University of Essex
RAE 2008: Equal Opportunities Code of Practice

The University is required by the Higher Education Funding Council for England to develop, adopt and document a Code of Practice to address issues of equal opportunity relating to the preparation of its RAE submission and the selection of staff for submission. The aim of the Code of Practice is “to aid institutions in ensuring that the maximum number of staff who are conducting excellent research have their work included in submissions”
. The Code of Practice will pay heed to all relevant equal opportunities legislation in force on the submission date and should be read alongside the University’s current Equal Opportunities Codes and Policies (see Appendices 1 and 2).
The Code of Practice has been produced following discussion amongst the Senior Management Team
, the Research Advisory Group, the Deans, the Equality and Diversity Committee, the Director of Personnel Services and with University staff through the UCU. It was approved by the Vice-Chancellor’s Advisory Group, the Research Advisory Group and Senate during the Autumn term 2006. In addition to being circulated to all staff, it is available on the Research and Business Development Office website at: http://www.essex.ac.uk/rbdo/research/RAE/RAE_index.asp.
The Vice-Chancellor will be required by the Funding Councils to confirm that the University has developed, adopted and documented this Code of Practice when the University makes its RAE submission and a copy may be required for verification.

The Basic Principles
1. All processes concerned with the selection of staff for inclusion in RAE 2008 submissions will be transparent and consistent across the University.
2. All selection processes will be conducted within the framework of the University’s Equal Opportunities codes and policies relating to:
a. Age

b. Disability

c. Race

d. Religion and belief

e. Sex

f. Sexual orientation

g. Employment status

3. Every member of the academic staff whose contract requires them to engage in research will be eligible to be included in the 2008 submission. In addition, research staff who will be in post on the census date and who meet the Funding Councils’ definition of independent researchers will be eligible.

4. Eligible individuals will be selected for inclusion on the basis of the quality of their research taking into account the relevant main and sub-panels published criteria and working methods statements, including those relating to personal circumstances.

5. In deciding whether or not an individual will be selected for inclusion, consideration will be given to the following circumstances to the extent that they have had a material impact on the individual’s ability to produce the expected volume of research outputs of suitable quality in the assessment period, as guided by the published criteria for main panels and sub-panels.

a. Family and domestic matters, including:

i. Absence on maternity, paternity, parental or adoption leave and arrangements on return to work following these periods of leave.

ii. Part-time working or other flexible working arrangements.

iii. Time spent acting as a carer or other domestic commitments.

b. Disability, ill-health and injury, including:

i. Any disability to which the Disability Discrimination Act 1995 applies, including both permanent disabilities and any temporary disability with a duration of 12 months or more.

ii. Absence from work on the advice of a registered medical practitioner.

c. Engagement on long-term projects of significant scale and scope.

d. Status as an early career researcher. These are individuals of any age who first entered the academic profession on employment terms that qualified them for submission to RAE2008 as Category A staff on or after 1 August 2003.

e. Prolonged absences (absences for more than six months consecutively in the assessment period) which were agreed by the individual with the institution but which do not fall into one of the categories above. They include:

i. Secondment to non-academic positions outside the higher education sector.

ii. Career breaks for purposes unconnected with research, teaching or other academic duties.

f. Other absences which the institution is legally obliged to permit, such as absences for religious observance or absence arising out of involvement as a representative of the workforce.

g. Any other personal circumstances which are considered to have had a significant impact on an individual’s ability to produce the expected volume of research outputs in the assessment period. These include factors that may apply in particular Units of Assessment (UoAs) where there is a significant amount of laboratory or field work, e.g. health and safety restrictions imposed on pregnant and breastfeeding women.
6. As part of the University’s commitment to equal opportunities, the University has developed policies to support all staff including those on fixed-term contracts. In particular, the Learning and Teaching Unit provides advice and information for contract research staff to assist them in pursuing a career both within academia and external to the sector. The University’s Staff Development Policy details our commitment to the development of all staff and offers all staff the opportunity for both personal and professional development.
7. The University will provide a website profile, in terms of age, disability, gender, ethnicity and employment status, of all staff who were eligible for submission on the census date, indicating those who were submitted and those who were not. If a prima facie imbalance is found relative to the total potential, the University will provide an account for it.
8. Any member of staff who is eligible to be selected for submission has the right to appeal against a decision to exclude them if they believe that the decision is based on the grounds of discrimination, for example, relating to their race, sex, disability, or work pattern.
Roles and Responsibilities
The Research Advisory Group (RAG) will act as the RAE Steering Group (see Appendix 4 for Terms of Reference). The RAG will have responsibility for developing the RAE submission and for the selection of staff and of outputs to be included in the submission based on information provided by individual staff members and their Department. The RAG will have responsibility for ensuring that the Code of Practice is applied consistently across the University when making decisions about submissions.
The Research Advisory Group

