gender, age and ethnicity comparing, where possible, the data from the previous two reports to identify and comment on trends and anomalies.

This report was carried out in accordance with the 2013 JNCHEs guidance with the aim of such an equal pay audit being

“…to establish the degree to which inequality exists in the form of a significant pay gap. Such a gap (for example, of more than 5 per cent) may be regarded as significant enough to warrant further investigation, as may a pattern of differences in favour of one group even if it is less than this gap (for example, a pay gap of less than 5 per cent in favour of particular equality groups, or those with particular contractual arrangements, at all or most levels of the organisation).”
The key findings of the report are very positive with,

1. The overall gender pay gap across the majority of grades, bar level 1B (5.49%) and level 7 (5.15%), being less than 5%.

2. The gender pay gap between part time and full time staff also being less than 5% bar level 1B for full time staff and level 7 for part time staff.
3. A reduction in the gender pay gap at Level 7 from over 13% in 2009 to 5.15% in 2014.
However, when reviewing the gender pay gap at an institutional wide level, particularly for ethnicity and age, one must be cautious. The gap is calculated on the average pay across all job levels and Job Families which can significantly inflate/deflate the gender pay gap. For example a high number of cleaners at the University are female and on the lower pay levels. Such staffing profiles inflate the gender pay gap when analysed at institutional level.

Other key findings are
1. The pay gap in all ethnic minority groups except ‘All Mixed Groups’ has increased significantly since 2011, particularly in the ’All Black’ grouping (-22.86% to1.91% in 2011).

2. The higher age ranges (50+) have the greatest disproportionate pay gap, although the average pay gap between women and men in the 50 to 59 age group has narrowed since 2011 (-27.14% to -39.18% in 2011).

Page 26 of the report sets out good practice actions to help monitor and address equal pay issues. These will form part of the ongoing work of both the human resources and equality and diversity teams.

Following discussion with the Executive Board the report will be tabled for discussion at the next Equality and Diversity Committee meeting, it will be shared with Trade Union colleagues at the next JNCC, and it will be published on the Equality and Diversity website.
Introduction
The University of Surrey continues to be committed to promoting equality of treatment and good relations amongst its staff and students, aiming at all times to create a learning environment within which all members of the community can realise their full potential. The University has always endeavoured to pay its staff on the basis of equal pay for work of equal value and recognises that it should operate a pay system which is transparent, based on objective criteria and delivers in line with the University’s Equality, Diversity and Inclusion Strategy 2015/17.

The University aims to undertake an equal pay audit on a regular basis to ensure that it takes account of the changing environment of the University and, more generally, Higher Education. The last Equal Pay Audit was carried out in 2011.
The initial focus of the audit was to be based on gender, but in subsequent years further strands of equality such as race and age have been added. Disability was also investigated; however due to low numbers of disclosures within comparable staff groupings it has not been included in this report. Certain other groupings are also omitted for the same reason but these are identified as appropriate throughout the report.
Context

The University already has a number of policies and practices that contribute to a fair reward system and encourage pay equality in the workplace. These include:

· Alignment to the jointly agreed national grading structure;
· Consistent pay practices;
· Incremental progression;
· An intensive staff development programme;
· Equality in promotion;
· Assessment of merit pay on an equality and diversity basis by independent committees.

Equal Pay Audit

This process enables the University to:-

· Analyse in more detail the nature of any inequalities;

· Check assumptions;

· Identify the factors creating inequalities and diagnose the cause or causes;

· Determine what action is required to deal with any inequalities revealed by the analysis and diagnosis.

Alongside many other UK universities, the University of Surrey conducted a job evaluation exercise in 2006 which was underpinned by the HAY method of job evaluation. The grouping of staff across the institution became far more structured and simplified with a unified pay spine for all staff. This enables comparisons of pay to be made between females and males who carry out similar roles. Appendix 1 of this document contains the staff groupings upon which this report is based.

