

The Universities Statistical Record - an introduction (File USRINTRO wps)

Background

The Universities Statistical Record (USR) was set up in 1968, under the joint auspices of the University Grants Committee (UGC) and the Committee of Vice-Chancellors and Principals (CVCP). This initiative was prompted by the Robbins Committee on Higher Education which, in 1963, had highlighted the lack of adequate statistical information about higher education and which stressed the importance, for planning and policy making, of devising arrangements to provide comprehensive statistics for the future. The Committee had also drawn particular attention to the need for a system which could produce information on the movement of students and staff into, within and out of higher education.

In the university sector at that time, data collection at a national level involved a series of annual returns to the UGC. These took the form of statistical tables which were laborious and time-consuming for the universities to produce, and which were severely limited as to the amount of detail and cross analysis they could provide. Aggregated statistics were compiled manually from these returns for the UGC's own use, and made more widely available only through the publications of the Department of Education and Science (DES). Delays in the preparation of the data for publication often meant, however, that the information was only of historical interest and therefore limited in its usefulness.

The UGC, in consultation with the DES, accordingly considered how the collection of student and staff statistics could be improved whilst keeping form-filling to a minimum, and it was proposed that a new central record system be developed in a form suitable for computer analysis. The choice of the Universities Central Council on Admissions (UCCA) as a location for the new record was a logical one for several reasons: it was a body controlled by the universities themselves and in whose integrity the universities would, therefore, have confidence, it already held some of the information (collected for admissions purposes on the UCCA application form) needed for compiling an undergraduate record, and, of course, it had the technical resources to accommodate the establishment of a computerised record system.

The UCCA having agreed to undertake this work, the CVCP set up a feasibility study with the UGC, the DES, the Scottish Education Department and the UCCA, and, by 1968, was able to recommend to universities that they should co-operate in the establishment of the Universities Statistical Record on the understanding that safeguards would be built into the scheme to protect individual confidentiality.

Known for its first two years simply as "ID" (standing for individualised data) the Record began with the collection of the 1968 undergraduate entry cohort and gradually expanded until, with the introduction of the Postgraduate and Staff Records in 1970 and the integration of the University of London returns in 1971, it contained details of all students and academic/academic-related staff at those universities in Great Britain funded by the UGC plus the two universities in Northern Ireland. The processing of first destination data, which had previously been gathered by university careers advisors for their own use, was taken over by USR in 1972.

In 1977 following a pilot project based on the 1975-76 academic year a fifth record was set up to provide course-based information on extra-mural and post-experience activity in universities. Known as the Continuing Education Record, it comprised a retrospective count of short courses in each academic year, and was designed pick up those areas of academic activity not already covered by the individualised records. It also replaced two existing data collection exercises (conducted by the Universities Council for Adult and Continuing Education (UCACE) and the DES). Finally, in 1985,

USR undertook the collection of university income and expenditure information and student load calculations (formerly combined in the UGC's "Form 3" return); although initially these records were used principally by the UGC for planning purposes, they became increasingly used by universities themselves as management information and formed the basis, from 1987 onwards of "University Management Statistics and Performance Indicators".

Data collection

Whilst some of the personal data on undergraduates was obtained via UCCA from the application form, all other data for new students and staff was provided annually by universities, together with updating information for those already on the records, and leaving information for those terminating their studies/service. A "snapshot" date of 31 December was chosen to allow for any changes (eg to choice of course) which might take place during the first term, so that the statistics might reasonably be said to represent the academic year, and to ensure as much consistency as possible between universities. The university officer responsible for USR returns was the Registrar/Secretary, a member of whose staff was designated the USR Correspondent in each record area. Thus, typically, USR would have contact in each university with members of staff from Registry/student records, Postgraduate Office, Personnel/Establishment Office, Careers Advisory Service, Adult Education Department, Finance Office and, as computerisation developed in universities, with administrative data processing officers.

Full details of the operational procedures for each of the Records is given in the relevant volume of the reference manuals. However, with the exception of the Continuing Education Record (where each year's return is complete in itself), they shared many similar characteristics designed to minimise the burden on universities: a "muster" of the students/staff to be updated (an "expected graduates muster" in the case of the First Destination Record); an automatic update process whereby the university needed only to deal with non-standard records (eg students repeating a year); computer validation, including relationship checks between certain fields; error listings pinpointing problems; and feedback in the form of summary tables for universities to check. At this point, if satisfied with the tables, the correspondent was required to certify - on behalf of the university - that the figures correctly represented the position at the date in question. Until that certification was made, no statistics would be released in respect of that university (with the exception of provisional figures to the UGC and its successor funding councils).

Production of statistics

The production of statistics from the Record began in earnest in 1973, when the total output of 321 tabulations was provided to the UGC: some for its own use, others to be passed on to third parties. Progressively, however, as the quality of the data improved (and as significant time series became available), the output rose to over 3000 tabulation a year, as USR began to supply statistics direct to government departments and agencies, to industry, to professional bodies and, of course, to the universities themselves. Usage within higher education was predominantly for management purposes, including resource allocation and the development of performance indicators, and for research, but in at least one institution, USR statistics also provided project material for undergraduate students. When USR ceased operations in 1995, a total of 32,358 tabulations had been generated from which over 47,500 analyses had been supplied. Of these, nearly 48 per cent had been requested by universities (including the former PCFC institutions) or by inter-university bodies.

Access to USR statistics was governed by rules laid down by the USR Policy Group, membership of which comprised four Vice-Chancellors, a Committee member and a senior officer of the UGC (subsequently two officers of the Funding Council), the Director of Statistics of the DES, and observers from both the Association of University Teachers and the National Union of Students. The Policy Group was responsible for determining what data might legitimately be included in the Records, and for safeguarding the confidentiality not only of individual students and members of staff,

but also of the universities themselves. Broadly speaking, there were no limitations on the provision of aggregated statistics at national level, but individual university statistics might only be provided with the consent of the institutions concerned. In practice, university consent was rarely withheld, although there were often conditions stipulated, reflecting university concerns eg regarding the publication of "league tables". The consultation process was particularly valuable, however, in giving universities an opportunity to comment on the statistics to be provided, and thus offering the user an insight into potential problems of interpretation of which they might not otherwise have been aware.

Publications

Much of the data supplied by USR has been used in journals, books and reports produced by other organisations, however when, in 1982, the DES ceased publication of the university volume of the "Statistics of Education" series (last edition - 1979), USR began to publish, on behalf of the UGC, the annual "University Statistics" series, in three volumes dealing with students and staff, first destination of graduates, and finance respectively. Fourteen editions of series were produced between July, 1982 and June, 1995. In 1989, USR also took over publication, on behalf of CVCP, of "University Management Statistics and Performance Indicators", the ninth and final edition of which was issued in May 1995.

Content of the Records

Listed below are the principal variables held on each of the USR records

(a) UNDERGRADUATES

- (i) Personal information. Date of birth, sex, marital status, country/county of domicile, country of birth, whether home or overseas student for fee purposes, occupation of parent or guardian
- (ii) Academic history. Last full-time school attended, other full-time/part-time post secondary educational institution attended, GCE 'A' level or Scottish Certificate of Education higher grade results, other entrance qualifications, course for which admitted.
- (iii) Annual information. University, subject of course, normal duration of course, type of course, year of course, date of enrolment, method of study (full-time, part-time, sandwich, etc), qualification aimed for, source of fees, accommodation (hall, lodgings, home, etc)
- (iv) Leavers' details. Qualification obtained, class of degree, date of leaving, reason for leaving, first destination

(b) POSTGRADUATES

- (i) Personal information. Date of birth, sex, marital status, country/county of domicile, entry qualifications, whether home or overseas student for fee purposes, subject of first degree, previous UK university
- (ii) Annual information. University, date of enrolment, normal duration of course, method of study (full-time, part-time, sandwich, etc), qualification aimed for, source of fees, nature of study (taught course or research, accommodation (hall, lodgings, home, etc), qualification obtained in current year
- (iii) Leavers' details. Qualification obtained, date of leaving, reason for leaving, first destination

(c) STAFF

(i) Personal and academic information: Sex date of birth; nationality; date of first recruitment to UK university service; nature of qualifications; degrees obtained.

(ii) Annual information: University; employment in previous year; method, function and grade of employment; academic discipline; cost centre; salary structure; salary (£5000 bands); clinical or non-clinical rates; source of finance; type of superannuation; degrees obtained in current year.

(iii) Leavers' details: Destination on leaving university service (type of employment, retirement, etc); date of leaving; whether pension supplemented (if retiring).

(d) CONTINUING EDUCATION COURSES

University; subject; organising department; aim of course; occupational background of students; overseas provision; principal source of finance; awards (if any); mode of attendance; type, structure and length of course (in contact hours); number of students; student hours per course.

(e) FINANCE

Income and expenditure; university; cost centre.

(f) STUDENT LOAD*

Undergraduate, postgraduate (taught course or research); cost centre.

** Student load data, together with some staff data, is incorporated into the Finance Record discs.*

USR Data files - Notes on data fields (File USRRECDS wps)

NB These notes are intended as a supplement to, NOT a substitute for, use of the USR Reference Manuals.

Where appropriate, the notes are duplicated in the relevant sections of the Data Dictionary

GENERAL NOTES *(applicable to more than one record)*

Domicile/ country of birth/nationality

- The overseas country codes were used for domicile (based on the student's permanent home address), country of birth and, where appropriate, for nationality, in the latter two fields "Code 000" was used for UK. Following a decision by the Department of Education & Science in April, 1988, nationality was discontinued as a compulsory field on undergraduate and postgraduate records, however, some universities requiring the data for their own use - eg for compiling electoral rolls - continued to return it on the Record. Where countries have merged or split, both old and new names may be listed. Multiple "not known" codes may be the result of coding errors which have proved impossible to resolve.

- The coding of UK counties, etc reflect the local government boundary changes which took place in the 1970s, hence the allocation of more than one code to many locations. Duplication of codes was, however, avoided. The code used normally depends on the student's date of entry to the student records, but for students whose attendance spanned the changeover period, more than one code per location may appear on the file. (Domicile codes can also be updated to reflect change of permanent home address). Multiple "not known" codes can be similarly explained, but may also be the result of coding errors which have proved impossible to resolve.

Jointly-run courses

- Where degree courses are run jointly by two or more universities, the institutions were required to reach agreement about the number of students to be returned by each, since the USR systems could not handle multiple registrations and the University Grants Committee would not accept the registration of all students at each university because of the problems inherent in double counting.

Fee-Paying Status.

- Fee-paying status is normally determined by permanent home residence prior to entry, however, in the case of countries joining the European Community, students were reclassified in according to their status at the beginning of the academic year prior to the date of the return. For example, Spain and Portugal joined the European Community from 1 January 1986, Spanish and Portuguese students were therefore returned as paying "overseas" fees as at 13 December 1985, and paying "home" fees as at 31 December 1986.

Source of finance/source of fees

- The original "source of finance" field on the undergraduate and postgraduate records (with different coding values on each record) was open to different interpretations eg the inclusion or otherwise of maintenance grants. From the 1991 records onwards, the field was redefined explicitly as "source of fees" with a new code list common to both undergraduate and postgraduate records.

Reason for leaving

In the constituent colleges of the University of Wales, the categories "transfers" and "secondment" include a significant number of students transferring within the University of Wales, who are not to be regarded as "non-completions". Transfers and secondments to the polytechnics/colleges which are now universities are always shown as leaving "for other reasons" and cannot be separately identified.

Region of university

The regional grouping usually used (unless otherwise requested) is as follows

North Durham, Newcastle,

North West Lancaster, Liverpool, Manchester, Manchester Business School UMIST Salford

York & Humberside Bradford, Hull, Leeds, Sheffield, York,

East Midlands: Leicester, Loughborough, Nottingham;

East Anglia: Cambridge, East Anglia;

South East: Essex, Kent, Oxford, Reading, Southampton, Surrey, Sussex;

London area (sometimes included in South East): Brunel, City, London, London Business School;

South West: Bath, Bristol, Exeter;

West Midlands: Aston, Birmingham, Keele, Warwick;

Wales: Aberystwyth, Bangor, Cardiff, Lampeter, Swansea, UWCM, UWIST;

Scotland: Aberdeen, Dundee, Edinburgh, Glasgow, Heriot-Watt, St Andrews, Stirling, Strathclyde;

Northern Ireland: Belfast, Ulster.

Type of university:

The "type of university" grouping usually used (unless otherwise requested) is as follows:

Oxbridge: Oxford & Cambridge

Older Civic: Belfast, Birmingham, Bristol, Cardiff, Durham, Leeds, Liverpool, London, Manchester, Sheffield;

Newer Civic: Exeter, Hull, Leicester, Newcastle, Nottingham, Reading, Southampton, Swansea;

Ex Colleges of Advanced Technology (ex-CATs): Aston, Bath, Bradford, Brunel, City, UMIST, Salford, Surrey, UWIST, Heriot-Watt, Strathclyde;

New Universities: East Anglia, Essex, Keele, Kent, Lancaster, Sussex, Warwick, York, Dundee, Stirling, Ulster;

Other Scottish: Aberdeen, Edinburgh, Glasgow, St Andrews;

Other Welsh: Aberystwyth, Bangor, Lampeter, UWCM.

UNDERGRADUATE RECORD

Ethnic Origin:

- Ethnic origin is supplied on a voluntary basis by students on their UCCA/UCAS application form, and was collected for the first time in respect of new entrants in 1990. In the period 1990-1993, the information was only sought from UK domiciled students.

Parental occupation:

- There are three different classification applicable to this field, covering the years 1972-1979, 1980-1992, and 1993. Because of the length of the code lists, these are contained in a supplementary file UGDICPO.wps.

Type of school:

- These codes were compiled over time from the school code lists of the Department of Education and Science. The lists contained some anomalies between different years and between the differing education systems within the UK, and also included types of establishment (eg nursery schools which were not appropriate. For USR statistical purposes, the codes were normally grouped as follows: Grammar = Codes 05, 41-43; Comprehensive = 08, 36, 50, 55, 85 & 86; Independent = 15, 16 & 93; Other = all other codes.

Entry qualifications:

- It is important to remember the differences between the Scottish school leaving examinations and those in the rest of the UK, particularly in analysis which look at completion rates and/or degree performance. Comparisons between "Higher" grade scores and "A-level" scores are not valid (for score calculation formulae, see University Statistics Volume 1, Appendix 1, para B7). It should also be noted that this produces a different age profile of Scottish school leavers.

Type of further/higher education:

- Like Type of school, these codes were compiled over time from Department of Education and Science lists which lists contained some anomalies between different years and between the differing education systems within the UK. If some types of establishment are unfamiliar, it must be remembered that the terminology may refer to the situation over 20 years ago..

'A' level/SCE Higher grade sitting

- This field, whilst primarily intended to indicate when a school leaving examination was taken, was extended to allow GCE "AS" level examinations to be identified

Calculation of GCE "A" and "AS" level, and SCE Higher grade scores

GCE "A" and "AS" levels

Two different scoring methods have been used for GCE examination results

- From 1972 to 1987, prior to the introduction of "AS" levels, for entrants with two or more "A" levels, account was taken of the **best three** "A" level passes - whenever obtained, duplicate subjects having been discounted.

"A" level scores, for up to a maximum of three passes, were calculated as follows

$$A = 5, \quad B = 4, \quad C = 3, \quad D = 2, \quad E = 1$$

giving a possible maximum score of 15

- From 1988 onwards, "AS" levels were scored as 'half "A" levels', so in order to avoid fractions, the scoring calculation was changed. For entrants with two or more "A" levels or "A" level equivalent passes, account was taken of the **best three** "A" level or "A" level equivalent passes - whenever obtained, duplicate subjects having been discounted. Thus scores, for up to a maximum of three "A" level or "A" level equivalent passes, were calculated as follows

$$A = 10, \quad B = 8, \quad C = 6, \quad D = 4, \quad E = 2$$

whilst "AS" level grades were scored

$$A = 5, \quad B = 4, \quad C = 3, \quad D = 2, \quad E = 1$$

giving a possible maximum score of 30

SCE Higher grade scores

For entrants with three or more SCE Higher grade passes, account is taken of the **best five** passes (whenever obtained) duplicates having been discounted. The SCE Higher grade scores, which have remained the same throughout the period of the Undergraduate Record, are as follows

$$A = 3, \quad B = 2, \quad C = 1$$

giving a possible maximum score of 15. NB Certificate of Sixth Year Studies (CSYS) passes are not used in the calculation of SCE Higher grade scores

Subject of study. (Also used for course code of acceptance)

- It must be remembered that not all universities will classify a degree subject in the same way. For example, there are explicit subject of study codes for Geography, but at East Anglia the code used (in the 'old' classification) is F900 (because students in areas related to geography are included in the School of Environmental Sciences, whilst at Keele all geography graduates have taken combined honours and are classified accordingly)

- 1972 - 1984 files for details of the way in which universities allocated the third and fourth digits of these subject codes, reference would have to be made to the UCCA Handbook for the relevant year of entry. Since, however, universities were allowed considerable latitude and, for example, used numbers/characters to identify courses of differing lengths, in most cases it will be safer to carry out analyses using the first two digits only. It must also be noted that combined subjects appear in the "78 group" classification under the subject which happens to occur earliest in the list - eg Code 19 (combinations of engineering and technology with other subjects) falls into the Engineering and technology group even though the course may contain an equal element of, say, a language. The subject imbalance which this produced in the statistics, was one of the reasons for the development of the new subject classification introduced in 1985

- 1985 files onwards for full details of 4 character subject code structure - designed to show equal and major/minor combinations, refer to Universities Standard Classification of Academic Subjects (in binder with reference manuals)

Type of course

- Originally intended to distinguish only between full-time, part-time and sandwich courses (as opposed to the student's method of study), this field was extended at the request of the Department of Education and Science to provide detail of the scope of teacher training courses undertaken by students aiming for qualified teacher status (QTS)

Method of Study:

- The definitions of full-time and part-time undergraduate students normally used for USR statistics (as first specified by the University Grants Committee) are as follows:

Full-time = full-time (code 1), sandwich (code 3), and spending an obligatory year away from the university eg language students abroad (code 6):

Part-time = part-time (code 2).

- A common classification for both undergraduate and postgraduate students was introduced in 1985 ; only codes applicable to undergraduates are included in the undergraduate data dictionary.

Source of finance/source of fees:

- It was not clear whether or not universities were including a student's maintenance funding when using the classifying "source of finance". To avoid confusion a new "source of fees" classification (common to both undergraduate and postgraduate records) was introduced for 1991 files onwards.

Qualification aimed for/obtained:

- Selected medical and veterinary students intercalate a year during their course to take a B.Sc. This is reflected in the Record by a change in "qualification aimed for" and, where necessary, in institution code, and by the insertion (if appropriate) of an interim award of degree.

- When the Undergraduate Record began, B.Ed degrees were not included, as they were already being returned to the Department of Education and Science (DES).

- Architecture degrees are offered in a variety of different forms at different universities. In most cases, the first stage is a B.Sc (or a BA) in Architecture, followed by 12 months professional practice in an architect's office. The second stage (of one or two years' duration) may be a Diploma, a B.Arch degree, or an M.Sc. In the latter case, most universities classify it as a "second first degree", notwithstanding its title. Other universities regard it as a Higher degree and, having shown the students graduating with a first degree, then place them on the Postgraduate Record.

- Where students appear to be obtaining a degree after only one year's attendance, the usual reason is that they have been prematurely deleted from the record and have had to be added back on in order that their degree may be recorded.

- Franchise and similar arrangements: where students attend the first year or first two years of a degree course at a further/higher education college as part of a formal arrangement (whether in the UK or overseas), they will be shown on the USR Record as entering the second/third/fourth year of course as appropriate. In some cases, however, the arrangement may require them to be registered students of the university for the whole of the course; they would be entered on the Record from year one, but shown as "not in attendance" for the period spent in the further/higher education college.

Class of degree:

- Care must be exercised when comparing "class of degree" between universities. In the Scottish universities, a high proportion of students take a general/ ordinary degree from choice and this does not imply lack of success on an honours course. Initial enrolment may, however, be for the four-year honours course with "duration of course" coded accordingly. If working from an entry cohort, it must be remembered that a high proportion of Scottish students enter with SCE qualifications and undertake a four-year honours degree, which also affects comparability with students holding A-level and other entry qualifications, who may be on three-year honours courses.

- The "unclassified" code is often used, particularly by the University of London, for Honours degrees where classifications are never awarded (eg in medicine). It should not be interpreted automatically as an unsatisfactory or failed honours degree.

POSTGRADUATE RECORD

Subject of study:

- 1972 - 1984 files: Although subject of study was only available as a two digit field on the postgraduate record before 1985, the space allocated was extended retrospectively to four digits (to give consistency of file format with later years) from 1985 onwards by the addition of two following zeros.) It must also be noted that combined subjects appear in the "78 group" classification under the subject which happens to occur earliest in the list - eg Code 19 (combinations of engineering and

technology with other subjects) falls into the Engineering and technology group even though the course may contain an equal element of, say a language. The subject imbalance which this produced in the statistics, was one of the reasons for the development of the new subject classification introduced in 1985

- 1985 files onwards in many cases, universities use only two characters (followed by two zeros), as listed below, to classify postgraduate study/research. At the request of the Council of University Management Schools, a 4-character code N190 was, however, specially allocated, from 1989 onwards, for use with MBA courses (from 1988 onwards for member universities of the Council), and universities were of course free to use all four characters if they considered it appropriate. For full details of 4 character subject code structure - designed to show equal and major/minor combinations refer to Universities Standard Classification of Academic Subjects (*in binder with reference manuals*)

Method of Study

- The definitions of full-time and part-time postgraduate students normally used for USR statistics (as first specified by the University Grants Committee) are as follows

Full-time = full-time (code 1) and sandwich (code 3), on courses of nine months or longer,

Part-time = part-time (code 2), still engaged in the work of the course and supervised, but working away from the university, previously described as not in attendance but supervised (code 4), plus full-time (code 1) and sandwich (code 3), on courses of less than nine months

- Members of staff who are registered for degrees are shown as part-time students. This was an explicit ruling from the UGC, as follows "Students enrolled as postgraduates who are paid as research assistants or the like, financed from Research Council grants or research contracts, and students in the employ of outside research organisations, cannot be regarded as full-time even if registered as internal students of the university, and should be recorded as part-time (code 2). Similarly, students who are doing their main research work outside the university, although under the supervision of university staff, or students enrolled for research degrees who are in their fourth or subsequent years (provided they are still being supervised by university staff), should be shown as code 4 (not in attendance but supervised) and will be counted as part-time in published statistics"

- A common classification for both undergraduate and postgraduate students was introduced in 1985, only codes applicable to postgraduates are included in the postgraduate data dictionary

Nature of Study

- At the request of the Department of Education and Science, this classification was extended to include details of the scope of the taught courses for students aiming for "qualified teacher status" (QTS)

- In the absence of a formal procedure for coding "distance learning", a nature of study code 3 was introduced on an experimental basis in 1985. Although not mandatory, it was used by a number of universities and indicated a need for formal coding which, had USR continued, would have been introduced.