The Research Advisory Group is a Committee of the Senate of the University, chaired by the Pro-Vice-Chancellor (Research and Business Development).
The Pro-Vice-Chancellor (Research and Business Development), who is appointed from the Academic Staff by the Council on the nomination of the Senate, has responsibility for all aspects of the University’s policy and strategy on research.

Members of the RAG are senior members of the Academic Staff selected on the basis of relevant experience in research and international recognition of their personal research. All members of the RAG are experienced at assessing research within and beyond their own personal disciplines.
The membership of the RAG is:

Professor Rob Massara - Pro-Vice-Chancellor (Research and Business Development)
Professor Joan Busfield - Dean of the Graduate School and Department of Sociology
Professor Phil Mullineaux - Department of Biological Sciences
Professor David Sanders - Department of Government
Professor Christine Temple – Pro-Vice Chancellor (Resources) and Department of Psychology
Professor Ray Turner - Department of Computer Science
Professor John Walter - Department of History
All staff involved in the selection of staff for inclusion in the RAE submission will have appropriate training in equal opportunities issues in order to ensure that they have a suitable level of understanding of the relevant equal opportunities legislation in force on the submission date, the University’s Equal Opportunities codes and policies, including this RAE2008 Equal Opportunities Code of Practice. The training will take the form of briefing sessions and/or written guidance.
Criteria for Selection

The following three criteria will be applied to the research activity of all eligible staff considered for submission:

1. The volume of high-quality research activity generated by the individual within the assessment period meets the criteria stated by the relevant main and sub-panels, having regard to any individual staff circumstances cited.

2. The quality of research activity generated by the individual (including outputs and, where appropriate to the discipline, research income) corresponds to the threshold level of excellence determined by the Research Advisory Group in relation to each UoA to be entered, as measured against the criteria published by the RAE panels in RAE 01/2006 (A-O).
3. The research activity generated by the individual is in keeping with the research strategy cited in the University’s submission in an identifiable UoA.

Those eligible staff whose research activity meets all three of the selection criteria will be selected for submission.

The definition of eligible staff can be found in Appendix 6.

In the 2008 Research Assessment Exercise, the assessment of research activity will be graded using a 5-point scale:
Four star
Quality that is world-leading in terms of originality, significance and rigour.

Three star
Quality that is internationally excellent in terms of originality, significance and rigour but which nonetheless falls short of the highest standards of excellence.

Two star
Quality that is recognised internationally in terms of originality, significance and rigour.

One star
Quality that is recognised nationally in terms of originality, significance and rigour.

Unclassified
Quality that falls below the standard of nationally recognised work. Or work which does not meet the published definition of research for the purposes of this assessment.

‘World-leading’ quality denotes an absolute standard of quality in each unit of assessment. ‘World leading’, ‘internationally’ and ‘nationally’ in this context refer to quality standards. They do not refer to the nature or geographical scope of particular subjects, nor to the locus of research nor its place of dissemination.

Some Main Panels and Sub-Panels have provided extended definitions of the classifications so these should be read in conjunction with the appropriate “Panel criteria and Working Methods” document.

Selection Process

The selection of staff and of outputs to be included in the submission will be based on information provided by individual staff members and their Department.
1. Annual research plans are requested from all staff eligible to be selected for inclusion in the RAE submission. Research plans include details of research outputs, indicating up to four outputs which might be submitted, together with other research related information relevant for inclusion in RAE submissions for the period from 1 January 2001.
2. Research plans are submitted each year by individual staff members to their Head of Department for discussion at a meeting between the Pro-Vice-Chancellor (Research and Business Development), the Head of Department and the departmental Research Director.
3. Each Head of Department provides feedback to staff within his or her department.

