BLACK FURTHER EDUCATION LEADERSHIP GROUP

5th August 2020

Open letter to address systemic racism in further education

Open letter to: Rt. Hon. Boris Johnson, Prime Minister, Rt. Hon. Gavin Williamson MP, Secretary of State for Education, funders of further education colleges; regulatory bodies & further education membership bodies.

We, the undersigned, are a group of Black, Asian and Minority Ethnic (BAME) senior leaders, and allies, who work or have an interest in the UK further education (FE) sector.

The recent #BlackLivesMatter (#BLM) global protest following the brutal murder of George Floyd compels us all to revisit how we address the pervasive racism that continues to taint and damage our society. The openness, solidarity and resolve stirred by #BLM is unprecedented and starkly exposes the lack of progress made in race equality since 'The Stephen Lawrence Enquiry'. Against a background of raised concerns about neglect in healthcare, impunity of policing, cruelty of immigration systems – and in education, the erasure of history, it is only right for us to assess how we are performing in FE. Only by doing so, can we collectively address the barriers that our students, staff and communities face. The personal, economic and social costs of racial inequality are just too great to ignore.

At a time of elevated advocacy for FE, failure to recognise the insidious nature of racism undermines the sector's ability to fully engage with all its constituent communities. The supporting data and our lived experiences present an uncomfortable truth, that too many BAME students and staff have for far too long encountered a hostile environment and a system that places a 'knee on our neck'. It is self-evident that we will not accept this moving into the future.

Sadly, the real achievements of the ground breaking work of the 'Commission for Black Staff in Further Education' (2002), backed by the Network for Black Professionals and the sector, and the Black Leadership Initiative have not been sustained due to lack of support and political will. Indeed, the FE sector has gone backwards over the last few years in terms of the numbers of Black Principals, leaders, middle tier managers, teaching staff and governors. There is no longer any systematic monitoring, training or positive action in place to address this. Critically, there remain significant attainment gaps for black students when compared with their peers. Alongside this, the lack of a structured approach to measuring the extent of the issues faced by BAME communities inhibits progress. There is no baseline data on ethnicity profiles across all levels of sectoral leadership. There is no analysis of student and staff referrals to disciplinary processes. There is no evaluation of the extent of the barriers faced by black students and staff in accessing job and career progression opportunities.

The need to act is urgent. Anti-racism must be a central tenet of the new FE White Paper. It must be enshrined into changes to post-16 and post-18 education and funding, building on the recommendations arising from the Augar Review. It must be explicit within the blueprint emerging from the Independent Commission on the *'College of the Future'*.

We believe FE is vital to the Government's economic recovery plan, but until the issues outlined in this letter are understood and addressed, the vision for a 'levelling up' of society will remain an aspiration. Furthermore, the adverse impact of Covid-19 on BAME communities threatens to exacerbate pre-existing inequalities. Never has there been such a need for a clear strategy and investment in skills development and training to narrow the gap.

This is a particularly critical juncture for FE and it is also a crucial moment for us, both as black people directly and deeply affected by these issues and as people who can positively impact on the future of all students. We stand ready to play our full part, as leaders, as expert

practitioners and as role models to enable the FE system to 'step up' to its responsibility for addressing racial inequality. Unless we collectively confront the issue of race equality in FE, we will not realise a new vision for 'people, productivity and place'.

We seek to work *in partnership* with sector colleagues to address these challenges. The critical task of re-skilling the workforce and supporting competitiveness must harness the full potential of black and white communities to enable social and economic resilience. Towards that end, this **call for action** comprises the following **10** *proposals*:

Curriculum

1. A radical revision of FE curricula and qualifications to reflect contemporary British values, incorporating the importance of colonial history and its influence on society, historically and now; the impact of racism on black and white communities; the contributions made by black people to society.

Culture

- 2. All teacher training, professional development and leadership programmes to include, as a central component, the consideration of racial equality; and for teacher training, the inclusion of anti-racist pedagogy.
- 3. All Colleges to annually publish student performance, staff and governor profile data by ethnicity, including actions to address identified gaps.
- 4. All regulatory bodies, funders and membership groups to publish workforce, leadership and governance profile data by ethnicity, including actions to address gaps.
- 5. All sectoral committees, boards or advisory groups established to address racism and inequalities to be led by and made up of those with real insight of these issues, or expertise in these areas.