Source of finance/source of fees

- It was not clear whether or not universities were including a student's maintenance funding when using the classifying "source of finance". To avoid confusion a new "source of fees" classification (common to both undergraduate and postgraduate records) was introduced for 1991 files onwards

FIRST DESTINATION RECORD

- For first degree graduates, the Record relates to graduates leaving university in an academic year (1 October to 30 September), detailing arrangements made by 31 December following. Higher degree graduates, however, who may leave university some considerable time before the award of their degree, are included in the Record of the relevant academic year in which their degree is awarded, but the first destination data relates to arrangements made by 31 December following the academic year in which they left university

- Prior to the 1973-74 academic year, First Destination data was not collected for graduates in medicine, dentistry and veterinary science

- From 1986-87 onwards, students obtaining a professional teaching qualification at degree level as a result of initial teacher training, having completed either a B Ed or a Postgraduate Certificate of Education (PGCE), were brought within the scope of the Record, having previously been explicitly excluded.

- External graduates of the University of London (*who are not included as students in the Undergraduate or the Postgraduate records*) were included in the First Destination Record up to and including 1990-91 only.

STAFF RECORD

Nationality:

- Where countries have merged or split, both old and new names may be listed. Multiple "not known" codes may be the result of coding errors which have proved impossible to resolve.

Main subject department of teaching (for files 1972-1983):

Prior to 1984, all staff - both academic and academic-related - were coded (where applicable) by "main subject department". This did not, however, always indicate clearly whether it referred to location of teaching or to subject taught, where these might differ. From 1984 onwards, this classification was replaced by "Cost centre" (providing location) and "Academic discipline" (providing area of principal academic interest). The latter field physically replaced "main subject department of teaching" in the record format, pre-1984 files being converted from a two-digit to a four-digit field by the addition of two zeros.

Academic discipline:

For full details of 4 character subject code structure - designed to show equal and major/minor combinations, refer to Universities Standard Classification of Academic Subjects (*in binder with reference manuals*).

Method of Employment:

- The definitions of full-time and part-time staff normally used for USR statistics (as first specified by the University Grants Committee) are as follows:

Full-time = full-time (code 1), on secondment (code 3, extended sick leave (code 4), maternity leave (code 5) and sabbatical leave (code 6);

Part-time = part-time (code 2); part-time, re-employed after retirement (code 7).

Cost centre:

- Cost centre is defined as the department (or group of departments with similar academic and resource consumption characteristics) from which the member of staff's salary is paid. Because the structure of the Record did not allow the coding of more than one cost centre per member of staff, universities had to decide which cost centre might be the most appropriate or, if there were several staff in the same situation, would balance them numerically between the cost centres.

Staff transfers:

Staff moving from one UK university to another would be shown as "destination on leaving" code 00 (employment in other UK university); on arrival at their new institution, they would be recorded with "employment in previous year" code 00 (employment in other UK university). In practice, however, not every transfer was 'resolved' or picked up by a receiving university; similarly, some members of staff not shown as transferring to a UK university destination, in fact are returned as such by another institution. It must be remembered that a member of staff is under no obligation to disclose his/her destination to the university he/she is leaving, so whilst "destination on leaving" statistics can give a rough guide to movements, for greater accuracy "employment in previous year" analysis should be used. (*"Transfers between universities" as published in University Statistics Volume One, are based on transfers in, not transfers out.*)

CONTINUING EDUCATION

- At the start of the Continuing Education Record, those universities which had "responsible body" status (ie were running liberal adult education courses partly funded by the Department of Education and Science), were already making statistical returns to DES and found it relatively easy to provide similar data to USR for both liberal adult education and post-experience courses. It did not prove possible to obtain the same comprehensive level of returns for courses run by other university departments. As a result, although the statistics of courses run by "extramural, etc departments" can be regarded as reasonably complete, throughout the period of the record, at least part of the increase in the number of courses run by other university departments is due to their having been "discovered" and included for the first time, although they represent an area of activity which had been in existence for some time.

Aim of course.

This field was added to the Record for the 1987-88 academic year at the request of the Department of Education and Science, to enable them to identify the numbers of professional updating courses being provided.

Organisation (organising department).

At the introduction of the Record, the level of detail in this field was deemed sufficient to meet the needs of the University Grants Committee, the Universities Council for Adult and Continuing Education, and the Department of Education and Science (*returns of the latter two bodies were replaced by the Record*). Had USR continued, however, it was intended to expand the field to cover greater departmental detail, in the form of cost centre codes.

Occupational background of students.

At the introduction of the Record, approximately 50 per cent of the courses on the Record were run by extramural/adult education departments, most though not all these courses being classified as liberal adult education. In view of the perceived growth in the number of professional updating courses, this field was intended to help identify courses organised for vocationally recruited groups (even though the courses themselves might not necessarily be "vocational").

Main subject of course:

Whilst it was obviously desirable that the subject classification used for the Record should be compatible with that used for the individualised student records, it was clear at the outset that a system used eg for undergraduate study was inadequate to cover the range of professional and liberal adult education courses anticipated in continuing education. It was accordingly decided to devise a new classification, based on the "78 subject groups" but developed in consultation with academic and professional bodies. Since the Standard Classification of Academic Subjects, introduced in 1985, was likewise inappropriate for continuing education, the old classification was retained for the full duration of the Record.

USR Data files - Notes on individual university records

(File USRUNIV.wps)

The following notes arise either from problems with the Records known to USR or from comments made by universities when asked to agree to the release of individual university statistics.

ABERDEEN

Undergraduate:

- The University regulations allow students re-sit final examinations over a period of up to four years (unlike the majority of universities which only allow a period of up to two years at the most). Until 1983, any such students leaving the University were reported as leavers, even if there was a possibility that they might return to re-sit. Because, however, between 30% and 40% of these students did return, the University felt that this gave a misleading impression of their completion rates and, from 1983 onwards, used the following procedure: any students who would previously have been shown as leavers with "reason for leaving" code 2 (academic failure), code 4 (health) and code 6 (other reasons), were held in suspense while there was a reasonable expectation that they could return. Initially this period was set at two sessions after leaving; however, the University had always intended that it should be four sessions, and this was implemented when their new student record system was introduced in 1989 (affecting the University's returns to USR from the December 1989 return onwards. "Unsuccessful leavers" ie those who have spent the maximum permitted period in suspense are the only ones to which the University allocates "reason for leaving" code 2 (academic failure) or, more often, code 6 (other reasons). These factors obviously can have a distorting effect on analyses of completion rates when trying to compare Aberdeen with other universities.

- Where students (especially in Arts) are not required to opt for specific courses on admission, they will initially be given "combination" subject codes, until more precise information becomes available.

ASTON

Continuing Education

- A substantial number of the short courses run by Aston fall into the "distance learning" category. The University was unable to quantify them in terms of contact hours (or even, in some cases, of student numbers), and it was not therefore possible to include them in the Continuing Education Record.

BATH

Undergraduate & Postgraduate

- Unlike most universities, the University of Bath treats its M Eng students as postgraduates; students graduating with a B Sc for the course qualifying for admission to the M Eng course are treated as leavers, removed from the undergraduate record and, on admittance to the M Eng course, are shown as postgraduate new entrants.

BELFAST

Staff

- The staff who are shown under cost centre 12 (agriculture & forestry) at Belfast are in fact employed on Civil Service conditions of service and paid directly by the Northern Ireland Department of Agriculture. It was suggested, in 1988, that the inclusion of these staff on the record might be inappropriate since they do not appear on the University payroll; the University, however, was reluctant to omit such a significant area of activity from its returns and continued to include them, shown as wholly outside funded, with a nominal salary of £1.

Continuing Education

- No postgraduate medical education courses are returned by Belfast, because although this activity was, in the past, a function of the University's Faculty of Medicine, by the time the Continuing Education Record was introduced, it had been transferred to the Northern Ireland Council for

Postgraduate Medical Education - an independent body funded by the Northern Ireland Department of Health & Social Services

BIRMINGHAM

Staff

- In January 1991, the Vice-Chancellor of the University indicated that he did not wish the salaries of Professorial and equivalent grade staff (Grade code 2) to be disclosed (despite the rules of complete confidentiality of the USR Record, and despite a CVCP statement confirming the importance of the continued collection of this data), and took the decision that Birmingham would no longer include these salaries in its returns to USR. Salaries were returned (by the Vice-Chancellor personally) for the record as at 31 December 1990, but none were received for 1991, 1992 or 1993

BRISTOL

Continuing Education

- Due to a technical problem at USR, the Bristol Continuing Education statistics for 1992-93 were short by 1116 courses and 25830 students. Unfortunately this omission was not detected by Bristol until October 1994, by which time the figures had already been published in "University Statistics". Contrary to usual practice, however, the Record was amended at that time, so that although the published figures are wrong, the data files are now correct

BRUNEL

Undergraduate and postgraduate

- Accommodation in the 1984 student record files, Brunel was one of four universities (the others being Hull, Leeds & Sheffield) with coding discrepancies between "home", "lodgings" and "other accommodation". The figures for "colleges & halls" for this year are correct, but the other categories should be grouped together to avoid distortion

CAMBRIDGE

Undergraduate

- Some medical students, after completing their pre-clinical studies transfer to the University of London for the clinical part of the course, but return to receive a Cambridge degree
- The University of Cambridge does not class its degrees, but awards classes in the Tripos (honours) examinations usually taken at the end of each year. A student must pass two Tripos examinations to be awarded the BA Degree with Honours (some examinations are sub-divided into two parts which are taken over two years). The class of degree recorded on the USR is the best result obtained and not necessarily that obtained in the final year. As a result of this, the number of First Class and Class II Division 1 degrees are inflated.
- All engineering courses at Cambridge are coded as "General Engineering" ie the engineering sub-disciplines are not separately identified
- Management Studies at Cambridge is taught within the context of engineering and is therefore coded H1N1 not N100

Postgraduate

- In 1987, it was discovered that Nature of Study had been incorrectly coded by the University in both the 1985 and the 1986 returns. Although it was possible to correct the 1986 records, it was too late to re-open 1985 and, in consequence, all students with "qualification aimed for" code 99 (not yet decided) are shown as nature of study code 1 (taught) when they should be code 2 (research)

Staff

- Staff at both Cambridge and Oxford may be appointed initially to "college" posts. In such cases, they will be shown by their previous institution as "transfers to a UK university". The transfer will not be resolved (ie picked up by Cambridge/Oxford on the USR Staff Record), until they eventually move to the main University payroll, at which point their "employment in previous year" will be shown as code 15 - newly eligible for inclusion on the record

CARDIFF

- Merged with the University of Wales Institute of Science & Technology (UWIST) to become the University of Wales College of Cardiff from 1 August 1988. The new combined institution is shown on the USR records as Code 3500 (the code formerly used for Cardiff).

Undergraduate:

- Although medical students are admitted to the Welsh National School of Medicine (later re-named the University of Wales College of Medicine), all pre-medical, pre-dental and pre-clinical teaching takes place at University College, Cardiff, and the students appear on the Cardiff record until they transfer to the College of Medicine for their clinical studies.

- Entrants to the Faculties of Arts, Pure Science and Economics are given the subject codes 7600 (arts general and combined), 3800 (combinations of biological and physical sciences), and 4900 (combinations within social studies) respectively.

Undergraduate & Postgraduate

- Arising from the merger, and because of differences between the computer systems of the two institutions, 1239 returning UWIST students (undergraduate and postgraduate) were entered with "blank" instead of a valid accommodation code, thus inflating the "other/not known" category for the return as at 31 December 1988.

First Destination

- The first combined First Destination return arising from the merger was for graduates in the 1988-89 academic year.

DUNDEE

Undergraduate

- As in some of the other Scottish universities, students are often shown, during early years of their course, with a broad combination subject code which is defined more precisely in due course when choice of options is known.

DURHAM

Postgraduate

- This University was the first to indicate a wish for a "distance learning" code (see notes).

EAST ANGLIA

Staff

- In 1972 and 1973, the Vice-Chancellor was not included in Staff Record "because the singularity of this record would make it immediately identifiable". The University revised its position, and included the Vice-Chancellor, from the 1974 Staff Record onwards.

EDINBURGH

- The University's School of Dentistry was progressively run down towards closure in 1993-94, which consequent effects on staff and student numbers.

Staff

- Prior to the December 1987 return, the University returned a number of academic staff who, though not medically qualified, were in receipt of clinical salaries (and had a clinical status code accordingly). The University Grants Committee indicated that it did not recognise the payment of clinical salaries to non-medically qualified staff; it was therefore agreed that from the 1987 return onwards, these staff would be treated as being paid on non-clinical rates (reflected in their clinical status code), and that the additional salary should be regarded as a supplement. The actual salary is, of course, recorded but the appropriate salary point was supplied manually by the university since it could not be derived automatically.

ESSEX

Undergraduate

- Due to a programming error by the University, subject of study was incorrectly coded, in both 1974 and 1975 for some engineering students. The correct subject grouping (with incorrect figures in brackets) is as follows

	Group 3 (Engineering)	Group 5 (Bio & Physical Sciences)
1974	241 (22)	356 (575)
1975	283 (49)	353 (587)

Undergraduate & Postgraduate

- Due to a coding error by the University, in both 1974 and 1975, the accommodation codes of some undergraduates and postgraduates were wrongly attributed. The corrected figures (with incorrect figures in brackets) are as follows

		University Residence	Home	Lodgings
Undergraduates	1974	1245 (956)	16 (16)	331 (620)
	1975	1291 (995)	75 (-)	500 (796)
Postgraduates	1974	233 (91)	6 (-)	169 (311)
	1975	275 (114)	12 (-)	182 (343)

GLASGOW

- In 1989, it emerged that the University was still including, in returns to USR, students at Associated Colleges (for whom the University had in the past received funding from the University Grants Committee(UGC) because of its teaching input. By 1989, any such teaching was done on a cost or exchange basis, and, as the students were already being included in returns made by the Colleges to the Scottish Office Education Department, they were being double-counted. A total of 711 undergraduates and 51 postgraduates were therefore removed from the record with a "date of leaving" of 31 01 89, and a "reason for leaving" code 6 (other reasons)

Undergraduate

- Students are admitted to Faculties, not to specific courses, and will therefore initially be given "combination" subject codes, until more precise information becomes available

- In 1992, following publication of a study of undergraduate completion rates (funded by SOED and carried out by a team from the Open University), the University felt that it was being compared unfavourably with other universities, and particularly with Aberdeen, because Glasgow reported unsuccessful leavers after a two year interval, as opposed to a four year interval at Aberdeen, (see notes on Aberdeen above). It was pointed out that the Aberdeen situation was permitted only because it reflected that University's degree regulations and that, as all other universities conformed to USR rules in this respect, unilateral change by Glasgow would be undesirable (a view supported by both CVCP and by the Universities Funding Council). The University indicated, however, that the relevant change had already been made in their Student Record system and that reversion to the earlier procedure would create considerable delays. It was reluctantly agreed that further delay must be avoided. The effect of the change in Glasgow treatment of these students is clearly visible in the virtual absence of unsuccessful leavers in the final two years of USR undergraduate records

Staff

- The Glasgow staff record includes staff of the Consortium of Scottish Universities Reactor Centre at East Kilbride (using Cost Centre code 98 - inter university units)

HERIOT-WATT

Undergraduate

- In 1986, the University returned between 500 and 600 students from the Edinburgh College of Art, a Central Institution funded by the Scottish Office Education Department (SOED), on the basis that this comprised the University's Faculty of Art and Design. Unfortunately, this meant that the students, who were also being returned to SOED by the College, were being double-counted. Eventually, in the return as at 31 December 1990, as a result of a ruling by the Universities Funding Council, the students were removed from the record, using the "reason for leaving = Code 8 Transfer"

with "university transferred to = code 9800" (a destination code not previously used) to represent the College. For some years prior to 1986, the University had also been including Architecture students from the College in its USR returns as being in the University's Faculty of Environmental Studies; these students were also removed from the Record in the 1990 return by the method outlined above. Because of coding difficulties associated with the Faculty of Art and Design during the period covered by the 1986 and 1987 returns to USR, accurate undergraduate completion rates for those years cannot be calculated.

Postgraduate

- Heriot-Watt and Strathclyde run a joint Master of Technology Management course; in accordance with a Universities Funding Council ruling in 1993, the student registrations are divided on an agreed basis between the two universities (see note on "joint courses").

HULL

Undergraduate and postgraduate

- Accommodation: in the 1984 student record files, Hull was one of four universities (the others being Brunel, Leeds & Sheffield) with coding discrepancies between "home", "lodgings" and "other accommodation". The figures for "colleges & halls" for this year are correct, but the other categories should be grouped together to avoid distortion.

LANCASTER

- In 1992, the University merged with Charlotte Mason College increasing the numbers both of students and of staff (mainly in education).

LEEDS

Undergraduate and postgraduate

- Accommodation: in the 1984 student record files, Leeds was one of four universities (the others being Brunel, Hull, & Sheffield) with coding discrepancies between "home", "lodgings" and "other accommodation". The figures for "colleges & halls" for this year are correct, but the other categories should be grouped together to avoid distortion.

LEICESTER

Undergraduate

- Degree of BA in Social Sciences (university note recorded in 1972): all students shown as course code 4900 (combinations within social sciences) in their first year, and assigned to specialist codes (eg 4100 economics) for subsequent years, once a firm decision has been taken on choice of subject.

LONDON

- Since USR began, a substantial number of changes have taken place within the University of London, principally in the form of mergers between Schools and Institutes of the University. Because of their complexity, these changes are detailed in a separate file (USRLOND.wps).

Undergraduate

- In addition to the medical students who do both pre-clinical and clinical studies within the University of London, there are also Cambridge and Oxford students who come to London for clinical studies only, returning to their own universities to receive Cambridge / Oxford degrees.

- Selected medical students intercalate a year during the medical course (sometimes at another School of the University) to take a B.Sc. This is reflected in the Record by a change in "qualification aimed for" and, where necessary, institution code, and by the insertion (if appropriate) of an interim award of degree.

First Destination

- London external graduates were included in the First Destination Record up to and including 1990-91 only.

LONDON BUSINESS SCHOOL (LBS)

Postgraduate

- The London Business School is a postgraduate only institution.

MANCHESTER

Staff

- The Manchester staff record includes the staff of the Central Services Unit for Graduate Careers and Appointments Services (using Cost Centre code 98 - inter university units)

MANCHESTER BUSINESS SCHOOL (MBS)

Postgraduate

- The Manchester Business School is a Postgraduate only institution

NEWCASTLE

Undergraduate

- For the December 1972 and 1973 returns, the University failed to convert subject codes for medical and dental students from pre-clinical medicine and dentistry (codes 0300 and 0400) to clinical medicine and dentistry (codes 7700 and 7800)

OPEN

Staff

- The Open University staff were first included in the USR record in the December 1976 return. The decision to include them was taken to facilitate studies of academic staff career patterns throughout the UK, and also because the Department of Education and Science (by which the University was directly funded) thought that it would have use for the data.

OXFORD

Undergraduate

- Some medical students, after completing their pre-clinical studies transfer to the University of London for the clinical part of the course, but return to receive an Oxford degree
- Prior to the 1985-86 academic year, Second Class honours degrees the University of Oxford were undivided. Upper and Lower Second classification was introduced for leavers in 1986 onwards
- First degree students read "engineering science" at Oxford ie the engineering sub-disciplines are not separately identified
- The last intake for the Oxford "Agriculture & Forestry Sciences" course was in the 1982-83 academic year

Postgraduate

- In the University's 1990 return to USR, the number of full-time Research postgraduates jumped to 2590, from 1924 in the previous year. This was caused by a change in the way Oxford had categorised students for statistical purposes, and was accompanied by a corresponding decrease in the number of students coded as part-time. The university explained as follows "Hitherto only students paying a fee in the current academic year in respect of the current academic year were returned as full time. Oxford's complex fee regulations, where students pay for a fixed number of terms and where there are a number of fee-credit arrangements from taught courses undertaken earlier meant that we have consistently understated our true number of full-time students. We have now changed to a method based upon year of study"

Staff

- Staff at both Oxford and Cambridge may be appointed initially to "college" posts. In such cases, they will be shown by their previous institution as "transfers to a UK university". The transfer will not be resolved (ie picked up by Oxford/Cambridge on the USR Staff Record), until they eventually move to the main University payroll, at which point their "employment in previous year" will be shown as code 15 - newly eligible for inclusion on the record.
- Oxford does not use the "senior lecturer" status and has a slightly extended "lecturer" scale. Also, a number of academic staff are in the "not on national scales" salary structure category.

READING

- In 1989, the University merged with Bulmershe College increasing the numbers both of students and of staff (mainly in education)

ST ANDREWS

Undergraduate

- The University does not have a teaching hospital; students taking pre-clinical medicine obtain a degree in Medical Science, and the majority of them then transfer to the University of Manchester to complete their clinical studies.

SALFORD

Undergraduate

- In the University's 1972 return to USR, some students shown as "new entrants", eg 4 students apparently admitted to the fourth year of a four-year course, and 8 to the third year of a three year course, were in fact only "procedurally new". This was the only way in which they could be added to the record, having been omitted by the University from the "take-up" process in the previous year.

Continuing Education

SHEFFIELD

Undergraduate and postgraduate

- Accommodation: in the 1984 student record files, Sheffield was one of four universities (the others being Brunel, Hull & Leeds) with coding discrepancies between "home", "lodgings" and "other accommodation". The figures for "colleges & halls" for this year are correct, but the other categories should be grouped together to avoid distortion.

Staff

- The Sheffield staff record includes the staff of the CVCP funded University Staff Training and Development Unit (using Cost Centre code 98 - inter university units).

SOUTHAMPTON

Undergraduate

- Class of degree for leavers in 1986: due to a programming error in the University, all Upper Second Class Honours degrees awarded in that year were recorded as First Class Honours on USR. Of the 660 shown as Firsts, the correct classification is 90 Firsts, and 570 Upper Seconds.

Staff

- At the start of the Staff Record, there were 20 members of staff at Southampton who declined to allow certain items of information to be provided to USR. By March 1983, one of them had left university service, thirteen had withdrawn their objections, leaving only six for whom date of birth, nationality, salary/source of finance, type of superannuation and clinical status were not returned.

STIRLING

Undergraduate

- Students are admitted to the University, not to a specific course. They are not committed to taking the course for which they originally applied, and often study a range of subjects, two or even three of which may have equal weight. As a result, a high proportion of combination subject codes are used.

STRATHCLYDE

Postgraduate

- Strathclyde and Heriot-Watt run a joint Master of Technology Management course; in accordance with a Universities Funding Council ruling in 1993, the student registrations are divided on an agreed basis between the two universities (see note on "joint courses").

