

REF 01.2014
December 2014

This document is for information.

This document sets out the main results of the 2014 Research Excellence Framework.

Research Excellence Framework 2014: The results

Contents

	Page
Executive summary	1
Overview of the results	3
Overview of the assessment	5
Results: the quality profiles for each unit of assessment	8
<hr/>	
Annexes	
Annex A: Assessment criteria and level definitions	60
Annex B: UOA average quality profiles	62

Key facts

154 UK higher education institutions took part.

They made **1,911** submissions including:

52,061 FTE academic staff

191,150 research outputs

6,975 impact case studies

36 expert sub-panels reviewed the submissions, overseen by **4** main panels, comprising:

898 academic members

259 research users

Overall quality was judged, on average across all submissions, to be:

30% world-leading (4*)

46% internationally excellent (3*)

20% internationally recognised (2*)

3% nationally recognised (1*)

The copyright for this publication is held by the Higher Education Funding Council for England (HEFCE). All content is available under the terms of the [Open Government Licence v3.0](#), except where otherwise stated.

Research Excellence Framework 2014: The results

To

Heads of publicly funded higher education institutions in the UK

Of interest to those responsible for

Research

Reference

REF 01.2014

Publication date

December 2014

Enquiries from staff at UK higher education institutions

Enquiries for England:

tel 0117 931 7438

e-mail researchpolicy@hefce.ac.uk

Enquiries for Scotland:

e-mail REF2014@sfc.ac.uk

Enquiries for Wales:

tel 029 2068 2228

e-mail linda.tiller@hefcw.ac.uk

Enquiries for Northern Ireland:

tel 028 9025 7637

e-mail research.branch@delni.gov.uk

Executive summary

Purpose

1. This document sets out the main results of the 2014 Research Excellence Framework (REF).

Key points

2. The REF is the new system for assessing the quality of research in publicly funded UK higher education institutions (HEIs). It replaces the Research Assessment Exercise (RAE), last conducted in 2008.

3. The results of the 2014 REF demonstrate the high quality and enhanced international standing of research conducted in UK HEIs. The results show that the quality of submitted research outputs has improved significantly since the 2008 RAE, consistent with independent evidence about the performance of the UK research base. The results also demonstrate the wide range of outstanding social, economic and cultural impacts that research has contributed to.

4. This document reports the overall quality profiles awarded to the 1,911 submissions made to the REF. Further detailed results and analysis are available at www.ref.ac.uk under 'Results & submissions'.

Action required

5. This document is for information. No action is required by HEIs.

Further information

6. The following material is available at www.ref.ac.uk:

- **Full results:** The overall quality profile and the outputs, impact and environment sub-profiles awarded to each submission.
- **Analysis:** Summary data about each unit of assessment and analysis of the REF results as a whole.

- **Submissions:** The submissions made by all HEIs, including the names of submitted staff, details of the outputs, the impact case studies and information about the research environment (available from January 2015).

In addition, a searchable database and an analysis of the submitted impact case studies will be available from spring 2015.

- **Overview reports:** A report by each main panel and its sub-panels, providing an overview of the assessment and the state of research in their discipline areas (available from January 2015).
- **Background information:** Guidance to institutions and panels, and other material such as the membership of the panels.

Overview of the results

7. The Research Excellence Framework (REF) is the new system for assessing the quality of research in UK higher education institutions (HEIs). It replaces the Research Assessment Exercise (RAE), last conducted in 2008.

8. The REF was undertaken by the four higher education funding bodies for England, Scotland, Wales and Northern Ireland. It was managed by the REF team based at HEFCE on behalf of these bodies, and was overseen by a steering group of representatives from these bodies.

9. The primary purpose of the 2014 REF was to assess research quality and produce results for each submission made by institutions:

- The four UK higher education funding bodies intend to use the REF results to inform the selective allocation of their research funding to HEIs, with effect from 2015-16.
- The assessment provides accountability for public investment in research and produces evidence of the benefits of this investment.
- The results provide benchmarking information and establish reputational yardsticks.

10. The 2014 REF was a process of expert review. Submissions were made by 154 UK HEIs¹ in the 36 REF units of assessment (UOAs). A total of 1,911 submissions were made, including a total of 52,061 full-time equivalent (FTE) staff². The size and scope of each institution's submissions ranged from 3 FTE staff submitted in a single UOA, to more than 2,500 FTE staff submitted in 32 UOAs.

11. During 2014, the submissions were assessed by an expert sub-panel for each UOA. The 36 sub-panels worked under the guidance of four main panels, who were responsible for signing off the results. Each submission was assessed in terms of three elements, which were combined to produce an 'overall quality profile' awarded to each submission:

a. The quality of research **outputs**. This sub-profile contributes 65 per cent of the overall quality profile.

b. The social, economic and cultural **impact** of research. This sub-profile contributes 20 per cent of the overall quality profile. This is a new feature in the assessment framework.

c. The research **environment**. This sub-profile contributes 15 per cent of the overall quality profile.

Overall results

12. The results of the 2014 REF demonstrate the high quality and enhanced international standing of research conducted in UK HEIs. The results show that the quality of submitted research outputs has improved significantly since the 2008 RAE. This is consistent with independent evidence about the international performance of the UK research base. The results also demonstrate that research in all UOAs has led to a wide range of outstanding and very considerable social, economic and cultural impacts.

13. Table 1 shows the average overall quality profile, and the average sub-profiles, for all submissions made to the REF³. To calculate these averages, the results for each submission are weighted according to the number of FTE staff in the submission.

Table 1. Average overall quality profile and average sub-profiles for all submissions

	4*	3*	2*	1*	U
Overall quality	30	46	20	3	1
Outputs (65%)	22.4	49.5	23.9	3.6	0.6
Impact (20%)	44.0	39.9	13.0	2.4	0.7
Environment (15%)	44.6	39.9	13.2	2.2	0.1

14. This overview provides a summary of the REF results at sector level. For further details and analysis see www.ref.ac.uk, in particular the 'Analysis' section under 'Results & submissions' and the main panels' overview reports under 'Publications' (available from January 2015).

¹ 155 institutions made submissions in November 2013. Two of them merged before the results were published, so the results are presented for 154 institutions.

² Unless stated otherwise, all numbers of staff presented in this document refer to Category A full-time equivalent (FTE) staff. See paragraph 28 for a definition.

³ Submissions with 3 or fewer staff (headcounts) are excluded from the calculation of the average sub-profiles. There were 16 submissions with 3 or fewer staff (headcounts).

Outputs

15. The REF expert panels have found significant improvement in the quality of submitted research outputs since the 2008 RAE. The average proportion of the outputs sub-profile judged to be world-leading (4*) has risen from 14 per cent in RAE 2008 to 22 per cent in REF 2014. The average proportion judged to be internationally excellent (3*) has risen from 37 per cent to 50 per cent. These increases are consistent with independent evidence about the improved performance of UK research in international comparative terms. International members of the four REF main panels confirmed that the REF results reflect the international standing of UK research.

16. Excellence was found across all types and forms of research including applied, basic, practice-based and strategic research; and in all forms of research endeavour including collaborative, interdisciplinary and multidisciplinary research. Where institutions identified their outputs as interdisciplinary, analysis of the results shows that these were judged by the REF expert panels to be of equal quality to other outputs.

17. The assessment took account of equality and diversity in research careers. A substantially higher proportion of early career researchers and staff with individual circumstances (such as maternity leave or part-time working) were submitted than in the 2008 RAE. Analysis of the results shows that outputs produced by these staff were judged to be of equally high quality to outputs produced by other staff.

Impact

18. For the first time, the assessment provides evidence of the impact of UK research. The REF has found that a wide range of outstanding (4*) and very considerable (3*) impacts have arisen from research in every UOA. These include diverse impacts on the economy, society, culture, public policy and services, health, the environment and quality of life, within the UK and internationally.

19. The impacts demonstrated through the REF reflect HEIs' productive engagements with a very wide range of public, private and third sector organisations, and engagement directly with the public. Research has contributed to outstanding impacts through numerous pathways, including intended and unanticipated routes.

20. As the impact element is new in the research assessment process, this sub-profile is not comparable with the RAE results.

Environment

21. The 2014 REF has found that a high proportion of submitted staff are working in environments that are conducive to producing research of world-leading (4*) or internationally excellent (3*) quality.

22. For the period 2008-09 to 2012-13, a total research income (and income-in-kind) of £24.1 billion was reported in submissions. Research income was from a range of sources including 38 per cent from the UK Research Councils, 19 per cent from UK government bodies, 19 per cent from UK charities, 6 per cent from UK industry and 9 per cent from EU government bodies. Submissions reported that a total of 95,184 research doctoral degrees were awarded over the period 2008-09 to 2012-13.

23. The expert panels found that the quality of research environments has improved since the 2008 RAE, although the environment sub-profiles are not directly comparable between the two exercises as the criteria and structure of this part of the assessment have changed.

Distribution of excellence

24. The 2014 REF has found research excellence in many diverse institutions across the UK. Through the assessment of each element (outputs, impact and environment) differential levels of excellence have been found across institutions. In terms of the overall quality profiles achieved by the 154 submitting institutions:

- Three-quarters of the institutions had at least 49 per cent of their submitted activity graded as internationally excellent (3*) or above.
- One-quarter had at least 79 per cent of their submitted activity graded as internationally excellent (3*) or above.
- Three-quarters had at least 10 per cent of their submitted activity graded as world-leading (4*).
- One-quarter had at least 30 per cent of their submitted activity graded as world-leading (4*).

25. Excellence was also found in a wide range of individual submissions of all sizes. In terms of the overall quality profiles awarded to the 1,911 submissions:

- Three-quarters of all submissions achieved at least 54 per cent internationally excellent (3*) quality or above.
- One-quarter achieved at least 83 per cent internationally excellent (3*) quality or above.
- Three-quarters achieved at least 10 per cent world-leading (4*) quality.
- One-quarter achieved at least 34 per cent world-leading (4*) quality.

Overview of the assessment

Submissions and criteria for assessment

26. During 2013, institutions made submissions in the 36 UOAs, which between them cover all research disciplines. The UOAs are listed in Annex B. Each submission contained a standard set of information in relation to outputs, impact and environment.

27. An expert sub-panel assessed the submissions made in each UOA, according to a standard set of criteria. A brief description is provided below of each element of the assessment (outputs, impact and environment). For further details including the complete definitions and criteria, see the following REF publications:

- 'Assessment framework and guidance on submissions' (REF 02.2011)
- 'Panel criteria and working methods' (REF 01.2012).