Climate

- 6. College recruitment processes, including the deployment of recruitment companies, to proactively address imbalances in the diversity of leadership at all levels.
- 7. Ofsted and other quality assurance bodies to evaluate the effectiveness of pedagogy and curriculum practice in promoting race equality, alongside strategies to address attainment gaps through college inspections reports and their own annual reports.
- 8. The FE Commissioner's annual report, diagnostic assessments and structural reviews to include data on BAME leaders, managers and governors against the profile of college student populations and local demographics.
- 9. FE regulatory bodies, development organisations and unions to collaborate with colleges to design and implement a common framework to share best practice in the advancement of racial literacy and justice across all modes of learning.

Communications

10. All organisations with an investment in FE (whether statutory, regulatory, representative or commercial) to ensure fair and positive treatment of BAME students, staff and communities, in terms of optics, content and impact.

Yours sincerely List of signatories.

The following list of signatories comprises current and former Black, Asian and Minority Ethnic (BAME) senior leaders, staff and allies, who work or have an interest in, the UK further education (FE) sector:

Ruth Abban Felix Adenaike Abbad Ahmad Asma Ahmad Khaled Al-ankar Jim Aleander Natalie Alleyne Alison Andreas Claire Andrews

Elizabeth Andrews Dr Jason Arday Dr Bolatito Ariyo

Anila Arshad-Mehmood

Matt Atkinson Amrik Auila Kam Aujla Nadia Ayub Zayn Azam

Imtiaz Aziz Afshan Baksh Mandy Bahra Martyn Baldock Anifat Balogun Haroon Bashir Kaussar Bashir

Amarjit Basi Dan Beale John Beaty Chris Beech

Neil Bentley-Gockmann

Andy Berry Leona Berry Tom Bewick Jev Bhalla Alan Birks Mark Bolton Colin Booth OBE Nirmal Borkhataria

Elaine Bowker Helen Bradshaw Nana Brew Katy Broomfield Yola Burgo

Everton Burke OBE

Aamir Butt Sobia Butt Pete Bradley **Anthony Bravo** Beverley Brennan Dean Britton Liz Bromlev Denise Brown

Nick Burnham

Childline Counsellor

Former College Principal/Finance Professional **Engineering Lecturer** Head of Faculty Head of E-Learning/Library Former Principal&CEO, MD

TLA Support Manager Principal & CEO

Lecturer of Business Chief Executive

Assistant Professor Head of School **Head of Student Services**

Chief Executive

Freelance MIS Specialist

Student Records/MIS Team Bradford College

Freelance Education Consultant

Network Engineer Human Resources Director Learning & Skills Specialist

Head of Construction

Lecturer of Art & Design

Maths Lecturer **Equality Manager Assistant Director**

Former Principal & CEO

Vice Principal

DP Corp. Relationships Assist. Principal/Dean Chief Executive

Principal & CEO Vice Principal Chief Executive

Director

Former Principal & CEO

Principal & CEO Principal & CEO **Finance Director** Principal & CEO

Learning Support Assistant

Head of Section

Head, Customer Experience Burton & S Derbyshire College

Curriculum Lead Chair of Governors

Director, Student Services Head of English & Maths

Lecturer of Media Principal & CEO

Lecturer

Director for Inclusion Chief Executive Officer

Principal & CEO Principal & CEO **NSPCC**

Nottingham College Lambeth College Hull College Group The College Doctor Ltd

BMet

Colchester Institute

Havant & South Downs College

Fuse Developments Ltd **Durham University** Morley College EH&WLC **FE** Associates

Qubic Group plc **HCUC Group**

Evolve Global Solutions

EH&WLC

Havant & South Downs College

Bury College Halesowen College

South & City College Birmingham

Havant & South Downs College Burton & S Derbyshire College Burton & S Derbyshire College

WorldSkills UK

Bridgwater and Taunton College Havant & South Downs College Federation of Awarding Bodies

Jev Bhalla Associates

Yeovil College Luminate Group Goldsmiths University City of Liverpool College

Havant & South Downs College

Kingston College

Central Beds. Council

Burton & S Derbyshire College

City of Liverpool College

Ealing Hammersmith & W Lond. Havant & South Downs College Basingstoke College of Tech.