SWANSEA

Undergraduate

- At the time of their first USR return, the College indicated that all students registering for General degrees are given subject code 3800 (combinations of biological and physical sciences) if in the Faculty of Science, and 6800 (combinations of languages, literature, etc with other arts) if in the Faculty of Arts. More detailed subject codes are introduced in the second or third year of course, when more precise definition becomes possible.

ULSTER

- The New University of Ulster merged in October 1984 with the Ulster Polytechnic to form the University of Ulster. This affects continuity of data not only for the University but also for Northern Ireland and UK university aggregated statistics. For ease of reporting, the sub-degree level courses formerly organised by the Polytechnic were also included in the University's returns to USR, with a similar consequence for continuity.

First Destination

- In January 1993, USR were notified of a long standing timing error in the Ulster First Destination returns from 1984, returns had been based on graduates in the calendar year, not the academic year. In order to rectify this, the 1991-92 return (submitted in January 1993) contained only 1992 graduates. There will therefore be some discontinuity in time series of graduate numbers.

UNIVERSITY OF WALES COLLEGE OF MEDICINE (UWCM)

- The Welsh National School of Medicine received a Supplementary Charter in 1984, which changed the title of the School to the University of Wales College of Medicine.

Undergraduate

- Although admission is to the University of Wales College of Medicine (formerly the Welsh National School of Medicine), all pre-medical, pre-dental and pre-clinical teaching takes place at the University College, Cardiff. The students remain on Cardiff's record until they transfer to the College of Medicine for their clinical studies.

First Destination

- In January 1990, USR were notified that the curriculum for dental students had been extended, with the effect that those who would, under previous arrangements, have received their degrees in the 1989-90 academic year, would instead receive them in January 1990 (thus falling into the 1990-91 academic year and creating a discontinuity of graduate numbers in time series).

UNIVERSITY OF WALES INSTITUTE OF SCIENCE & TECHNOLOGY (UWIST)

- Merged with University College, Cardiff, to become University of Wales College of Cardiff from 1 August 1988.

WALES CENTRAL REGISTRY

Staff

- The University of Wales Central Registry contributes only non-academic staff to the USR record.

YORK

Staff

- The York staff record included the three members of staff of the North Eastern O & M unit. Funded jointly by ten universities, the unit was based at York and because of the practical difficulties of apportioning staff on an individually-based record, it was agreed that they should be returned by York and shown as partly funded from sources other than York's general funds.

USR All Records: Data Dictionary

Supplementary file: University of London mergers(File USRLOND.wps)

List of Institutions of the University of London, showing mergers and amalgamations which began in the 1980's

(a) Multi-Faculty/Direct Access/Directly Funded Schools

Bedford College - merged with Royal Holloway (1985)

Birkbeck College - incorporated the Centre for Extramural Studies from Central University (1988)

Chelsea College - merged with King's College (1985)

Imperial College - incorporated St Mary's Hospital Medical School (1988)

King's College - incorporated King's College Hospital Medical School (1983), and Chelsea College and Queen Elizabeth College (1985)

London School of Economics and Political Science

Queen Elizabeth College - merged with King's College (1985)

Queen Mary College - incorporated Westfield College, as Queen Mary and Westfield College (1989)

Royal Holloway College - incorporated Bedford College, as Royal Holloway and Bedford New College (1985)

Royal Veterinary College

School of Oriental and African Studies

School of Pharmacy

University College - incorporated University College Hospital Medical School (1980), Institute of Archaeology (1986), and Middlesex Hospital Medical School, Institute of Laryngology and Otology, Institute of Orthopaedics, and Institute of Urology (1988)

Westfield College - merged with Queen Mary College (1989)

Wye College

Institute of Education

(b) Medical Schools

Charing Cross Hospital Medical School - merged with Westminster Hospital Medical School, as Charing Cross & Westminster Medical School (1984)

Guy's Hospital Medical School - merged with St Thomas's Hospital Medical School, as United Medical and Dental Schools (1982)

King's College Hospital Medical School - reunited with King's College (1983)

London Hospital Medical College

Middlesex Hospital Medical School - merged with University College (1988)

Royal Dental HLSDS - merged with United Medical and Dental Schools (1983)

Royal Free HMS

St Bartholomew's HMC

St George's HMS

St Mary's Hospital Medical School - merged with Imperial College (1988)

St Thomas's Hospital Medical School - merged with Guy's Hospital Medical School, as United Medical and Dental Schools (1982)

University College Hospital Medical School - reunited with University College (1980)

Westminster Hospital Medical School - merged with Charing Cross Hospital Medical School, as Charing Cross & Westminster Medical School (1984)

British Postgraduate Medical Federation:

Institute of Basic Medical Sciences - (later Hunterian Institute) ceased to be grant receiving institution in 1985-86

Cardiothoracic Institute - formed from a merger of the Institutes of Cardiology and Diseases of the Chest in 1972 (from 1988 - National Heart & Lung Institute)

Institute of Child Health

Institute of Dental Surgery

Institute of Dermatology - merged with United Medical and Dental Schools (1985)

Institute of Laryngology & Otology - merged with University College (1987)

Institute of Neurology

Institute of Obstetrics & Gynaecology - merged with Royal Postgraduate Medical School (1986)

Institute of Ophthalmology

Institute of Orthopaedics - merged with University College (1987)

Institute of Psychiatry

Institute of Urology - merged with University College (1987)

Institute of Cancer Research - NB only became a grant receiving institution in 1993-94

London School of Hygiene and Tropical Medicine

Royal Postgraduate Medical School - incorporated Institute of Obstetrics & Gynaecology, (1986)

Goldsmiths' College - NB only became a grant receiving institution in 1988-89

Institute of Zoology - (formerly funded by the Department of the Environment) became a UFC - funded institution in 1989-90

Central Office (Senate House)

(c) Senate Institutes

Courtauld Institute of Art

Institute of Advanced Legal Studies

Institute of Archaeology - merged with University College (1986)

Institute of Classical Studies

Institute of Commonwealth Studies

Institute of Computer Science - ceased to exist with effect from 30 September 1973

Institute of Germanic Studies

Institute of Historical Research

Institute of Latin American Studies

Institute of United States Studies - previously merged with Institute of Historical Studies became demerged from 1992 onwards

School of Slavonic and East European Studies

Warburg Institute

British Institute in Paris (Department of French)

Finance Return (Form 3) All of the above, with the exception of the Institute of Archaeology and the Institute of Computer Science, continued to submit separate Form 3 returns (prepared by the Central University) until 1988-89. With the introduction of the new disc-based Form 3 from (1989-90) onwards, an administrative decision was taken to incorporate the Senate Institutes in one Central University return. NB The University Marine Biological Station, Millport (established in January 1970 in association with the University of Glasgow), was already accounted for in the Central University Form 3

List of coding changes within the University of London resulting from mergers and amalgamations

1980

2431 to 2417 University College Hospital Medical School to University College

1982

2421 to 2430 Guy's Hospital Medical School to United Medical & Dental Schools

1983

2422 to 2410 King's College Hospital Medical School to King's College

1984

2432 to 2420 Westminster Hospital Medical School to Charing Cross & Westminster Medical School

2425 to 2430 Royal Dental Hospital to United Medical & Dental Schools

1985

2451 to 2482 Renumbering of Goldsmiths

2453 to 2480 Renumbering of Heythrop

2411 to 2410 Queen Elizabeth College to King's College (KQC)

2438 to 2410 Chelsea College to King's College (KQC)

2407 to 2447 Bedford College to Royal Holloway & Bedford New College

2414 to 2447 Royal Holloway College to Royal Holloway & Bedford New College

1986

2402 to 2417 Institute of Archaeology to University College

1987

2424 to 2417 Middlesex Hospital Medical School to University College

1989

2418 to 2413 Westfield College to Queen Mary & Westfield College

1992

2429 to 2409 St Mary's Hospital Medical School to Imperial College

2443 Institute of US Studies (previously merged with Institute of Historical Studies) became demerged from 1992 onwards.

Universities Statistical Record

Form 3 Data for 1993-94 return

Notes on layout

The layout given here is an outline it should be read in conjunction with the UFC "Notes of Guidance for the Completion of Form 3", which provides explanations and directives

Data from Form 3 (Tables 2b, 3 and 6), Student Load and the USR Staff Record are provided as a series of files for each year of the record. There are six files concerning cost centre information, that share a common structure. These files start with a letter which represents the year (a=1980 to J=1993-1994). The next two characters are 'cc' which means cost centre and the numbers tell you which cost centre information is in the files. The cost centre numbers are defined below. Each file contains information on 7 cost centres except for the last (e.g. acc36on.csv) which has additional information described below. Individual cost centre information is contained within a table with 56 lines and 55 columns and are described here as a section to avoid confusion. Tables of Form 3

File Structure (First five files)

Two header rows define the year, cost centre, specific items and items groupings where applicable. The first column defines the University in alphabetical order.

Columns	02-10	Salaries and wages (From Table 2)
Columns	11-29	Summary of expenditure with sources of income (From Table 3)
Column	30	Departmental equipment expenditure (From Table 6)
Columns	31-39	Student load data
Columns	40-43	Numbers of academic staff (full or part time by funding)

Coding	FT = Full time
	PT = Part time
	Cat A = Fully funded from general funds
	Cat BC = Not fully funded

Columns	44-47	Numbers of academic staff (Full or part time by functions)
---------	-------	--

Coding	Teaching = Teaching and research
	Research = Research only

Columns	48-51	Numbers of academic staff (Full or part time by functions and effort)
---------	-------	---

Note	Teaching columns of this section are used in the "Management Statistics and Performance indicators" to give Student Staff ratios. The weight "Percentage Academic Effort" used (See The Staff Record)
------	---

Columns	52-55	Numbers of academic staff (Full or part time by functions and effort and funding)
---------	-------	---

Note	The weight "Percentage Funding from General Funds" used
------	---

The sixth file ("cc36on") contains information as in the previous files for

The other two cost centres with registered student load - Creative Arts and Education

The total of cost centres 1 to 37

The "Adult Education" cost centre, excluding the Student Load columns, which are zero

And the data from tables 2, 3 and 6 only for

Libraries (total)

Computer Centres (own institution only)

Central Educational Technology Units

The Total of "Academic services

Central Administration (Table 2) and Non-Academic cost centres (tables 3 and 6)

Income and Expenditure files

There are two more files common to all years "income" and "expend" The file, nINCOMEnn csv, gives the more detailed income data of table 2a The file nEXPENDnn csv has further information from Table 2b, for the cost centres not covered above and for those, such as Libraries, for which the full Table shows more detail it essentially reproduces the latter part of table 2b with some subtotal lines omitted

The detailed layout of this file is given below, but in general there are nine sections, each bringing together information from one or more of the main heads of Table 2b Each will usually have the full nine columns of costs for the Total of the section concerned, followed by columns giving the more detailed information for subheads These may have the full nine columns, just a single column "Non-Pay" expenditure, or (mainly in heads 33 and 34) three columns giving Total pay, Non-Pay and Total expenditure

An indication is given below of the layout of data in each section Figures in parentheses indicate the number of columns allotted to an item (9) implies that all 9 columns of Table 2b are included, (1) that only "Non-Pay" expenditure is present, and (3) that only the final 3 columns - Pay, Non-Pay and Total are available

1 LIBRARIES

This starts with the total for Libraries (9), duplicating information also on disc F, and is followed by the subheads of Table 2b Operating costs (9), Books (1), Periodicals (1), Other Documents (1), Binding (9)

2 ACAD SERV (Academic Services, including Libraries)

This starts with the Total for all Academic services (9), followed by Central Computers (Own Institution) (9), Central Computers (Elsewhere) (1), Museums, etc (9), Central Educational Technology (9), "Other" Academic services (9)

3 GEN ED EXP (General Educational Expenditure)

This starts with the Total (9), followed by Examinations (9), Undergraduate prizes etc (1),

Postgraduate prizes etc (1), "Other" (9)

4 PREMISES

The Total for Premises (including the items for repairs and Long term provision) (9) is followed by Recoverable Rates (1), Non- Recoverable Rates (1), Rents (1), Insurance (1), Energy, Water etc (9), Cleaning (9), Custodial Services (9), Other running costs (9), Repairs and Maintenance (9), Long-Term Maintenance Provision (1)

5 STUD FACIL (Staff and Student facilities)

The Total for the head (9) is followed by Careers service (9), Grants to Student societies (1), Payments to Student Unions (1), costs of Wardens of Halls (7) (note the salaries columns only), Accommodation Office (9), University Health service (9), Maintenance of Athletic facilities (9), "Other

6 ADMIN ETC (Central Administration, with miscellaneous items)

- a) Central Administration (9), (Duplicates information on Disc F)
- b) Severance Costs and unfunded Pensions, comprising one column each of Non-Pay for Total, Reimbursable costs, Other retirement and severance, Other non-recurrent, and "Other"
- c) Residences (9) and Catering (9)
- d) Depreciation of Buildings - one column each for Freeholds and Leaseholds
- e) Equipment and Furniture - one column each for Total, Equipment, Furniture, Maintenance, and Computer Board Major equipment
- f) Miscellaneous (Head 31), comprising Interest payments (1), Training Agency (9), Other Miscellaneous (9) and a total (3)

7 TOT GEN EX (Total of General Expenditure)

Total General Expenditure (of Heads 21 to 31) (9), followed by London allowances (9)

8 SPEC EXP (Specific expenditure (Heads 33 to 35)

The Total (Head 35) (9) is followed by three columns each (Pay, Non-Pay and Total) for Research Grants - Academic Depts (Head 33a) Research Councils, UK Charities, Other bodies and Total of Academic Depts (12 cols)
Research Grants - Other Depts (Head 33b) Research Councils, UK Charities, Other bodies and Total of Other Depts (12 cols)
Other Services Rendered (Head 34) Academic Depts, Other Depts and Total of Other Services Rendered (9 cols)

9 TOTAL EXP (Total expenditure)

- a) The total of General and Specific Expenditure (Head 36) (9)
- b) Extraordinary items Land Sales (1) and other (1)
- c) Transfers one column each for transfers to reserves, from reserves and Total

• Remaining Files

The remaining files that are not available for all years (identified as "F3 TABn CSV") cover tables 3, 4a, 4b, 5a, 6, 7, 8 and 9. These files follow the natural layout of the form, with some minor condensation - for example in showing only opening balance, receipts and closing balance for table 4b. Only the Long term maintenance provision and a consolidation of other provisions is shown in table 4c, and table 5b is not held in our database. The file F3_TAB12 CSV is for Table 12, a supplementary analysis of expenditure from Table 2b. The file INC_EXP CSV is for Table 1a and 1b of Form3, and presents the items of that table as columns in a single section.

The files of Table 3 are a break down of the whole table split at reasonably natural cost centre boundaries 1 to 13 (Medicine, Biological and Agricultural subjects), 14 to 27 (Physical and Mathematical sciences, Engineering and Technology), 28 to 37 (remaining subjects) with Adult Education and the academic totals, and the non-academic cost centres and Grand Total. Disc I/J also contains table 10. In these tables there are sections, named as ranges, for each cost centre and total section.

Zero cells

Tables 3 and 10 are very large and very sparse tables - table 10 in particular contains very few non-zero items in a very large table indeed. In the interests of conserving disc space, zero cells in these tables have been left as "empty cells" rather than being shown as zeros, and those cost centres in table 10 which are entirely empty have been omitted altogether. This action has also been taken in the "EXPEND" file - the latter part of table 2b - for the column of "Clinical Salaries". Elsewhere, zero cells are shown as such. Comment is invited as to whether it would be preferable to use empty cells more extensively, and so economise on disc space.

Cost Centres

CC number Name

File CC_01_07 WKS

- 1 CLIN MEDICINE
- 2 CLIN DENTISTRY
- 3 PRE-CLIN STUDIES
- 4 ANAT/PHYSIOLOGY
- 5 PHARMACOLOGY
- 6 PHARMACY
- 7 NURSING

File CC_08_14 WKS

- 8 OTHER MED SCIENCES
- 9 BIOCHEMISTRY
- 10 PSYCHOLOGY
- 11 OTHER BIOL SCIENCES
- 12 AGRIC&FORESTRY
- 13 VETERINARY
- 14 CHEMISTRY

File CC_15_21 WKS

- 15 PHYSICS
- 16 OTHER PHYSICAL SCIENCES
- 17 MATHEMATICS
- 18 COMPUTING
- 19 GENERAL ENGINEERING
- 20 CHEMICAL ENGINEERING
- 21 CIVIL ENGINEERING

File CC_22_28 WKS

- 22 ELEC ENGINEERING
- 23 MECH,AERO,PRODUCTION
- 24 MINERAL ENGINEERING
- 25 METAL,MATERIALS
- 26 ARCHITECTURE
- 27 OTHER TECHNOLOGY
- 28 PLANNING

File CC_29_35 WKS

- 29 GEOGRAPHY
- 30 LAW
- 31 SOCIAL STUDIES
- 32 BUSINESS MANAGEMENT
- 33 ACCOUNTANCY
- 34 LANGUAGES
- 35 HUMANITIES

File CC 36_ON WKS
36 CREATIVE AR ts
37 EDUCATION
TOT CC 1-37
ADULT EDUC ation
LIBRARY
CENT COMPUT ers
CENT EDUC T echnology
TOT ACAD SE rvices
CENTRAL ADM inistration

MUSEUMS ETC
OTH ACAD SE rvices
OTHER DEPAR tments
TOTAL EXPEN diture or Income

USR Manual The Staff Record

Contents

	Page
I The Background of the USR	1
II General Description of the Staff Record	3
III Operational Procedures for Exchange of Data	7
IV Definition of Fields of the Staff Record	14
V Tables of Detailed Coding Values	28
VI Checks and Validation	46
VII Layout of Records and Forms	50
Appendix A Table of Salary Points corresponding to Salaries paid	59
(This appendix is reissued whenever scales are changed)	
Appendix B Cost Centre Definitions as defined for UGC Form 3	61

Section I

The Background of the USR

- 1 In 1963 the Report of the Robbins Committee on Higher Education drew attention to the lack of adequate statistical information about higher education, and stressed the importance for planning and policy making of devising arrangements to provide comprehensive statistics for the future. The Committee drew particular attention to the need for a system which could produce information on the movement of staff and students into, within and out of higher education.
- 2 The University Grants Committee (UGC), in consultation with the Department of Education and Science (DES), accordingly considered how the collection of university staff and student statistics could be improved, while keeping form-filling by universities to a minimum. The traditional method of annual returns to the UGC involved the production by universities of statistical tables on academic staff and students at a given date. The tables took a long time to prepare and to analyse and they suffered from the disadvantage that they could only yield subsidiary information or cross-analyses to the extent these were built into the returns initially. Moreover they yielded no information on the flow of staff and students through universities. It was accordingly proposed that a new central record system be developed in a form suitable for computer analysis.
- 3 The Universities Central Council on Admissions (UCCA), a body controlled by the universities themselves, already had some of the information required about students, and also had the appropriate technical resources and experience to maintain a central statistical record. The UCCA, on being invited to undertake this work, indicated its willingness to do so, the Committee of Vice Chancellors and Principals (CVCP) therefore agreed to join with the UGC, the DES, the Scottish Education Department and the UCCA in a feasibility study. By 1968 the CVCP was able to recommend to universities that they should co-operate in the establishment of the Universities' Statistical Record on the understanding that safeguards would be built into the scheme to protect individual confidentiality.
- 4 A Policy Group was established by the CVCP and UGC under the chairmanship of a member of the CVCP to have responsibility for the control of information collected in the USR. Its main function is to formulate rules under which statistical analyses may be released, and to decide on requests for provision of data received from persons or organisations other than CVCP and UGC.
- 5 The fundamental controls on access are that
 - a) No information is released about any individual other than to the person concerned, or to his present university for the purpose of checking and updating the

record. Tabulated data is not released at such a level of detail that information may be deduced about an identifiable individual.

- b) No information is released, other than to CVCP or UGC, about individual universities except with the approval of the Policy Group and the consent of the universities concerned.

6 Operational management of the USSR is under a Management Committee under the chairmanship of a member of the UGC. Its membership comprises members of the CVCP, the UGC and the UCCA with some senior university administrators. Its role is principally to ensure that the necessary information is collected accurately and effectively, and the statistical information is published or otherwise made available in a timely and meaningful way.

7 The role of the UCCA is solely as an agent providing the necessary technical resources for the operation of the records. It undertakes this task on the understanding that it will not prejudice its primary responsibility for the undergraduate admissions system, and that it takes no part in policy decisions about the contents of the record or the provision of information from it.

8 The USSR maintains records on

- i) Undergraduate students on courses of one academic year or more
- ii) Postgraduate Students on courses of one academic year or more
- iii) Academic and related staff holding regular salaried appointments

These records are maintained as records on individuals from which information is extracted and aggregated to form statistical tables. Records are also maintained from separate returns on the subsequent First Destinations in employment of undergraduate and postgraduate students: these may be analysed separately or in conjunction with the main student records.

- iv) Continuing Education Courses. This record contains general information on courses lasting less than one academic year including the number of students attending. It contains no information on individuals.

9 The USSR also undertakes, on behalf of the UGC, the publication of the annual series "University Statistics". The three volumes of this publication cover Staff and Student statistics, the First Destinations of Graduates, and Financial Statistics.

SECTION II

General Description of the Staff Record

- 1 The purpose of the staff record is primarily
 - a) to provide statistics of academic and related staff, their numbers, grades, functions and related matters in a form suitable for direct use and for correlation with other university statistics, such as student numbers and financial returns, giving in all a picture of the university system.
 - b) to provide a base for the study of the academic profession and changes in it, including such matters as career patterns and the effects on them of changes in policy.

- 2 The record is returned in the form of data on individual members of staff, and includes those in post on 31 December of the relevant academic year and also details of those who entered and those who left during the preceding twelve months.

3 Inclusion of Staff in the Record

The record will include information on all those staff who hold contracts of employment with the university for which they receive a regular salary, and who either

- a) are paid under the terms of the national pay scales for academic and related staff, viz: Academic (both clinical and non-clinical), Senior Library; Administrative, Research and Analogous, and Other Related staff scales,

or

- b) are employed on terms and conditions regarded in the university as equivalent to these national scales, where the university does not use the national scales. For example, some administrators in medical schools, paid on Whitley scales, will be included.

or

- c) have responsibility for teaching as their primary function of employment, even though they are not paid on these national or equivalent scales.

Those staff having solely a research, administrative or similar function, who are not paid on national academically related scales (or their local equivalent), are explicitly excluded from the record. The aim is to include all those who have a teaching role in the university as well as those whose conditions of service are directly related to those of academic staff, either directly or because the university regards them as equivalent.

Examples of those to be included are Language Assistants, NHS staff who act as part-time clinical teachers and those in such junior posts as "Demonstrator" who are regarded as part of the staff of the university. Postgraduate students who do some part-time paid demonstrating should, however, be excluded. The staff included will correspond exactly with those whose salaries are returned in UGC Form 3 under the headings: "Non-clinical academic and related staff in USR" and "Clinical Staff in USR".