Data Collection

No personally identifiable data was investigated during the compilation of the information. The categories that were extracted for the various reports are:

· Grade

· Gender

· Pay

· Age

· Ethnicity

· Hours worked, i.e. full-time or part-time

· FTE
This report indicates the percentage value of any pay gaps. This is shown as a -% if females are paid less than males and a +% if females are paid more than males, or as a -% if a minority group are paid less than the majority (e.g. ethnicity, part-time).

Three pay gap reports were conducted:

· All staff

· Full-time staff only

· Part-time staff only

Unless otherwise stated, the information in this paper will summarise the ‘All’ staff report as this gives the most accurate picture of the current staff profile within the University.

The data is drawn from the PeopleSoft management database and the groupings below reflect staff categories in this system. The information is accurate as at October 2014.
‘All staff’ is defined as those staff members with a contract of employment of permanent or temporary basis, however the following exclusions apply:

Visiting Staff, Associates, UniTemps Temporary Staff, Red Circled staff, ‘P’ grade (personal salary), Executive Board members, and where contracts are linked to NHS and DTI placements

This is consistent with the exclusions applied in the 2009 and 2011 audits.

Methodology

The JNCHES have published useful guidance on how Higher Education Institutions should conduct an equal pay review (audit) which this report broadly conforms to.

This involves a 3-step approach namely:

· Analysis

· Diagnosis

· Action
More information on the JNCHES guidance can be found at the following website;

http://www.ucea.ac.uk/en/empres/paynegs/jnches-agree/index.cfm
The 2009 and 2011 audits were constructed after input from the campus Trade Unions. It has been noted that using average salaries for the purpose of ethnicity and age comparison within this audit may not produce the most accurate results and may in fact inflate pay gaps compared to presenting data across similar job levels. However for comparison purposes, the use of averages was used for certain categories.
Analysis

The first step was to conduct an analysis of the workforce composition in terms of staff groupings and contractual arrangements. In particular the audit reviewed and analysed data in the following areas:

· Staff in grades by gender (full and part-time)

· Analysis of work rated as equivalent

Diagnosis

After the initial analysis was compiled the second stage was to establish the nature of any inequalities and their causes, this process involved the gathering of further data to support, or not, the initial findings.

Action

Develop and act upon action points to reduce any differentials found where there are no objective reasons to explain the pay gap.
Definitions

The following terms contained in the equal pay legislation are used in respect of equivalent work. “Equivalent Work” in this document includes;
· ‘Like work’ is defined as work which is the same or broadly similar

· ‘Work rated as equivalent’ is defined as work which has achieved the same or a similar number of points under the job evaluation scheme and our benchmarking scheme.
· ‘Work of equal value’ is defined as work which is neither like or rated equivalent but nonetheless equal in terms of demands by reference to effort, skill and decision making.
· ‘Salary’ is defined as basic rate of pay before on costs have been applied.

· ‘Actual Salary’ is defined as the annual rate of pay received before on costs have been applied

· ‘FTE Salary’ is defined as ‘Actual Salary’ multiplied by the employees FTE figure

Report Findings

1. Head Count Findings – All Staff

Table 1.1 – All Staff Numbers (Increase/Decrease Comparison)
	Staff Figures
	Female
	Male
	Grand Total
	% Increase/Decrease (-)
Compared to Previous Report

	2014
	1375
	1183
	2558
	6%

	2011
	1294
	1121
	2415
	3.89%

	2009
	1238
	1083
	2321
	n/a

The staff headcount has remained stable at around 53% female since 2009.
2. Pay Gap Findings – All Staff

Table 2.1 – Gender Pay Gap (Job Family/ Job Level)
	
	
	Female
	Male
	Pay Gap (%)

	Job Family
	Level
	Head Count
	Avg. FTE Salary
	Head Count
	Avg. FTE Salary
	2014
	2011
	2009