The Manchester College

Haringey SFC

Newcastle Colleges Group Stoke on Trent College Cardinal Newman SFC

Pete Budd Learning Manager Havant & South Downs College

Olivia Bussev Head of Qual. & Compliance NCC Education

Director, Student Support City of Liverpool College **Aamir Butt** John Callaghan Principal & CEO Solihull College & Univ. Centre

Rosemary Campbell-Stephens MBE Education Consultant

Jacqui Canton Principal & CEO Abingdon and Witney College

René Carayol MBE Leadership & Keynote Speaker

April Carrol Former Principal & CEO

Pat Carvalho Principal Harrow College

Julian Cawkell Lecturer of History Havant & South Downs College Louis Chamberlain Assistant Havant & South Downs College

Richard Chambers OBE Former Principal & CEO

Head of Curriculum EH&WLC **Denise Charles** Sami Chaudhary Maths Lecturer New City College Fircroft College Staff Governor/Project Mgr Neena Chauhan

Gary Chin Burton & S Derbyshire College Interim FD Shipley College

Nav Chohan Principal & CEO Ahmed Choonara OBE Former Principal & CEO

Dean Clarke Lecturer of Music Havant & South Downs College

Fadia Clarke VP - Training, Skills and HE Croydon College Principal & CEO Reaseheath College Marcus Clinton Gateshead College Andy Cole Principal & CEO Chair of Governors

Shirley Collier York College

Deborah Collinson-Bolles Head of SEND Havant & South Downs College

Shariel Condappa Exec. Office Manager Crovdon College Windsor Forest Colleges Group Sandra Connor Head if English & Maths Lecturer of Media Havant & South Downs College **David Cook**

Paul Cook Principal & CEO Hereward College

Education Training Collective Principal & CEO Phil Cook Pavita Cooper CMgr CCMI Race Chair **Chartered Management Institute**

Wendy Coy Chair of Governors Loughborough College Professor M J C Crabbe JP Central Bedfordshire College Chair of Governors New City College Hackney Nicola Crooks-Ramgeet Senior Curric. Manager

Hugh Baird College David Crosby Chair of Governors **Dudley College David Daley** Lecturer, Elec Engineering Peter Daley Former Recruitment Specialist

Sue Daley Former Principal/Governor West Suffolk College Capital City College Group David Dangana Director of Quality Susanne Datta Ex Director, HR & Cent Serv, Capel Manor College

Kit Davies Principal & CEO Hart Learning Group (NHC)

Geraint Davies **Deputy Director Curriculum** Burton & S Derbyshire College **lestyn Davies** Chief Executive ColegauCymru Learning Manager

Sam Day Havant & South Downs College Tony Day Principal & CEO Joseph Chamberlain SFC Kam Dehal Vice Principal E Surrey & John Ruskin College Satwant Deol Principal & CEO The Henley College

Former Finance Director Biram Desai

Dr. Darrell DeSouza Principal & CEO Uxbridge/Harrow College Jaspal Dhaliwal Head of Eng, Maths & Dig. Westminster AES

Sardul Dhesi **Deputy Principal** South & City College B'ham Suki Dhesi Vice Principal Havant & South Downs College

Balvir Dhillon Director Golden Ethics Ltd Sally Dicketts CBE Principal & CEO Activate Learning Elton D'Souza Chair of Governors West Suffolk College

Karen Dobson Newcastle & Stafford Colleges Principal & CEO

Ebrahim Dockrat MBE Dir. of Commercial Services Calderdale College **UCL** Institute of Education Professor Martin Doel CBE Visiting Professor