4

Full-time and Other Staff

- a) The record will include all full-time staff.
- b) A part-time member of staff will be included if he makes a regular and contractual contribution to the university as a regular part of his time with a salary calculated as a proportion of a full-time rate. A member of staff who is employed regularly for a period every year (say for every Spring term) will be regarded as in continuous part-time employment.
- c) Staff who, having retired, are then re-employed part-time are given a specific coding under "method of employment".
- d) Staff on probation will not be distinguished as such in the record. Staff on temporary appointments will be included only if their appointment covers 31 December: the case of those taking up an appointment regularly every year is covered in (b) above.
- e) Staff on secondment or sabbatical leave will not normally be deleted from the record, but noted as such under the "method of employment". Such staff, if they happen to be spending less than two years at another university, will be recorded in the return of the parent university and excluded from that of the host. However, where a member of staff is seconded to another UK university for a period in excess of two years (and would thus appear more than twice as a secondment on the USR record), that member of staff should be transferred to the host university, and transferred back at the end of the period of secondment. This is to ensure continuity and an accurate representation of service.
- f) Visitors from overseas will be included if the university is acting as their employer during their stay.

5

Proportion of Academic Effort

This field has been introduced to allow proper weight to be given to certain categories of staff in forming some aggregates. It is defined as the proportion of an equivalent full-time effort devoted by the member of staff to the functions normally expected of a full-time academic, expressed as a percentage. It only applies to those staff having functions of "teaching and research" or "research only". (Codes 11 or 12).

Normally, this field will be used for part-time staff. Exceptionally, it may be used of a full-time member of teaching staff whose academic duties are explicitly reduced to allow him, for example, to undertake an exceptional administrative load, such that a compensatory staff appointment is needed, or for a member of staff who also has a secondary function such as a wardenship, such that he undertakes less than a full-time academic load.

When someone with a different primary function of employment, such as an administrator, does some teaching in addition to his main duties, the contribution will be ignored.

Those staff in post at 31 December are regarded as representative of the staff in post for the session. The proportion of effort of a member who has joined the university during the previous year, or is expected to leave in the next year, will not be reduced on account of this.

6 Some Aggregations derived from the Record

a) Academic Staff

This consists solely of those having the academic functions of "teaching or teaching/research" or "research only", codes 11 and 12. In forming the aggregate, no account is taken of whether the employment is full-time or part-time.

b) Full-time Academic Staff

This consists solely of those Academic Staff, as defined in (a), who are also recorded as having "method of employment" 1, 3, 4, 5 or 6 (full-time, seconded, sickleave, maternity leave or sabbatical).

c) Full-Time Equivalent Academic Staff

This consists solely of those Academic Staff, as defined in (a), but their numbers are weighted, in forming the aggregate, by the value of the field "proportion of academic effort".

d) Teaching Staff, Full-Time Teaching Staff and Full-Time Equivalent Teaching Staff

These are defined exactly as for the corresponding aggregates of Academic Staff (a, b, c above) with the exception that they are restricted to those on function code 11 (teaching or teaching/research) only.

It should be noted that the above definitions are unconnected with salary structure or grade.

e) Staff included in "Student/Staff Ratios"

f) Staff included in "Senior : Junior Academic Staff Ratio"

It is hoped to circulate definitions under the above headings as soon as the information becomes available from the University Grants Committee.

SECTION III

Operational Procedures for the Exchange of Data

A - Document Returns

- 1 During the autumn each year, USSR will despatch to each university the Staff Muster of all staff members who were reported by the university as on their establishment on the previous 31 December. The muster will contain personal and previous annual information in respect of each staff member for whom information was returned as at 31 December in the previous year. This will be in reference number order unless otherwise stated by use of the sort key.
- 2 By the end of February each year, universities are asked to return to USSR
 - (a) Information to update the staff members on the muster as at 31 December, including leaving information for those who have left;
 - (b) Information on new staff members who entered university service between 1 January and 31 December in the preceding year.

Universities are asked to check the information printed in the muster, and amend it to reflect the current position for each member of staff by drawing a line through any incorrect information and entering the correct details in red on the line immediately below, using the appropriate codes (see Sections IV and V). The Staff Reference Number however must not be altered. Any unaltered entries on the muster will be assumed by USSR to be correct.

3 Additional and newly recruited staff

At the time of returning the Staff Muster, universities should return to USSR the current Form IDS/1 for new or additional staff members who have joined the university since the previous 31 December, and who should appear on the record.

4 Cancelling Records

Where an entry should not have appeared on the Staff Muster, universities will draw one line through all the printed information and mark the entry CANCELLED.

5 Updating Personal and Academic Information

Personal and previous academic information may be updated if necessary by using the procedure at paragraph 2 above. If unaltered it will be assumed correct.

6 Updating annual information

Universities should update details of the annual information for staff members in post as at 31 December (for those who have left see paragraph 7 below). Amendments should only be

made in those columns which need updating. Those columns not amended will be assumed by USR to be as for the previous year.

Records requiring no alteration will be assumed by USR to continue as in the previous year.

7 Leaving information

The columns should be completed in full on the Muster giving leaving information for those staff members who have left for any reason before 31 December. This leaving information consists of the destination on leaving, the date of leaving, and pension supplementation on retirement (or the Not Applicable code O). All annual information should be deleted, leaving only the university, staff reference number and the leaving information.

Note: If the salary includes payment for 31 December, then the member of staff should be included in the record as at 31 December, and the date of leaving given on the subsequent year's return as 1 January.

8 Transferred staff

For staff who have joined the university having previously been members of staff of another UK university, the receiving university should obtain the USR staff reference number either from the member, or from his previous UK university (a specimen request letter for this purpose is given). The new annual information should then be returned to USR either by completing a Form IDS/1 or by writing the details on the last page of the Muster.

Notes

- (i) Although ideally the personal academic history information need not be returned, as USR should already have this standing information from the previous university, it has been found in practice that having at least a date of birth provides a useful cross-check that the correct USR staff reference number has been transferred (many incorrect reference numbers have arisen in the past).
- (ii) The "immediate previous occupation" field should be coded 00.
- (iii) When the previous university concurrently reports the member's leaving information, the transfer of the record to the receiving university will follow.

9 Sort Key

Universities may use or change the sort key if they wish by replacing the code on any record. If only one part of the record is being returned to USR the changed sort key will apply to the whole of that staff member's record. (See Section VI A).

10 Despatch of records to USR

Universities should return all the new and updated staff records to reach USR by the end of February each year, showing the staff population as at the previous 31 December. The returns should be addressed to

Universities Statistical Record,
P.O. Box 130,
Cheltenham,
Glos. GL50 3SE

11 Action by USR on receipt of the Staff Muster from universities

USR will

- (a) add annual and leaving information to its records
- (b) create new records
- (c) despatch lists of errors and omissions where necessary to universities
- (d) in conjunction with universities, prepare and submit correction for errors and omissions
- (e) automatically update 'no change' records
- (f) despatch Summary Feedback Tables to universities in order that universities may confirm that the statistics correctly reflect the position of their institution
- (g) prepare a new Staff Muster in the form requested by each university and despatch to universities for updating

B - Tape Returns

1 During the autumn each year, USSR will despatch to each university a tape containing the Staff Muster of all staff members who were reported by the university as on their establishment on the previous 31 December. The muster will contain personal and previous annual information in respect of each staff member for whom information was returned as at 31 December in the previous year. This will be in reference number order unless otherwise stated by use of the sort key.

2 By the end of February each year, universities are asked to return to USSR:

- (a) Information to update the staff members on the muster as at 31 December, including leaving information for those who have left;
- (b) Information on new staff members who entered university service between 1 January and 31 December in the preceding year.

Universities are asked to check the information contained in transaction types 51 and 53 on the tape, and to amend it to reflect the current position for each member of staff by overwriting with the correct information, using the appropriate codes (see Sections IV and V) and to return a tape with the full corrected information. The Staff Reference Number however must not be altered. Any unaltered entries will be assumed by USSR to be correct. The records on the tape will be in the order specified by the university. For members of staff who have joined the university since the previous 31 December, the appropriate record of personal and annual information should be added to the tape. Alternatively Form IDS/1 may be used (see Section III A - Para 2 above).

3 Cancelling Records

Where a staff member has been wrongly included in the Staff Record, universities will submit a Cancellation transaction type 60.

4 Updating Personal and Academic Information

Where the personal and academic history information is found to be incorrect universities may change the information by the submission of transaction type 61 to USSR, incorporating the changes; where the identification or personal or academic history information is correct universities need not return these transactions to USSR who will assume in this event that the information is correct.

5 Updating annual information

For each member in post as at 31 December, universities should return to USSR an annual information transaction type 63.

Any fields left blank, where no change has occurred since the previous year, will be automatically updated by USR using the previous year's annual information.

Where no change has occurred in any annual field since the previous year, transaction type 63 may be omitted.

Note 1 If universities so wish, however, they may include in their returns a complete record, whether changed or unchanged.

Note 2 Data recorded by universities in any of the fields, except the annual information, will be used to overwrite corresponding fields on the Staff record. Annual information transaction type 63, however, will be added to the record and will not overwrite previous annual information.

6 Leaving information

For those staff members who have left before 31 December, universities will submit to USR an annual information transaction type 63 with leaving information in full, consisting of destination on leaving, date of leaving and pension supplementation on retirement (or the Not Applicable code 0). No changes in annual information can be accepted by USR for the year in which the member leaves.

Note If the salary includes payment for 31 December, then the member of staff should be included in the record as at 31 December, and the date of leaving given on the subsequent year's return as 1 January.

7 Transferred staff

For staff who have joined the university having previously been members of staff of another UK university, the receiving university should obtain the USR staff reference number either from the member, or from his previous UK university (a specimen request letter for this purpose is given). The new annual information should then be returned to USR either by transaction type 63 (with type 61 optional as mentioned above) or by Form IDS/1.

Notes (i) Although ideally the personal academic history type 61 information need not be returned, as USR should already have this standing information from the previous university, it has been found in practice that having at least a date of birth provides a useful cross-check that the correct USR staff reference number has been transferred (many incorrect reference numbers have arisen in the past).

(ii) The "immediate previous occupation" field should be coded 00.

- (iii) When the previous university concurrently reports the member's leaving information on its own type 63, the transfer of the record to the receiving university will follow.

8 Additional and newly recruited staff

For staff members who may have been omitted from the record or staff members who joined since the previous 31 December, universities will either

- (i) include in the tape returned to USR containing the Staff Muster, transaction types 61 and 63 in respect of each staff member, or
- (ii) return to USR at the same time as the Staff Muster tape, a current FORM IDS/1 in respect of each new member.

9 Sort Key

Universities may use or change the sort key if they wish by replacing the code on any record. If only one part of the record is being returned to USR the changed sort key will apply to the whole of that staff member's record.

10 Preparation of records for USR

Records should be sorted by universities transaction type within reference number or sort key order and if possible with a printed listing.

Printed listings should be in transaction type within serial number order, 80 column format and if possible one record per line with a blank line between each staff member.

11 Despatch of records to USR

Universities should return all the new and updated staff records to reach USR by the end of February each year, showing the staff population as at the previous 31 December. The returns should be addressed to:

Universities Statistical Record,
P.O. Box 130,
Cheltenham,
Glos. GL50 3SE

12 Action by USR on receipt of the Staff Muster from universities

USR will:

- (a) add annual and leaving information to its records
- (b) create new records
- (c) despatch lists of errors and omissions where necessary to universities

- (d) in conjunction with universities, prepare and submit correction for errors and omissions
- (e) automatically update 'no change' records
- (f) despatch Summary Feedback Tables to universities in order that universities may confirm that the statistics correctly reflect the position of their institution
- (g) prepare a new Staff Muster in the form requested by each university and despatch to universities for updating.

SECTION IV

Definitions of Fields in the Record

This section gives a definition of each field in the record with some notes. In some cases detailed coding values are given, in others there are detailed tables in Section V. These coding values will be used both in USSR and in universities for adding, amending and updating records.

1 University

This is the university at which the member of staff is currently employed and the DES code will be used, see Section V table 1.

V-1

2 Staff reference number

This is a nine digit field

1st - 2nd digit the calendar year of entry to the staff record, eg. 70, 71, etc.

3rd - 8th digit serial number

9th digit modulus 10 check digit

3 Sex

This will be coded as follows

1 or M = Male

2 or F = Female

4 Date of birth

This will be recorded in the format DDMMYY.

5 Nationality

This is defined as the country of legal nationality and the DES country codes will be used, see Section V, Table 2. In the event of a country being quoted which does not appear on the DES list, USSR should be asked to obtain a code from the appropriate authority.

V-2

6 Date of original entry to university service (as defined for the record)

This is defined as the date on which the member was first employed in a post eligible for inclusion in the record, in the first university which employed him in an eligible capacity. It is not necessarily the date of his first employment in the present university. In particular, it will not be changed when a member transfers from one university to another.

Thus someone who spent five years as a technician before becoming a research officer on "other related" scales would have a date of 'recruitment' that of the date of promotion to research officer. If the record is extended to include the present post for the first time it is the date of entry to any post which would now be included.

Members of staff of an institution which became a university (eg an ex-CAT) or merged with a university (eg a former college of education) should be shown as entering university service on the date when the institution came onto the UGC grant list.

Breaks of service are ignored if a member of staff leaves university service for a time and subsequently re-enters, it is the original date which will still be recorded.

7 Nature of Qualifications

- 1 = Degree qualifications
- 2 = Professional or other qualifications at degree level
- 3 = Both degree and professional qualifications
- 4 = No qualifications at degree level

It is inevitable that the term 'professional qualifications' will be open-ended - no organisation has managed to compile a complete compendium of such qualifications.

Universities are asked to decide for themselves whether the qualifications of a staff member are 'professional'.

8 Academic Discipline

Statistics of staff may be used in relation to studies of academic subjects, or in relation to financial returns aggregated under cost centres. This field, and the related, but separate, cost centre field, (paragraph 23) will be used to classify the staff concerned as appropriate to the particular analysis.

Academic discipline is defined only for staff having functions 11 (teaching or teaching and research) or 12 (research only). It is used to identify the academic subject of principal concern to the member of staff and is taken from the Universities Classification of Academic Subjects (1984) list of principal topics. See Section V table 6.

V - 6

Although the code may frequently be that for the subject of the department within which the member works, a more specific description should be used if possible. For example, members of staff in a department of Biological Sciences would be coded as C1 (Biology) in the absence of more specific information, but a lecturer in Genetics in that department would be coded as C4 and a lecturer in Horticulture as D2 even though that topic falls in a different group of classification.

Where a member of staff has interests approximately equally divided between two subjects (eg Economics and Accountancy) a "combined code" of four characters such as LN14 may be used in other cases the third and fourth characters will be zero.

For functions of employment other than 11 or 12, this field will be filled with zeroes.

9 Function of Present Employment

This describes the nature of the work carried out by the member of staff, as distinct from either the academic discipline (paragraph 8) or the cost centre (paragraph 23) to which he is related.

a) Academic Departmental

- 11 = Teaching or Teaching and Research
- 12 = Research only

b) Academic Services

- 21 = Librarians
- 22 = Audio-visual
- 23 = Computer Staff
- 24 = Laboratory and Workshop
- 25 = Printing/Publishing
- 26 = Research Support
- 20 = Other services

c) Administration

- 31 = Central academic administration
- 32 = Faculty, department or school administration
- 33 = Finance
- 34 = Personnel/establishment office
- 35 = Administrative data processing
- 36 = Vice-Chancellor's office
- 37 = Registrar's/Secretary's/Bursar's office
(staff not covered by 31 and 36 above nor
classified elsewhere)
- 30 = Other

d) Estates and Buildings

- 41 = Maintenance
- 42 = New buildings, planning, etc.
- 43 = Security
- 44 = Safety
- 40 = Other

e) Appointments Board

- 51 = Careers Adviser
- 52 = Administrator
- 53 = Careers Information Officer
- 50 = Other

f) University Residences

- 61 = Warden
- 62 = Residence administrator
- 63 = Conference officer
- 60 = Other

g) Health and Welfare

- 71 = Medical practitioner
- 72 = Dental practitioner
- 73 = Other medical staff
- 74 = Non-medical counselling staff
- 75 = Administrator
- 70 = Other

h) Accommodation Office

- 81 = Accommodation Officer
- 80 = Other

j) Other

- 91 = Chaplaincy
- 92 = Catering
- 93 = Information/Public Relations
- 94 = Physical Recreation
- 95 = Students' Union
- 90 = Other

- Notes
- i) Where there are several functions, code the function which provides the largest proportion of salary
 - ii) If several functions provide exactly equal proportions of salary, select the highest of these on the above list
 - iii) Laboratory and workshop staff (code 24) covers laboratory supervisors, workshop supervisors and others engaged in general laboratory and workshop functions.
 - iv) Research support staff (code 26) covers those providing a service in support of research (eg an electron microscopy or pathology service) in distinction to those participating in specific and original research. The latter, for example, will include research fellows and most research assistants and be coded 12.

10 Salary structure of present employment.

This defines the specific salary structure within the national system. Where a university uses its own equivalent system (see section II paragraph 3 (b)), the coding will reflect the structure which the university regards as equivalent. Code 6 is used for those teachers not employed under the national scales or their equivalent (see section II paragraph (c)). It will apply only to those with "function of employment" code 11.

- 1 = Academic staff (clinical and non-clinical)
- 2 = ALC - Library subdivision
- 3 = ALC - Administrative subdivision plus Vice-Chancellors
- 4 = Research and analogous staff
- 5 = Other related staff
- 6 = Teaching staff not on national or equivalent structure
- 7 = ALC - Computer subdivision

- Notes:
- i) Academic staff as the name given to a salary structure is not the definition of academic staff as used in the analysis of the record, which may also include other structures: see Section II paragraph 6(a).
 - ii) As an example, in some medical schools there are some administrators paid on Whitley scales. These are regarded as equivalent to the Administrative Staff Scale and coded 3.
 - iii) Teachers in medical schools who are seconded from NHS and paid on NHS salary scales will be coded 6.

II Grade of present employment

- a) Those employed on the Academic Staff Structure (salary structure code 1) will be coded as:

- 1 = n/a
- 2 = Professor
- 3 = Reader/senior lecturer
- 4 = Lecturer/Clinical Lecturer
- 5 = Non-clinical Lecturer B
- 6 = Non-clinical Lecturer A
- 7 = Other (only for certain clinical staff)

- b) Administrative, Library and Computer (ALC) - Library subdivision (salary structure code 2), Administrative subdivision (salary structure code 3), Computer subdivision (salary structure code 7) will be coded as follows:

- 1 = Vice-Chancellor/Principal (structure 3)
- 2 = Grade VI
- 3 = Grade V
- 4 = Grade IV
- 5 = Grade III
- 6 = Grade II
- 7 = Grade I

- c) Research and analogous staff, and other related staff (salary structure 4) will be coded as:

- 1 = n/a
- 2 = Grade IV
- 3 = Grade III
- 4 = n/a
- 5 = Grade II
- 6 = Grade IA
- 7 = Grade IB

- d) Other related staff - code as ALC staff (see paragraph II (b) above).

- e) Those teaching staff on a salary structure not part of the national or equivalent system (salary structure code 6) will be coded in a way that reflects the equivalence of the salary paid to the salary of a member of the academic structure. In the case of part-time employees, a full-time equivalent salary will be used in making the comparison.

- 1 = n/a
- 2 = Salary equivalent to the salary of a professor
- 3 = Salary equivalent to the salary of a senior lecturer
- 4 = Salary equivalent to the salary within the range for a lecturer/assistant lecturer
- 5 = n/a
- 6 = n/a
- 7 = Salary starting point below the lowest point of the lecturer/assistant lecturer scale

12 Method of present employment

- 1 = Full-time
- 2 = Part-time - regular salary, prior to retirement
- 3 = Seconded at 31 December (see note ii)
- 4 = On extended sick leave which has lasted for more than 6 months at 31 December
- 5 = Maternity leave
- 6 = On sabbatical leave at 31 December
- 7 = Part-time - re-employed after retirement

Notes:

- i) Staff who are appointed in all other respects as full-time, but whose salaries do not cover the summer vacation (the so-called "American Plan") should be coded as full-time (code 1).
- ii) Staff who are seconded or on sabbatical leave for the last term of a calendar year should be returned as code 3 or 6, as appropriate, even if the absence formally ends before 31 December
- iiib) If a period of secondment to another UK university is likely to exceed 2 years (ie. 2 consecutive USR returns as code 3), then the member of staff should be shown as a transfer with a date and reason for leaving (code 00), to be transferred back at the end of the period of secondment.
- iii) Temporary staff are included only if their period of employment includes 31 December, with the exception of those who take up such a post regularly every year, for say one term each year. These are regarded as a special form of part-time employment and coded 2 or 7.

13 Clinical/non-clinical status

- 1 = Staff not on clinical rates (and not medically qualified)
- 2 = Staff not on clinical rates (although medically qualified)
- 3 = Staff on clinical rates not holding honorary contracts with the NHS at consultant level
- 4 = Staff on clinical rates holding honorary contracts with the NHS at consultant level

14 Salary

The salary is to be shown in £ per annum, in five digits, excluding:

Child allowance
London allowance
Special temporary payments for added responsibilities e.g.
administrator
NHS merit awards

Note: The salary will be that salary in respect of university duties actually being paid as at 31 December. Subsequent back-dated pay awards will be excluded.

15 Type of superannuation

This is defined as the type of superannuation scheme to which the member is currently contributing. If a member has, by completing 40 years service, ceased to make actual contributions, it will be the scheme to which contributions used to be made.

1 = FSSU
2 = Teacher's Pension
3 = Health Services' Superannuation Scheme
4 = Others
5 = None
6 = USS (converted from FSSU)
7 = USS (not previously in FSSU)
8 = Eligible for an occupational scheme but opted out

Note: Members re-employed after retirement and in receipt of a pension will not now be contributing to a scheme and will therefore be coded 5.

16 Category of salary payment

This field is now obsolete and replaced by Proportion of Salary from general income (paragraph 26).

17 Source of finance

For staff having salaries funded wholly or in part from funds other than general university income.

00 = Not applicable i.e. wholly university financed
10 = Government department
11 = Health Departments and Authorities
(20 = Research Council: not specified) - no longer valid
21 = Agricultural Research Council
22 = Medical Research Council
23 = National Environmental Research Council
24 = Science and Engineering Research Council

- 25 = Economic and Social Research Council
- 30 = Overseas government or university
- 40 = Industry or commerce (private)
- 50 = Industry (nationalised) including Public Corporations
- 60 = Foundation
- 70 = Other
- 80 = Combinations of 10 - 70 above

Note If this field has any value but 00, the extent of the external funding must be given in "proportion of salary from general income", paragraph 26.