	Operational
	1A
	96
	£15,867
	69
	£15,387
	3.03%
	0.68%
	0.45%

	Services
	1B
	11
	£18,334
	26
	£18,662
	-1.79%
	-0.37%
	2.13%

	
	2A
	6
	£20,226
	16
	£21,959
	-8.56%
	-3.60%
	-4.46%

	
	2B
	9
	£24,240
	66
	£25,387
	-4.73%
	-3.79%
	-1.73%

	
	3
	5
	£29,426
	12
	£30,388
	-3.27%
	-2.38%
	-3.41%

	
	4
	2
	£34,836
	3
	£35,688
	-2.45%
	n/a
	-8.75%

	
	5
	
	
	1
	£45,954
	n/a
	n/a
	n/a

	Professional
	1B
	13
	£16,719
	4
	£16,718
	0.01%
	1.60%
	2.33%

	Services
	2A
	31
	£20,617
	11
	£19,971
	3.14%
	6.99%
	1.41%

	
	2B
	225
	£23,960
	42
	£23,949
	0.05%
	1.34%
	-1.16%

	
	3
	165
	£28,244
	46
	£28,484
	-0.85%
	-0.31%
	-0.87%

	
	4
	178
	£35,019
	70
	£35,783
	-2.18%
	0.70%
	-0.91%

	
	5
	76
	£45,162
	74
	£45,730
	-1.26%
	-0.31%
	0.02%

	
	6
	36
	£55,796
	22
	£57,253
	-2.61%
	-3.98%
	1.04%

	
	7
	14
	£82,103
	21
	£91,889
	-11.92%
	-13.50%
	See note*

	Research &
	3
	16
	£27,931
	18
	£29,047
	-4.00%
	-1.30%
	-1.45%

	Teaching
	4
	134
	£34,178
	165
	£34,420
	-0.71%
	1.88%
	-0.73%

	
	5
	172
	£43,427
	161
	£43,655
	-0.52%
	0.87%
	0.78%

	
	6
	106
	£54,102
	145
	£55,406
	-2.41%
	-0.74%
	0.24%

	
	7
	41
	£75,691
	140
	£79,714
	-5.31%
	-10.05%
	See note*

	Technical &
	1A
	2
	£14,631
	0
	
	n/a
	n/a
	n/a

	Experimental
	1B
	2
	£17,284
	0
	
	n/a
	2.82%
	10.72%

	
	2A
	4
	£19,951
	1
	£19,632
	1.60%
	2.77%
	-2.25%

	
	2B
	6
	£22,819
	14
	£23,288
	-2.06%
	-3.44%
	2.82%

	
	3
	11
	£28,120
	34
	£29,741
	-5.77%
	-7.91%
	-5.20%

	
	4
	12
	£34,965
	16
	£36,492
	-4.37%
	-7.46%
	-5.61%

	
	5
	2
	£45,954
	6
	£43,699
	4.91%
	4.33%
	8.45%

The % figures highlighted in red are the pay gap % figures highlighting where females would appear to be in a detrimental position with regards to pay. The blue font shows the opposite side of the story where females are paid more favourably than their male counterparts. Despite the data in table 2.1 appearing to show a widening of the pay gap in three areas, with exception being Operational Services, it is extremely positive to see that when this is analysed on a more accurate level-by-level basis, that the pay gap gas in fact improved in many areas. For example, the area with the biggest pay gap (level 7, Professional Services) has improved since 2011.
Note* The 2009 report detailed level 7, split into the 4 groups within this level (L07, L07A, L07B, and L07C). Due to the low number of staff within several of these groups in Professional Services and Research & Teaching it was decided that this, and future reports, should only look at level 7 as a whole. The level 7 data is included in the grand total column.
Table 2.2 – Gender Pay Gap (Job Level/ All Staff)
	
	Avg. FTE Salary
	Pay Gap (%)