Staff, equality and diversity

28. Each institution selected staff for inclusion in its submissions. To be eligible for inclusion, Category A staff must have been employed by the submitting institution on the census date of 31 October 2013, to undertake 'research only' or 'teaching and research'⁴.

29. The REF results indicate the number of FTE staff included in each submission. The Higher Education Statistics Agency has published contextual data about the number of staff identified as eligible to be submitted by each institution (see www.hesa.ac.uk/ref2014).

30. To support equality and diversity in submissions, each institution applied a code of practice on the fair and transparent selection of staff, and conducted an equality impact assessment of its REF selection processes.

31. Allowances were made for early career researchers and staff with other circumstances (such as maternity leave or part-time working) to be submitted with fewer than four outputs. Institutions submitted 28 per cent of staff (by headcount) with such circumstances, compared with 13 per cent of staff submitted in the 2008 RAE with fewer than four outputs. Analysis of the REF results shows that outputs produced by these staff were judged to be of equally high quality to outputs produced by other staff.

32. An Equality and Diversity Advisory Panel (EDAP) assisted the REF team and the REF panels in implementing the equality and diversity aspects of the REF. EDAP's report is available at www.ref.ac.uk under 'Publications' (from January 2015).

⁴ A small number of Category C staff were also submitted. These are staff employed by a different organisation to carry out research in the submitting institution. Category C staff are not included in the numbers of FTE staff provided in this document.

Outputs (65 per cent)

Definition for the REF 'Outputs' are the product of any form of research, published between January 2008 and December 2013. They include publications such as journal articles, monographs and chapters in books, as well as outputs disseminated in other ways such as designs, performances and exhibitions.

Information provided in submissions Institutions submitted up to four outputs for each member of staff they selected for inclusion in their submissions.
Submissions could request that an output of extended scale and scope be 'double-weighted' by the sub-panel (that is, counted as two outputs in the assessment).

Assessment criteria The panels assessed the quality of outputs against the criteria of '*originality, significance and rigour*'.
The assessment was based on peer review of the outputs. Some sub-panels considered the number of times the output had been cited, as contextual information to support peer review.

Impact (20 per cent)

Definition for the REF 'Impact' is any effect on, change or benefit to the economy, society, culture, public policy or services, health, the environment or quality of life, beyond academia.

Information provided in submissions Each submission included:
Impact case studies. These four-page documents described impacts that had occurred between January 2008 and July 2013. The submitting institution must have produced high quality research since 1993 that contributed to the impacts. Each submission included one case study, plus an additional case study for every 10 FTE staff.
An impact template. This document explained how the submitted unit had enabled impact from its research during the period from 2008 to 2013, and its future strategy for impact.

Assessment criteria Impact case studies were assessed in terms of the '*reach and significance*' of the impacts.
Impact templates were assessed in terms of how far the approach and strategy are conducive to achieving impacts.

Environment (15 per cent)

Definition for the REF 'Environment' refers to the strategy, resources and infrastructure that support research activity in the submitted unit and contribute more widely to the discipline.

Information provided in submissions Each submission included:
An environment template. This document describes the submitted unit's research strategy; its support for research staff and students; its research income, infrastructure and facilities; and its research collaborations and wider contributions to the discipline.
Statistical data. Institutions provided data on the amount of research income they received each academic year (from 2008-09 to 2012-13) from different types of sources, and on the number of research doctoral degrees awarded in each of these years. These were based on data that institutions report annually to the Higher Education Statistics Agency.

Assessment criteria The research environment was assessed in terms of its '*vitality and sustainability*'.

Audit and data verification

33. The accuracy of information provided in submissions was checked and verified. A sample of staff submitted by every institution was audited for eligibility. A selection of impact case studies within each UOA were audited, including by consulting third-party sources to corroborate the claimed impacts. Submissions were compared with other available datasets, including bibliographic resources, data held by the Higher Education Statistics Agency, and information held by the Research Councils. Apparent discrepancies were investigated.

34. Panels also drew attention to any areas of concern in submissions, and such concerns were investigated. Where necessary, submissions were amended and panels were supplied with the corrected information⁵.

Expert panels and the assessment process

35. The 36 expert sub-panels assessed the submissions under the guidance of the four main panels. The panels were appointed by the funding bodies, based on nominations from academic and other organisations. The composition of panels and number of people involved was as follows⁶.

4 main panels

4 main panel chairs
23 international members
17 user members

36 sub-panels

1,052 members and assessors
(77% academic and 23% users)
25 specialist advisers

36. Each sub-panel assessed each submission in its UOA, and produced a sub-profile for each element of the submission (outputs, impact and environment), using a scale from 4* to 'unclassified'. Annex A sets out the criteria and definitions of the starred levels for each sub-profile, and for the overall quality profile.

37. The four main panels oversaw the assessment, ensuring the criteria and standards were consistently applied. They were responsible for signing off the results recommended by the sub-panels. Each main panel included international members to provide assurance about the international benchmarking of standards.

38. The sub-panels reviewed submissions according to the following common principles and practices:

- Each part of each submission was reviewed by panel members and/or assessors with appropriate expertise.
- Users of research on the sub-panels had a full and equal role in assessing the impact element of submissions, jointly with academic members.
- Where the sub-panel did not contain sufficient expertise to review an output, it was cross-referred to an appropriate sub-panel for advice. In total, 5,248 outputs were cross-referred between sub-panels.
- Where an output was published in a language that the sub-panel was unable to assess, it was referred to a specialist adviser with appropriate expertise.
- All the information in each submission was examined in sufficient detail to contribute to the formation of robust sub-profiles for the submission.
- Judgements were made solely on the basis of the information submitted by institutions (and responses to audit queries), and in accordance with the published criteria.
- Consistency in standards of assessment was assured within and between sub-panels through a range of mechanisms. These included initial calibration exercises, main panel member attendance at sub-panel meetings, and keeping under review the standards being applied within each sub-panel and each main panel.
- Each sub-panel recommended the sub-profiles (for outputs, impact and environment) and the overall quality profiles to the main panel on the basis of its collective judgement.
- No individual played any role in the assessment of any submission in which they had a major conflict of interest, including submissions from any institution(s) they had been employed by since the start of the REF period.

39. The criteria and working methods of the expert panels are set out in more detail in 'Panel criteria and working methods' (REF 01.2012). At the end of the assessment, each main panel and its sub-panels also provided an overview report setting out how they carried out the assessment and commenting on the state of research in their discipline areas (available at www.ref.ac.uk under 'Publications' from January 2015).

⁵ Further details about the audit and data verification procedures will be available in the REF manager's report (available at www.ref.ac.uk under 'Publications' from February 2015).

⁶ The full panel membership is available at www.ref.ac.uk under 'Expert panels'.

Results: the overall quality profiles for each unit of assessment

40. The primary result for each submission is an 'overall quality profile'. This shows the proportion of the submission judged to meet each starred level, as defined in Annex A.

41. The results on pages 9-59 show the overall quality profile awarded to each submission in each UOA. They also indicate the number of Category A FTE staff included in each submission. Within each UOA, the submitting institutions are listed in alphabetical order, by country (England, Scotland, Wales and Northern Ireland).

42. The proportions at each starred level, as shown in the overall quality profiles, are rounded to the nearest 1 per cent. The rounding method is set out in Annex B of 'Assessment framework and guidance on submissions' (REF 02.2011).

Multiple and joint submissions

43. Each institution submitting in a particular UOA normally made one submission in that UOA. In some cases, by prior agreement with the REF manager, an institution made multiple (two or more) submissions in a single UOA and these are listed separately in the results.

44. Some submissions were made jointly by two or more institutions. In these cases, the submission was assessed as a single entity by the expert panels, and a single overall quality profile was awarded. Within the results, each institution contributing to a joint submission is listed separately, indicating their respective number of Category A staff FTE.

Sub-profiles

45. The overall quality profile awarded to each submission is derived from a sub-profile that the expert panels awarded to each of the three elements of the assessment: outputs (65 per cent), impact (20 per cent) and environment (15 per cent). The method for combining the sub-profiles to produce the overall quality profile is set out in Annex B of 'Assessment framework and guidance on submissions' (REF 02.2011).

46. This document provides only the overall quality profile awarded to each submission. The sub-profiles for outputs, impact and environment, from which the overall quality profiles are derived, are available at www.ref.ac.uk under 'Results & submissions'.

UOA average profiles

47. Annex B provides, for each UOA, the average overall quality profile of all submissions made in that UOA. To calculate these averages, the results for each submission are weighted according to the number of FTE staff in the submission.

UOA 1: Clinical Medicine

Number of submissions: 31

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
University of Birmingham	164.15	27	53	18	1	1
University of Bristol	84.45	31	48	20	1	0
University of Cambridge	192.05	58	29	12	0	1
Institute of Cancer Research	69.09	46	43	10	0	1
University of East Anglia	14.40	32	46	8	14	0
University of Exeter	24.50	39	44	14	0	3
Imperial College London	334.18	48	38	13	1	0
King's College London	136.42	48	45	6	1	0
University of Leeds	94.20	28	57	13	1	1
University of Leicester	72.10	27	54	16	1	2
University of Liverpool (joint submission with Liverpool School of Tropical Medicine)	143.50	30	50	19	1	0
Liverpool School of Tropical Medicine (joint submission with University of Liverpool)	31.00	30	50	19	1	0
University College London	449.74	43	37	18	1	1
London School of Hygiene & Tropical Medicine	56.50	40	35	23	1	1
University of Manchester	136.18	36	49	14	0	1
Newcastle University	147.13	38	46	14	2	0
University of Nottingham	103.70	34	47	17	1	1
University of Oxford	238.51	53	39	8	0	0
University of Plymouth	14.50	37	42	21	0	0
Queen Mary University of London	144.11	40	50	9	0	1
St. George's, University of London	44.10	29	37	34	0	0
University of Sheffield	63.95	28	58	14	0	0
University of Southampton	143.39	25	50	21	2	2
University of Warwick	32.35	24	57	19	0	0
University of Aberdeen	54.30	25	42	31	1	1
University of Dundee	49.50	28	50	20	2	0
University of Edinburgh	206.93	44	44	11	0	1
University of Glasgow	177.40	40	43	15	1	1
University of St Andrews	16.00	17	53	22	8	0
Cardiff University	59.01	38	51	10	0	1
Queen's University Belfast	73.60	20	50	29	0	1