4. 2006 research plans will be requested from all staff eligible to be selected for inclusion in the RAE submission by 28 July 2006 and will be discussed at meetings with departmental Heads and Research Directors to be held in September and early October 2006.
5. The RAG, at a series of meetings during the Autumn term 2006, will consider the results of these research plans review meetings, in conjunction with departmental draft RA5 submissions and any additional information provided by the Pro-Vice-Chancellor (Research and Business Development), in order to make preliminary decisions about which eligible staff and outputs will or will not be submitted to each UoA.
6. Preliminary decisions, together with reasons for the decision based on the criteria for exclusion or other clear statement of reason for exclusion, will be communicated to members of staff by the Pro-Vice-Chancellor (Research and Business Development) by 31 January 2007.

7. All staff eligible to be selected for inclusion in the RAE submission will be asked by their departments to provide updates on their research outputs and achievements at regular intervals during 2007.

8. The RAG will finalise decisions about which eligible staff and outputs will or will not be submitted to each UoA during the Spring and Summer terms 2007.

9. Decisions, together with reasons for the decision, will be communicated in writing to members of staff by the Pro-Vice-Chancellor (Research and Business Development) by 30 June 2007.
Appeals or Complaints Procedure

Any member of staff who is eligible to be selected for submission has the right to appeal against a decision to exclude them if they believe that the decision is based on the grounds of potential discrimination, for example, relating to their race, sex, disability, or work pattern. All appeals must be submitted in writing to the Pro-Vice-Chancellor (Research and Business Development) by 31 July 2007. Appeals will be handled through the University’s relevant grievance procedure (see Appendix 3).

Impact Assessment

The University will provide a profile, in terms of age, disability, gender, ethnicity and employment status, of all staff who were eligible for submission on the census date, indicating those who were submitted and those who were not. If a prima facie imbalance is found relative to the total potential, the University will provide an account for it.

The University will conduct a university-wide preliminary impact assessment, together with breakdowns by department, six months before the RAE submission date. This will enable the University to investigate any areas where there appears to be an imbalance before the deadline for RAE submissions.

Accessible Formats

This document is available in alternative formats, e.g. large print, disc and on-line. If you require an alternative format please contact Sarah Manning-Press (Tel: 01206 873561; Email: sarahm@essex.ac.uk).

RAE 2008: Equal Opportunities Code of Practice: Appendix 1

Summary of equality legislation

	
	Direct discrimination
	Indirect discrimination

(The wording in respect of indirect discrimination is taken directly from the relevant legislation.)

	Age
	A person or group is treated less favourably than other people on grounds of his or her age.
	A person ("A") discriminates against another person ("B") if A applies to B a provision, criterion or practice which he applies or would apply equally to persons not of the same age group as B, but:
(i) which puts or would put persons of the same age group as B at a particular disadvantage when compared with other persons, and

(ii) which puts B at that disadvantage,

and A cannot show the treatment or, as the case may be, provision, criterion or practice to be a proportionate means of achieving a legitimate aim.

	Disability
	Occurs when a disabled person is treated less favourably for a reason relating to his/her disability than someone of whom that reason does not or would not apply.

	Race*
	A person is treated less favourably than other people on racial grounds.
	1. A person discriminates against another if he applies to that other a requirement or condition
which he applies or would apply equally to persons not of the same racial group as that other but:

(i) which is such that the proportion of persons of the same racial group as that other who can comply with it is considerably smaller than the proportion of persons not of that racial group who can comply with it; and
(ii) which he cannot show to be justifiable irrespective of the colour, race, nationality or ethnic or national origins of the person to whom it is applied; and
(iii) which is to the detriment of that other because he cannot comply with it.

2. A person discriminates against another if he applies a provision, criterion or practice which he applies or would apply equally to persons not of the same race or ethnic or national origins to that other person:

i) which puts or would put persons of the same race or ethnic or national origins as that other at a particular disadvantage when compared with other persons,

ii) which puts that other at that disadvantage, and

iii) which he cannot show to be a proportionate means of achieving a legitimate aim.

	Religion or belief
	A person is treated less favourably than other people on grounds of his or her religion or belief.
	A applies to B a provision, criterion or practice which he applies or would apply equally to persons not of the same religion or belief as B, but:

i) which puts or would put persons of the same religion or belief as B at a particular disadvantage when compared with other persons,

ii) which puts B at that disadvantage, and

iii) which A cannot show to be a proportionate means of achieving a legitimate aim.