	Level
	Female
	Male
	2014
	2011
	2009

	1A
	£15,842
	£15,387
	2.87%
	0.89%
	0.43%

	1B
	£17,445
	£18,402
	-5.49%
	-2.47%
	0.31%

	2A
	£20,495
	£21,095
	-2.93%
	-1.17%
	-0.80%

	2B
	£23,942
	£24,651
	-2.96%
	-2.04%
	-2.25%

	3
	£28,242
	£29,173
	-3.30%
	-2.51%
	-2.97%

	4
	£34,670
	£34,941
	-0.78%
	0.94%
	-1.03%

	5
	£43,975
	£44,300
	-0.74%
	0.47%
	0.69%

	6
	£54,532
	£55,649
	-2.05%
	-1.10%
	0.31%

	7
	£77,323
	£81,302
	-5.15%
	-9.81%
	-13.03%

This table shows that the pay gap has increased at level 1B but is still within 5% at all other levels, bar level 7. There has been a big reduction in the gap at level 7 (this is attributed to the senior staff review and associated equality adjustments). It is possible that staff turnover has influenced this with more female appointments being made in general and with salaries lower down the salary scale. Since 2011 there has been increasing financial pressure in all areas of the University with budgets tightening across the board and a resulting drive to offer starting salaries lower down the scale wherever possible (this also gives more scope for progression up the scale over time). Staff up to and including those at level 6 receive automatic increments on an annual basis, this coupled with the disproportionate ratio between male and female with females more likely to take a career break could have further influenced the pay gaps.
This table shows that the pay gap is less than 5% across all pay levels apart from 1b (-5.49%) and level 7 (-5.15%). For level 7 the pay gap is gradually decreasing an currently at 5.15%. For level 2 the pay gap has increased to 5.49%. However, in monetary terms the actual gap is less than £1000. These two pay levels

Whilst research has been carried out to attempt to understand the pay gap, the fundamental reason behind it is not clear. More females than males have been recruited since the 2011 report and specifically at levels 2A, 2B, 3 and 4. 51% of females are now at the top of their grades/in the HRZ compared to 47% 2011 with a similar position for males, with 49% at the top of their grades now compared to 46% in 2011).
In real terms however, the pay gap across all levels, except 6 and 7 is less than £1,000 and it is positive to note that the pay gap at level 7 has reduced since 2011. The University will investigate further whether there are any reasons why the pay gap at level 1B has increased and will continue with its good practices to reduce the level 7 pay gap and ensure the others remain within 5%.
3. Pay Gap Findings – Full-time and Part-time Staff
Table 3.1 – Pay Gap Full/Part-time Staff (Average FTE Salary – Gender)

a. Full Time/ Part Time Pay Gap Within Gender
	
	
	Full Time
	Part Time
	Difference (%)

	
	Level
	Avg. FTE Salary
	Head Count
	Avg. FTE Salary
	Head Count
	

	Female
	1A
	£15,942
	9
	£15,832
	89
	-0.70%

	
	1B
	£17,281
	18
	£17,815
	8
	2.99%

	
	2A
	£20,390
	28
	£20,721
	13
	1.59%

	
	2B
	£23,796
	158
	£24,223
	82
	1.76%

	
	3
	£28,141
	148
	£28,547
	49
	1.42%

	
	4
	£34,367
	213
	£35,242
	113
	2.48%

	
	5
	£43,905
	182
	£44,162
	68
	0.58%

	
	6
	£54,555
	118
	£54,416
	24
	-0.26%

	
	7
	£78,019
	47
	£73,235
	8
	-6.53%

	Male
	1A
	£15,946
	12
	£15,270
	57
	-4.43%

	
	1B
	£18,567
	23
	£17,861
	7
	-3.95%

	
	2A
	£21,177
	25
	£20,407
	3
	-3.77%

	
	2B
	£24,645
	117
	£24,783
	5
	0.56%

	
	3
	£29,226
	103
	£28,392
	7
	-2.94%

	
	4
	£34,938
	230
	£34,971
	24
	0.09%

	
	5
	£44,113
	209
	£45,487
	33
	3.02%

	
	6
	£55,525
	150
	£56,744
	17
	2.15%

	
	7
	£80,453
	140
	£86,961
	21
	7.48%

Apart from level 7 the pay gap between part time and full time staff is less than 5% indicating that there is no discrimination between part time and full time staff.