Gloria Dolan Kirstie Donnelly MBE Christina Donovan Sarah Dornyei Sarah Drew

Professor Vicky Duckworth

Angela Dunn Rob Dunn Vaughan Dyche Dr Frank K Dzokoto

Paul Eeles Peter Ejedewe Dr Marlene Ellis Nadia El-Atrash Laila El-Metoui Kerry Elverstone Teresa Esan MBE Nordeen Fahmy Kelly Fard Amanda Fisher Hannah Fletcher

Andy Forbes Kate Ford Tracey Forman Allan Foster Simon Foster Angela Foulkes Sharon Fov Calista Francis **Dennis Francis**

Ann Francke OBE Cmgr FIC Professor Clive Fraser

Carol Frater Dr Daveth Frost Pooia Furniss Grant Gallacher

Parminder Singh Garcha

Rav Garcha Janet Gardner Natalie Garner Celeste Gaskell Mike Gaston Andrew George Dr Karl George MBE Robin Ghurbhurun Mandeep Gill Satnam Gill Marie Gilluley Adam Goldstein

Kerri Gooch Matthew Gordon Trevor Gordon Diana Grannell Robin Greenaway Jeff Greenidge Jackie Grubb Ali Hadawi CBE

Former Senior HMI

CEO

Education Studies Lecturer

AP, Corp. Relationships **Education Department** People Services Manager Independent FE Consultant

Director, IT & Estates Director of Engineering

Chief Executive **English Tutor**

Freelance Copy writer Senior Business Manager

Founder & CEO Lecturer of Animal Care

Freelance Education & HR Specialist

Head, External P'ships Lecturer, Catering & Hosp.

Finance Director

Principal & CEO

Lecturer of Business

Principal

Chair of Governors

Lecturer of Economics

Principal & CEO **Business Lecturer**

Freelance Trainer & Coach

Group Manager, EDI

CEO **Economist**

Former College Manager Former Principal & CEO Director, People Supporter Lecturer of Public Services

Head of 14-19

Director

Strategic Business Advisor

Principal & CEO Head, Creative Arts Learning Manager Principal & CEO President

Managing Director Principal & CEO

Former Principal & CEO Principal & CEO

Chair of Governors

National Account Manager Chief Executive

Performance Improvement Consultant Principal & CEO

Deputy CEO

Coach, Leadership Mentor

Principal & CEO Principal & CEO City and Guilds

Manchester Met University

Homefield College

Burton & S Derbyshire College

Edgehill University

Havant & South Downs College

Burton & S Derbyshire College **Bedford College Group** Skills and Education Group

Aspire-igen Group

Morgan Hunt Pride in Education

Havant & South Downs College

Westminster AES

Havant & South Downs College Add. Learning Support Asst. Havant & South Downs College Burton & S Derbyshire College

City of Bristol College

Havant & South Downs College

Homefield College Mverscough College

Havant & South Downs College

The Sheffield College

Havant & South Downs College

Capital City College Group **Chartered Management Institute** University of Leicester

Holy Cross College, Bury

Havant & South Downs College Birmingham City Council **Denarius International**

Waltham Forest College

Croydon College

Havant & South Downs College Havant & South Downs College National Black Police Assoc. The Governance Forum Ltd

JISC

Newham SFC

Kirklees College

Barnet & Southgate College

Google Spectra First

Bournemouth & Poole College South Thames Colleges Group

City of Plymouth College Central Bedfordshire College

Lois Halbert-Pearce Rvan Halford Helen Hammond Steve Hammett Corrie Harris Atta Hanfi Fiona Hanson Stephanie Harvey Carol Harvey-Barnes **Howard Haughton**

Dr Jennifer A Hawkins

Grace Haynes

Lynsi Hayward-Smith CBE

Tom Hazell Julia Heap Kate Heaton Jackie Heaton **Brian Henry** Kate Heston Michelle Hewison