UOA 2: Public Health, Health Services and Primary Care

Number of submissions: 32

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
University of Birmingham	44.70	30	54	14	2	0
University of Bristol	74.60	50	36	12	2	0
Brunel University London	10.30	20	49	22	6	3
University of Cambridge	57.07	50	43	6	0	1
University of East Anglia	14.00	22	63	15	0	0
University of Exeter	24.85	25	60	14	1	0
Imperial College London	54.60	57	34	8	0	1
Keele University	9.20	36	55	9	0	0
King's College London	23.50	37	49	14	0	0
University of Leeds	26.20	32	50	16	2	0
Leeds Beckett University	22.60	1	19	39	37	4
University of Leicester	24.20	36	48	12	2	2
University of Liverpool	31.30	38	35	22	3	2
Liverpool School of Tropical Medicine (joint submission with University of Warwick)	4.20	39	41	19	1	0
University College London	159.75	46	35	17	1	1
London School of Hygiene & Tropical Medicine	257.16	43	37	19	1	0
University of Manchester	33.33	17	49	30	3	1
Newcastle University	27.22	25	49	24	2	0
University of Nottingham	33.02	38	44	16	2	0
University of Oxford	47.70	57	35	7	1	0
University of Portsmouth	8.30	2	36	55	7	0
Queen Mary University of London	20.61	44	42	13	1	0
St. George's, University of London	11.57	32	53	13	2	0
University of Sheffield	74.32	38	32	24	6	0
University of Southampton	10.50	37	50	12	1	0
University of Warwick (joint submission with Liverpool School of Tropical Medicine)	30.77	39	41	19	1	0
University of York	52.74	42	41	16	1	0
University of Aberdeen	47.50	34	47	19	0	0
University of Dundee	16.20	24	44	27	5	0
University of Glasgow	48.42	25	54	20	1	0
Cardiff University	24.29	37	39	22	2	0
Queen's University Belfast	29.60	23	46	29	1	1

UOA 3: Allied Health Professions, Dentistry, Nursing and Pharmacy

Number of submissions: 94

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
Anglia Ruskin University	11.30	10	72	18	0	0
Aston University	56.80	45	49	5	0	1
University of Bath	54.20	51	40	8	1	0
University of Bedfordshire	24.90	24	49	23	3	1
University of Birmingham	15.90	30	69	1	0	0
Birmingham City University	12.10	5	58	28	5	4
Bournemouth University	21.40	10	44	40	4	2
University of Bradford	44.00	30	62	8	0	0
University of Brighton (joint submission with University of Sussex)	22.50	38	44	16	1	1
University of Bristol	16.18	43	37	18	1	1
Brunel University London	50.60	13	42	40	5	0
Buckinghamshire New University	7.10	2	26	44	22	6
Canterbury Christ Church University	13.90	6	46	46	2	0
University of Central Lancashire	49.56	11	48	35	5	1
University of Chester	23.00	3	38	45	13	1
City University London	67.60	28	54	15	2	1
Coventry University	17.60	20	74	6	0	0
University of Cumbria	3.00	7	42	45	6	0
De Montfort University	31.40	13	37	46	3	1
University of East Anglia						
A - Pharmacy	14.20	45	42	13	0	0
B - Allied Health Professions and Nursing	14.00	34	58	8	0	0
University of East London	14.80	19	67	14	0	0
Edge Hill University	11.10	7	48	36	9	0
University of Greenwich						
A - Pharmacy (joint submission with University of Kent)	2.00	23	58	12	0	7
B - Allied Health Professions and Nursing	9.60	5	52	43	0	0
University of Hertfordshire						
A - Pharmacy and Pharmacology	18.40	10	62	26	1	1
B - Allied Health Professions and Nursing	13.90	24	58	12	5	1
University of Huddersfield	10.20	8	69	23	0	0
University of Hull	34.30	31	56	12	0	1
Keele University	43.98	42	48	9	0	1
University of Kent (joint submission with University of Greenwich: A - Pharmacy)	16.30	23	58	12	0	7
King's College London						
A - Dentistry	52.95	42	48	9	1	0
B - Pharmacy and Nutritional Sciences	93.93	42	49	8	0	1
C - Nursing and Palliative Care	40.75	43	47	10	0	0
Kingston University	17.22	10	64	25	0	1
Lancaster University	64.40	39	50	10	1	0
University of Leeds	44.40	37	54	8	1	0
University of Lincoln	19.40	25	61	14	0	0
Liverpool John Moores University	34.50	10	58	30	1	1
University College London						
A - Dentistry	34.23	29	56	14	1	0
B - Pharmacy	46.80	47	40	13	0	0
London Metropolitan University	11.00	9	50	30	11	0
London South Bank University	14.60	9	52	36	3	0
University of Manchester	112.65	51	37	11	1	0
Manchester Metropolitan University	61.40	19	54	24	2	1
Middlesex University	14.80	11	56	31	1	1
Newcastle University	19.00	41	49	10	0	0
University of Northampton	13.40	5	19	62	13	1
University of Northumbria at Newcastle	44.20	31	50	19	0	0

UOA 3: Allied Health Professions, Dentistry, Nursing and Pharmacy

Number of submissions: 94

Overall quality profile						
Percentage of the submission meeting the standard for:						
FTE Category A staff submitted	4*	3*	2*	1*	U/C	
University of Nottingham						
A - Pharmacy	44.10	51	42	6	0	1
B - Nursing and Allied health professionals	37.80	38	48	12	2	0
Nottingham Trent University	23.80	30	56	14	0	0
Open University	17.00	16	61	22	1	0
Oxford Brookes University	10.20	18	64	16	0	2
University of Plymouth	34.90	14	49	27	1	9
University of Portsmouth	23.80	24	66	9	0	1
Queen Mary University of London	32.20	44	48	7	0	1
University of Reading	23.20	17	64	19	0	0
Roehampton University	10.00	14	57	29	0	0
University of Salford	42.10	7	54	35	3	1
University of Sheffield						
A - Dentistry	33.20	30	62	7	1	0
B - Biomedical Science	64.66	55	41	4	0	0
Sheffield Hallam University	22.75	11	60	28	1	0
University of Southampton	34.50	53	41	6	0	0
University of Sunderland	24.60	7	44	45	4	0
University of Surrey	64.60	44	49	7	0	0
University of Sussex (joint submission with University of Brighton)	5.00	38	44	16	1	1
Teesside University	16.00	12	56	29	3	0
University of the West of England, Bristol	45.40	28	51	20	1	0
The University of West London	14.70	5	29	43	23	0
University of Westminster	24.80	15	55	24	2	4
University of Wolverhampton	31.30	11	43	38	5	3
University of Worcester	11.10	2	31	42	15	10
York St John University	5.50	3	35	37	22	3
University of Dundee	22.40	24	61	14	0	1
Edinburgh Napier University	22.20	9	51	38	0	2
University of Glasgow	13.80	30	63	6	0	1
Glasgow Caledonian University	44.30	24	65	10	0	1
University of the Highlands and Islands (joint submission with Robert Gordon University)	5.20	17	53	28	2	0
Queen Margaret University Edinburgh	8.20	4	35	59	2	0
Robert Gordon University (joint submission with University of the Highlands and Islands)	13.50	17	53	28	2	0
University of Stirling	24.40	45	41	13	1	0
University of Strathclyde	74.30	44	43	11	1	1
University of the West of Scotland	13.00	12	51	33	0	4
Bangor University	12.00	35	60	4	1	0
Cardiff University	74.95	48	46	6	0	0
Cardiff Metropolitan University	12.00	9	65	22	4	0
University of South Wales	7.40	16	36	48	0	0
Swansea University						
A - Allied Health Professions	44.90	54	41	5	0	0
B - Nursing	14.20	9	68	21	2	0
Queen's University Belfast						
A - Pharmacy	33.00	44	48	8	0	0
B - Nursing and Midwifery	19.03	13	65	22	0	0
University of Ulster						
A - Nursing and Health Science	32.15	23	63	10	3	1
B - Biomedical Sciences	74.10	39	48	12	0	1

UOA 4: Psychology, Psychiatry and Neuroscience

Number of submissions: 82

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
Anglia Ruskin University	13.70	7	45	30	18	0
Birkbeck College	28.35	60	29	8	2	1
University of Birmingham	40.80	52	37	11	0	0
University of Bolton	5.30	3	24	54	17	2
Bournemouth University	13.00	7	48	37	8	0
University of Bristol	68.81	43	37	18	1	1
Brunel University London	22.60	20	39	34	7	0
University of Cambridge	75.95	58	35	7	0	0
University of Central Lancashire	17.60	13	42	41	4	0
University of Chester	13.40	9	28	43	20	0
University of Chichester	6.00	0	31	50	19	0
City University London	28.00	13	54	28	3	2
Coventry University	14.00	18	39	37	6	0
University of Derby	14.40	10	26	53	11	0
University of Durham	24.70	29	48	22	0	1
University of East Anglia	13.60	29	52	19	0	0
University of East London	14.60	25	43	32	0	0
Edge Hill University	12.20	15	29	46	10	0
University of Essex	21.00	40	50	10	0	0
University of Exeter	32.30	38	47	14	1	0
Goldsmiths' College	33.30	24	54	20	0	2
University of Greenwich	11.50	8	23	63	1	5
University of Hertfordshire	12.20	5	50	41	4	0
University of Hull	21.80	13	57	29	0	1
Imperial College London	44.33	50	42	7	1	0
Keele University	14.50	12	30	51	7	0
University of Kent	33.13	23	54	20	2	1
King's College London	238.88	47	41	11	1	0
Kingston University	10.00	4	39	47	10	0
Lancaster University	21.70	29	46	24	0	1
University of Leeds	44.05	27	54	18	1	0
Leeds Beckett University	12.00	2	38	40	20	0
University of Leicester	34.40	22	63	14	1	0
University of Lincoln	12.80	13	22	55	8	2
University of Liverpool	33.00	37	43	18	2	0
Liverpool Hope University	10.80	2	20	64	14	0
Liverpool John Moores University	9.70	10	45	41	4	0
University College London	286.60	51	32	14	2	1
London South Bank University	9.80	4	30	53	13	0
University of Manchester	67.70	42	41	15	2	0
Middlesex University	13.10	4	54	37	5	0
Newcastle University	51.58	51	36	12	1	0
Newman University	3.00	0	12	47	21	20
University of Northampton	8.00	0	4	37	32	27
University of Northumbria at Newcastle	19.30	22	33	38	6	1
University of Nottingham	53.20	38	44	17	1	0
Nottingham Trent University	21.80	25	42	31	1	1
University of Oxford	98.30	67	28	5	0	0
Oxford Brookes University	14.70	8	46	41	5	0
University of Plymouth	30.80	21	62	17	0	0
University of Portsmouth	19.90	21	46	26	6	1
University of Reading	40.15	31	46	21	1	1
Roehampton University	14.40	17	48	32	3	0
Royal Holloway, University of London	23.25	51	42	7	0	0
University of Sheffield	34.45	39	42	18	1	0
University of Southampton	33.20	42	38	19	1	0
Staffordshire University	13.80	10	26	50	11	3
University of Surrey	20.00	19	52	26	2	1

