
[image: image1.png]

The first Halifax/Times Higher Education University Quality of Life Survey tracks which universities have the best living standards by ranking local performance across key indicators of the labour market, the housing market, the environment, education, health and academic conditions. The index looks at data at university or local authority (LA) level and has been produced for 121 universities and colleges in Great Britain. Data has been gathered from sources including the ONS, HESA and the Department for Transport, along with the Halifax house price database.

QUALITY OF LIFE INDEX – TECHNICAL DETAILS
The quality of life reading for each local authority has been created by summing scores across 16 variables within 7 broad groups.

	Group
	Variable
	Period covered

	Labour
	Employment rate %
	2006

	
	Gross weekly Earnings £s
	Mar-06

	Housing
	Owner Occupation rate %
	2001 Census

	
	No of rooms in house
	2001 Census

	
	% of houses with central heating and sole use of bathroom
	2001 Census

	Urban environment
	Traffic flows per square km
	2005

	
	Burglary rate per 1000 population
	2005-06

	
	% of Vacant Properties
	2006

	
	CO2 Emissions per tonne per capita
	2004

	Physical environment
	Average annual Rainfall
	Average 1971- 2000

	
	Annual sunshine hours
	Average 1971- 2001

	Health
	% in good health
	2001 Census

	
	life expectancy at birth for males
	2003-2005

	Education
	No. of pupils in primary school class
	2006

	
	% of 15yr olds with 5 or more GCSEs A-C grade or Scottish equivalent
	2005-06

	University environment
	Average annual academic salary £s
	2005-06

	
	% of staff with permanent contracts
	2004-05

Each university or the LA in which they are located is given a score out of 10 for each variable contained in the index. Scores within each of the broad groups are averaged and then the seven group scores are summed to create an overall quality of life score.

Scoring process

The following formulae have been used to derive individual quality of life scores.

Sa= 5*Va / [(Vmax - Vmin)/2 + Vmin]

Si= Sa + (Vi - Va)/ s.d.(Vn)

Max = 10, Min = 0

Gi = (Si/n

Qi = (Gi
Sa = average score, Va = average value, Vmax = highest reading, Vmin = lowest reading

Si = individual score, Vi = individual value, Vn = all values, s.d. = standard deviation

Gi = group score, n = number of values, Qi = Quality of Life score

For each variable the average value in the series is given a score out of 10 related to its position relative to the maximum and minimum values in the series. i.e. an average value which is mid way between the maximum and minimum values is given a score of 5.

A score for each university is then determined by adding or subtracting 1 point for each standard deviation the reading is away from the average value in the series. For variables where higher values denote a better quality of life, points are added for values higher than average in the series. For variables where lower values denote a better quality of life, points are deducted for values higher than the average in the series.
Universities have been assigned scores related to their university or the local authority in which they are located. Universities located in London have been given a general score for the London region for all categories, except the university category, reflecting that the majority of academics will commute to universities located in London.

Scores within each of the broad groups are averaged and the seven group scores are subsequently summed to create an overall quality of life score for each university. Universities have then been ranked on the basis of their quality of life score.
Quality of Life Variables

Labour Market

Employment rate

· proportion of working age population in employment

· data covers period Jan2006 - Dec 2006

· source : Office for National Statistics

· Academic pay rates are highest at the London School of Economics with an average salary of £47,040, followed by City University (£43,830) and London School of Hygiene and Tropical Medicine (£42,960). 21 universities have an average academic salary above £40,000.
· All academics at Bath Spa University and Trinity and All Saints College, Leeds have permanent or open ended contracts. 21 universities have at least 95% of academic staff with permanent or open ended contracts
Gross Weekly Full-Time Pay

· average full-time gross weekly pay for all workers by residence

· data as at March 2006

· source: ASHE survey Office for National Statistics

Housing

Owner Occupation rate

· % of households which own their home either outright or with a mortgage

· data as at April 2001

· source: Census, Office for National Statistics; Census, General Registers for Scotland

Number of rooms per household

· total number of rooms per dwelling

· data as at April 2001

· source: Census, Office for National Statistics; Census, General Registers for Scotland

Central Heating

· % of households with central heating and sole use of a bathroom

· data as at April 2001

· source: Census, Office for National Statistics; Census, General Registers for Scotland

Urban environment

Traffic Flows

· Traffic flows per square kilometre

· data covers year to December 2005

· source Department for Transport, Office for National Statistics

· note: Unitary authority traffic data has been matched to appropriate LAs in some parts of England

Vacant Properties

· % of dwellings vacant with a local authority

· Includes both empty homes and scond homes

· data as at 2005 for England and 2006 for Scotland, Wales

· source Office for National Statistics; Welsh Assembly, Scottish Executive

Burglary rates

· Burglary rates per 1,000 population

· data covers financial yr 2005/06 for England, Wales and Scotland
· source: the Home Office, Welsh Assembly, Scottish Executive

· note: crime and disorder partnership areas have been matched to LAs in England and Wales

Carbon Emissions

· CO2 Emissions per tonne per capita by end user
· data covers 2004
· source: DEFRA

· 94% of households in the local area of the University of Winchester in the South East rate themselves in good or fairly good health, as do 94% of households in the local area of the University of Surrey. These are the highest proportions of any university in Great Britain.
Physical Environment

Sunshine hours

· average sunshine hours per annum

· data is an average for the period 1971-2000

· source: Met Office

Rainfall

· average rainfall in millimetres per annum

· data is an average for the period 1971-2000

· source: Met Office

Health
Good Health

· % of people in good/fairly good health

· data as at April 2001

· source: Census, Office for National Statistics; Census, General Registers for Scotland

Life Expectancy

· Life Expectancy at birth for males

· data covers period 2003 - 2005

· source: Office for National Statistics

Education

Primary class size

· Average Primary school class size

· data as at Dec 2006

· source Department for Education, Scottish Executive; Welsh Assembly

· note: Local Education authorities in England have been matched to appropriate LAs

High School Results

· in England and Wales % of 15 yr olds with 5 plus GCSEs a-c grade or equivalent

· in Scotland % of S4 students gaining 5 awards at level 4 or better

· data covers financial year 2005/06

· source: Department for Education, Scottish Executive; Welsh Assembly

· note: separate scoring calculations have been made for Scotland given differences in exam systems from England and Wales

UNIVERSITY

Average Academic Salary £s

· average full-time salary for academics, both teaching and research positions

· data covers 2005-06

· source Higher Education Statistics Agency
Percentage of staff with permanent contracts

· measures the proportion of staff with a permanent/open ended contract as opposed to a fixed term contract.
· data covers 2004-05

· source Higher Education Statistics Agency
"This report is prepared from information that we believe is collated with care, however, it is only intended to highlight issues and it is not intended to be comprehensive. We reserve the right to vary our methodology and to edit or discontinue/withdraw this, or any other report. Any use of this report for an individual's own or third party commercial purposes is done entirely at the risk of the person making such use and solely the responsibility of the person or persons making such reliance. © Bank of Scotland plc all rights reserved 2008."