Esu Hill Janet Hillier Stella Hine Clive Hodge Steven Hope

Dr Bernard Horsford David Howard Mike Howe Emma Hunt

Altaf Hussain Abid Hussein Anna Ifeiika FCCA

Errol Ince Fatou Jagne Swapna Jare Jo Jarman Efejona Jatto Gary Johnson

Magdalena Johnson Cmgr MCMI

Tony Johnston Rebecca Johnstone David B Jones OBE DL

Mervyn Jones Rachel Jones Agnes Joseph

Reetu Kansal CMgr FCMI FRSA

Edward Keene Asif Khamisa

Ayub Khan FRSA FCMI

Sara Khan

Dame Asha Khemka DL OBE Neelam Khosla-Stevens

Carol Kitching Yiannis Koursis Raj Kumaran FBCS

Ruth Lacey Earl Laird

Volunteer

VP, Curriculum & Quality

Principal & CEO

Volunteer

Principal & CEO Governor

Director of Quality Volunteer

Drama Consultant

Visiting S. Research Fellow King's College, London

Psychologist & Professional Artist

OD Specialist

Chair of Governors, Former head of Adult Learning

Music Lecturer Havant & South Downs College Principal & CEO Lecturer of Business

Deputy Director Curriculum

Principal

Lecturer of Business College Lecturer Managing Director

Lect. Catering & Hospitality

Site Librarian **Assistant Principal** Head of Indep. Learning **Executive Chairman**

Trustee

Chair of Governors

Trustee

Principal & CEO

Former Financial Controller Vice Principal, STEM **HE Access Coordinator** Curriculum Leader

Experienced Interim Manager

Manager, IQA Curriculum Team Leader **VP Student Achievement**

Chair

Trustee

Lecturer, Social Sciences Experienced Chair/NED Chair of Governors

Head of Business

Chair

Chair of Governors Associate Director/FE Lead Chief Executive

V. President Liberation & Eq. NUS

Former Principal & CEO

Registrar & Secretary Principal & CEO Principal & CEO Director, Ed. & Partnerships

Lecturer of Art & Design Director

Havant & South Downs College Burton & S Derbyshire College

Working Mens' College

Havant & South Downs College

Moulton College Holy Cross SFC, Bury

Burton & S Derbyshire College Havant & South Downs College

Hopwood Hall College

Havant & South Downs College Burton & S Derbyshire College Learning & Enterprise College Havant & South Downs College

The Training Brokers Ltd Havant & South Downs College Chichester College Group Farnborough College of Tech.

Leeds City College

The Strategic Enterprise Group

Homefield College

Basingstoke College of Tech

Homefield College

Luton SFC

South Thames College London South East Colleges City of Liverpool College The Henley College Homefield College Southwark College Newham College Newham SFC