UOA 4: Psychology, Psychiatry and Neuroscience

Number of submissions: 82

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
University of Sussex	41.40	45	46	9	0	0
University of Warwick	20.90	38	53	9	0	0
University of Westminster	12.50	7	55	37	1	0
University of Winchester	8.50	2	24	32	42	0
University of Worcester	10.40	2	33	34	26	5
University of York	24.90	51	44	5	0	0
York St John University	5.00	13	40	29	16	2
University of Aberdeen	20.60	29	65	6	0	0
University of Abertay Dundee	7.79	12	51	35	2	0
University of Dundee	14.90	31	58	10	0	1
University of Edinburgh	117.28	49	38	12	1	0
University of Glasgow	34.20	44	35	20	0	1
Heriot-Watt University	12.60	20	36	40	3	1
Queen Margaret University Edinburgh	6.00	8	19	64	9	0
University of St Andrews	30.20	46	38	15	1	0
University of Stirling	14.00	43	43	12	2	0
University of Strathclyde	12.00	17	49	31	3	0
Bangor University	21.60	40	49	10	1	0
Cardiff University	69.33	60	32	8	0	0
Glyndŵr University	9.40	1	13	49	37	0
University of South Wales	9.20	2	7	63	20	8
Swansea University	14.80	44	31	24	1	0
Queen's University Belfast	24.90	26	48	25	1	0
University of Ulster	22.00	13	40	40	6	1

UOA 5: Biological Sciences

Number of submissions: 44

	Overall quality profile					U/C
	FTE Category A staff submitted	Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	
Anglia Ruskin University	7.25	0	25	39	20	16
University of Bath	24.50	23	62	14	0	1
Birkbeck College (joint submission with University College London)	21.20	46	36	16	1	1
University of Birmingham	42.80	32	59	7	1	1
University of Bristol	64.60	33	51	15	0	1
University of Cambridge	189.63	52	35	12	0	1
Institute of Cancer Research	34.00	58	39	3	0	0
University of Derby	12.00	0	9	50	30	11
University of Durham	39.00	25	49	23	1	2
University of East Anglia	44.00	28	59	13	0	0
University of Essex	23.00	3	63	32	2	0
University of Exeter	54.58	29	59	11	0	1
University of Huddersfield	13.00	9	20	54	5	12
Imperial College London	99.55	51	40	8	1	0
Keele University	12.40	11	31	53	5	0
University of Kent	24.20	19	69	12	0	0
King's College London	73.85	30	52	15	1	2
University of Leeds	60.90	38	45	16	0	1
University of Leicester	37.40	30	58	11	0	1
University of Liverpool	18.00	16	65	19	0	0
University College London (joint submission with Birkbeck College)	172.90	46	36	16	1	1
University of Manchester	144.55	37	41	20	1	1
Newcastle University	30.60	50	42	7	0	1
University of Nottingham	90.86	23	50	22	2	3
University of Oxford	223.80	47	46	7	0	0
Oxford Brookes University	25.60	13	46	36	5	0
Queen Mary University of London	23.39	31	51	14	2	2
University of Reading	20.60	17	65	17	1	0
Royal Holloway, University of London	24.00	15	61	22	2	0
University of Salford	24.20	5	40	50	3	2
University of Sheffield	44.90	48	44	8	0	0
Sheffield Hallam University	16.20	5	41	48	6	0
University of Southampton	34.80	18	64	17	1	0
University of Sussex	47.61	48	39	9	1	3
University of Warwick	44.88	22	61	15	0	2
University of Worcester	12.80	6	33	44	13	4
University of York	44.37	47	43	10	0	0
University of Aberdeen	89.42	30	53	16	0	1
University of Abertay Dundee	13.60	2	13	44	25	16
University of Dundee	73.20	58	35	6	1	0
University of Edinburgh	109.70	56	35	7	1	1
University of Glasgow	60.34	22	57	20	1	0
University of St Andrews	50.45	33	51	15	1	0
Cardiff University	54.70	42	42	14	1	1

UOA 6: Agriculture, Veterinary and Food Science

Number of submissions: 29

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
University of Bristol	34.03	35	53	11	0	1
University of Cambridge	39.60	40	40	18	2	0
Canterbury Christ Church University	12.50	2	31	48	17	2
Cranfield University	26.30	23	49	27	1	0
University of East Anglia	11.00	32	57	11	0	0
University of Greenwich	23.50	21	34	39	6	0
Harper Adams University	17.00	10	46	44	0	0
University of Hertfordshire	11.60	10	35	41	14	0
University of Leeds	14.40	30	48	20	2	0
University of Lincoln	14.00	31	47	20	2	0
University of Liverpool	54.64	42	40	17	1	0
Newcastle University	25.40	19	47	33	1	0
University of Nottingham	111.45	37	43	17	1	2
University of Plymouth	24.45	13	40	42	4	1
University of Reading	73.00	45	36	17	2	0
Royal Agricultural University	12.00	3	4	39	38	16
Royal Veterinary College	103.49	35	44	18	3	0
University of Warwick	12.60	46	46	8	0	0
University of the West of England, Bristol	13.90	14	49	35	2	0
Writtle College	8.80	0	20	29	28	23
University of Aberdeen	20.40	56	36	8	0	0
University of Edinburgh (joint submission with SRUC)	122.62	42	32	23	3	0
University of Glasgow	38.80	46	45	9	0	0
Heriot-Watt University	9.50	23	42	34	1	0
SRUC (joint submission with University of Edinburgh)	57.37	42	32	23	3	0
University of Stirling	28.00	40	48	11	1	0
Aberystwyth University (joint submission with Bangor University)	70.21	32	46	19	1	2
Bangor University (joint submission with Aberystwyth University)	18.20	32	46	19	1	2
Queen's University Belfast	33.40	44	40	15	0	1

UOA 7: Earth Systems and Environmental Sciences

Number of submissions: 45

	Overall quality profile					U/C
	FTE Category A staff submitted	Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	
University of Bedfordshire	4.80	0	15	67	18	0
Birkbeck College (joint submission with University College London)	9.00	34	58	7	1	0
University of Birmingham	28.20	13	80	7	0	0
University of Brighton	14.25	4	54	39	3	0
University of Bristol	44.28	36	62	2	0	0
Brunel University London	16.20	19	54	23	4	0
University of Cambridge	42.55	40	54	6	0	0
Coventry University	10.40	8	44	43	5	0
University of Derby	7.30	0	25	40	35	0
University of Durham	34.81	27	61	12	0	0
University of East Anglia	63.00	35	53	10	0	2
University of Exeter	34.70	24	65	10	0	1
Keele University	10.20	2	55	41	2	0
Lancaster University	44.90	32	47	18	3	0
University of Leeds	79.20	36	54	10	0	0
University of Leicester	21.80	16	75	8	1	0
University of Liverpool	24.80	17	70	13	0	0
University College London (joint submission with Birkbeck College)	34.15	34	58	7	1	0
University of Manchester	42.13	29	62	8	0	1
Manchester Metropolitan University	24.00	5	49	45	1	0
Newcastle University	24.60	25	59	16	0	0
Open University	58.01	11	66	22	1	0
University of Oxford	36.45	43	51	5	1	0
University of Plymouth	44.92	14	71	14	1	0
University of Portsmouth	25.73	8	62	30	0	0
University of Reading	75.68	27	59	12	2	0
Royal Holloway, University of London	24.95	26	68	6	0	0
University of Sheffield	23.90	19	61	19	1	0
University of Southampton	68.62	41	52	4	1	2
University of York	24.10	14	56	26	4	0
Institute of Zoology	20.90	22	68	10	0	0
University of Aberdeen	28.40	18	71	10	1	0
University of Abertay Dundee	14.45	2	48	49	1	0
University of Edinburgh	104.98	21	57	17	5	0
Edinburgh Napier University	6.00	7	46	47	0	0
University of Glasgow	34.80	21	63	15	1	0
Heriot-Watt University	17.50	6	72	19	3	0
University of the Highlands and Islands	32.45	14	66	17	3	0
University of Stirling	14.60	14	46	38	2	0
Aberystwyth University (joint submission with Bangor University)	4.00	21	68	11	0	0
Bangor University (joint submission with Aberystwyth University)	35.35	21	68	11	0	0
Cardiff University	14.99	24	60	15	1	0
Swansea University	11.20	34	53	13	0	0
Queen's University Belfast	24.40	10	72	18	0	0
University of Ulster	18.40	9	46	40	5	0

UOA 8: Chemistry

Number of submissions: 37

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
University of Bath	33.10	25	73	2	0	0
University of Birmingham	28.00	11	79	10	0	0
University of Bristol	58.60	39	57	4	0	0
University of Cambridge	62.70	57	40	3	0	0
University of Durham	40.80	35	61	4	0	0
University of East Anglia	19.60	29	69	2	0	0
University of Greenwich	14.40	2	48	44	6	0
University of Huddersfield	14.60	3	61	36	0	0
University of Hull	24.00	12	67	21	0	0
Imperial College London	54.90	34	62	4	0	0
University of Kent	17.00	12	66	20	2	0
Lancaster University	12.00	20	62	14	4	0
University of Leeds	34.40	23	72	5	0	0
University of Leicester	21.40	12	70	18	0	0
University of Liverpool	34.00	51	48	1	0	0
University College London	62.00	37	57	5	1	0
Loughborough University	22.65	6	61	31	1	1
University of Manchester	52.40	33	59	7	1	0
Newcastle University	24.20	8	75	17	0	0
University of Nottingham	42.00	27	68	5	0	0
University of Oxford	83.90	49	47	3	0	1
Queen Mary University of London	14.00	20	67	13	0	0
University of Reading	22.00	8	69	23	0	0
University of Sheffield	29.20	21	77	2	0	0
University of Southampton	44.80	29	65	6	0	0
University of Sussex	16.80	11	50	36	0	3
University of Warwick	34.80	32	66	2	0	0
University of York	47.06	27	67	6	0	0
University of Aberdeen	20.20	14	66	20	0	0
University of Edinburgh (joint submission with University of St Andrews)	43.30	28	67	5	0	0
University of Glasgow (joint submission with University of Strathclyde)	30.80	21	73	6	0	0
Heriot-Watt University	30.00	12	77	11	0	0
University of St Andrews (joint submission with University of Edinburgh)	37.30	28	67	5	0	0
University of Strathclyde (joint submission with University of Glasgow)	35.40	21	73	6	0	0
Bangor University	9.40	3	64	33	0	0
Cardiff University	23.00	32	65	3	0	0
Queen's University Belfast	34.35	11	71	18	0	0