However, females at levels 1A, 6 and 7 and males at levels 2B, 4, 5, 6 and 7, full time employees are paid more than their part time counterparts. Where full time employees are paid more than part time employees at the same level, the gap between full time and part time average FTE salaries is consistently less than £1000.

b. Gender Pay Gap Within Full Time/ Part Time Employments
	
	
	Female
	Male
	Difference

	Full/Part
	Level
	Avg. FTE Salary
	Head Count
	Avg. FTE Salary
	Head Count
	

	Full Time
	1A
	£15,942
	9
	£15,946
	12
	-0.02%

	
	1B
	£17,281
	18
	£18,567
	23
	-7.44%

	
	2A
	£20,390
	28
	£21,177
	25
	-3.86%

	
	2B
	£23,796
	158
	£24,645
	117
	-3.57%

	
	3
	£28,141
	148
	£29,226
	103
	-3.85%

	
	4
	£34,367
	213
	£34,938
	230
	-1.66%

	
	5
	£43,905
	182
	£44,113
	209
	-0.47%

	
	6
	£54,555
	118
	£55,525
	150
	-1.78%

	
	7
	£78,019
	47
	£80,453
	140
	-3.12%

	Part Time
	1A
	£15,832
	89
	£15,270
	57
	3.55%

	
	1B
	£17,815
	8
	£17,861
	7
	-0.26%

	
	2A
	£20,721
	13
	£20,407
	3
	1.51%

	
	2B
	£24,223
	82
	£24,783
	5
	-2.31%

	
	3
	£28,547
	49
	£28,392
	7
	0.54%

	
	4
	£35,242
	113
	£34,971
	24
	0.77%

	
	5
	£44,162
	68
	£45,487
	33
	-3.00%

	
	6
	£54,416
	24
	£56,744
	17
	-4.28%

	
	7
	£73,235
	8
	£86,961
	21
	-18.74%

The gender pay gap between part time and full time staff is less than 5% bar level 1B for full time staff and level 7 for part time staff.

Although the pay gap is less than 5% the table shows that full time males are consistently paid more than full time females at the same level. Part time males are generally less worse off than their full time colleagues at the same level (apart from levels 6 and 7) and it is interesting to note that apart from levels 1A, 6 and 7, part time females are paid more than their equivalent full time comparators.
4. Pay Gap Findings – Ethnicity

Table 4.1 – Ethnicity Pay Gap (Level Groupings)
	
	BME
	Unknown
	White
	BME Difference (Compared to White)
	BME % of Population

	Level
	Avg. FTE Salary
	Head Count
	Avg. FTE Salary
	Head Count
	Avg. FTE Salary
	Head Count
	
	

	1A
	£15,331
	24
	£15,479
	62
	£15,884
	81
	-3.61%
	0.14%

	1B
	£16,585
	2
	£17,254
	13
	£18,248
	41
	-10.03%
	0.04%

	2A
	£20,311
	8
	£20,826
	6
	£20,791
	55
	-2.36%
	0.12%

	2B
	£24,722
	23
	£23,656
	53
	£24,235
	286
	1.97%
	0.06%

	3
	£28,344
	24
	£28,553
	29
	£28,600
	254
	-0.90%
	0.08%

	4
	£33,944
	75
	£34,502
	61
	£34,971
	444
	-3.03%
	0.13%

	5
	£43,815
	54
	£44,078
	63
	£44,191
	375
	-0.86%
	0.11%

	6
	£55,364
	30
	£53,694
	33
	£55,301
	246
	0.11%
	0.10%

	7
	£77,644
	13
	£84,406
	18
	£80,074
	185
	-3.13%
	0.06%

The current headcount figures indicate 77% of staff are within the ‘White’ grouping, 10% within ‘BME’ grouping, and 13% are ‘Unknown’.
Table 4.1 indicates (in line with the headcount data) that the salary bill is largest for staff in the ‘All White’ grouping and the gender pay gap is marginally larger in the ‘All Black’ grouping than the ‘All White’ grouping. All groups have seen an increase in the gender pay gap, most significantly in the ‘All Black’ grouping. Again though, in real terms, the pay gap is small and less than £1000, except at levels 1B, 4 and 7.

2013 saw the introduction of SurreyRecruit which automated disclosures at the point of application so the bigger pay gap across all ethnic groups can be explained partly by a higher proportion of males in higher level roles than female employees but also because of the higher rates of disclosure (at the time of writing, over 82% of employees had disclosed their ethnicity). However, with the high number of staff classified as unknown together with the relative low number of BME compared to whites, caution must be taken when drawing conclusions from this data.