18 Employment in previous year

- a) Staff whose university has not changed since the previous year's staff return will be coded blank (see note 1)
- b) Staff who have transferred from another UK university (and returned to USR by that university in the previous year) will be coded 00
- c) Staff previously employed in university service but not previously eligible for USR staff returns will be coded 15
- d) Staff newly entering UK university service and now returned to USR for the first time will be coded between 01 and 14, or 16
- e) Staff returning to UK university service will be coded between 01 and 14, or 16

Codes to be used are as follows

- Blank = Employment in current UK university
- 00 = Employment in other UK university
- 01 = Non-university education in UK
- 02 = University employment outside UK
- 03 = Other employment outside UK
- 04 = Student in UK
- 05 = Student outside UK
- 06 = Industry or commerce (private)
- 07 = National Health Service
- 08 = Central Government
- 09 = Local Government
- 10 = Public corporation - e.g. NCB, BBC, etc.
 (this includes those public operated industries not included under 06)
- 11 = Self employed
- 14 = Other occupations outside university service
- 15 = Staff in university service, now eligible for inclusion on record
- 16 = Not in regular employment

Notes: i) As this information relates only to staff joining the university or newly eligible for the record, this field is not included on the document form of Staff Muster. However, when a member transfers from another university and is added to the muster, a code 00 should be written against the entry.

- ii) Where it appears that two codes are equally applicable, the higher one on the list should be given, e.g. a lecturer in a further education institution should be coded 01 not 09.
- iii) For examples of local and central government and public corporations see Section V tables 3, 4 and 5. V - 3
V - 4
V - 5

Lists of bodies falling under the headings of central government, local government and public corporations will be subject to almost continual change, and they should be taken more as a general guide than as a definitive list.

19 Details of degrees held

This is a three part field for each degree recorded. On Form IDS/1 up to five degrees may be recorded. During each subsequent year any degree obtained during the year will be returned as a part of the annual information section.

1st - 2nd digit	Form of degree
3rd - 4th digit	Class of degree
5th - 6th digit	Subject of degree

The coverage of this field should be strictly limited to degrees only. The fact that a particular member of staff possesses non-degree qualifications will be brought out by the earlier field 'Nature of qualifications'.

(a) Form of degree:

01 = First degree
06 = Masters (Higher Degree only)
07 = Graduate bachelor's degree, e.g. BPhil BLitt
08 = PhD
09 = Higher doctorate, e.g. DSc
10 = Other higher degree
11 = Honorary degree
12 = Foreign degree

(b) Class of degree:

00 = Not applicable (see note iii)
01 = First class honours
02 = Upper second
03 = Lower second
04 = Undivided second
05 = Third
06 = Fourth
07 = Undivided honours
08 = Aegrotat
09 = Pass, including pass degree awarded as a result of an honours course
10 = Ordinary
11 = General

- Notes:
- (1) Degrees based on the Cambridge Tripos and like systems should have the highest class obtained in any Honours, or equivalent, examinations recorded
 - (11) For Medical or Dental or other first degrees where no class has been awarded, the class is normally coded 10.
 - (iii) For higher degrees where no class is applicable and for foreign degrees, a positive entry of 00 is made

(c) Subject of degree

This is the main subject studied and will be coded according to the Universities Classification subjects (1984) list of principal topics. See Section V table 6.

V - 6

Note The MA of Cambridge or Oxford, if awarded as a direct consequence of an earlier first degree, should not be shown at all in this section if the earlier degree has been shown. If, on the other hand, the Cambridge or Oxford MA was awarded for any other reason, it should be shown in this section, and coded as a First Degree.

20 Destination on leaving

- 00 = University employment in UK
- 01 = Non university education in UK
- 02 = University employment outside UK
- 03 = Other employment outside UK
- 04 = Student in UK
- 05 = Student outside UK
- 06 = Industry or commerce (private)
- 07 = National Health Service
- 08 = Central Government
- 09 = Local Government
- 10 = Public Corporation
- 11 = Self employed
- 12 = Retirement
- 13 = Death
- 14 = Other (including no regular employment)
- 15 = Employment in university, ineligible for inclusion in USR Staff Record

Note (i) For examples of local and central government and public corporations see Section V tables 3, 4 and 5.

V - 3
V - 4
V - 5

List of bodies falling under the headings of central government, local government and public corporations are subject to almost continual change, and should be taken more as a general guide than as a definitive list.

- (ii) A member retiring prematurely and receiving a pension is regarded as a leaver and should be recorded as retiring even if he is immediately re-employed part-time in university service.

21 Date of leaving

This should be shown as the date in respect of which the last salary payment was made, in the format DDMMYY

Notes: i) Where the last salary payment relates to 31 December in any given year, the member of staff should be returned as in post at 31 December, and reported in the subsequent year's return as leaving on 1 January. This is necessary to ensure that there is no gap in the record.

ii) See note (ii) to 20 above.

22 Pension on retirement

- 0 = Not applicable (i.e. a Leaver not on retirement)
- 1 = If the member's FSSU retirement benefit was supplemented from university funds on retirement
- 2 = If the member's FSSU retirement benefit was not supplemented on retirement
- 3 = If the member's USS retirement benefit was supplemented from university funds on retirement. This code includes retirements under UGC funded PRCS.
- 4 = If the member's USS retirement benefit was not supplemented on retirement
- 5 = If the member's other pension retirement benefit was supplemented from university funds on retirement
- 6 = If the member's other pension retirement benefit was not supplemented on retirement
- 7 = Member previously retired and already receiving a university pension
- 8 = Post not pensionable

A positive entry is required in this field for every Leaver, whatever the destination, (and only for Leavers). The entry will always be 0 unless the staff member is leaving on retirement.

23 Cost Centre

This field, in distinction from the academic discipline (paragraph 8) field, is used to indicate the cost centre under which the member of staff will be included in aggregating staff pay for the financial return (Form 3) and is taken from the classification of cost centres for all members of staff. If a member has divided responsibility, the principal one should be shown. It is intended that staff such as departmental administrators whose duties fall within a specific cost centre will be returned, both here and in Form 3, with the cost centre where their duties lie, and not under one, such as "central administration", which is associated with the nature of their work: this cost centre is for those having a central role for the whole university. The list of cost centres defined for Form 3 is given in Appendix B.

Thus, for example, computer programmers working in the central computer service will be returned under that cost centre departmental programmers will be returned with the cost centre of the department concerned.

24 Salary Point

This field has been introduced to allow proper studies of the variation in the distribution of salary with time, promotion prospects, promotion on transfer, and like matters. It is, therefore, only applicable to those on the structures of the national system and those staff on structures regarded locally as equivalent.

It is, therefore, coded only for full-time staff on structures 1 to 5. It is the salary point on the national scales equivalent to the member's basic salary. As several universities make small adjustments to the scales, it will be formally regarded as the salary point next below that salary. For this purpose, the professorial range will be divided into eleven ranges, the top of which will be open-ended. A table of equivalences of points to salary values will be published after each revision of the national scales, as Appendix A to this manual.

If the field is left blank, the value will be calculated automatically from the salary quoted (paragraph 14) using the current table of equivalences. If there are circumstances which would lead to this giving a misleading result, the university should give an actual value. For example, if the salary given includes allowances for special duties above the basic salary.

Separate codings are given for non-clinical and clinical scales. For non-clinical appointments the value ranges from 01 to 36. No distinction is made between grades where the scales of any two grades overlap. The following correspondence will apply.

- | | |
|----|---|
| 01 | Below the lowest point of any scale |
| 02 | The lowest point of the Research and Analogous structure grade IB |
| 04 | The lowest point of the Lecturer scale |
| 20 | The top of the Lecturer scale and grade 3 of other structures, point 2 of the Senior Lecturer scale |
| 26 | The top of the Lecturer/Senior Lecturer scale and grade 5 |
| 27 | The lowest range of professorial/grade 6 salaries, includes the professorial minimum |
| 32 | Includes the professorial average |
| 36 | Maximum point: open-ended upwards |

For clinical appointments the value ranges from 51 to 68, where 51 is for salaries below the nominal scales for clinical appointments, and 68 is for Clinical Professors and clinical appointments of Consultant status which are paid at the Professorial rate. The salary point depends only on salary paid, and the correspondences given are illustrative. Thus a few Senior Lecturers with personal maxima may appear on point 27 or 28.

25 Proportion of Academic Effort

This field is discussed in section II paragraph 5. It is applicable only to staff with functions of employment codes 11 and 12 and expresses as a percentage the proportion of an equivalent full-time effort devoted to those functions normally expected of a member of academic staff. It will normally be 100% for full-time members of staff, except where their duties are explicitly reduced or where they have a subsidiary function, such that replacement staff are employed in compensation: this value will be coded as 99.

For staff absent on secondment, sabbatical or extended sick leave, '00' will be recorded if their absence exceeds nine months; otherwise the value will reflect the length of their absence (eg 50 for six months absence).

Staff employed for nine month periods under the "American Plan", although regarded for this purpose as full-time and coded as such (see note (i) to paragraph 12), will have an appropriate value recorded for "proportion of academic effort".

The field is expressed as two digits to allow easy expression of the common fractions of quarters (25 or 75) and thirds (33 or 67). Apart from these, a precision better than the nearest ten per cent is not expected.

It is recognised that a part-time member of staff is likely to perform a different pattern of duties from a full-time member. For example, he may devote himself exclusively to teaching, performing as much teaching as is carried out by a typical full-time member who is also researching. In assigning a "proportion of academic effort" the comparison should be made with the amount of work that would be carried out by a full-time employee who worked on the same pattern of academic duties as are carried out by the part-time member of staff being considered.

It should be noted that, as the population at 31 December is taken as representative of the year, no attempt should be made to use this field to record the fact that a newly joined member of staff or a leaver has not served a full year.

See the note on NHS Joint Appointments under 27.

26 Proportion of Salary charged against General Income

This field replaces the obsolete field Category of Salary Payment (paragraph 16).

The field gives the proportion of the salary paid in respect of university duties (referred to in paragraph 14) which is chargeable to general university income as defined for Form 3 (which includes endowment income and UGC earmarked grants). The field is expressed to two digits as a percentage.

Staff whose salaries are not chargeable at all to general university funds (as the former "Category C") will be coded 00.

For all values except 99 there must be an entry other than zero "Source of Finance" (paragraph 17).

27 NHS Joint Appointments

The revision of Form 3 for 1989-90 has brought with it a revised treatment of payments from the NHS in respect of the salaries of Clinical Staff. This results in a modification and simplification of the treatment of these staff in the Staff Record.

Any payments from the NHS for Clinical Staff Salaries now comes into "General Funds". In consequence all these staff now become "100% paid from General Funds". Normally they will be full-time appointments. If, however, they have only part-time contracts (including specifically anyone holding a separate contract with the NHS and receiving pay directly from a hospital or other health authority body) then they will be treated in the normal way as part-time staff

If any such employee spends part-time on work that is specifically and exclusively for the health service (for example workers in a jointly operated Pathology service) then this will be reflected in "percent academic effort". Provided that their pay is routed through the university they will now appear as full-time, wholly funded members of staff

28 Sort Key

This is the way in which universities may specify the order of returns made to them by USR. See Section VI B.

29 USR coding standards

USR has adopted a standard method of notation for coding purposes (details at Section VI C) and it would be helpful if, where possible, universities would follow the same standard.

..

SECTION V

Tables of Coding Values

Table 3
University and College Codes

A complete set of codes is provided, including institutions which have now merged. Codes for these are indicated by *italics* and the sign *, and may only be used in respect of a point in the past when the original institution still existed independently.

Aberdeen	0100	London - School of Economics	2412
Edinburgh	0200	London - Queen Mary College	2413
Glasgow	0300	* <i>London - Royal Holloway</i>	2414
St.Andrews	0400	London - Oriental & African Studies	2415
Stirling	0500	London - Pharmacy	2416
Strathclyde	0600	London - University College	2417
Dundee	0700	London - Westfield	2418
Heriot Watt	0800	London - Wye College	2419
Birmingham	1000	London - Charing Cross & Westminster	
Bristol	1100	M.S.	2420
Cambridge	1200	* <i>London - Guy's Hospital</i>	2421
Durham	1300	* <i>London - King's Coll. Hospital</i>	2422
Newcastle	1400	London - London Hospital M.C.	2423
East Anglia	1500	* <i>London - Middlesex Hospital</i>	2424
Exeter	1600	* <i>London - Royal Dental Hospital</i>	2425
Essex	1700	London - Royal Free Hospital M.S.	2426
Hull	1800	London - St. Bartholomew's Hospital M.S.	
Kent at Canterbury	1900		2427
Leeds	2000	London - St. George's Hospital M.S.	2428
Lancaster	2100	London - St. Mary's Hospital M.S.	2429
Leicester	2200	London - United Med. & Dental Schools of	
Liverpool	2300	Guy's & St. Thomas's Hospitals	
London - Inst. of Advanced Legal Studies		(UMDS)	2430
	2401	* <i>London - University College Hospital</i>	
* <i>London - Inst. of Archaeology</i>	2402		2431
London - Inst. of Education	2403	* <i>London - Westminster Med. Sch.</i>	2432
London - Inst. of Historical Research	2404	London - Postgraduate Medical Federation	
London - Slavonic and E. European Studies			2433
	2405	London - Hygiene and Tropical Medicine	
London - Warburg Institute	2406		2434
* <i>London - Bedford College</i>	2407	London - Inst. of German Studies	2435
London - Birkbeck	2408	London - Royal Veterinary College	2436
London - Imperial College	2409	London - Inst. of Commonwealth Studies	
London - King's College (KQC)	2410		2437
* <i>London - Queen Elizabeth College</i>		* <i>London - Chelsea</i>	2438
	2411	London - Courtauld Institute	2439

<i>*London - Inst of Computer Science</i>		University of Wales College of	
	2440	Cardiff	3500
London - Inst of Classical Studies	2441	Swansea	3600
London - Inst of Latin American Studies		University of Wales College of	
	2442	Medicine	3700
<i>*London - Inst of United States</i>		Lampeter	3800
<i>Studies</i>	2443	Univ of Wales - Central Administration	
London - British Inst in Paris	2444	(Staff only)	3900
London - Central Admin Staff	2445	Surrey	4000
London - Royal Holloway & Bedford New		Aston	4100
College	2447	Bradford	4200
London - Royal Postgraduate M S	2461	Bath	4300
London - Heythrop	2480	Brunel	4400
London - Goldsmiths'	2482	Loughborough	4600
London - Inst of Romance Studies	2485	City	4700
Manchester	2500	Salford	4800
Nottingham	2600	<i>*University of Wales Inst of Science</i>	
Oxford	2700	<i>and Technology (UWIST)</i>	4900
Reading	2800	Warwick	5000
Sheffield	2900	University of Manchester Inst of Science	
Southampton	3000	and Technology (UMIST)	5100
Keele	3100	York	5200
Sussex	3200	London Business School	5500
Aberystwyth	3300	Manchester Business School	5600
Bangor	3400	Queen's University of Belfast	6600
<i>*Cardiff, University College</i>	3500	Ulster	6800
		Open University	8900

Table 2
Country Codes

- * denotes Commonwealth membership
- + denotes British Dependent Territory

The list is an index giving an entry for each name which is likely to be encountered. Often these are alternative names for a country, and give the same code as that for the generally accepted name.

Note: Some countries are not permissible as codes for Nationality - for example, all citizens of Martinique have French Nationality. The code for the correct country of Nationality is indicated by (Nat nnn) in the entry. Stoff from Hong Kong may have one of several nationalities: specific enquiry is desirable.

Abu Dhabi	764	Barbuda (Antigua and)	*607
Abyssinia	648	Basutoland	*690
Aden	601	Bechuanaland	*618
Afars and Issas Territory	749	Belgium	614
Afghanistan	602	Belgian Congo	633
Ajman	764	Belize	*668
Albania	603	Benin	640
Algeria	604	Bermuda (Nat 000)	+615
American Samoa (Nat 771)	796	Bhutan	616
Andorra	605	Bolivia	617
Angola	606	Bonaire (Nat 710)	637
Anguilla (Nat 000)	+824	Borneo, North (Nat 698)	*739
Antarctica, British (Nat 000)	+801	Borneo, South	673
Antarctica, French (Nat 653)	822	Botswana	*618
Antigua and Barbuda	*607	Brazil	619
Antilles (Netherlands) (Nat 710)	637	British Antarctica (Nat 000)	+801
Argentina	608	British Guiana	*665
Aruba (Nat 710)	637	British Honduras	*668
Ascension (Nat 000)	+735	British Indian Ocean Territory (Nat 000)	+823
Australia	*609	British Virgin Islands (Nat 000)	+776
Austria	610	Brunei	*620
Azores	728	Bulgaria	621
Bahamas	*611	Burkina	769
Bahrain	612	Burma	622
Balearic Islands	751	Burundi	623
Bangladesh	*787		
Barbados	*613	Cambodia	624

Cameroon (United Repub of)	625	Ecuador	645
Canada	*626	Egypt	768
Canary Islands	751	Eire	676
Cape Verde Islands	788	El Salvador	646
Cayman Islands (Nat 000)	+789	Ellice Islands	*647
Celebes	673	Equatorial Guinea	790
Central African Republic	627	Eritrea	648
Ceuta	751	Estonia	772
Ceylon	*628	Ethiopia	648
Chad	629		
Chagos Archipelago (Nat 000)	+823	Faeroe Islands (Nat 641)	828
Chile	630	Falkland Islands (Nat 000)	+649
China (People's Republic)	631	Fiji	*650
China (Nationalist)	652	Finland	651
Christmas Island	*609	Formosa	652
Cocos Islands	*609	France - now excludes Monaco	653
Cokelau	*714	French Guiana (Nat 653)	791
Colombia	632	French Territory of the Afars and	
Comoros	804	Issas	749
Congo (Democratic Republic) (former		French West Indies (Martinique,	
Belgian Congo)	633	Guadeloupe) (Nat 653)	792
Congo (People's Republic) (former		French Polynesia including Tahiti	
Congolese Republic - Brazzaville)	634	(Nat 653)	822
Cook Island	*714	French Possessions n e c (St Pierre &	
Corfu	661	Miquelon, French Polynesia, Wallis	
Costa Rica	635	& Futuna) (Nat 653)	822
Crete	661	French Somaliland	749
Cuba	636	Fujairah	764
Curacao (Dutch) (Nat 710)	637	Futuna (Wallis &) (Nat 653)	822
Cyprus	*638		
Czechoslovakia	639	Gabon	654
		Galapagos	645
		Gambia	*655
Dahomey	640	Germany (Federal Republic of West	
Denmark - now excludes Greenland		Germany)	656
and Faeroes	641	Germany (Democratic Republic of	
Diego Garcia (Nat 000)	+823	East Germany)	657
Djibouti	749	Ghana	*658
Dominica	*642	Gibraltar (Nat 000)	+659
Dominican Republic	643	Gilbert Is	*660
Dubai	764	Greece	661
Dutch Curacao (Nat 710)	637	Greenland (Nat 641)	828
Dutch Guiana	753	Grenada	*662
Dutch West Indies (Nat 710)	637	Grenadines	*738
		Guadeloupe	792
East Africa (Portuguese)	707	Guam	796
East Germany	657	Guatemala	663
East Timor	673	Guiana (British)	*665

Guiana (Dutch)	753	Lao People's Republic	687
Guiana (French)	791	Laos	687
Guinea	664	Latvia	772
Guinea Bissau	802	Lebanon	688
Guinea (Equatorial)	790	Leeward Is. (see note at end) - Use	
Guinea (Portuguese)	802	only if more precise code not	
Guinea (Spanish)	790	possible (Nat 000)	*689
Guyana	*665	Lesotho	*690
		Liberia	691
Haiti	666	Libya	692
Holland	710	Libyan Arab Republic	692
Holy See	678	Liechtenstein	827
Honduras	667	Lithuania	772
Honduras, British	*668	Luxembourg	693
Hong Kong (Nat 000)	+ 669		
Hungary	670	Macao (Nat 728)	694
		Madagascar	695
Iceland	671	Madeira	728
India	*672	Malagasy Republic	695
Indian Ocean Territories (British)		Malawi	*696
(Nat 000)	+ 823	Malaya (Nat 698)	*697
Indonesia: includes Java, Maluku,		Malaysia (see note at end)	*698
South Borneo, Sumatra, Sulawesi,		Maldives Is.	*793
West Irian, Timor	673	Mali	699
Irian Barat	673	Malta	*700
Irian (West)	673	Maluku	673
Iran	674	Martinique (Nat 653)	792
Iraq	675	Mauritania	701
Ireland (Republic)	676	Mauritius	*702
Irish Republic	676	Mayotte (Nat 653)	821
Israel	677	Mexico	703
Italy - now excludes San Marino, but		Miquelon (St Pierre &) (Nat 653)	822
includes Vatican	678	Molluccas	673
Ivory Coast	679	Monaco	825
		Mongolia (Outer)	704
Jamaica	*680	Montserrat (Nat 000)	+705
Japan	681	Morocco	706
Java	673	Mozambique	707
Jordan	682	Muscat and Oman	708
Kampuchea, Democratic	624	Namibia	798
Keeling Islands	*609	Nauru	*805
Kenya	*683	Nepal	709
Khmer Republic	624	Netherlands	710
Kiribati	*660	Netherlands Antilles (Group - Aruba,	
Korea (North)	685	Bonaire, Curacao, St Eustatius, St	
Korea, Republic of (South Korea)	684	Martin (southern part), Saba) (Nat	
Kuwait	686	710)	637

New Caledonia (Nat 000 or 653)	711	Russia (U S S R)	772
New Guinea	*723	Rwanda	734
New Hebrides	*713		
New Zealand	*714	St Eustatius (Nat 710)	637
Nicaragua	715	St Helena (incl deps) (Nat 000)	+735
Niger	716	St Kitts-Nevis - now excludes Anguilla	
Nigeria	*717		*736
North Borneo (Nat 698)	*739	St Lucia	*737
North Korea	685	St Martin (northern part) (Nat 653)	
North Yemen	779		822
Northern Rhodesia	*781	St Martin (southern part) (Nat 710)	
Norway	718		637
Nyasaland	*696	St Pierre and Miquelon (Nat 653)	822
		St Vincent	*738
Oman	708	Saba (Nat 710)	637
Outer Mongolia	704	Sabah (Nat 698)	*739
		Sahara (West)	706
Pacific Territories (U S) (Nat 771)		Salvador	646
	796	Samoa (American) (Nat 771)	796
Pakistan	721	Samoa (Western)	*741
Panama	722	San Marino	826
Papua New Guinea	*723	Sao Tome & Principe	803
Paraguay	724	Sarawak (Nat 698)	*742
Persia	674	Saudi Arabia	743
Peru	725	Senegal	785
Philippines	726	Senegambia	*655
Pitcairn (Nat 000)	+823	Seychelles	*744
Poland	727	Sharjah	764
Polynesia (French) (Nat 653)	822	Siam	760
Portugal	728	Sierra Leone	*745
Portuguese East Africa	707	Sikkim	*672
Portuguese West Africa (now separate		Singapore	*746
codes 606 - Angola, 802 - Guinea		Socotra	601
Bissau, 803 - St Tome & Principe)		Solomon Islands	*747
Portuguese Guinea	802	Somali Democratic Republic	748
Portuguese Timor	673	Somaliland (French)	749
Principe (Sao Tome &)	803	South Africa	750
Puerto Rico (Nat 771)	730	South Borneo	673
		South Korea	684
Qatar	731	South-West Africa	798
		South Yemen	601
Ras as Kaimah	764	Southern Rhodesia	*732
Reunion (Nat 653)	795	Soviet Union	772
Rhodesia, Northern	*781	Spain	751
Rhodesia (Southern Rhodesia, now		Spanish Guinea	790
Zimbabwe)	*732	Sri Lanka	628
Romania	733	Sudan	752
Rumania	733	Sulawesi	673

Index of Countries

Sumatra	673	American Samoa, Trust Territories of Pacific)	796
Surinam	753	- Code formerly used for U.S. Samoa alone	
Swaziland	*754	U.S.S.R.	772
Sweden	755		
Switzerland - now excludes Liechtenstein	756		
Syrian Arab Republic	757	Vanuatu	*713
		Vatican City	678
Tahiti (Nat 653)	822	Venezuela	773
Taiwan	652	Vietnam, Socialist Republic of	774
Tanganyika	*759	Virgin Is. (U.S.) (Nat 771)	800
Tangier	706	Virgin Is. (British) (Nat 000)	+776
Tanzania	*759		
Tchad	629	Wallis and Futuna (Nat 653)	822
Thailand	760	West Africa (Portuguese) - see Portuguese	
Tibet (China - once coded separately)	631	West Germany	656
Timor (all parts)	673	West Indies (see note at end) - Use only if more precise code not possible	777
Togo	762	West Irian	673
Tonga	*784	West Sahara	706
Trinidad and Tobago	*763	West Timor	673
Tristan da Cunha (Nat 000)	+735	Western Samoa	*741
Trucial States	764	Windward Is. (see note at end) - Use only if more precise code not possible	778
Trust Territories of Pacific (U.S.) (Nat 771)	796		
Tunisia	765		
Turkey	766		
Turks and Caicos Is. (Nat 000)	+799		
Tuvalu	*647	Yemen (People's Democratic Republic - South Yemen)	601
		Yugoslavia	780
Uganda	*767		
Umm al Qaiwan	764	Zaire	633
United Arab Emirates	764	Zambia	*781
United Arab Republic	768	Zanzibar	*759
United States	771	Zimbabwe	*732
Upper Volta	769		
Uruguay	770	Not known	782
U.S.A.	771	Stateless	783
U.S. Pacific territories (Guam,			

Note:

Most of the individual countries or territories which make up "Malaysia", or the groups described as "West Indies", "Leeward Islands" and "Windward Islands" are separately coded in this list. The group name (or code) should only be used when the individual country or territory is not known.