	Sex**
	A man or woman is discriminated against when he or she is treated less favourably that a woman or man would be, respectively.
	1. A person discriminates against a woman [or a man] if he applies to her [or him] a requirement or condition which he applies or would apply equally to a man [or woman] but:

i) which is such that the proportion of women [or men] who can comply with it is considerably smaller than the proportion of men [or women] who can comply with it, and

ii) which he cannot show to be justifiable irrespective of the sex of the person to whom it is applied, and

iii) which is to her [or his] detriment because she [or he] cannot comply with it.

2. A person discriminates against a woman [or a man] if he applies to her [or him] a provision, criterion or practice which he applies or would apply equally to a man [or a woman], but

i) which is such that it would be to the detriment of a considerably larger proportion of women than of men, [or men than of women] and

ii) which he cannot show to be justifiable irrespective of the sex of the person to whom it is applied, and

iii) which is to her [or his] detriment.

	Sexual orientation
	A person is treated less favourably than other people on grounds of his or her, actual or perceived, sexual orientation.
	A applies to B a provision, criterion or practice which he applies or would apply equally to persons not of the same sexual orientation as B, but:

i) which puts or would put persons of the same sexual orientation as B at a particular disadvantage when compared with other persons,

ii) which puts B at that disadvantage, and

iii) which A cannot show to be a proportionate means of achieving a legitimate aim.

* The Race Relations Act 1976 was amended by the EU Race Directive in 2003. This has resulted in an anomaly in that the amendment refers to persons of the same race or ethnic or national origins, while the original Act, which has not been repealed, refers to persons of the same colour or nationality.

** Wording has been added, denoted by square brackets, which does not appear in the Act. This is to make explicit the fact that the Act covers men as well as women.
RAE 2008: Equal Opportunities Code of Practice: Appendix 2

University of Essex Equal Opportunities Codes and Policies

Policy Statement and Code of Practice on Equal Opportunities in Employment - http://www.essex.ac.uk/eo/codespolicies/eostaff.htm
Disability in Employment Policy Statement - http://www.essex.ac.uk/eo/codespolicies/dispolicy.htm
Policy Statement on the Promotion of Racial Equality - http://www.essex.ac.uk/eo/codespolicies/rpolicy.htm
University of Essex Policy and Code of Practice on Religion and Belief - http://www.essex.ac.uk/eo/codespolicies/religionpolicy.htm
University of Essex Policy and Code of Practice on Sexual Orientation and Gender Identity - http://www.essex.ac.uk/eo/codespolicies/sexpolicy.htm
RAE 2008: Equal Opportunities Code of Practice: Appendix 3

University of Essex Associated Documents

Adoption Leave - http://www.essex.ac.uk/personnel/Pol&Proc/Leave/adoption.htm
Policy relating to career breaks - to follow
Grievance Procedures - http://www.essex.ac.uk/academic/docs/cal/statutes.shtm#ptVI
Guidelines for Dealing with Harassment - http://www.essex.ac.uk/academic/docs/regs/harassment.shtm
Ordinance relating to Leave of absence - https://www.essex.ac.uk/rbdo/restricted/la-form.doc
Maternity Leave - http://www.essex.ac.uk/personnel/Pol&Proc/Leave/maternity.htm
Parental Leave: a guide - http://www.essex.ac.uk/personnel/Pol&Proc/Leave/parental.htm
Paternity Leave - http://www.essex.ac.uk/personnel/Pol&Proc/Leave/paternity.htm
Policy relating to secondments - to follow
Ordinance relating to Study leave and Guidance Notes - https://www.essex.ac.uk/rbdo/restricted/sl-form.doc
Whistleblowing Policy - http://www.essex.ac.uk/academic/docs/regs/whistle.shtm
RAE 2008: Equal Opportunities Code of Practice: Appendix 4

RAE 2008 Documents

RAE 2008: Equality briefing for panel chairs, members and secretaries (RAE 02/2005) - http://www.rae.ac.uk/pubs/2005/02/
RAE 2008: Guidance on submissions (RAE 03/2005) - http://www.rae.ac.uk/pubs/2005/03/
Panel criteria and working methods (RAE 01/2006) - http://www.rae.ac.uk/pubs/2006/01/
RAE 2008: Equal Opportunities Code of Practice: Appendix 5
Research Advisory Group
Terms of Reference
1. To sustain and improve the University’s research profile, supplementing and supporting existing and new research activities;
2. to take responsibility for the preparation of the University’s response to the Research Assessment Exercise;
3. to allocate the Research Promotion Fund;

4. to make recommendations to Senate where appropriate;

5. to make an Annual Report to Senate.