5. Pay Gap Findings – Age Related
Table 5.1 – Gender Pay Gap (Age Groups)
	
	Number
	Average FTE Salary
	Pay Gap (%)

	Age Group
	Female
	Male
	Female
	Male
	2014
	2011
	2009

	20 to 29
	194
	120
	£26,258
	£26,787
	-2.02%
	-1.92%
	0.03%

	30 to 39
	404
	368
	£34,162
	£38,469
	-12.61%
	-12.39%
	-11.55%

	40 to 49
	363
	316
	£38,323
	£44,647
	-16.50%
	-13.65%
	-18.94%

	50 to 59
	305
	271
	£38,540
	£49,000
	-27.14%
	-39.18%
	-49.85%

	60 to 69
	102
	99
	£35,920
	£53,049
	-47.69%
	-38.25%
	-53.97%

	70 plus
	7
	8
	£31,879
	£46,639
	-46.30%
	-19.50%
	-60.69%

The 10 to 19 age group has been removed in this report due to the low numbers within this group.

The figures here should be treated with caution because they reflect data across whole job levels and Families however they indicate that, as in previous reports, the higher age ranges (50+) have the greatest disproportionate pay gaps. This is particularly evident in the over 60 age groups and may be due to the fact that more people are now working longer than previously. It is positive to note that the 50 to 59 age group has seen a big reduction in the pay gap since 2011.
Table 5.2 – Gender Pay Gap (Job Family/ Age Groups)
	
	
	Average FTE Salary
	Pay Gap (%)

	Job Family
	Age Group
	Female
	Male
	2014
	2011
	2009

	Operational Services
	20 to 29
	£17,462
	£19,004
	-8.84%
	-11.26%
	-7.40%

	
	30 to 39
	£17,528
	£21,183
	-20.85%
	-13.40%
	-15.93%

	
	40 to 49
	£17,757
	£21,072
	-18.66%
	-28.46%
	-20.87%

	
	50 to 59
	£17,615
	£21,851
	-24.05%
	-21.98%
	-27.05%

	
	60 to 69
	£18,833
	£21,978
	-16.70%
	-22.99%
	-19.81%

	
	70 plus
	£15,765
	£19,892
	-26.18%
	-5.62%
	-22.64%

	Professional Services
	20 to 29
	£25,367
	£26,112
	-2.94%
	3.72%
	0.87%

	
	30 to 39
	£32,031
	£36,851
	-15.05%
	-14.72%
	-16.04%

	
	40 to 49
	£36,164
	£40,950
	-13.23%
	-24.27%
	-38.57%

	
	50 to 59
	£34,005
	£48,611
	-42.95%
	-73.51%
	-93.38%

	
	60 to 69
	£30,358
	£69,715
	-129.65%
	-42.53%
	-61.75%

	
	70 plus
	£36,506
	
	n/a
	-50.79%
	-12.55%

	Research and Teaching
	20 to 29
	£33,321
	£32,578
	2.23%
	-0.97%
	-1.57%

	
	30 to 39
	£40,328
	£41,592
	-3.13%
	-2.69%
	-4.45%

	
	40 to 49
	£47,305
	£55,121
	-16.52%
	-9.99%
	-10.00%

	
	50 to 59
	£53,013
	£63,831
	-20.41%
	-27.65%
	-25.45%

	
	60 to 69
	£52,975
	£65,714
	-24.05%
	-27.14%
	-28.03%

	
	70 plus
	£51,423
	£62,687
	-21.90%
	-37.13%
	-71.82%

	Technical and
	20 to 29
	£20,638
	£24,871
	-20.51%
	10.06%
	-20.18%

	 Experimental
	30 to 39
	£30,712
	£29,971
	2.41%
	-10.09%
	0.26%

	
	40 to 49
	£32,964
	£31,769
	3.63%
	3.86%
	-15.51%

	
	50 to 59
	£27,937
	£33,000
	-18.12%
	-7.62%
	1.14%

	
	60 to 69
	£45,954
	£34,742
	24.40%
	20.35%
	-11.75%

Again, it is very encouraging to see that although high, in many categories the differential between male and female salaries is reducing.
6. The University Pay Gap