Malaysia - Code *698 for the Federation of Malaysia includes the component states Malaya (*697), Sabah (*739), and Sarawak (*742), which should be used, if possible to allow analysis of numbers by section of the country

Code 698 is, however, always to be used for Nationality

West Indies - General Code 777 includes

- a) Greater Antilles - Cuba (636), Haiti (666), Dominican Republic (643), Jamaica (*680), Puerto Rico (730)

If used, code Nationality as 782

- b) Bahamas Group (*611) including Turks and Caicos Islands (*799) (entirely British)

If used, code Nationality as 611

- c) Lesser Antilles - British Islands are the Leeward and Windward Islands (see below) and Cayman Islands (+789)

Leeward Islands - Code *689 includes

Anguilla (*824) Antigua & Barbuda (*607), Montserrat (+705), St Kitts-Nevis (*736)

Windward Islands - Code *778 includes

Dominica (*642) Grenada (*662), St Lucia (*737), and St Vincent (*738)

Table 2
Index of Countries by Code value

Including alternative names.

Note: Some countries are not permissible as codes for Nationality - for example, all citizens of Martinique have French Nationality. The code for the correct country of Nationality is indicated by (Nat nnn) in the entry. Staff from Hong Kong may have one of several nationalities: specific enquiry is desirable.

000	British Nationality. Residence coded by County.
601	Yemen (South): Aden, Socotra, People's Democratic Republic of Yemen
602	Afghanistan
603	Albania
604	Algeria
605	Andorra
606	Angola: Portuguese West Africa (Part)
607	Antigua and Barbuda
608	Argentina
609	Australia - includes Christmas Is, Cocos Is, Keeling Is
610	Austria
611	Bahamas
612	Bahrain
613	Barbados
614	Belgium
615	Bermuda
616	Bhutan
617	Bolivia
618	Botswana: Bechuanaland
619	Brazil
620	Brunei
621	Bulgaria
622	Burma
623	Burundi
624	Cambodia: Kampuchea, Khmer Republic
625	Cameroon
626	Canada
627	Central African Republic
628	Sri Lanka: Ceylon
629	Chad: Tchad
630	Chile
631	China: People's Republic of China - includes Tibet
632	Colombia
633	Zaire: Congo (Democratic Republic), Belgian Congo

- 634 Congo People's Republic of Congo, French Congo, Congolese Republic -
Brazzaville
- 635 Costa Rica
- 636 Cuba
- 637 Netherlands Antilles (Nat 710) Aruba, Bonaire, Curacao (Dutch), St Eustatius, St
Martin (southern part), Saba
- 638 Cyprus
- 639 Czechoslovakia
- 640 Benin Dahomey
- 641 Denmark - no longer includes Greenland, Faeroe Islands
- 642 Dominica
- 643 Dominican Republic
- 645 Ecuador - includes Galapagos
- 646 El Salvador Salvador
- 647 Tuvalu Ellice Islands
- 648 Ethiopia Abyssinia
- 649 Falkland Islands (Nat 000)
- 650 Fiji
- 651 Finland
- 652 China (Taiwan) Taiwan, Formosa
- 653 France - no longer includes Monaco
- 654 Gabon
- 655 Gambia Senegambia
- 656 Germany (Federal Republic) West Germany
- 657 German Democratic Republic East Germany
- 658 Ghana
- 659 Gibraltar (Nat 000)
- 660 Kiribati Gilbert Is
- 661 Greece - includes Crete, Corfu
- 662 Grenada
- 663 Guatemala
- 664 Guinea
- 665 Guyana British Guiana
- 666 Haiti
- 667 Honduras
- 668 Belize British Honduras
- 669 Hong Kong (Nat 000)
- 670 Hungary
- 671 Iceland
- 672 India - includes Sikkim
- 673 Indonesia - includes Borneo (South), Java, Maluku, Sulawesi (Celebes), Sumatra,
West Irian, Timor
- 674 Iran Persia
- 675 Iraq
- 676 Irish Republic Eire, Ireland
- 677 Israel
- 678 Italy - currently includes Vatican City, Holy See no longer includes San Marino

679 Ivory Coast
680 Jamaica
681 Japan
682 Jordan
683 Kenya
684 Korea: South Korea, Republic of Korea
685 Korea (North)
686 Kuwait
687 Laos: Lao People's Democratic Republic
688 Lebanon
689 Leeward Is. (used of British islands only, if exact island not known)
690 Lesotho: Basutoland
691 Liberia
692 Libya: Libyan Arab Republic
693 Luxembourg
694 Macao (Nat 728)
695 Madagascar: Malagasy Republic
696 Malawi: Nyasaland
697 Malaya (Nat 698)
698 Malaysia (Always for Nationality: otherwise only if component state is not known)
699 Mali
700 Malta
701 Mauritania
702 Mauritius
703 Mexico
704 Mongolia: Outer Mongolia
705 Montserrat (Nat 000)
706 Morocco: Tangier, West Sahara
707 Mozambique: Portuguese East Africa
708 Oman: Muscat and Oman
709 Nepal
710 Netherlands: Holland
711 New Caledonia (Nat 000 or 653)
713 Vanuatu: New Hebrides
714 New Zealand - includes Cook Is, Cokelau
715 Nicaragua
716 Niger
717 Nigeria
718 Norway
721 Pakistan
722 Panama
723 Papua New Guinea: New Guinea
724 Paraguay
725 Peru
726 Philippines
727 Poland
728 Portugal - includes Azores, Madeira

- 730 Puerto Rico (Nat 771)
- 731 Qatar
- 732 Zimbabwe Rhodesia, Southern Rhodesia
- 733 Romania
- 734 Rwanda
- 735 St Helena and dependencies (Nat 000)- Ascension, Tristan da Cunha
- 736 St Kitts and Nevis - no longer includes Anguilla
- 737 St Lucia
- 738 St Vincent The Grenadines
- 739 Sabah North Borneo (Nat 698 - Note difference from Saba - 637)
- 741 Western Samoa
- 742 Sarawak (Nat 698)
- 743 Saudi Arabia
- 744 Seychelles
- 745 Sierra Leone
- 746 Singapore
- 747 Solomon Islands
- 748 Somalia
- 749 Djibouti Afars and Issas Territory, French Somaliland
- 750 South Africa
- 751 Spain - includes Balearic Islands, Canary Islands, Ceuta
- 752 Sudan
- 753 Surinam Dutch Guiana No longer includes Timor
- 754 Swaziland
- 755 Sweden
- 756 Switzerland - no longer includes Liechtenstein
- 757 Syria
- 759 Tanzania Tanganyika, Zanzibar
- 760 Thailand Siam
- 761 Formerly used for Tibet - code no longer in use code as 631 (China)
- 762 Togo
- 763 Trinidad and Tobago
- 764 United Arab Emirates Abu Dhabi, Ajman, Dubai, Fujairah, Ras as Kaimah,
Sharjah, Trucial States, Umm al-Qaiwan
- 765 Tunisia
- 766 Turkey
- 767 Uganda
- 768 Egypt United Arab Republic
- 769 Burkina Upper Volta
- 770 Uruguay
- 771 United States U.S.A
- 772 Soviet Union Russia, U.S.S.R - includes Estonia, Latvia, Lithuania
- 773 Venezuela
- 774 Vietnam
- 776 British Virgin Islands Virgin Is (British) (Nat 000)
- 777 West Indies (general - if exact island not known)
- 778 Windward Is (used of British islands only, if exact island not known) (Nat 000)

- 779 Yemen (North): Yemen Arab Republic
- 780 Yugoslavia
- 781 Zambia: Northern Rhodesia
- 782 Not known
- 783 Stateless
- 784 Tonga
- 785 Senegal
- 786 Formerly used for East Timor: Portuguese Timor. Code now obsolete - all Timor is in code 673 (Indonesia)
- 787 Bangladesh
- 788 Cape Verde
- 789 Cayman Islands (Nat 000)
- 790 Equatorial Guinea: Spanish Guinea
- 791 French Guiana (Nat 653)
- 792 French West Indies: Martinique, Guadeloupe (Nat 653)
- 793 Maldives: Maldivian Islands
- 795 Reunion (Nat 653)
- 796 U.S. Pacific Territories - formerly used as American Samoa only - now also includes Guam, U.S. Trust Territory of Pacific Islands (Nat 771)
- 798 Namibia: South-West Africa
- 799 Turks and Caicos Is. (Nat 000)
- 800 United States Virgin Is. (Nat 771)
- 801 British Antarctica (Nat 000)
- 802 Guinea-Bissau: Part of Portuguese West Africa: Portuguese Guinea
- 803 Sao Tome and Principe
- 804 Comoros
- 805 Nauru
- 806 to 820 used for U.K. nationalities by FESR -
- 821 Mayotte (Nat 653)
- 822 Other French overseas dependencies:
 - French Antarctica
 - French Polynesia (including Tahiti)
 - St. Martin (northern part)
 - St. Pierre and Miquelon
 - Wallis and Futuna
- 823 British Overseas Possessions n.e.c. (Pitcairn, British Indian Ocean Territories - Chagos Archipelago, Diego Garcia) (Nat 000)
- 824 Anguilla (Nat 000)
- 825 Monaco
- 826 San Marino
- 827 Liechtenstein
- 828 Greenland and Faeroe Islands (Nat 641 - Danish possessions not in E.C.)

Table 3: CENTRAL GOVERNMENT AND ASSOCIATED DEPARTMENTS

All Government Departments, plus the following

Agricultural Research Council
Air Registration Board
Arts Council of Great Britain
Atomic Energy Authority
Bank of England
British Council
British Institute of Management
British National Export Council
British Overseas Engineering Services Bureau
British Productivity Council
British Standards Institution
British Travel Association
Commonwealth War Graves Commission
Computer Board
Consumer Council
Council of Industrial Design
Criminal Injuries Compensation Board
Crown Estate Office
Export Credits Guarantee Department
Forestry Commission
Herring Industry Board
Highlands and Islands Development Board
Home Grown Cereals Authority
Land Commission
Medical Research Council
National Institute for Research in Nuclear Science
Natural Environmental Research Council
Race Relations Board
Regional Hospital Boards
Royal Mint
Royal Ordnance Factories
Science and Engineering Research Council
Economic and Social Research Council
State Management Districts
Teaching Hospital Board
White Fish Authority

Table 4: LOCAL GOVERNMENT AUTHORITIES

(Public authorities of limited geographical scope, having power to raise funds by certain forms of local taxation)

County councils
Borough councils
District councils
Parish councils
Joint Boards and Committees formed by two or more councils

Joint harbour boards
District fishery boards
Drainage boards
River authorities
Water boards
Conservators of certain commons
Trustees of certain London squares

The Metropolitan Police

Table 5 NATIONALISED AND PUBLIC CORPORATIONS AND BOARDS

Air Transport Licensing Board
British Airports Authority
British Broadcasting Corporation
British European Airways
British Overseas Airways Corporation
British Railways Board
British Steel Corporation
British Transport Docks Board
British Waterways Board
Commonwealth Development Corporation
Covent Garden Market Authority
Electricity Board of Northern Ireland
Electricity Council, Central Electricity Generating Board and
 Area Electricity Boards
Freight Integration Council
Gas Council and Area Gas Boards
Housing Corporation
Independent Television Authority
Industrial Reorganisation Authority
London Transport Board
National Bus Company
National Coal Board
National Dock Labour Board
National Film Finance Corporation
National Freight Council
National Ports Council
National Research Development Corporation
New Town Development Corporations and Commissions for New Towns
North of Scotland Hydro-Electric Board
Northern Ireland Housing Trust
Post Office
Scottish Special Housing Association
South of Scotland Electricity Board
Sugar Board
Transport Holding Company
Ulster Transport Authority

Table 6: UNIVERSITIES CLASSIFICATION OF ACADEMIC SUBJECTS

This classification has been introduced for all purposes which classify academic subjects, including such matters as encoding students' courses of study. It groups academic topics into a number of principal subjects, set out below, each described by a letter followed by a digit. Normally in the staff record, the academic discipline of a member of staff will be adequately described by one of these codes, and it should be followed in the four character field by two zeroes. Exceptionally, it may be desired to describe a members interests as being a combination of two subjects: this may be done by writing the letters of the two codes in the first two positions, and following by the two digits in the corresponding order.

For example: Lecturer in Economics L100
Lecturer in Accounting N400
Lecturer in Economics & Accounting LN14 (Note not LN41)

LIST OF PRINCIPAL SUBJECTS

Group A - Medicine and Dentistry

- A1 Pre-clinical medicine
- A2 Pre-clinical dentistry
- A3 Clinical medicine
- A4 Clinical dentistry

Group B - Topics allied to medicine

- B1 Anatomy and Physiology
- B2 Pharmacology
- B3 Pharmacy
- B4 Nutrition
- B5 Ophthalmics
- B6 Audiology
- B7 Nursing
- B8 Medical technology
- B9 Other medical topics

Group C - Biological sciences

- C1 Biology
- C2 Botany
- C3 Zoology
- C4 Genetics
- C5 Microbiology
- C6 Molecular biology and biophysics
- C7 Biochemistry
- C8 Psychology (unless solely as a Social science)
- C9 Other biological sciences

Group D - Agricultural sciences

- D1 Veterinary science
- D2 Agriculture
- D3 Forestry
- D4 Food science
- D8 Agricultural sciences
- D9 Other agricultural science

Group F - Physical sciences

- F1 Chemistry
- F2 Materials science
- F3 Physics
- F5 Astronomy
- F6 Geology
- F7 Oceanography
- F8 Geography (without a significant Social Science element)
- F9 Other physical sciences

/Group G

Group G - Mathematical sciences

G1 Mathematics

G4 Statistics (This subject includes techniques in Operational research)

G5 Computer studies (This subject includes Software engineering)

G9 Other mathematical sciences

Group H/J - Engineering and Technology

H1 General engineering (This subject includes Engineering science)

H2 Civil engineering (This subject includes Land surveying)

H3 Mechanical engineering (This subject includes Automobile engineering, Marine engineering and Agricultural engineering)

H4 Aeronautical engineering

H5 Electrical engineering

H6 Electronic engineering (This subject includes Computer engineering and Cybernetics)

H7 Production engineering

H8 Chemical engineering

J1 Minerals technology (This subject includes Mining and Petroleum extraction)

J2 Metallurgy

J3 Ceramics and Glasses

J4 Polymers and Textiles

J5 Other materials technology (This subject includes composites)

J6 Maritime technology (This subject includes Naval architecture, Shipbuilding, Nautical studies)

J8 Biotechnology

J9 Other engineering and technologies

Group K - Architecture and Planning

K1 Architecture

K2 Architectural engineering (This subject includes Quantity surveying)

K3 Environmental technologies (This subject includes Landscape design)

K4 Town and country planning

K9 Other architectural studies

Group L/M - Social sciences

L1 Economics (This subject includes Economic and Social statistics)

L3 Sociology

L4 Social policy and administration

L5 Applied social work

L6 Anthropology

L7 Psychology (without a significant Biological science element)

L8 Geography (unless solely as a Physical science)

M1 Politics (This subject includes Government, Public administration and International relations)

M3 Law

M9 Other social sciences

/Group N ...

Group N - Business, Administrative and Commercial studies

- N1 Business and Management studies
- N2 Operational research
- N3 Financial management (This subject includes Banking and Insurance)
- N4 Accountancy
- N5 Marketing and market research
- N6 Industrial relations
- N7 Institutional management (This subject includes Catering management and Home economics)
- N8 Land and property management (This subject includes Property surveying)
- N9 Other business, administrative and commercial studies

Group P - Mass communications and documentation

- P1 Librarianship (This subject includes Museum and archive studies)
- P2 Information science
- P3 Communication studies
- P4 Media studies (This subject includes Journalism)

Groups Q, R and T - Languages and related studies

- Q1 Linguistics
- Q2 Comparative Literature
- Q3 English
- Q4 American studies
- Q5 Celtic studies
- Q6 Latin
- Q7 Greek
- Q8 Classical studies
- Q9 Other ancient languages

- R1 French
- R2 German
- R3 Italian
- R4 Spanish
- R5 Portuguese
- R6 Latin-American studies
- R7 Scandinavian
- R8 Russian

- T1 Slavonic and East European
- T2 Other European (This subject includes Romance languages, Dutch and Modern Greek)
- T3 Chinese
- T4 Japanese
- T5 Other Asian
- T6 Modern Middle Eastern
- T7 African

- T9 Other modern languages

/Group V ..

Group V - Humanities

- V1) History
- V2)
- V3 Economic and social history
- V4 History of art
- V5 History and philosophy of science
- V6 Archaeology
- V7 Philosophy
- V8 Religious studies
- V9 Other humanities

Group W - Creative arts

- W1 Fine arts
- W2 Design studies
- W3 Music
- W4 Drama
- W5 Cinematics
- W9 Other creative arts

Group X - Education

- X1 Teacher training (This subject covers courses leading to an initial teaching qualification (including B.Ed and PGCE))
- X2 Physical education (This includes teacher training courses in Physical education)
- X3 Academic studies in education
- X4 Techniques used in teaching children (including TEFL)
- X5 Techniques used in teaching adults (including TEFL)
- X6 Education for those with Special needs
- X7 Technology in Education
- X8 Management and organisation of education
- X9 Other topics in education

Combined or general courses not classified elsewhere

- Y1 Combined or general science
- Y2 Combined or general social science
- Y3 Combined or general arts
- Y4 Other combined or general
- Y6 Triple combinations

Section VI

Checks and Validations

A. Error detection and reports

1. This document does not endeavour to provide a complete list of validation checks which are made on the records. Errors are reported by the systems in an error printout, which in general describes the nature of the error in a brief statement in English, and prints the offending data. Universities should make corrections on the printout in red - crossing out the erroneous data and writing the correct value below - and return one copy to USR as soon as possible.

2. There are in general three types of error which are detected

a) Hard Errors

These are errors which make it impossible to process the record so that no further action is taken for the transaction.

i) Invalid USR number. This number is checked by a modulus 10 check digit, using the following weights for the eight digits of the reference number

1, 3, 7, 9, 1, 3, 7, 9, -

ii) The university code is invalid, or it disagrees with that in the record for the member.

b) Soft Errors

These are errors in data values which make a data item prima facie invalid: for example a date such as 39 February or, in general, values outside the permissible ranges of coding described in this manual. The existing value for the data item will be carried over, and other items in the transaction will be processed normally.

There is, however, an upper limit of errors in a single transaction, after which processing of it will be abandoned.

c) Relationship Errors

These detect inconsistency between the values coded in two or more data items. For example, date of birth is checked against date of entry to university service and against the current year. In some cases, such as this, reports are made at two levels - a 'warning,' implying that, say, a 70-year old lecturer is inherently improbable and confirmation is requested and an error saying that a 6 month old lecturer is unacceptable.

B - SORT KEY

- 1 The sort key is a device which enables a university to predetermine the order in which the various USR returns shall be printed and distributed to them by USR. Some for instance will prefer to be listed in numeric order within department within faculty by year of entry. The smaller colleges may prefer a straight numeric list; others may require staff to be listed in their own internal numbering order.
- 2 The following illustrates how the three examples quoted can be achieved:
 - (a) Numerical order within course code within faculty by year of entry to record

Consider a university with five faculties, each faculty having sub-divisions as follows:

<u>Faculty</u>	<u>Sub-divisions</u>
Arts (1)	Arts (1) Education (2) Music (3)
Science (2)	Science (1)
Applied Science (3)	Electrical Engineering (1) Civil " (2) Aeronautical " (3) Mechanical " (4)
Law (4)	Law (1) Medicine (1) Dentistry (2)

Let us assume that the university would prefer to have the USR returns printed by USR in numeric order by year of entry within each sub-division. The university would therefore allocate each member of staff a four digit sort key as follows:

1st digit	Faculty eg. Arts	1
2nd digit	Sub-division eg. Music	3
3rd digit	Year of entry eg. 1971	71
4th digit		

The full entry under sequence would be therefore

Sort Key 1371

(b) Straight Numeric Order

The sort key field will be left blank. Staff might appear on the USR returns as follows

833474384	Sort key -
833474395	- (blank)
833474409	-
833474421	-

(c) Internal numbering Order

Universities can assign their own numbering system using up to seven digits of the sort key field. This may be a group or a unique number for each member.