United Colleges Group

Havant & South Downs College

Qualifications Wales Hereford College of Arts

Lect. F'ndations for Learning Havant & South Downs College

Croydon College

University of London R.E. Group Hartpury University and College

AA Projects

Citizen's Advice Harlow

Royal Academy of Dramatic Art

New College Swindon Barnsley College Mindful Education

Havant & South Downs College

EBL Consulting

Sage Lal Int. Man Dig./Cyber Security Burton & S Derbyshire College Anita Lall **VP Curriculum & Quality** Craven College Robin Landman OBE CCMI Co-founder & Former CEO Network for Black Professionals Principal & CEO Haringey SFC Russ Lawrance Educ. Partnership North East Rob Lawson Chair of Governor Lynette Leith Interim Assistant Principal Newham SFC Melanie Lenehan Principal & CEO Fircroft College Penny Lewis SEND Lecturer Waltham Forest College Lily Lin Governor Harlow College Paul Loder Lecturer of Music Havant & South Downs College Former Superintendent Dr. Leroy Logan MBE BSc Metropolitan Police Rosie Lowe Trustee Homefield College Principal & CEO Loughborough College Jo Maher Shaid Mahmood Chair of Governors **Luminate Group** Dr Jesvir Mahil University for Life Consultancy Director Gavin Maitland-Smith Chair of Governors Abingdon & Witney College Kausar Malik F&HE Executive No 5 Barristers' Chambers Nabila Mallick Claimant Barrister Harmesh Manghra Director, Quality & Imp. Sandwell College Rajinder Mann DL OBE Former CEO, NBAP & BLI Director Sunaina Mann OBE Principal & CEO Jeddah Female College Russell Marchant Principal & CEO Hartpury University and College Former President Shakira Martin NUS Peter Mayhew-Smith Group Principal & CEO South Thames Colleges Group William McAdoo Head of Faculty United Colleges Group Nicola McCarthy Lecturer of Psychology Havant & South Downs College Former Principal & CEO Stella Mbubaegbu CBE Tony Medhurst Principal & CEO Hertford Regional College Janet Meenaghan Principal & CEO Inspire Ed./Stamford College Darren Mepham Barnet & Southgate College Chief Executive Rebecca Mercer Senior Technician/Instructor Havant & South Downs College Bill Meredith Principal & CEO Bishop Burton College Charlie Miller Learning Manager Havant & South Downs College Professor Paul Miller Leadership Development & EDI Consultant Principal & CEO Dr. Julie Mills OBE Milton Keynes College Group Jafar Mirza OBE Former Chair of Governors Caireen Mitchell Principal & CEO Croydon College Group Director of Curriculum New City College Jackie Mitchell Adepele Mobaolorunduro Head of Faculty Lewisham College Lecturer of Art & Design Simon Mobbs Havant & South Downs College John Moline Lecturer of Music Havant & South Downs College Rani Moorcroft MBE FRSA **Managing Director** ZedGeneration CIC JM Learning & Skills Ltd Jannett Morgan Director Raheem Mu Khepera MBE Founder Prime UnItd Kate Mulleady Managing Director Click CMS Gary Murrain-Meade AMiTOL Managing Director New Business Success Ltd Principal & CEO Mary Murphy Riverside College Hanna Myles Cust. Exp. Manager South & City College B'ham Stuart Naidoo Senior Group Manager MNS Global Services Naz Najib Chief Executive Lifeskills Centres Kam Nandra **Education Consultant**

> Interim Manager in FE Principal & CEO Principal & CEO

Programme Manager

Curriculum Manager

Learning Manager

Indra Nauth

Zahid Naz

Lois Neale

Cathy Newbury Nicola Newton

Sarbdip Noonan

Warrington & Vale Royal Coll.

Havant & South Downs College

Stanmore College

Lewisham College

BTEG

Ndumiso Nsingo Dr Rónán O'Beirne Dayo Ojunjobi 'Lola Olaleye Luke O'Neill Yvonne Orton Roy O'Shaughnessy

Dick Palmer Tony Palmer

Jane Parr Dr. Sam Parrett OBE

Anastassia Parsons

Janak Patel Jasmin Patel Ruksana Patel

Corriene Peasgood OBE Jason Pemberton-Billing

Johanne Penney Susn Pesic-Smith William Pickford Kishan Pithia Marion Plant OBE Emma Plato Emma Porter Amy Price Lee Probert Sheila Rai Harkesh Ram Kiran Rami Paul Rana Natalie Randall Rena Rani Naima Razag Graham Razey OBE

Karen Redhead OBE Ally Rees Wayne Reid

Drew Richardson-Walsh

Becky Ricketts Stuart Rimmer Di Roberts CBE Alison Robinson Ben Robinson

Richard Rochester MREC Dr. Maxine Room CBE

Martin Rosner Peter Ryder Ian Sackree Paula Sanderson Ravi Sahota Mandeep Sahotay Rochelle Saneria

Dr. Sujinder Singh Sangha OBE

Dr. Nikos Savvas Janine Scobie Monica Sealy Deborah See

Curriculum Manager Head of IT & Library Serv's

Principal Consultant

Researcher

Education Director

Executive Assistant Chief Executive

Former Principal & CEO

Head of PE Chair of Trustees

Principal & CEO **ED&I** Manager

Former Principal & CEO

Governor

Business Lecturer Principal & CEO College Principal

Equality and Diversity Consultant

Trustee Vice Principal Vice Principal

Principal & CEO Lecturer of Art & Designs People & OD Partner Lecturer of Business Principal & CEO Curriculum Director