In overview the findings show generally positive results with improvements in some areas and a worsening pay gap in others. Further work is evidently required to reduce this gap across all groupings of staff where there are no objective reasons for such a gap to exist (JNCHES guidance states that objectively justifiable reasons for a pay gap are length of service, workforce composition and pay progression).
Voluntary turnover has increased by around 4 percentage points since the 2011 report to approximately 12%. This coupled with a gaining, in percentage terms, of just under 13% of the total number of staff since 2011 suggests the University of Surrey is using its recruitment opportunities to help reduce gender biases. This is further evidenced by the table below which shows that for new starters since the 2011 report, the gender pay gap is relatively low at most levels.
Table 6.1 – Gender Pay Gap in New Starters Since 2011
	
	Average FTE Salary
	

	Level
	Female
	Male
	Pay Gap

	1A
	£15,842
	£15,382
	2.91%

	1B
	£17,445
	£18,402
	-5.49%

	2A
	£20,495
	£21,095
	-2.93%

	2B
	£23,942
	£24,651
	-2.96%

	3
	£28,242
	£29,173
	-3.30%

	4
	£34,670
	£34,941
	-0.78%

	5
	£43,978
	£44,300
	-0.73%

	6
	£54,532
	£55,691
	-2.13%

	7
	£77,323
	£81,401
	-5.27%

The University is committed to delivering equal treatment for all staff regardless of Gender, Race, Disability, Age or Contractual Status. Looking at the wider picture however, there is still a pay gap overall which remains high in some areas. This is in part due to greater numbers of men reaching higher job levels compared with female counterparts - top heavy gender splits skew the results. The table below demonstrates that females consistently have more stability in their length of service up to 25 years’. Males then take over with longer service demonstrated over 25 years. This is possibly because females are more likely to have career breaks and therefore have less opportunity to accrue the same amount of service as their male counterparts. Further analysis will be undertaken on this by holding a focus group with long serving employees to understand their reasons for remaining at the University.
Table 6.2 Length of Service and Stability
	
	Numbers of Employees
	

	Length of Service (Years)
	Female
	Male
	Grand Total

	0-5
	795
	671
	1466

	6-10
	273
	228
	501

	11-15
	162
	128
	290

	16-20
	74
	54
	128

	21-25
	39
	33
	72

	26-30
	14
	31
	45

	31-35
	7
	19
	26

	36-40
	8
	15
	23

	Grand Total
	1372
	1179
	2551

This does however reflect national patterns for our sector, some of which are as a result of legacy issues such as the historically low numbers of female staff in science subjects, and it should not be assumed that the pay scales are unfair. It does not mean that the pay practices are flawed, but should be examined regularly to check their justification, eliminate bias and maximise fairness.
A few factors help to keep the pay gap relatively stable, one of these being the pay spine, but more importantly the consistent approach to reviewing comparators when bringing in new academic staff and determining their pay (such as other staff of a similar calibre and benchmarking data). These crucial points are key in recruiting both male and female employees at the same area of the pay scale.
The University employs a group of HR specialists to help underpin equal pay. It commits to evaluating roles using the HAY methodology at every stage which maintains the standards within each section. This is imperative to manage the pay gap over time, as without this unfairness could creep into the University leaving it open to real and very serious issues.
The proportion of Black and Minority Ethnic staff within the University employee population is in line with the local area of Guildford. The issue is arguably compounded by the number of individuals refusing information for comparison, making it that much harder to analyse. It is fair to say though that there are a number of specialist roles recruited internationally and could perhaps be skewed by market forces for specific research projects. The audit has shown that most of our BME employees are still concentrated in Academic and Research areas, and are under-represented in both Manual and Managerial roles.
Good Practice to Help Address Equal Pay Issues

We will seek to ensure that we continue to have Human Resource practices in place that will help to close the gap rather than to widen it.
Areas that we will monitor and work to strengthen include:

· We are committed to raising the profile of female colleagues and actively develop action plans to address identified issues through our work on Athena Swan.