RAE 2008: Equal Opportunities Code of Practice: Appendix 6
Definition of Eligible Staff

The following is from RAE 2008 Guidance on submissions (June 2005).

“Eligible staff” is defined in Annex I (Glossary of Terms) as: “Academic staff whose primary employment function is research, teaching or both and who can be shown to have undertaken significant autonomous research, or otherwise to have made a significant independent research contribution to the research output of a unit or department.”

There are four categories of research active staff (paragraphs 68 and 76):

(a) Category A: academic staff in post and on the payroll of the submitting institution on the census date. Eligible Category A academic staff must be employed under a contract of employment with the HEI on the census date. Their contract must list research and/or teaching as their primary function.

(b) Category B: academic staff who held a contract with the institution after 1 January 2001 and who left the institution (or transferred into a department returned to a different UOA) after that date and before the census date, and who otherwise would have been eligible for inclusion as Category A.

(c) Category C: independent investigators active in research who do not meet the definition for Category A staff but whose research on the census date is clearly and demonstrably focussed in the department that returns them.

(d) Category D: independent investigators who met the definition for Category C staff during the period 1 January 2001 to 31 October 2007 but not on the census date.

If they satisfy the criteria in paragraph (a) above then the following are eligible as Category A staff:
a. Staff who hold institutional/NHS joint appointments (that is, staff on ‘A+B’ contracts) (see paragraph 77a).

b. Research assistants who are named as principal investigator on a research grant or a significant piece of research work. Research assistants must not be listed as Category A or B research staff purely on the basis that they have one or more research outputs to their name (see paragraph 79).

c. Research fellows who hold a specific fellowship award on the basis of their own research record or research proposals. The fellowship award must be to a named individual in recognition of independent research they have undertaken or proposed, must include a significant element of external funding and must follow a process of expert review (including competitive review) involving an input from outside the institution. Such fellowships include Research Council fellows (senior, advanced or postdoctoral) and Royal Society research fellows and professors. Research fellows who receive all of their salary funding directly from their sponsoring bodies may not be returned as Category A or B staff, unless so sponsored while on unpaid leave. However they are eligible for inclusion as Category C or D (see paragraphs 80 and 82).

d. Pensioned staff who continue in salaried employment contracted to carry out academic duties (see paragraph 77d).

e. Academic staff who are on unpaid leave of absence or secondment on the census date and are contracted to return to normal duties up to two years (inclusive) from the start of their period of absence, provided that any staff recruited specifically to cover their duties are not also listed as Category A (see paragraph 77e).

f. Staff absent from their ‘home’ institution on unpaid leave or secondment on the census date and contracted to return to normal duties up to two years (inclusive) from the start of their period of absence, but working as contracted academic staff at another UK higher education institution on the census date. These staff may be returned by either or both institutions. In such a case the individual and both institutions concerned should agree how the return is to be made (see paragraph 77f).
The following are eligible as Category C staff or Category D staff:

a. Individuals whose research at the census date (or for Category D staff, during the period 1 January 2001 to 31 October 2007 but not at the census date) is clearly and demonstrably focussed in the department, but who are excluded from Category A (or B) because they do (did) not have a contract with the institution, do (did) not receive a salary from it, or are (were) not academic staff. The department or institution must be (have been) the focus of the individual’s research activity. Where they meet these criteria, the following are eligible:

i. Vice-chancellors or principals.

ii. Librarians.

iii. Staff in university museums.

iv. Retired staff who are still active in research.

v. Research active academic staff recruited specifically to cover the duties of staff on leave of absence or secondment.

For each individual returned in Category C, an entry in RA5c (Category C staff circumstances) will be required giving evidence that their research is clearly and demonstrably focussed in the department, (see also paragraph 163).

The following are ineligible as Category C or Category D staff:

a. Visiting professors, fellows and lecturers if they normally carry out their research outside the department.

b. Short-term visiting staff (less than 12 consecutive months in the period 1 January 2001 to 31 October 2007). Reference may be made to such individuals in RA5a.
� RAE2008 Guidance on submissions (Ref RAE 03/2005), June 2005, p. 40

� Membership includes the Vice-Chancellor, the Pro-Vice-Chancellors, the Registrar & Secretary and the Director of Finance

� RAE2008: Equality briefing for panel chairs, members and secretaries (Ref RAE 02/2005), January 2005, pp. 4-5

1/15
06/10/2006