UOA 9: Physics

Number of submissions: 41

Overall quality profile						
Percentage of the submission meeting the standard for:						
FTE Category A staff submitted	4*	3*	2*	1*	U/C	
University of Bath	23.00	25	66	9	0	0
University of Birmingham	39.00	23	61	14	2	0
University of Bristol	44.15	23	62	15	0	0
University of Cambridge	153.30	38	53	9	0	0
University of Central Lancashire	20.91	6	53	35	6	0
University of Durham	74.55	31	65	4	0	0
University of Exeter	40.20	23	67	9	1	0
University of Hertfordshire	33.00	7	58	34	0	1
University of Huddersfield	12.00	6	35	55	4	0
Imperial College London	117.49	35	57	7	1	0
Keele University	10.50	15	55	20	2	8
University of Kent	5.00	27	48	25	0	0
King's College London	26.60	18	67	14	0	1
Lancaster University	34.95	24	57	18	1	0
University of Leeds	24.00	25	66	9	0	0
University of Leicester	49.33	21	60	18	1	0
University of Liverpool	34.30	17	73	9	1	0
Liverpool John Moores University	22.71	23	58	18	1	0
University College London	110.53	23	67	9	1	0
Loughborough University	19.70	4	46	48	2	0
University of Manchester	64.90	38	54	7	1	0
University of Nottingham	54.56	37	59	4	0	0
University of Oxford	124.70	43	49	7	1	0
University of Portsmouth	16.30	17	72	11	0	0
Queen Mary University of London	24.00	17	73	10	0	0
Royal Holloway, University of London	24.90	14	72	14	0	0
University of Sheffield	30.00	23	67	9	1	0
University of Southampton	34.80	31	63	6	0	0
University of Surrey	27.50	25	59	16	0	0
University of Sussex	24.72	17	60	22	0	1
University of Warwick	54.60	29	65	6	0	0
University of York	34.33	21	56	18	5	0
University of Edinburgh (joint submission with University of St Andrews)	66.20	37	59	4	0	0
University of Glasgow	44.90	22	66	12	0	0
Heriot-Watt University	20.80	25	65	10	0	0
University of St Andrews (joint submission with University of Edinburgh)	36.90	37	59	4	0	0
University of Strathclyde	27.00	40	56	3	1	0
Aberystwyth University	12.10	1	46	48	4	1
Cardiff University	19.50	31	68	1	0	0
Swansea University	21.00	10	69	21	0	0
Queen's University Belfast	44.70	23	65	12	0	0

UOA 10: Mathematical Sciences

Number of submissions: 53

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
University of Bath	44.40	26	62	10	2	0
University of Birmingham	40.00	15	65	16	0	4
University of Bristol	83.50	43	44	12	1	0
Brunel University London	24.05	11	54	30	5	0
University of Cambridge	143.77	45	47	7	1	0
University of Chester	6.75	2	16	66	16	0
City University London	16.05	19	56	24	1	0
Coventry University	9.00	7	74	19	0	0
University of Durham	54.00	24	60	15	0	1
University of East Anglia	22.00	9	74	17	0	0
University of Exeter	34.60	18	65	17	0	0
University of Greenwich	5.00	8	28	36	20	8
Imperial College London	100.31	44	47	8	1	0
Keele University	8.00	12	59	25	4	0
University of Kent	33.08	10	62	28	0	0
King's College London	43.20	22	55	18	5	0
Lancaster University	24.90	40	51	8	0	1
University of Leeds	53.00	36	49	15	0	0
University of Leicester	23.60	6	57	37	0	0
University of Liverpool	39.63	13	67	20	0	0
University College London	62.95	27	55	17	1	0
London School of Economics and Political Science	31.04	13	69	18	0	0
London Metropolitan University	3.90	4	40	54	2	0
Loughborough University	33.80	10	69	18	3	0
University of Manchester	54.40	38	52	9	1	0
Newcastle University	20.40	29	59	11	1	0
University of Northumbria at Newcastle	14.00	5	46	43	6	0
University of Nottingham	54.85	32	56	11	1	0
Open University	18.80	9	53	33	0	5
University of Oxford	148.60	59	37	4	0	0
University of Plymouth	14.40	7	45	39	1	8
University of Portsmouth	11.00	6	56	38	0	0
Queen Mary University of London	34.80	14	73	13	0	0
University of Reading	26.50	15	71	13	1	0
Royal Holloway, University of London	14.00	23	68	9	0	0
University of Sheffield	34.00	20	69	11	0	0
University of Southampton	54.80	23	64	13	0	0
University of Surrey	28.42	14	61	25	0	0
University of Sussex	20.00	11	61	25	3	0
University of Warwick	104.10	44	48	7	1	0
University of York	30.50	17	63	20	0	0
University of Aberdeen	23.10	14	62	24	0	0
University of Dundee	12.70	27	67	6	0	0
University of Edinburgh (joint submission with Heriot-Watt University)	56.80	29	56	15	0	0
University of Glasgow	43.00	19	70	11	0	0
Heriot-Watt University (joint submission with University of Edinburgh)	36.37	29	56	15	0	0
University of St Andrews	30.60	26	65	8	1	0
University of Strathclyde	32.90	15	59	23	3	0
Aberystwyth University	10.75	8	41	51	0	0
Cardiff University	24.05	18	72	10	0	0
University of South Wales	9.20	0	43	44	13	0
Swansea University	14.70	12	40	37	7	4
Queen's University Belfast	12.00	5	60	35	0	0

UOA 11: Computer Science and Informatics

Number of submissions: 89

	Overall quality profile					U/C
	Percentage of the submission meeting the standard for:					
FTE Category A staff submitted	4*	3*	2*	1*		
Aston University	18.20	16	45	39	0	0
University of Bath	24.00	11	71	17	1	0
University of Bedfordshire	34.60	5	33	52	10	0
Birkbeck College	18.80	21	47	20	12	0
University of Birmingham	40.60	29	57	13	0	1
Birmingham City University	7.40	8	26	36	22	8
University of Brighton	14.00	6	46	42	6	0
University of Bristol	41.60	31	56	12	1	0
Brunel University London	30.50	17	48	27	8	0
University of Cambridge	54.60	48	41	10	1	0
University of Chester	4.00	0	5	41	33	21
City University London	32.00	15	47	36	2	0
Coventry University	13.00	5	37	55	3	0
De Montfort University	24.70	9	48	40	3	0
University of Derby	12.00	4	19	41	36	0
University of Durham	14.20	19	66	14	0	1
University of East Anglia	18.20	28	52	20	0	0
University of East London	4.00	4	33	33	30	0
Edge Hill University	5.00	0	2	33	57	8
University of Essex	34.90	22	49	25	4	0
University of Exeter	10.00	23	53	22	2	0
Goldsmiths' College	19.30	15	53	28	4	0
University of Greenwich	14.20	9	30	32	29	0
University of Hertfordshire	27.40	8	38	44	9	1
University of Huddersfield	14.40	8	33	44	15	0
University of Hull	14.80	23	30	42	5	0
Imperial College London	49.45	56	38	6	0	0
Keele University	5.00	3	43	44	10	0
University of Kent	29.10	18	63	17	2	0
King's College London	46.00	32	56	12	0	0
Kingston University	10.20	9	45	44	2	0
Lancaster University	33.00	36	55	8	1	0
University of Leeds	24.97	32	54	13	1	0
Leeds Beckett University	9.00	0	4	44	52	0
University of Leicester	20.00	15	50	30	5	0
University of Lincoln	14.50	10	32	31	19	8
University of Liverpool	24.00	35	62	3	0	0
Liverpool Hope University	7.00	0	30	50	20	0
Liverpool John Moores University	9.70	0	48	46	4	2
University College London	70.70	61	35	4	0	0
London Metropolitan University	5.40	0	19	37	33	11
Loughborough University	17.20	6	44	45	5	0
University of Manchester	44.86	48	46	6	0	0
Manchester Metropolitan University	11.50	4	55	30	3	8
Middlesex University	53.10	6	39	36	16	3
Newcastle University	27.50	46	41	13	0	0
University of Northumbria at Newcastle	13.00	6	36	46	12	0
University of Nottingham	42.85	37	51	11	1	0
Nottingham Trent University	14.25	6	28	42	24	0
Open University	31.10	13	62	24	1	0
University of Oxford	73.50	53	34	9	2	2
Oxford Brookes University	13.00	20	39	25	8	8
University of Plymouth	12.40	15	66	18	1	0
University of Portsmouth	13.00	20	44	33	3	0
Queen Mary University of London	30.50	39	52	8	1	0
Royal Holloway, University of London	24.45	30	52	13	4	1
University of Salford	13.00	1	43	45	10	1
University of Sheffield	30.50	47	45	8	0	0

UOA 11: Computer Science and Informatics

Number of submissions: 89

	Overall quality profile					U/C
	Percentage of the submission meeting the standard for:					
	FTE Category A staff submitted	4*	3*	2*	1*	
University of Southampton	44.20	44	35	16	5	0
Staffordshire University	7.80	0	8	58	34	0
University of Sunderland	13.00	0	14	42	44	0
University of Surrey	19.40	11	49	38	0	2
University of Sussex	14.60	19	54	27	0	0
Teesside University	12.70	3	42	55	0	0
University of Warwick	24.40	56	41	3	0	0
University of the West of England, Bristol	14.80	13	55	26	6	0
The University of West London	10.00	0	8	36	55	1
University of Westminster	19.65	0	26	52	21	1
University of York	34.80	44	46	10	0	0
University of Aberdeen	19.00	22	52	26	0	0
University of Dundee	11.70	32	47	21	0	0
University of Edinburgh	94.85	40	45	11	2	2
Edinburgh Napier University	10.70	3	54	35	8	0
University of Glasgow	41.60	36	48	14	2	0
Glasgow Caledonian University	13.00	3	41	41	15	0
Heriot-Watt University	27.70	23	55	18	4	0
Robert Gordon University	18.75	0	28	49	23	0
University of St Andrews	24.00	22	55	23	0	0
University of Stirling	14.40	8	43	48	1	0
University of Strathclyde	20.20	11	39	47	2	1
University of the West of Scotland	14.00	4	31	42	23	0
Aberystwyth University	24.80	21	53	24	2	0
Bangor University	10.00	8	34	38	20	0
Cardiff University	13.73	26	53	20	1	0
Glyndŵr University	6.40	5	16	57	22	0
University of South Wales	13.50	4	22	66	7	1
Swansea University	19.60	40	40	17	3	0
Queen's University Belfast	21.20	12	60	26	2	0
University of Ulster	39.60	9	56	29	6	0