If for example an internal number is used as the sort key, staff might appear on the USR returns as follows

Staff	833469287	Sort key	1087361
	707521679		1087362
	819398039		1097363
	745547578		1097364

NB. If the sort key is not used, returns will be in serial number order.

C - USR CODING STANDARDS

The following standards are used by USR when coding documents:

Alphabetics

Block capitals, with the following notation for characters liable to raise confusion:

<u>Letter</u>	<u>Coding Standard</u>
B	<u>B</u>
I	<u>I</u>
O	<u>O</u>
S	<u>S</u>
Z	<u>Z</u>

Numerics

<u>Number</u>	<u>Coding Standard</u>
0	Ø
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9

Repeated Codes

Where a code is to be repeated throughout a page in a particular column, the code is written in the first and last row, the character(s) being bracketed and linked by a vertical line with the words GANG PUNCH inserted.

Section VII

RECORD LAYOUTS

In this section are appended copies of the form IDS/1, used for entry of new members to the record, and of the Staff Muster form used to send out current information every year for updating.

There are also detailed descriptions of the data layouts adopted for individual transactions in magnetic tape files sent out by USR and returned by universities. These all comprise 80 character card images. Various physical characteristics for magnetic tape are available for data exchange these are advised from time to time directly to data processing officers, or may be obtained by writing to

Project Leader
Universities Statistical Record
PO Box 130
Cheltenham
Glos GL50 3SE

Staff Form IDS/1 —

CONFIDENTIAL

1 University				TT61	
2 USR Staff Reference Number					
3 Sex	Male 1 Female 2	Please enter in the first box		4 Date of Birth	— Day — Month — Year
5 Nationality					
6 Date of original entry to service in any University					— Day — Month — Year
7 Nature of qualifications		Degrees	1 Both	3	
		Professional or other at degree level	2 No formal qualifications	4	
8 Details of Degrees Held	Letters of degrees	Put 'F' if Foreign	Form of Degree	Class	Subject
9 Academic Discipline — To be coded for staff with function codes 11 and 12 only for other staff code 0000 applies. Please See Standard Classification of Academic Subjects.					
10 Function of Present Employment	Academic		Teaching or Teaching and Research		11 Research only
	Acad. Services		Library 21	Audio Visual 22	Computer Staff 23
			Laboratory 24	Printg/Publishg 25	Research Support 26
	Administration		Cent Acad Admin 31	Fac/Dept Ac Admin 32	Finance 33
			Pers/Estab. Office 34	Admin. Data Proc 35	VC's Office 36
			Reg/Sec/Burs Office 37		Other Admin 38
	Estates and Buildings		Maintenance 41	New Bldg/Plans Etc 42	Security 43
			Safety 44		Other Ests/Bldgs 45
	Appointments Board		Careers Adviser 51	CAS Admin 52	Careers info Offr 53
	Univ Residences		Warden 61	Residence Admin 62	Conference Offr 63
Health and Welfare		Medic. Practitioner 71	Dental Practitioner 72	Oth Med/Dent Staff 73	
		Non Med Counsellg 74	Health Admin. 75	Other Health/Welf 76	
Accommodation		Accom Office 81		Oth Accom Staff 82	
Other Functions		Chaplaincy 91	Catering 92	Info/Pub Rels 93	
		Physical Rec 94	Students Union 95		
		Other Description 99			
11 Salary Structure	Academic Structure 1	ALC — Library 2	ALC — Admin 3	Research & Analg 4	Other Related 5
12 Grade	—	—	—	—	—
	Professor 2	Gr 8 2	VC or equiv 1	—	—
	Reader/Sec Lec 3	5 3	5 3	3 3	5 3
	Clin Lec 4	4 4	4 4	—	4 4
	Non Cl Lec 5	3 5	3 5	2 5	3 5
	Non Cl Lec A 6	2 6	2 6	1A 6	2 6
	Clin Other 7	1 7	1 7	1B 7	1 7
13 Method	Full-time 1	Part-time 2	Seconded 3	Ext. Sick Leave 4	Maternity 5
					Substantial 6
					Part-time Post-Ret 7
14 Percentage of Academic Effort — Functions 11 and 12 only (For 100% enter '99').					
15 Clinic or Non Clinical	Non-clinical scale Non-Med. Qual 1	Non-clinical scale but Med. Qual 2	Clinical scale Non Consult Contract 3	Clinical scale Consultancy Contract 4	
16 Cost Centre	(Staff Manual Appendix II refers)				
17 Salary	£ ————— p.a.				
18 Salary Point	USR will derive from salary via Appx. A to Manual Univ please enter only if non-standard				
19 Percentage of salary from General Funds (For 100% enter '99')					
20 Other Source of Finance	N/A — wholly univ 00	Nat. Environ Res. Coun. 23	Industry/Commerce (private) 46		
	Government Dept. 16	Science & Eng. Res. Coun. 24	Nationalised Industry 56		
	Health depts & authorities 11	Econ. & Social Res. Coun. 25	Foundation 69		
	Agricultural Research Coun. 21	Royal Society/British Academy 28	Other 79		
	Medical Research Council 22	O'ceas govt. or univ 39	Combinations of 16-79 86		
21 Type of Super annuation	PSSU 1	None 5			
	Teachers pension 2	USS (converted from PSSU) 6			
	Health Service Superannuation Scheme 3	USS (not previously in PSSU) 7			
	Other occupational scheme 4	Eligible for an occupational scheme but opted out 8			
22 Employment in Previous Year	In other UK University 00	Student outside UK 05	Public Corporation 10		
	UK Non-univ. educ. 01	Industry/Commerce 06	Self-employed 11		
	O'ceas univ. staff 02	National Health Service 07	Other 14		
	Employ outside UK 03	Central Government employ 08	Univ. staff newly eligible 15		
	Student in UK 04	Local government 09	Not in regular employ 16		
23 Sort Key	(University Use Only)				

ETA BUSINESS FORMS LTD (0902 26508)

STAFF MUSTER		UNIVERSITY		YEAR		PAGE	
PERSONAL INFORMATION TRANSACTION TYPE 61		ANNUAL INFORMATION TRANSACTION TYPE 63		LEAVING		SEQUENCE	
1	YEAR OF ENTRY	16	SEX	26	ACADEMIC DISCIPLINE	36	DESTINATION
2	16	17	DATE OF BIRTH	27	FUNCTION	37	DATE OF LEAVING
3	17	22	NATIONALITY	28	STRUCTURE	38	PENS SUPPLY
4	18	23	DATE OF RECRUITMENT	29	GRADE	39	
5	19	24	QUALIFICATION	30	METHOD	40	
6	20	25		31	ACADEMIC EFFORT	41	
7	21	26		32	CLINICAL	42	
8	22	27		33	COST CENTRE	43	
9	23	28		34	SALARY	44	
10	24	29		35	SALARY POINT	45	
11	25	30		36	SALARY FROM GENERAL FUNDS	46	
12	26	31		37	SOURCE OF FINANCE	47	
13	27	32		38	SUPERANNUATION	48	
14	28	33		39	EMPLOYMENT IN PREV YEAR IF CHANGED	49	
15	29	34		40	FORM	50	
16	30	35		41	CLASS	51	
17	31	36		42	SUBJECT	52	
18	32	37		43	FORM	53	
19	33	38		44	CLASS	54	
20	34	39		45	SUBJECT	55	
21	35	40		46		56	
22	36	41		47		57	
23	37	42		48		58	
24	38	43		49		59	
25	39	44		50		60	
26	40	45		51		61	
27	41	46		52		62	
28	42	47		53		63	
29	43	48		54		64	
30	44	49		55		65	
31	45	50		56		66	
32	46	51		57		67	
33	47	52		58		68	
34	48	53		59		69	
35	49	54		60		70	
36	50	55		61		71	
37	51	56		62		72	
38	52	57		63		73	
39	53	58		64		74	
40	54	59		65		75	
41	55	60		66		76	
42	56	61		67		77	
43	57	62		68		78	
44	58	63		69		79	
45	59	64		70		80	
46	60	65		71		81	
47	61	66		72		82	
48	62	67		73		83	
49	63	68		74		84	
50	64	69		75		85	
51	65	70		76		86	
52	66	71		77		87	
53	67	72		78		88	
54	68	73		79		89	
55	69	74		80		90	
56	70	75		81		91	
57	71	76		82		92	
58	72	77		83		93	
59	73	78		84		94	
60	74	79		85		95	
61	75	80		86		96	
62	76	81		87		97	
63	77	82		88		98	
64	78	83		89		99	
65	79	84		90		100	
66	80	85		91			
67	81	86		92			
68	82	87		93			
69	83	88		94			
70	84	89		95			
71	85	90		96			
72	86	91		97			
73	87	92		98			
74	88	93		99			
75	89	94		100			
76	90	95					
77	91	96					
78	92	97					
79	93	98					
80	94	99					
81	95	100					
82	96						
83	97						
84	98						
85	99						
86	100						
87							
88							
89							
90							
91							
92							
93							
94							
95							
96							
97							
98							
99							
100							

UNIVERSITIES STATISTICAL RECORD

Transaction Type 51 Record Layout

(Personal Information, from USR)

POSITIONS		TYPE & LENGTH	NAME	DESCRIPTION
FROM	TO			
1	2	XX		Transaction type '51'
3	6	X(4)		University Code
7	15	X(9)		Reference number
	16	X		Sex
17	22	X(6)		Date of Birth
23	25	XXX		Nationality
26	31	X(6)		Date of recruitment
	32	X		Nature of qualification
33	72	X(40)		Unused
73	79	X(7)		Sort Key
	80	X		Unused

UNIVERSITIES STATISTICAL RECORD

Transaction Type 53 Record Layout

(Annual Information of Previous Year from USR)

POSITIONS		TYPE & LENGTH	NAME	DESCRIPTION
FROM	TO			
1	2	XX		Transaction type '53'
3	6	X(4)		University code
7	15	X(9)		Reference number
16	19	X(4)		Academic discipline
20	21	XX		Function of employment
22		X		Salary structure
23		X		Grade
24		X		Method of employment
25	26	XX		Academic effort %
27		X		Clinical Status
28	29	XX		Cost centre
30	34	X(5)		Salary
35	36	XX		Salary point
37	38	XX		Salary from general funds %
39	40	XX		Source of finance
41		X		Superannuation
42	43	XX		Employment in previous year
				Additional degrees obtained
44	45	XX) Type of degree
46	47	XX)1 Class of degree
48	49) Subject of degree

UNIVERSITIES STATISTICAL RECORD

Transaction Type 53 continued

POSITIONS		TYPE & LENGTH	NAME	DESCRIPTION
FROM	TO			
50	51	XX) Type of degree
52	53	XX)2 Classof degree
54	55	XX) Subject of degree
				Leaving data:
56	57	XX		Destination on leaving
58	63	X(6)		Date of leaving
64		X		Retirement pension status
65	72	X(8)		Unused
73	79	X(7)		Sort key
80		X		Unused

UNIVERSITIES STATISTICAL RECORD

Transaction Type 61 Record Layout

(Personal Information, from University)

POSITIONS		TYPE & LENGTH	NAME	DESCRIPTION
FROM	TO			
1	2	XX		Transaction type '61'
3	6	X(4)		University Code
7	15	X(9)		Reference number
	16	X		Sex
17	22	X(6)		Date of Birth
23	25	XXX		Nationality
26	31	X(6)		Date of recruitment
	32	X		Nature of qualification
				Degrees held:
33	34	XX		Form of degree
35	36	XX		Class of degree
37	38	XX		Subject of degree
39	44	X(6)		as 33-38, for degree 2
45	50	X(6)		as 33-38, for degree 3
51	56	X(6)		as 33-38, for degree 4
57	62	X(6)		as 33-38, for degree 5
63	72	X(10)		Unused
73	79	X(7)		Sort Key
	80	X		Unused

UNIVERSITIES STATISTICAL RECORD

Transaction Type 63 Record Layout

(Annual Information from University)

POSITIONS		TYPE & LENGTH	NAME	DESCRIPTION
FROM	TO			
1	2	XX		Transaction type '63'
3	6	X(4)		University code
7	15	X(9)		Reference number
16	19	X(4)		Academic discipline
20	21	XX		Function of employment
22		X		Salary structure
23		X		Grade
24		X		Method of employment
25	26	XX		Academic effort %
27		X		Clinical Status
28	29	XX		Cost centre
30	34	X(5)		Salary
35	36	XX		Salary point
37	38	XX		Salary from general funds %
39	40	XX		Source of finance
41		X		Superannuation
42	43	XX		Employment in previous year
				Additional degrees obtained
44	45	XX) Type of degree
46	47	XX)1 Class of degree
48	49) Subject of degree

UNIVERSITIES STATISTICAL RECORD

Transaction Type 63 continued

POSITIONS		TYPE & LENGTH	NAME	DESCRIPTION
FROM	TO			
50	51	XX		Type of degree
52	53	XX		2 Class of degree
54	55	XX		Subject of degree
				Leaving data:
56	57	XX		Destination on leaving
58	63	X(6)		Date of leaving
64		X		Retirement pension status
65	72	X(8)		Unused
73	79	X(7)		Sort key
80		X		Unused

APPENDIX B

Cost Centre Codes as defined for UGC Form 3

Note This Appendix is a preliminary version which is subject to change arising from revisions in Form 3.

Academic Cost Centres

- 01 Clinical Medicine
- 02 Clinical Dentistry
- 03 Preclinical Studies (where organised as such and not taught in departments separately organised and recorded under Anatomy, Biochemistry, etc)
- 04 Anatomy and Physiology
- 05 Pharmacology
- 06 Pharmacy
- 07 Nursing
- 08 Other Studies allied to Medicine
- 09 Biochemistry
- 10 Psychology
- 11 Other Biological Sciences
- 12 Agriculture and Forestry
- 13 Veterinary Science
- 14 Chemistry
- 15 Physics
- 16 Other Physical Sciences
- 17 Mathematics
- 18 Computing
- 19 General Engineering (if not more explicitly specified below)
- 20 Chemical Engineering
- 21 Civil Engineering
- 22 Electrical and Electronic Engineering
- 23 Mechanical, Aero and Production Engineering
- 24 Mineral Engineering
- 25 Metallurgy and Materials
- 26 Architecture
- 27 Other Technologies
- 28 Planning
- 29 Geography
- 30 Law
- 31 Other Social Studies
- 32 Business and Management Studies
- 33 Accountancy
- 34 Language-based Studies
- 35 Humanities
- 36 Creative Arts
- 37 Education

- 45 Adult Education (Extramural)
- 46 Adult Education (Other)
- 47 Academic Non-Teaching Departments (invalid)

APPENDIX B (continued)

Academic Services

- 51 Libraries
- 52 Binderies
- 53 Museums
- 54 Observatories
- 55 Central Computer Service
- 56 Central Educational Technology Services
- 57 Other Academic Services

- 61 Examinations Note 4
- 62 Other General Educational Expenditure Note 5

Premises

Note 6

- 65 Heat, Light, Water, Power
- 66 Cleaning and Custodial Services
- 67 Ordinary Repairs and Maintenance
- 68 Telephones
- 69 Other, and General, Expenditure on Premises

- 70 Administrative and Central Services Note 7

Facilities and Amenities

- 71 Careers Services
- 72 Wardens of Halls
- 73 Accommodation Offices
- 74 Health Service
- 75 Athletic Facilities
- 76 Other, and General, Expenditure on Facilities and Amenities

Note 6

- 90 Miscellaneous and General Expenditure Note 8
- 98 Inter-university units, eg regional O & M units, Central Services Unit
- 99 Staff paid from self-balancing accounts (as defined for Form 3), eg catering officers, bookshop managers

Notes

1. This list includes all cost centres where it is, in principle, possible for expenditure to be recorded on staff salaries. For several of them, it will be very unusual for such a cost centre to be associated with the salary of a member of the USSR Staff Record (eg telephones).
2. Members of the Record should be returned with the cost centre under which their salaries will be returned on Form 3. Where a member has split duties, the code for the centre carrying the greatest part of the salary should be used.

APPENDIX B (continued)

- 3 Where a member's salary falls equally over two centres, and it is not possible to use one of the "general" expenditure codes (eg 62, 69 or 76), use the code earlier in the list
- 4 The definition for Form 3 of expenditure on examinations explicitly excludes apportionment of pay of Registry Staff. This code should be used only if the member is exclusively employed for examination work
- 5 Other General Educational Expenditure includes, for example, staff running non-departmental arts centres, theatres, etc
6. The cost centres under Premises exclude staff engaged on maintenance of athletic facilities, who should be under cost centre 75. Cost centre 75 covers general sports and physical recreation, physical education as an academic subject falls in cost centre 37 (Education).
- 7 Administrative and Central Services covers the main central administration (including Vice-Chancellor, Registry, Finance Office, etc) and such central services as administrative computers, central printing and publications, public relations and the like
- 8 Cost centre 90 should only be used as a last resort.

USR Staff Record : Record Format (File STAFF wps)

Field	Description
-------	-------------

Personal

Record type	"SP"
Sequence number	YYNNNNNNNC
Date of birth	DDMMYY
Sex	S
Nationality	NNN
Date of recruitment	DDMMYY
Nature of qualifications	Q

Annual (variable number)

Record type	"SA"
Sequence number	YYNNNNNNNC
Year	YY
Current university institution	UUUU
Main subject department of teaching (1972-1983)) SSSS
Academic discipline (1984 onwards)) SSSS
Present employment - Function	FF
- Salary structure	S
- Grade	G
- Method of employment	E
Clinical status	C
Salary*	SSSSS
Medically qualified flag	M
Superannuation	S
Source of finance	FF
Cost centre (1984 onwards)	CC
Proportion of academic effort	AAA
Proportion of salary from general funds	FFF
Employment in previous year	PP
Destination on leaving	LL
Date of leaving	DDMMYY
Retirement pension status	R

Degrees (variable number)

Record type	"SD"
Sequence number	YYNNNNNNNC
Type of degree	TT
Class of degree	CC
Subject of degree	SS
Year of recording	YY

*** Notes on Salary**

Salaries of £45000 and below are banded as follows -

£00001 - £05000	£05000
£05001 - £10000	£10000

£10001 - £15000	£15000
£15001 - £20000	£20000
£20001 - £25000	£25000
£25001 - £30000	£30000
£30001 - £35000	£35000
£35001 - £40000	£40000
£40001 - £45000	£45000

Salaries above £45000 are banded as £45001

Layout of the file STAFFDIC.wps

Each value table has a header : *VTAB,nnnnn,l where "nnnnn" is the value table name and "l" is the value length;
followed by a record for each value and its description: vvv, dddddddddd where "vvv" is the value and "ddddddddd" is the description (separated from the value by a comma and a space)

Example:- *VTAB,SEX,1 - Sex of member of staff
Blank, Not known
1, Men
2, Women

VALUE TABLE (*VTAB) on STAFFDIC.wps

*VTAB	Field
SEX	Sex of member of staff
COUNTRY	Nationality
SENTR	Nature of qualifications
INST	University institution
MSUBJ	Main subject dept of teaching (1972-1984)
ACDISC	Academic discipline (for 1984 files onwards)
FUNCTION	Function of present employment
SALSTRCT	Salary structure (determines which grades used)
AGRADE	(Grade : academic staff (salary structure 1)
ALCGRADE	(Grade : admin, etc (salary structures 2, 3, 5 & 7)
RAGRADE	(Grade : research & analagous (salary structure 4)
METHEMP	Method of employment
CLINSTAT	Clinical/non-clinical status
MEDQUAL	Whether or not medically qualified (based on degrees held)
SUPERANN	Type of superannuation
SFINANCE	Source of finance
COSTCENT	Cost centre (for 1984 files onwards)
PREVEMP	Employment in previous year
DESTLVG	Destination on leaving
SUPLTN	Pension on retirement

USR Staff Record: Data Dictionary (File STAFFDIC.wps)

[For detailed definitions of data fields, see reference manual (Volume 3)]

*VTAB,SEX,1 - Sex of member of staff

Blank, Not known

1, Men

2, Women

*VTAB,COUNTRY,3 - Nationality

(Countries listed in original historical sequence, since which order many countries have had changes of name, etc. Where countries have merged or split both old and new names may be listed.)