Head of Guidance & SS

Inclusive Learning Manager Drama Lecturer

Associate Principal **Executive Director** Principal & CEO Principal & CEO

Lecturer, Early Years

Professional Officer **Director of Education**

President CEO & Principal Principal & CEO Principal & CEO Principal

English Lecturer Executive Coach/Former Principal & CEO

Chair of Governors

Director Chief Executive Chief Operating Officer Strategic Advisor

Interim Consultant Director

Former Principal & CEO

Principal & CEO

Learning Support Assistant

MA Student

Education Consultant

Loughborough College Solent University

Information Asset M'gt Solutions Queen Mary, Univ. of London

Morgan Hunt

Burton & S Derbyshire College Capital City College Group

UAE

Homefield College

London South East Colleges The Bedford College Group

Colchester Institute

Coll. Haringey, Enfield & N Lond. City College Norwich Group Carshalton & Merton College

Homefield College Thurrock Adult College

BSix SFC

N. Warks/S Leicestershire Coll Havant & South Downs College Havant & South Downs College Havant & South Downs College

York College

Coll. Haringey, Enfield & N Lond. FE Specialist - Construction, Engineering, Curric & Quality

> Uxbridge College West Suffolk College

Havant & South Downs Coll

Newham SFC Birmingham EEAS East Kent College

EH&WLC

Havant & South Downs College

BASW England

Peridot **NUS Wales**

East Coast College Group **Brockenhurst College** Myerscough College Bede SFC (part of ETC) Northampton College

Newham SFC Rockborn Protocol

Queen Mary University World Wide Generation Barnet & Southgate College

Rochelle Saneria

West Suffolk College

Havant & South Downs College

University of Reading

Jonathan Y. D. Service Shagufta Shahin Jatinder Sharma OBE

Zara Sharma Lesley Shepperson Diana Shockness Nathan Siblev Anshi Singh Palvinder Singh Ranjit Singh Elizabeth Sipiere Andrew Slade Carl Smith

Professor Rob Smith Graciano Soares Asfa Sohail Jasbir Sondhi

Andy Sparks Will Sparrow Karen Spencer MBE

Caroline Stevens Emma Strange

Mandie Stravino OBE

Bibi Sultan Lisa Taylor Mike Tiller Chris Todd Graham Topley Mark Trinick Aditi Tripathy Reece Turner Mike Tweedale Bobby Upple

Oliver Urquhart Irvine

Amrik Virk

Yvonne Walsh MA FCIPD

Ann Walton Dawn Ward CBE Julia Ward

Professor Paul Warmington

Sharon Warmington Carolyn Webb Chris Webb Mark White OBE DL

Rebecca White Craig Williams **David Williams** Easton Wilson Isabel Wilson Ron Wilson

Emily Wilson-Race Sam Woodland Andrew Wren Wayne Wright Wanda Wyporska Laura Louise Yates Chris Yiannakou

Support Manager Deputy Principal Principal & CEO

Curric. Lead, Gaming & IT MD, Shepperson & Shepperson Consultants Ltd

Section Manager

People Service Bus. Partner Havant & South Downs College Course Director, Computing

Group Dep. Principal Director, Health, Care & SS Chair of Governors

College Principal Independent Financial Specialist

Education Department Learning Spaces Manager

Principal Vice Principal Principal & CEO Lecturer of Business Principal & CEO

Trustee

Deputy Director Curriculum

Principal & CEO

Lecturer

Director of Apprenticeships Lecturer of Business Principal & CEO

Senior Lecturer

Chair, Curric. & Standards Computing Lecturer

College Principal

Former Chair of Governors Director, Library, Research **Deputy Director Curriculum**

HR Consultant

International Manager Principal & CEO

Trustee

Dept. of Education

Director Volunteer Principal & CEO

Chair of Governors Reprographics Technician

Director

Principal & CEO **HR** Consultant

Trustee

Founder & Director Work Experience Mentor Learning Manager

Principal & CEO Ed. Consultant **Executive Director HR Business Partner**

Company Director/Governor

Sir George Monoux College

Barnfield College Walsall College Kidderminster College Harrow College

Basingstoke College Newcastle College Group West Thames College South East Essex College South Thames College (STCG)

City of Birmingham University

University of Brighton Lewisham College (NCG Westminster Kingsway College

Chelmsford College

Havant & South Downs College

Harlow College Homefield College

Burton & S Derbyshire College

Derby College Group Waltham Forest College

Burton & S Derbyshire College Havant & South Downs College

Derwentside College

Canterbury Christchurch Univ. London & S E Education Group

West Lothian College

Manager Leadership Search Morgan Hunt

Kingston College (STCG) South Leicestershire College SOAS University of London Burton & S Derbyshire Coll.