UOA 12: Aeronautical, Mechanical, Chemical and Manufacturing Engineering

Number of submissions: 25

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
University of Bath	61.00	19	70	11	0	0
University of Birmingham						
A - Mechanical Engineering	21.00	14	71	15	0	0
B - Chemical Engineering	32.50	27	60	13	0	0
University of Bradford	16.80	9	54	35	1	1
University of Brighton	8.50	7	60	26	7	0
Brunel University London	63.27	6	63	28	3	0
University of Cambridge	32.30	47	45	7	1	0
Cranfield University	156.70	26	58	16	0	0
University of Greenwich	9.00	17	57	26	0	0
Imperial College London	172.80	46	43	10	1	0
University of Leeds	31.55	30	54	16	0	0
Liverpool John Moores University	13.00	2	43	53	2	0
University College London	54.16	23	67	9	1	0
Loughborough University	127.40	26	57	16	1	0
University of Manchester						
A - Chemical Engineering	33.90	30	60	10	0	0
B - Mechanical, Aerospace and Manufacturing Engineering	34.38	27	57	16	0	0
Newcastle University	43.45	21	60	19	0	0
University of Northampton	6.75	0	18	67	15	0
University of Portsmouth	18.00	1	49	45	5	0
University of Sheffield						
A - Mechanical Engineering and Advanced Manufacturing	44.60	22	67	11	0	0
B - Chemical and Biological Engineering	30.00	18	71	10	1	0
University of Sunderland	12.25	2	22	55	19	2
University of Wolverhampton	12.00	1	21	75	3	0
University of Strathclyde	67.20	24	56	19	1	0
Queen's University Belfast	49.50	11	77	12	0	0

UOA 13: Electrical and Electronic Engineering, Metallurgy and Materials

Number of submissions: 37

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
Aston University	24.00	16	55	28	1	0
University of Bath	20.50	13	78	9	0	0
University of Birmingham						
A - Electronic, Electrical and Computer Engineering	26.20	14	72	12	1	1
B - Metallurgy and Materials	29.10	31	55	9	4	1
University of Cambridge	33.56	69	28	2	1	0
University of Central Lancashire	8.00	2	38	56	2	2
University of Greenwich	12.00	6	42	37	15	0
Imperial College London						
A - Electrical and Electronic Engineering	44.20	49	48	3	0	0
B - Metallurgy and Materials	37.00	44	55	1	0	0
University of Leeds	20.00	41	59	0	0	0
University of Liverpool	24.00	12	78	10	0	0
Liverpool John Moores University	7.00	0	71	27	2	0
University College London	38.00	40	57	3	0	0
Loughborough University	37.60	4	64	26	5	1
University of Manchester						
A - Metallurgy and Materials	44.00	35	49	16	0	0
B - Electrical and Electronic Engineering	51.80	22	71	6	1	0
Newcastle University	31.20	27	63	6	0	4
Open University	18.00	8	77	15	0	0
University of Oxford	34.12	60	38	2	0	0
University of Plymouth	7.80	16	49	35	0	0
Queen Mary University of London						
A - Electrical and Electronic Engineering	19.00	20	79	1	0	0
B - Materials	24.20	21	66	12	1	0
University of Reading	17.20	10	61	24	5	0
University of Salford	15.55	8	49	30	10	3
University of Sheffield						
A - Electronic and Electrical Engineering	34.80	25	72	3	0	0
B - Materials Science and Engineering	34.80	23	69	8	0	0
Sheffield Hallam University	31.20	2	54	42	1	1
University of Southampton	84.25	35	60	5	0	0
University of Surrey	83.14	15	78	7	0	0
University of York	22.30	4	83	13	0	0
Edinburgh Napier University	10.30	1	41	45	12	1
University of Strathclyde	59.20	20	71	8	1	0
University of the West of Scotland	7.50	5	46	44	5	0
Bangor University	12.60	23	45	30	2	0
Glyndŵr University	13.90	2	59	34	4	1
Queen's University Belfast	33.80	27	66	6	1	0
University of Ulster	19.00	11	68	20	1	0

UOA 14: Civil and Construction Engineering

Number of submissions: 14

	FTE Category A staff submitted	Overall quality profile				U/C
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	
University of Birmingham	18.10	7	59	30	4	0
University of Bradford	7.20	14	47	28	3	8
Imperial College London	56.60	47	48	5	0	0
University of Leeds	44.65	21	64	13	2	0
University College London	38.10	11	49	29	10	1
Loughborough University	31.90	8	57	27	8	0
University of Manchester	21.85	30	60	9	1	0
Newcastle University	40.60	30	58	12	0	0
University of Sheffield	34.80	25	70	5	0	0
University of Dundee	14.50	41	49	10	0	0
Edinburgh Napier University	14.00	3	34	36	19	8
University of Strathclyde	20.20	20	62	16	0	2
Cardiff University	14.30	47	50	3	0	0
Queen's University Belfast	33.65	10	65	24	1	0

UOA 15: General Engineering

Number of submissions: 62

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
Anglia Ruskin University	8.00	0	34	60	6	0
Aston University	23.63	15	57	24	4	0
University of Bolton	14.00	6	48	46	0	0
Bournemouth University	24.80	0	37	57	6	0
University of Bristol	123.38	38	55	6	1	0
Brunel University London	63.45	11	58	24	4	3
University of Cambridge	177.20	53	42	5	0	0
University of Central Lancashire	11.60	3	61	32	4	0
City University London	53.60	9	70	19	1	1
Coventry University	18.70	4	56	38	2	0
De Montfort University	24.70	1	35	57	6	1
University of Derby	13.00	0	20	33	41	6
University of Durham	34.00	17	74	9	0	0
University of East London	7.80	2	28	47	19	4
University of Exeter	44.00	26	66	8	0	0
University of Greenwich	14.00	8	24	61	5	2
University of Hertfordshire	14.80	0	57	38	5	0
University of Huddersfield	34.80	4	47	43	5	1
University of Hull	14.90	9	66	24	0	1
Imperial College London	33.50	44	51	5	0	0
Keele University	34.45	20	69	11	0	0
University of Kent	24.00	11	59	28	1	1
King's College London	53.34	38	61	1	0	0
Kingston University	14.00	1	41	48	9	1
Lancaster University	24.98	17	74	9	0	0
University of Leeds	44.80	14	69	17	0	0
University of Leicester	30.00	10	80	9	1	0
University of Lincoln	12.00	9	38	45	0	8
University of Liverpool	34.00	19	76	5	0	0
Liverpool John Moores University	11.00	0	58	31	9	2
University College London	53.70	41	54	5	0	0
London South Bank University	33.50	4	53	41	2	0
Manchester Metropolitan University	21.30	7	57	34	2	0
University of Northumbria at Newcastle	23.00	12	56	32	0	0
University of Nottingham	149.10	27	62	11	0	0
Nottingham Trent University	14.40	25	59	16	0	0
University of Oxford	93.79	55	41	4	0	0
Oxford Brookes University	25.90	3	54	39	4	0
University of Plymouth	17.20	8	58	32	2	0
Queen Mary University of London	24.60	40	51	8	0	1
University of Sheffield	21.80	44	52	4	0	0
University of Southampton	192.23	33	58	8	1	0
Southampton Solent University	8.50	0	16	30	33	21
Staffordshire University	8.40	2	39	42	17	0
University of Surrey	54.95	18	62	20	0	0
University of Sussex	14.00	11	75	14	0	0
Teesside University	13.00	4	55	41	0	0
University of Warwick	94.75	32	58	10	0	0
University of the West of England, Bristol	14.00	10	65	25	0	0
University of Aberdeen	38.60	12	70	18	0	0
University of Abertay Dundee	14.20	3	20	60	16	1
University of Dundee	18.75	38	55	7	0	0
University of Edinburgh (joint submission with Heriot-Watt University)	91.80	36	58	6	0	0
University of Glasgow	84.00	30	65	5	0	0
Glasgow Caledonian University	21.00	3	35	61	1	0
Heriot-Watt University (joint submission with University of Edinburgh)	108.84	36	58	6	0	0

UOA 15: General Engineering

Number of submissions: 62

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
Robert Gordon University	14.00	6	46	48	0	0
University of the West of Scotland	13.00	7	39	49	5	0
Cardiff University	33.80	36	61	2	0	1
University of South Wales	14.50	1	55	35	8	1
Swansea University	74.83	35	59	6	0	0
University of Wales Trinity Saint David	5.00	0	3	69	28	0

UOA 16: Architecture, Built Environment and Planning

Number of submissions: 45

	Overall quality profile					
	Percentage of the submission meeting the standard for:					
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
Anglia Ruskin University	8.00	8	21	45	26	0
University of Bath	28.38	50	40	8	2	0
Birmingham City University	4.00	14	42	40	4	0
University of Bolton	4.20	3	11	23	47	16
University of Cambridge	39.09	50	38	9	3	0
University of Central Lancashire	9.90	3	28	60	7	2
De Montfort University	14.10	30	40	23	7	0
University of East London	5.20	20	24	33	23	0
University of Gloucestershire	8.20	21	50	27	2	0
University of Greenwich	6.00	6	24	54	16	0
University of Kent	11.40	26	22	40	12	0
Leeds Beckett University	18.10	15	22	42	20	1
University of Lincoln	6.20	5	16	47	32	0
University of Liverpool	22.20	35	48	17	0	0
Liverpool John Moores University	17.20	7	45	38	10	0
University College London	135.93	46	35	17	2	0
London Metropolitan University	12.00	3	36	41	20	0
Loughborough University	32.20	44	43	10	3	0
University of Manchester	17.60	31	44	24	1	0
Newcastle University	41.80	28	57	15	0	0
University of Northumbria at Newcastle	18.20	10	38	46	6	0
University of Nottingham	24.00	10	55	26	8	1
Nottingham Trent University	11.20	9	33	43	13	2
Oxford Brookes University	32.19	23	46	28	3	0
University of Plymouth	12.95	7	37	50	6	0
University of Reading	34.90	41	42	15	2	0
University of Salford	48.80	16	45	32	6	1
University of Sheffield	34.00	48	37	14	1	0
Sheffield Hallam University	19.20	35	46	17	1	1
University of the West of England, Bristol	30.70	10	54	33	3	0
University of Westminster	25.37	20	45	30	5	0
University of Wolverhampton	13.50	5	21	53	20	1
University of Aberdeen	10.40	39	47	12	2	0
University of Dundee	9.20	7	16	55	14	8
University of Edinburgh (joint submission with Heriot-Watt University)	29.80	36	37	23	4	0
Edinburgh Napier University	7.90	14	36	36	14	0
University of Glasgow	24.60	48	42	10	0	0
Glasgow Caledonian University	21.60	6	50	35	8	1
Heriot-Watt University (joint submission with University of Edinburgh)	34.70	36	37	23	4	0
Robert Gordon University	14.60	7	15	40	36	2
University of Strathclyde	14.50	17	30	42	11	0
Cardiff University						
A - Planning and Geography	27.40	34	51	14	1	0
B - Architecture	14.80	45	30	16	9	0
Queen's University Belfast	30.60	21	51	24	4	0
University of Ulster	38.00	25	47	25	3	0