Blank, Not known

001, Not known

000, UK nationality

601, Yemen PDR

602, Afghanistan

603, Albania

604, Algeria

605, Andorra

606, Angola

736, St Kitts-Nevis

801, British Antarctica

607, Antigua

637, Netherlands Antilles

608, Argentina

609, Australia

610, Austria

611, Bahamas

612, Bahrain

787, Bangladesh

613, Barbados

614, Belgium

668, Belize

640, Benin

615, Bermuda

616, Bhutan

617, Bolivia

618, Botswana

619, Brazil

620, Brunei

621, Bulgaria

622, Burma

623, Burundi

624, Kampuchea

625, Cameroon

626, Canada

628, Sri Lanka
 788, Cape Verde Islands
 789, Cayman Islands
 627, Central African Republic
 629, Chad
 630, Chile
 631, China (Communist)
 632, Colombia
 804, Comoros
 633, Zaire
 634, Congo (People's Republic)
 635, Costa Rica
 636, Cuba
 638, Cyprus
 639, Czechoslovakia
 641, Denmark
 749, Djibouti
 642, Dominica
 643, Dominican Republic
 645, Ecuador
 768, United Arab Republic
 676, Republic of Ireland
 646, El Salvador
 647, Tuvalu
 790, Equatorial Guinea
 648, Ethiopia
 649, Falkland Islands.
 650, Fiji
 651, Finland
 652, Taiwan
 653, France
 791, French Guiana
 792, French West Indies
 654, Gabon
 655, Gambia
 656, West Germany (*this code also used for Unified Germany*)
 657, East Germany
 658, Ghana
 659, Gibraltar
 660, Kiribati
 661, Greece
 662, Grenada
 663, Guatemala
 664, Guinea
 802, Guinea Bissau
 665, Guyana
 666, Haiti
 667, Honduras
 669, Hong Kong

670, Iceland
 671, India
 672, Indonesia
 673, Iran
 674, Iraq
 675, Israel
 676, Italy
 677, Jamaica
 678, Japan
 679, Jordan
 680, Kazakhstan
 681, Kenya
 682, Korea
 683, Kuwait
 684, Kyrgyzstan
 685, Laos
 686, Latvia
 687, Lebanon
 688, Lesotho
 689, Liberia
 690, Lithuania
 691, Luxembourg
 692, Madagascar
 693, Malawi
 694, Malaysia
 695, Maldives
 696, Mali
 697, Malta
 698, Mauritania
 699, Mauritius
 700, Mexico
 701, Moldova
 702, Monaco
 703, Mongolia
 704, Montenegro
 705, Morocco
 706, Mozambique
 707, Myanmar
 708, Namibia
 709, Nepal
 710, Netherlands
 711, New Zealand
 712, Nicaragua
 713, Niger
 714, Nigeria
 715, North Korea
 716, Norway
 717, Oman
 718, Pakistan
 719, Panama
 720, Papua New Guinea
 721, Paraguay
 722, Peru
 723, Philippines
 724, Poland
 725, Portugal
 726, Romania
 727, Russia
 728, Rwanda
 729, Saudi Arabia
 730, Senegal
 731, Serbia
 732, Sierra Leone
 733, Singapore
 734, Slovakia
 735, Slovenia
 736, South Africa
 737, South Korea
 738, Spain
 739, Sri Lanka
 740, Sudan
 741, Sweden
 742, Switzerland
 743, Taiwan
 744, Tanzania
 745, Thailand
 746, Timor
 747, Togo
 748, Tonga
 749, Trinidad and Tobago
 750, Tunisia
 751, Turkey
 752, Turkmenistan
 753, Uganda
 754, Ukraine
 755, United Kingdom
 756, United States
 757, Uruguay
 758, Uzbekistan
 759, Venezuela
 760, Vietnam
 761, Wales
 762, West Germany
 763, Yemen
 764, Yugoslavia
 765, Zambia
 766, Zimbabwe

670, Hungary
671, Iceland
672, India
673, Indonesia
674, Iran
675, Iraq
677, Israel
678, Italy
679, Ivory Coast
680, Jamaica
681, Japan
682, Jordan
683, Kenya
684, Republic of Korea
685, Korea (People's Democratic Republic)
686, Kuwait
687, Lao People's Democratic Republic
688, Lebanon
689, Leeward Isles
690, Lesotho
691, Liberia
692, Libyan Arab Republic
693, Luxembourg
694, Macao
695, Malagasy Republic
696, Malawi
697, Malaya
698, Malaysia
793, Maldive Islands
699, Mali
700, Malta
701, Mauritania
702, Mauritius
703, Mexico
704, Mongolia
705, Montserrat
706, Morocco
707, Mozambique
798, Namibia
805, Nauru
709, Nepal
710, Netherlands
711, New Caledonia
712, New Guinea
723, Papua
713, Vanuatu
714, New Zealand
715, Nicaragua
716, Niger

717, Nigeria
 718, Norway
 708, Oman
 721, Pakistan
 722, Panama
 724, Paraguay
 725, Peru
 726, Philippines
 727, Poland
 728, Portugal
 786, Portuguese Timor
 794, Portuguese West Africa
 730, Puerto Rico
 731, Qatar
 795, Reunion
 732, Zimbabwe
 733, Rumania
 734, Rwanda
 797, Sikkim
 754, Swaziland
 735, St Helena
 737, St Lucia
 803, Sao Tome & Principe
 738, St Vincent
 739, Sabah
 796, Samoa (US)
 741, West Samoa
 742, Sarawak
 743, Saudi Arabia
 785, Senegal
 744, Seychelles
 760, Thailand
 761, Tibet
 745, Sierra Leone
 746, Singapore
 747, Solomon Islands
 748, Somali Republic
 750, South Africa
 751, Spain
 752, Sudan
 753, Surinam
 755, Sweden
 756, Switzerland
 757, Syrian Arab Republic
 759, Tanzania
 762, Togo
 784, Tonga
 763, Trinidad & Tobago
 765, Tunisia

766, Turkey
 799, Turks & Caicos Islands
 767, Uganda
 764, United Arab Emirates
 769, Upper Volta
 770, Uruguay
 771, United States of America
 772, USSR
 773, Venezuela
 774, Vietnam, North (*also used for Socialist Republic of Vietnam*)
 775, Vietnam, South
 800, Virgin Islands (US)
 776, Virgin Islands (British)
 777, West Indies, general
 778, Windward Isles
 779, Yemen Arab Republic
 780, Yugoslavia
 781, Zambia
 782, Not known
 783, Stateless
 821, Mayotte
 822, French Overseas Territories (nec)
 823, Pitcairn
 824, Anguilla
 825, Monaco
 826, San Marino
 827, Liechtenstein
 828, Greenland & Faeroe Islands
 831, Estonia
 832, Latvia
 833, Lithuania
 834, Croatia
 835, Slovenia
 836, Armenia
 837, Azerbaijan
 838, Belarussia
 839, Kazakhstan
 840, Kirgizia
 841, Moldova
 842, Russia
 843, Tajikistan
 844, Turkmenistan
 845, Ukraine
 846, Uzbekistan
 847, Georgia
 848, Bosnia & Herzegovina
 849, Czech Republic
 850, Slovakia
 851, Entrea

***VTAB,SENTR,1 - Nature of qualifications**

- 1, Degree qualifications
- 2, Professional or other qualifications at degree level
- 3, Both degree and professional qualifications
- 4, No qualifications at degree level
- Blank, Not known

***VTAB,INST,4 - University institution**

- 0100, Aberdeen
- 0200, Edinburgh
- 0300, Glasgow
- 0400, St Andrews
- 0500, Stirling
- 0600, Strathclyde
- 0700, Dundee
- 0800, Heriot-Watt
- 1000, Birmingham
- 1100, Bristol
- 1200, Cambridge
- 1300, Durham
- 1400, Newcastle
- 1500, East Anglia
- 1600, Exeter
- 1700, Essex
- 1800, Hull
- 1900, Kent
- 2000, Leeds
- 2100, Lancaster
- 2200, Leicester
- 2300, Liverpool
- 2400, London (general or unspecified)
- 2401, Institute of Advanced Legal Studies
- 2402, Institute of Archaeology
- 2403, Institute of Education
- 2404, Institute of Historical Research
- 2405, School of Slavonic & East European Studies
- 2406, Warburg Institute
- 2407, Bedford College
- 2408, Birkbeck College
- 2409, Imperial College of Science, Technology & Medicine
- 2410, King's College
- 2411, Queen Elizabeth College
- 2412, London School of Economics & Political Science
- 2413, Queen Mary & Westfield College
- 2414, Royal Holloway College
- 2415, School Oriental & African Studies
- 2416, School of Pharmacy
- 2417, University College & Hospital Medical School

2418, Westfield College
 2419, Wye College
 2420, Charing Cross & Westminster Medical School
 2421, Guys Hospital Medical School
 2422, King's College Hospital Medical School
 2423, London Hospital Medical College
 2424, Middlesex Hospital Medical School
 2425, Royal Dental Hospital
 2426, Royal Free Hospital School of Medicine
 2427, St Bartholomew's Hospital Medical College
 2428, St George's Hospital Medical School
 2429, St Mary's Hospital Medical School
 2430, United Medical & Dental School
 2431, University College Hospital Medical School
 2432, Westminster Medical School
 2433, British Postgraduate Medical Federation
 2434, School of Hygiene & Tropical Medicine
 2435, Institute of Germanic Studies
 2436, Royal Veterinary College
 2437, Institute of Commonwealth Studies
 2438, Chelsea College of Science & Technology
 2439, Courtauld Institute of Art
 2440, Institute of Computer Studies
 2441, Institute of Classical Studies
 2442, Institute of Latin American Studies
 2443, Institute of United States Studies
 2444, British Institute in Paris
 2445, Central Administration
 2447, Royal Holloway & Bedford New College
 2461, Royal Postgraduate Medical School
 2482, Goldsmiths College
 2485, Institute of Romance Studies
 2491, Department of Extra-mural Studies
 2500, Manchester
 2600, Nottingham
 2700, Oxford
 2800, Reading
 2900, Sheffield
 3000, Southampton
 3100, Keele
 3200, Sussex
 3300, Aberystwyth
 3400, Bangor
 3500, Cardiff
 3600, Swansea
 3700, University of Wales College of Medicine
 3800, Lampeter
 3900, Wales (central)
 4000, Surrey

4100, Aston
 4200, Bradford
 4300, Bath
 4400, Brunel
 4600, Loughborough
 4700, City
 4800, Salford
 4900, University of Wales Institute of Technology (UWIST)
 5000, Warwick
 5100, University of Manchester Institute of Technology (UMIST)
 5200, York
 5500, London Business School
 5600, Manchester Business School
 6600, Belfast
 6800, Ulster
 8900, Open University

***VTAB,MSUBJ,4 - Main subject department of teaching (for files 1972-1983)**

(Prior to 1984, all staff - both academic and academic-related - were coded (where applicable) by "main subject department". This did not, however, always indicate clearly whether it referred to location of teaching or to subject taught, where these might differ. From 1984 onwards, this classification was replaced by "Cost centre" (providing location) and "Academic discipline" (proving area of principal academic interest. The latter field physically replaced "main subject department of teaching" in the record format, pre-1984 files being converted from a two-digit to a four-digit field by the addition of two zeros.)

Blank, Not known

0000, Not applicable

0100, Education

0300, Pre-clinical medicine

0400, Pre-clinical dentistry

0500, Pharmacy

0600, Pharmacology

0700, Other studies allied to medicine & health

0800, Aeronautical engineering

0900, Chemical engineering

1000, Civil engineering

1100, Electrical engineering

1200, Mechanical engineering

1300, Production engineering

1400, Mining

1500, Metallurgy

1600, Other general & combined engineering subjects

1700, Surveying

1800, Other technologies & combinations of engineering & technologies

2000, Agriculture

2100, Agricultural biology

2200, Agricultural chemistry

2300, Forestry

2400, Veterinary science

2500, Biology

2600, Botany
 2700, Zoology
 2800, Physiology
 2900, Biochemistry
 3000, Combinations of biological sciences
 3100, Mathematics
 3200, Mathematics/physics
 3300, Physics
 3400, Chemistry
 3500, Geology
 3600, Environmental sciences (excluding geology)
 3700, Combinations of physical sciences
 4000, Business & management studies
 4100, Economics
 4200, Geography
 4300, Accountancy
 4400, Government & public administration
 4500, Law
 4600, Psychology
 4700, Sociology
 4800, Social anthropology
 4900, Combinations of social studies
 5100, Architecture
 5200, Town & country planning
 5300, Home, hotel & institutional management
 5400, Other professional & vocational studies
 5500, English
 5600, Welsh & other Celtic languages/studies
 5700, French language/studies
 5800, French/German language/studies
 5900, German language/studies
 6000, Hispanic languages/studies
 6100, Other Western European languages
 6200, Russian language/studies
 6300, Slavonic & Eastern European languages/studies
 6400, Chinese language/studies
 6500, Oriental, Asian & African languages/studies
 6600, Classical studies
 6700, Other, general & combined languages, literature etc
 6900, History
 7000, Archaeology
 7100, Philosophy
 7200, Theology
 7300, Art & design
 7400, Drama
 7500, Music
 7600, Arts general & combined with other arts subjects
 7700, Clinical medicine
 7800, Clinical dentistry

9000, Institutes of education

9100, Adult education (including extramural)

***VTAB,ACDISC,4 - Academic discipline (for 1984 files onwards)**

NB first two characters only shown here.

For full details of 4 character subject code structure - designed to show equal and major/minor combinations, refer to Universities Standard Classification of Academic Subjects. Where a single subject is indicated the two character code will be followed by two zeros.

A1, Pre-clinical medicine

A2, Pre-clinical dentistry

A3, Clinical medicine

A4 Clinical dentistry

B1, Anatomy & physiology

B2, Pharmacology

B3, Pharmacy

B4, Nutrition

B5, Ophthalmic

B6, Audiology

B7, Nursing

B8, Medical technology

B9, Other medical subjects

C1, Biology

C2, Botany

C3, Zoology

C4, Genetics

C5, Microbiology

C6, Molecular biology & biophysics

C7, Biochemistry

C8, Psychology (unless solely as a social science)

C9, Other biological sciences

D1, Veterinary science

D2, Agriculture

D3, Forestry

D4, Food science

D8, Agricultural sciences

D9, Other agricultural subjects

F1, Chemistry

F2, Materials science

F3, Physics

F5, Astronomy

F6, Geology

F7, Oceanography

F8, Geography (without a significant social studies element)

F9, Environmental science

G1, Mathematics

G4, Statistics

G5, Computer studies

G9, Other mathematical sciences

H1, General engineering

H2, Civil engineering
 H3, Mechanical engineering
 H4, Aeronautical engineering
 H5, Electrical engineering
 H6, Electronic engineering
 H7, Production engineering
 H8, Chemical engineering
 J1, Minerals technology
 J2, Metallurgy
 J3, Ceramics & glasses
 J4, Polymers & textiles
 J5, Other materials technology
 J6, Maritime technology
 J8, Biotechnology
 J9, Other engineering & technologies
 K1, Architecture
 K2, Building
 K3, Environmental technologies
 K4, Town & country planning
 K9, Other architectural studies
 L1, Economics
 L3, Sociology
 L4, Social policy & administration
 L5, Applied social work
 L6, Anthropology
 L7, Psychology (without significant element of biological science)
 L8, Geography (unless solely as a physical science)
 M1, Politics
 M3, Law
 M9, Other social studies
 N1, Business & management studies
 N2, Operational research
 N3, Financial management
 N4, Accountancy
 N5, Marketing & market research
 N6, Industrial relations
 N7, Institutional management
 N8, Land & property management
 N9, Other business & administrative studies
 P1, Librarianship
 P2, Information science
 P3, Communication studies
 P4, Media studies
 Q1, Linguistics
 Q2, Comparative literature
 Q3, English
 Q4, American studies
 Q5, Celtic
 Q6, Latin

Q7, Classical Greek
 Q8, Classics
 Q9, Other ancient languages
 R1, French
 R2, German
 R3, Italian
 R4, Spanish
 R5, Portuguese
 R6, Latin American languages
 R7, Scandinavian languages
 R8, Russian
 T1, Slavonic & East-European languages
 T2, Other European languages
 T3, Chinese
 T4, Japanese
 T5, Other Asian languages
 T6, Modern Middle-Eastern languages
 T7, African languages
 T9, Other or unspecified modern languages
 V1, History
 V2, History
 V3, Economic & social history
 V4, History of art
 V5, History & philosophy of science
 V6, Archaeology
 V7, Philosophy
 V8, Theology & religious studies
 V9, Other humanities
 W1, Fine art
 W2, Design studies
 W3, Music
 W4, Drama
 W5, Cinematics
 W9, Other creative arts
 X1, Teacher training
 X2, Physical education
 X3, Academic studies in education
 X4, Techniques in teaching children
 X5, Techniques in teaching adults
 X6, Education for those with special needs
 X7, Technology in education
 X8, Management & organisation in education
 X9, Other topics in education
 Y1, Combined & general science
 Y2, Combined & general social science
 Y3, Combined & general arts
 Y4, Other combined & general
 Y6, Triple combinations

***VTAB,FUNCTION,2 - Function of present employment**

- 11, Teaching or teaching & research
- 12, Research only
- 10, Other academic departmental function (*discontinued*)
- 21, Librarians
- 22, Audio visual
- 23, Computer staff
- 24, Laboratory & workshop
- 25, Printing/publishing
- 26, Research support
- 20, Other services
- 31, Central academic administration
- 32, Faculty/department/school administration
- 33, Finance
- 34, Personnel/establishment office
- 35, Administrative data processing
- 36, Vice-Chancellor's office
- 37, Registrar's/Secretary's/Bursar's office
- 30, Other central administrative functions
- 41, Maintenance
- 42, New buildings, planning, etc
- 43, Security
- 44, Safety
- 40, Other functions (estates & buildings)
- 51, Careers adviser
- 52, Administrator (careers service)
- 53, Careers information officer
- 50, Other functions (careers service)
- 61, Warden
- 62, Residence administrator
- 63, Conference officer
- 60, Other function (residences)
- 71, Medical practitioner
- 72, Dental practitioner
- 73, Other medical staff
- 74, Non-medical counselling staff
- 75, Administrator (health & welfare)
- 70, Other health & welfare function
- 81, Accommodation officer
- 80, Other accommodation office function
- 91, Chaplaincy
- 92, Catering
- 93, Information/public relations
- 94, Physical recreation
- 95, Students Union
- 90, Other
- Blank, Not known

***VTAB,SALSTRCT,1 - Salary structure**

- 0, Not known
- 1, Academic staff (clinical & non-clinical)
- 2, Admin, library & computing - library subdivision
- 3, Admin, library & computing - administrative subdivision (incl Vice-Chancellors)
- 4, Research & analagous staff
- 5, Other related staff
- 6, Teaching staff not on national or equivalent salary structure
- 7, Admin, library & computing - computer subdivision

***VTAB,AGRADE,1 - Grade : academic staff (salary structure 1)**

- 1, Vice-Chancellor
- 2, Professor
- 3, Reader/senior lecturer
- 4, Lecturer (clinical)
- 5, Lecturer B (non-clinical)
- 6, Lecturer A (non-clinical)
- 7, Other (clinical staff only)
- Blank, Not known

***VTAB,ALCGRADE,1 - Grade : admin, etc (salary structures 2, 3, 5 & 7)**

- 1, Vice-Chancellor
- 2, Grade VI
- 3, Grade V
- 4, Grade IV
- 5, Grade III
- 6, Grade II
- 7, Grade I
- Blank, Not known

***VTAB,RAGRADE,1 - Grade : research & analagous (salary structure 4)**

- 1, Not applicable
- 2, Grade IV
- 3, Grade III
- 4, Not applicable
- 5, Grade II
- 6, Grade IA
- 7, Grade IB
- Blank, Not known

***VTAB,METHEMP,1 - Method of employment**

- Blank, Not known
- 1, Full-time
- 2, Part-time
- 3, Seconded
- 4, Extended sick leave
- 5, Maternity leave
- 6, Sabbatical leave
- 7, Part-time - re-employed after retirement

***VTAB,CLINSTAT,1 - Clinical/non-clinical status**

Blank, Not known

- 1, Non-clinical (not medically qualified)
- 2, Non-clinical (medically qualified)
- 3, Clinical (not holding honorary NHS consultant contracts)
- 4, Clinical (holding honorary NHS consultant contracts)

***VTAB,MEDQUAL,1 - Whether or not medically qualified (based on degrees held)**

- 0, Not medically qualified
- 1, Medically qualified

***VTAB,SUPERANN,1 - Type of superannuation**

Blank, Not known

- 1, FSSU
- 2, Teacher's pension
- 3, Health Services Superannuation Scheme
- 4, Other
- 5, None
- 6, USS(converted from FSSU)
- 7, USS(not converted from FSSU)
- 8, Eligible for occupational scheme, but opted out

***VTAB,SFINANCE,2 - Source of finance**

- 00, Wholly paid from university general funds
- 10, Government department
- 11, Health departments/authorities
- 20, Research Council not specified (for pre 1990 files only)
- 21, Agricultural Research Council
- 22, Medical Research Council
- 23, Natural Environment Research Council
- 24, Science & Engineering Research Council
- 25, Economic & Social Research Council
- 28, Royal Society
- 29, British Academy
- 30, Overseas government/university
- 40, Industry/commerce (private)
- 50, Nationalised industry
- 60, Foundation
- 70, Other
- 80, Combinations of codes 10 to 70
- Blank, Not known

***VTAB,COSTCENT,2 - Cost centre (for 1984 files onwards)**

- 01, Clinical medicine
- 02, Clinical dentistry
- 03, Pre-clinical studies
- 04, Anatomy & physiology
- 05, Pharmacology

- 06, Pharmacy
- 07, Nursing
- 08, Other studies allied to medicine
- 09, Biochemistry
- 10, Psychology
- 11, Other biological sciences
- 12, Agriculture & forestry
- 13, Veterinary science
- 14, Chemistry
- 15, Physics
- 16, Other physical sciences
- 17, Mathematics
- 18, Computing
- 19, General engineering
- 20, Chemical engineering
- 21, Civil engineering
- 22, Electrical & electronic engineering
- 23, Mechanical, aero & production engineering
- 24, Mineral engineering
- 25, Metallurgy & materials
- 26, Architecture
- 27, Other technologies
- 28, Planning
- 29, Geography
- 30, Law
- 31, Other social studies
- 32, Business/management studies
- 33, Accountancy
- 34, Language-based studies
- 35, Humanities
- 36, Creative arts
- 37, Education
- 45, Adult/continuing education *(Code 45 was originally used for Extramural Depts but was latterly used to cover all adult education)*
- 46, Adult education -other *(no longer used)*
- 51, Libraries
- 52, Binderies
- 53, Museums
- 54, Observatories
- 55, Central computer service
- 56, Central educational technology services
- 57, Other academic services
- 61, Examinations
- 62, Other general educational expenditure
- 65, Heat, light, water, power
- 66, Cleaning /custodial services
- 67, Ordinary repairs & maintenance
- 68, Telephones
- 69, Other & general expenditure on premises

- 70, Administration & central services
- 71, Careers service
- 72, Wardens of halls
- 73, Accommodation offices
- 74, Health service
- 75, Athletic facilities
- 76, Other & general expenditure on facilities & amenities
- 90, Miscellaneous & general expenditure
- 98, Inter-university units
- 99, Self-balancing accounts

***VTAB,PREVEMP,2 - Employment in previous year**

Blank, Employment in current UK university

- 00, Employment in other UK university
- 01, Non-university education in UK
- 02, University employment outside UK
- 03, Other employment outside UK
- 04, Student in UK
- 05, Student outside UK
- 06, Private industry/commerce
- 07, National Health Service
- 08, Central government
- 09, Local government
- 10, Public corporation
- 11, Self-employed
- 12, Retirement
- 14, Other occupation outside university service
- 15, Staff in university service, newly eligible for inclusion on record
- 16, Not in regular employment
- 24, London University inter-college transfer

***VTAB,DESTLVG,2 - Destination on leaving**

Blank, Not applicable (ie still in service)

- 00, Employment in other UK university
- 01, Non-university education in UK
- 02, University employment outside UK
- 03, Other employment outside UK
- 04, Student in UK
- 05, Student outside UK
- 06, Private industry/commerce
- 07, National Health Service
- 08, Central government
- 09, Local government
- 10, Public corporation
- 11, Self-employed
- 12, Retirement
- 13, Death
- 14, Other occupation outside university service
- 15, Staff in university service but in post not eligible for inclusion on record

- 16, Not in regular employment
- 24, London University inter-college transfer
- 99, Not known

***VTAB,SUPPLTN,1 - Pension on retirement**

Blank, Not applicable (ie non-leaver)

0, Not applicable (ie leaver not retiring)

1, FSSU supplemented from university funds on retirement

2, FSSU not supplemented from university funds on retirement

3, USS supplemented from university funds on retirement (incl PRCS)

4, USS not supplemented from university funds on retirement

5, Other pension supplemented from university funds on retirement

6, Other pension not supplemented from university funds on retirement

7, Member previously retired & already receiving a pension

8, Post not pensionable

9, Not known