Burton & S Derbyshire College Burton & S Derbyshire College

Homefield College University of Warwick

Educ. Governance Solutions Ltd Havant & South Downs College

Bradford College

The Educ. Training Collective Havant & South Downs College WRAT (part of Luminate Group) Herefordshire Ludlow & N Salop

The TEFL Academy Homefield College

Pacitas Ltd

Havant & South Downs College Havant & South Downs College

Furness College

Cognition Education Ltd The Equality Trust Newcastle College Group

9

Nicki Youern Alice Young Former Chair of Gov's/CEO YOU Trust Lecturer, Soc. & Criminology Havant & South Downs College

<u>397</u>

Editorial Notes: [updated - 25/09/20]

The <u>Macpherson Report</u> (1999) on The Stephen Lawrence Enquiry resulted in the 'Commission for Black Staff in FE' being established, supported by all sector organisations.

The Commission set out a comprehensive set of recommendations for the FE sector through its report "Challenging racism: further education leading the way" (2002)

The <u>Foster Review</u> (2005) challenged colleges to do better on Race Equality. It also directly resulted in the formal recognition of Network for Black Managers (later the NBP) as the independent voice representing Black staff in the FE sector, and the role of the Black Leadership Initiative (BLI) in growing the talent pool of future Black leaders in the sector.

Black and minority ethnic (BAME) student representation in further education has continued to climb, and is currently at **30%** (of **2.2 million students**) nationally (source: Association of Colleges data for 2019/20). This compares with an overall UK black and minority ethnic population of 14%. BAME representation amongst students and staff is typically much greater is cities and urban conurbations. For instance, some London colleges comprise in excess of 70% BAME learners and 35%+ BAME staff. In contrast, BAME student representation on Apprenticeships stands at only 11% according to latest government figures. There is unequal attainment amongst BAME students studying FE courses. For instance, the latest data confirms that Black and African Caribbean consistently underperform their peers.

Given the role that FE plays in delivering and feeding into university level courses, the findings of the *Universities UK Report 'BAME Student Attainment at UK Universities; Closing The Gap'* (2019) are important. The latest statistics show a 13% attainment gap for BAME students. BAME staff are poorly represented in both senior academic and university leadership roles.

The *World Skills UK Report 'Championing Difference for a Better Workforce' (2020)*, confirmed that in 2018 90% of WorldSkills UK competitors were White, while only 8% were BAME. These differentials extend to judges (8%) and training managers (7%). The follow through of this means that there is next to no BAME representation on World Skills Team GB selection lists.

Black and minority ethnic representation in senior college leadership positions has decreased sharply, from 13% in 2017 to *circa* **5%** now. There is no data for second tier and below because the sector decided some years ago that it too onerous to collect it. Nor is there data on ethnic representation on College corporations.

Most of the FE sector's national representative and regulatory organisations comprise 100% White leadership teams. For instance, the Association of Colleges, Education & Training Foundation and Society for Education and Training have always had 100% White leadership teams, and historically near non-existent Board level representation, with the exception of AoC's current (and laudable 7%). AoC has never had a minority ethnic President.

The FE Commissioner's senior team also has no BAME representation. Whilst Ofsted, which is responsible for inspecting colleges, reported that only 5% of all its inspectors (HMIs) were from BAME backgrounds in 2018.

Over the past five years, a number of hitherto successful and publicly recognised minority ethnic principals have been driven out of the sector by unsubstantiated public smears by sections of the sector press. All these cases were met by silence, most notably from 'the voices of the sector'.

Within this context, many BAME principals - including their White peers - prefer to keep a low profile in raising their concerns, so the BAME representative voice in FE, is further suppressed.

BFELG Contact details:

Email: blackfeleadershipgroup@gmail.com

Twitter: @FeLeadership