UOA 17: Geography, Environmental Studies and Archaeology

Number of submissions: 74

Overall quality profile						
Percentage of the submission meeting the standard for:						
FTE Category A staff submitted	4*	3*	2*	1*	U/C	
Anglia Ruskin University	17.50	13	41	43	3	0
University of Birmingham	25.00	30	46	22	2	0
Bournemouth University	29.50	10	47	41	2	0
University of Bradford	12.80	34	36	30	0	0
University of Bristol						
A - Geography	46.45	51	33	14	2	0
B - Archaeology and Anthropology	9.30	4	24	57	15	0
University of Cambridge						
A - Archaeology	42.70	35	41	20	4	0
B - Geography	45.70	44	40	14	2	0
University of Central Lancashire	8.00	4	21	55	20	0
University of Chester						
A - Geography and Development Studies	9.60	7	11	28	41	13
B - Archaeology	4.20	11	22	21	38	8
University of Cumbria	6.00	0	9	60	31	0
University of Durham						
A - Archaeology	24.91	38	35	27	0	0
B - Geography	62.90	43	36	18	2	1
Edge Hill University	9.00	3	26	27	39	5
University of Exeter						
A - Geography and Environmental Studies	51.80	31	46	20	3	0
B - Archaeology	11.20	24	54	22	0	0
University of Gloucestershire	11.10	7	26	42	24	1
University of Hull	34.50	27	43	29	1	0
King's College London	34.80	30	48	19	2	1
Kingston University	10.00	8	30	54	8	0
University of Leeds	48.90	32	44	23	1	0
University of Leicester						
A - Archaeology	19.40	35	39	25	1	0
B - Geography	24.39	16	47	36	1	0
University of Liverpool						
A - Geography and Environmental Studies	33.00	13	52	29	6	0
B - Archaeology	16.00	31	45	24	0	0
Liverpool Hope University	4.20	0	7	42	34	17
University College London						
A - Archaeology	60.93	42	31	22	5	0
B - Geography	40.40	41	40	16	3	0
London School of Economics and Political Science	36.20	43	42	12	3	0
Loughborough University	30.20	9	46	42	3	0
University of Manchester						
A - Geography	27.20	24	49	25	2	0
B - Archaeology	10.00	10	44	41	5	0
Middlesex University	14.92	11	35	44	8	2
Newcastle University						
A - Archaeology	8.70	18	35	47	0	0
B - Geography	27.20	35	47	18	0	0
University of Northampton	9.50	5	31	47	17	0
University of Northumbria at Newcastle	19.00	8	44	43	5	0
University of Nottingham						
A - Archaeology	13.00	6	53	37	1	3
B - Geography	40.90	26	47	20	7	0
Nottingham Trent University	11.81	0	25	64	11	0
Open University	13.00	23	53	21	3	0
University of Oxford						
A - Archaeology	33.33	41	39	18	2	0
B - Geography and Environmental Studies	53.85	41	42	16	1	0
Oxford Brookes University	13.70	7	32	53	8	0
University of Plymouth	29.20	17	47	30	6	0

UOA 17: Geography, Environmental Studies and Archaeology

Number of submissions: 74

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
University of Portsmouth	11.00	11	28	50	9	2
Queen Mary University of London	31.35	34	49	13	4	0
University of Reading						
A - Archaeology	19.00	30	51	16	3	0
B - Geography	21.80	6	42	49	3	0
Royal Holloway, University of London	23.70	41	45	13	1	0
University of Salford	12.20	7	29	54	10	0
University of Sheffield						
A - Archaeology	17.60	26	46	23	5	0
B - Geography	24.90	25	56	18	1	0
University of Southampton						
A - Archaeology	20.90	29	44	26	1	0
B - Geography	32.00	32	50	17	1	0
University of Sussex	20.70	28	51	19	2	0
University of the West of England, Bristol	13.10	7	30	45	15	3
University of Winchester	5.40	3	20	53	24	0
University of Worcester	11.00	2	25	51	22	0
University of York	18.78	42	31	21	6	0
University of Aberdeen	13.40	13	53	32	2	0
University of Dundee	14.30	18	53	25	4	0
University of Edinburgh	14.70	7	43	44	6	0
University of Glasgow						
A - Geography	13.00	37	51	10	2	0
B - Archaeology	9.55	10	42	38	10	0
University of the Highlands and Islands	13.20	3	41	45	8	3
University of St Andrews	36.50	42	41	16	1	0
University of Stirling	21.30	14	49	34	3	0
Aberystwyth University	38.93	28	50	20	1	1
Cardiff University	13.13	28	44	25	3	0
Swansea University	27.70	27	47	23	3	0
University of Wales Trinity Saint David	9.80	9	25	49	17	0
Queen's University Belfast	30.80	27	34	30	8	1

UOA 18: Economics and Econometrics

Number of submissions: 28

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
Birkbeck College	25.15	7	52	36	4	1
University of Birmingham	24.20	10	59	30	1	0
University of Bristol	18.60	44	44	12	0	0
Brunel University London	26.20	1	30	57	12	0
University of Cambridge	27.00	47	49	3	1	0
City University London	13.70	15	41	25	11	8
University of East Anglia	14.00	17	70	13	0	0
University of Essex	33.33	32	61	7	0	0
University of Exeter	24.50	15	57	19	9	0
University of Kent	21.90	4	40	40	16	0
University of Leicester	22.40	12	47	31	8	2
University College London	36.90	79	20	1	0	0
London School of Economics and Political Science	51.40	69	24	3	1	3
University of Manchester	33.20	17	58	22	3	0
University of Nottingham	35.00	18	71	10	0	1
University of Oxford	83.90	56	33	10	1	0
Queen Mary University of London	24.45	18	65	14	3	0
Royal Holloway, University of London	14.40	35	45	17	2	1
University of Sheffield	14.90	13	48	31	0	8
University of Southampton	21.80	16	42	39	2	1
University of Surrey	20.65	19	63	18	0	0
University of Sussex	17.40	17	53	28	1	1
University of Warwick	41.60	45	51	4	0	0
University of York	28.07	17	60	22	1	0
University of Aberdeen	19.25	3	51	37	9	0
University of Edinburgh	17.50	30	55	14	1	0
University of Glasgow	23.75	12	64	22	2	0
University of St Andrews	20.50	15	62	23	0	0

UOA 19: Business and Management Studies

Number of submissions: 101

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
Anglia Ruskin University	14.20	6	45	37	9	3
Aston University	46.30	30	48	21	1	0
University of Bath	64.90	41	43	12	3	1
University of Bedfordshire	14.00	7	30	55	8	0
Birkbeck College	30.10	10	39	42	9	0
University of Birmingham	53.10	21	47	27	5	0
Birmingham City University	4.70	14	29	42	15	0
Bournemouth University	20.50	16	40	37	7	0
University of Bradford	19.20	21	44	32	3	0
University of Brighton	15.80	28	37	27	7	1
University of Bristol	27.50	24	54	22	0	0
Brunel University London	61.00	12	41	36	10	1
Buckinghamshire New University	2.33	8	33	53	6	0
University of Cambridge	38.90	60	29	8	1	2
University of Central Lancashire	11.45	10	31	48	11	0
University of Chester	6.00	3	3	42	52	0
City University London	78.29	41	43	14	2	0
Coventry University	17.00	13	39	33	15	0
Cranfield University	40.81	31	43	24	2	0
University of Cumbria	2.80	12	30	43	11	4
De Montfort University	21.70	16	48	30	6	0
University of Derby	11.00	2	15	61	18	4
University of Durham	44.81	27	52	20	1	0
University of East Anglia	24.10	30	50	19	1	0
University of East London	3.25	2	34	52	12	0
University of Essex	50.46	17	55	25	3	0
University of Exeter	49.05	18	55	22	4	1
University of Greenwich	28.70	7	32	40	17	4
University of Hertfordshire	14.10	5	15	62	16	2
University of Huddersfield	18.80	11	37	37	15	0
University of Hull	43.75	6	49	38	7	0
Imperial College London	57.95	49	43	7	1	0
Keele University	18.30	6	39	45	9	1
University of Kent	43.30	19	48	31	2	0
King's College London	36.15	32	50	16	2	0
Kingston University	24.90	19	47	28	5	1
Lancaster University	122.38	41	39	16	3	1
University of Leeds	73.19	38	44	16	2	0
Leeds Beckett University	17.40	1	20	53	22	4
University of Leicester	59.60	14	45	34	7	0
University of Lincoln	9.40	13	41	44	2	0
University of Liverpool	45.15	21	52	25	2	0
University College London	13.00	46	24	20	7	3
London Business School	98.83	56	26	12	3	3
London School of Economics and Political Science	80.77	59	31	8	1	1
London Metropolitan University	4.00	7	31	48	14	0
London South Bank University	9.25	2	16	49	29	4
Loughborough University	60.50	24	51	23	2	0
University of Manchester	121.63	37	37	22	4	0
Manchester Metropolitan University	25.90	13	47	28	11	1
Middlesex University	39.95	17	48	28	4	3
Newcastle University	60.20	18	39	40	3	0
University of Northampton	11.80	0	18	56	20	6
University of Northumbria at Newcastle	23.20	11	35	51	3	0
University of Nottingham	89.20	28	41	26	5	0
Nottingham Trent University	23.00	11	48	36	5	0
Open University	17.90	19	53	25	3	0
School of Oriental and African Studies	22.70	14	44	37	2	3