· Periodic review of salary data to identify early indications of issues arising.

· We are ensuring that those making pay decisions are trained in best employment practice. Our Recruitment and Selection Code of Practice, emphasises that a non-discriminatory approach to appointments is essential.
· We will continue to ensure that salary data of senior staff is analysed on an annual basis.
· We should ensure that any market supplements are objectively justified. These to be shown as an allowance of the rate of pay for the role and not consolidated into salary.

· We will inform employees of how equality practices work and how their pay is determined.
· We are working to strengthen our staff development programme and to produce a framework for personal development and career progression, with a particular focus on minority groups.

· We have work-life balance policies in place that can actively support our equality work. These comply with the provisions of the Employment Act 2002 and include the “Flexible Working Policy”, ”Parental Leave Policy”, “Maternity Policy”, “Adoption Policy”, “Paternity Policy”, “Leave Policy” and, with effect from 1st December 2014 the “Shared Parental Leave Policy”.

· We are continuing to use job evaluation to check the validity of the current rank order of jobs within the existing grading structure.

· We will strive to continue to improve our monitoring systems.

· Equality of access to training and career development is a key part of ensuring equality of opportunity in institutions. We have an embedded staff development programme that is committed to developing all staff and preparing them for a career within the University.

Conclusion

This 3rd Equal Pay Audit reiterates the University’s commitment to monitoring pay practices in order to reward fairly the skills, experience and potential of all staff and thereby increase efficiency and enhance the institution’s reputation and image.

Our pay gap reflects the fact that we have a single pay spine salary structure with greater incidence of males at the higher ends of our pay scales and of females at the lower. This mirrors existing patterns in Higher Education and in the wider UK workforce. The University recognises that steps to remedy the more obvious imbalances should be taken. These include action on recruitment, retention, promotion and monitoring of the workforce to promote equality of opportunity amongst staff.

This Equal Pay Audit demonstrates that the practices have helped to facilitate significant reductions to the pay gaps in many areas since 2011, though further analysis is required to better understand the gender pay gap at levels 1B and 7. Periodic review of salary data would help to give early identification of any issues arising so that action can be taken accordingly.
To conclude, monitoring pay data regularly and seeking ongoing improvement in equality and implementation of policies going forward is essential.
Appendix

1. Definitions of Job Families at the University of Surrey

Operational Services

Roles in this family are concerned with operating and running the facilities of the University. They involve direct or indirect service provision for students and staff, through residential, catering, cleaning and other site services or sport or sporting activity. Some roles are about providing these services personally; others enable or manage the services.
Professional Services

Roles in this family are engaged in the provision and administrative support services to the University staff and students, and sometimes to the wider public. The work might involve administrative or clerical support, developing and implementing policy, developing and implementing systems and processes, specialist advice or project management. Contacts with the internal and external customers/clients, and with external suppliers, are common features. All roles require an understanding of the University’s systems and processes. The higher levels will normally involve significant contribution to the strategic direction of the services for which they are responsible. They will be responsible for the effective management of resources, requiring specialist or professional skills.
Research & Teaching

Roles in this family are wholly or mainly focused on research and teaching. They may combine elements of research, teaching and leadership or management, but the relative emphasis on these elements and the nature of the contribution will vary. Some roles will be more orientated towards research, while others will tend to concentrate on teaching, leadership and management activities. In the higher levels, there will be a considerable reputation in the UK and internationally, and significant impact on the discipline and on research income.

Technical & Experimental

Roles in this family provide technical or experimental and/or scientific support to research and teaching. They offer research support to academic staff and students, for example by setting up and operating equipment, running analyses and tests, providing technical design services, and giving technical advice. They support teaching, meetings and seminars, by setting up and operating equipment, and providing technical input to teaching programmes. They provide technical advice and support for equipment and machinery (including electronic hardware and software for colleagues throughout the University). Working as part of a support team is a common feature, and at higher levels, the roles involve either highly specialised expert advice and support or line responsibility for a substantial service group.

Page 1 of 21