UOA 19: Business and Management Studies

Number of submissions: 101

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
University of Oxford	42.10	51	36	11	2	0
Oxford Brookes University	23.50	11	47	38	4	0
University of Plymouth	32.60	8	41	43	7	1
University of Portsmouth	41.40	17	45	33	5	0
Queen Mary University of London	33.00	23	42	33	1	1
University of Reading	40.00	32	49	17	2	0
Roehampton University	4.80	0	39	45	16	0
Royal Holloway, University of London	41.85	24	50	24	2	0
University of Salford	17.00	12	46	39	2	1
University of Sheffield	34.50	33	48	17	2	0
Sheffield Hallam University	6.80	6	37	40	17	0
University of Southampton	34.40	21	54	20	4	1
Staffordshire University	7.30	2	43	41	14	0
University of Sunderland	4.50	2	2	34	50	12
University of Surrey	41.65	11	51	34	4	0
University of Sussex	43.95	20	50	27	3	0
Teesside University	5.50	8	29	49	6	8
University of Warwick	104.40	35	46	18	1	0
University of the West of England, Bristol	34.10	10	43	43	4	0
University of Westminster	21.20	8	26	51	15	0
University of Wolverhampton	11.20	4	25	50	21	0
University of Worcester	8.70	0	9	47	44	0
University of York	22.70	23	45	28	4	0
York St John University	6.50	0	8	40	30	22
University of Aberdeen	13.30	31	42	25	2	0
University of Dundee	19.40	9	29	47	13	2
University of Edinburgh	51.60	29	48	21	2	0
Edinburgh Napier University	10.40	9	39	43	8	1
University of Glasgow	39.83	19	48	28	5	0
Glasgow Caledonian University	14.80	3	33	54	10	0
Heriot-Watt University	37.20	11	58	27	3	1
Robert Gordon University	6.90	16	29	49	4	2
University of St Andrews	22.20	38	40	20	2	0
University of Stirling	42.80	28	43	27	2	0
University of Strathclyde	73.35	43	34	21	1	1
University of the West of Scotland	10.90	4	35	46	15	0
Aberystwyth University	16.60	10	38	46	6	0
Bangor University	28.75	16	52	29	3	0
Cardiff University	72.60	43	43	13	1	0
University of South Wales	3.00	0	13	28	49	10
Swansea University	27.90	22	50	27	1	0
Queen's University Belfast	54.33	21	49	27	3	0
University of Ulster	22.40	30	40	28	1	1

UOA 20: Law

Number of submissions: 67

	Overall quality profile					U/C
	Percentage of the submission meeting the standard for:					
FTE Category A staff submitted	4*	3*	2*	1*		
Anglia Ruskin University	10.20	2	26	54	14	4
University of Bedfordshire	5.20	0	25	44	24	7
Birkbeck College	27.24	24	49	26	1	0
University of Birmingham	31.79	29	43	24	4	0
Birmingham City University	6.00	0	37	51	12	0
University of Bristol	39.00	41	44	14	1	0
Brunel University London	30.95	6	45	45	4	0
University of Cambridge	75.80	44	44	11	1	0
University of Central Lancashire	10.80	5	35	51	9	0
City University London	20.50	14	51	31	4	0
De Montfort University	9.40	5	41	45	9	0
University of Derby	6.20	0	31	50	17	2
University of Durham	24.30	44	46	10	0	0
University of East Anglia	12.60	27	45	26	2	0
University of East London	12.70	3	54	42	1	0
Edge Hill University	14.00	1	49	36	14	0
University of Essex	28.35	23	48	28	0	1
University of Exeter	14.95	22	63	15	0	0
University of Greenwich	8.00	2	15	33	46	4
University of Hull	16.25	3	49	43	5	0
Keele University	18.00	26	39	32	3	0
University of Kent	43.60	36	43	20	1	0
King's College London	33.88	54	36	10	0	0
Lancaster University	29.80	28	53	16	3	0
University of Leeds	29.00	41	47	10	2	0
University of Leicester	39.53	12	68	20	0	0
University of Lincoln	4.20	0	43	46	11	0
University of Liverpool	20.00	11	70	18	1	0
Liverpool John Moores University	7.00	0	51	46	3	0
University College London	47.04	50	34	14	2	0
London School of Economics and Political Science	62.87	53	35	11	1	0
London Metropolitan University	2.00	0	16	17	55	12
University of Manchester	40.80	20	58	20	2	0
Middlesex University	20.00	14	51	32	3	0
Newcastle University	21.00	14	56	27	3	0
University of Northumbria at Newcastle	13.70	3	43	53	1	0
University of Nottingham	45.53	37	44	18	1	0
Nottingham Trent University	13.00	4	36	53	7	0
School of Oriental and African Studies	21.70	28	45	19	6	2
University of Oxford	108.88	40	44	15	1	0
Oxford Brookes University	9.00	0	34	60	6	0
Queen Mary University of London	35.02	26	60	12	1	1
University of Reading	26.20	15	55	30	0	0
University of Sheffield	24.40	34	55	11	0	0
University of Southampton	22.50	16	44	38	2	0
University of Sunderland	4.00	0	5	53	42	0
University of Surrey	8.00	9	40	47	4	0
University of Sussex	31.00	13	51	27	9	0
University of Warwick	31.00	38	48	13	1	0
University of the West of England, Bristol	14.00	4	38	50	8	0
University of Westminster	18.90	5	48	39	8	0
University of Wolverhampton	12.00	6	6	51	29	8
University of York	10.00	46	44	8	0	2
University of Aberdeen	23.40	15	49	33	3	0
University of Abertay Dundee	3.50	0	9	53	30	8
University of Dundee	17.00	16	47	37	0	0
University of Edinburgh	54.00	42	35	22	1	0
University of Glasgow	30.35	26	49	21	3	1

UOA 20: Law

Number of submissions: 67

Overall quality profile						
Percentage of the submission meeting the standard for:						
FTE Category A staff submitted	4*	3*	2*	1*	U/C	
Robert Gordon University	9.00	4	28	52	14	2
University of Stirling	7.91	8	57	30	5	0
University of Strathclyde	19.67	17	52	28	3	0
Aberystwyth University	16.50	7	49	42	2	0
Bangor University	9.00	8	44	30	10	8
Cardiff University	22.00	36	48	16	0	0
Swansea University	19.50	16	43	37	3	1
Queen's University Belfast	31.00	38	42	19	1	0
University of Ulster	18.80	45	43	12	0	0

UOA 21: Politics and International Studies

Number of submissions: 56

	Overall quality profile					U/C
	Percentage of the submission meeting the standard for:					
FTE Category A staff submitted	4*	3*	2*	1*		
Birkbeck College	12.80	30	42	24	4	0
University of Birmingham	47.07	24	39	28	9	0
University of Bradford	13.40	22	42	22	13	1
University of Bristol	25.80	16	44	33	7	0
Brunel University London	23.80	19	45	32	4	0
University of Cambridge	29.50	32	40	25	2	1
Canterbury Christ Church University	14.50	1	11	51	31	6
City University London	13.20	11	51	30	8	0
Coventry University	18.70	2	30	37	29	2
University of Durham	24.80	20	51	25	4	0
University of East Anglia	12.00	20	50	25	5	0
University of Essex	29.95	68	19	12	1	0
University of Exeter	24.20	30	54	15	1	0
Goldsmiths' College	10.50	7	42	45	6	0
University of Hull	19.20	0	37	47	16	0
Keele University	13.70	23	36	34	7	0
University of Kent	30.75	16	47	33	4	0
King's College London	98.30	34	36	25	5	0
University of Leeds	24.00	25	41	29	5	0
University of Leicester	18.00	8	46	39	7	0
University of Lincoln	7.30	3	29	50	18	0
University of Liverpool	5.00	20	19	44	17	0
Liverpool Hope University	7.00	0	24	34	36	6
University College London	30.00	41	48	10	0	1
London School of Economics and Political Science	62.25	54	38	7	1	0
London Metropolitan University	4.00	0	17	51	32	0
University of Manchester	36.66	20	54	24	2	0
Newcastle University	20.60	14	38	44	4	0
University of Nottingham	33.30	16	52	28	3	1
School of Oriental and African Studies	24.60	27	38	30	4	1
University of Oxford	76.65	54	27	15	4	0
Oxford Brookes University	14.60	11	33	39	16	1
Queen Mary University of London	21.50	12	62	25	1	0
University of Reading	16.00	26	40	33	1	0
Royal Holloway, University of London	23.80	12	60	25	3	0
University of Sheffield	18.00	52	37	10	1	0
University of Southampton	13.54	28	47	22	2	1
University of Surrey	11.40	10	16	46	28	0
University of Sussex	21.00	29	49	18	4	0
University of Warwick	48.54	43	37	16	4	0
University of the West of England, Bristol	9.00	6	28	37	25	4
University of Westminster	14.30	7	57	33	3	0
University of York	23.00	37	43	19	1	0
University of Aberdeen	11.20	7	43	37	13	0
University of Dundee	7.20	6	18	61	15	0
University of Edinburgh	34.05	38	35	23	4	0
University of Glasgow	24.00	13	60	25	2	0
Robert Gordon University	5.20	5	39	51	5	0
University of St Andrews	32.83	29	43	23	4	1
University of Strathclyde	19.40	29	48	21	2	0
Aberystwyth University	27.20	44	32	22	2	0
Cardiff University	13.03	26	55	14	5	0
Swansea University	8.20	19	51	28	2	0
Queen's University Belfast	32.40	21	42	33	4	0
St Mary's University College	3.00	0	0	20	67	13
University of Ulster	10.75	7	49	39	5	0

UOA 22: Social Work and Social Policy

Number of submissions: 62

	Overall quality profile					U/C
	Percentage of the submission meeting the standard for:					
FTE Category A staff submitted	4*	3*	2*	1*		
Anglia Ruskin University	14.31	7	21	53	19	0
University of Bath	35.55	46	34	18	1	1
University of Bedfordshire	14.20	30	48	19	3	0
University of Birmingham	34.50	23	53	21	2	1
Birmingham City University	7.20	0	30	44	24	2
University of Bolton	4.10	0	8	33	38	21
University of Bradford	10.33	25	39	33	3	0
University of Brighton	27.10	15	43	31	9	2
University of Bristol	35.90	38	42	18	2	0
Brunel University London	16.10	26	39	27	7	1
University of Central Lancashire	27.32	7	50	37	6	0
University of Chester	5.00	0	4	36	41	19
De Montfort University	20.10	18	26	49	7	0
University of Durham	24.05	22	52	20	6	0
University of East Anglia	9.60	48	42	10	0	0
University of East London	8.85	10	49	36	5	0
Edge Hill University	17.00	5	30	36	21	8
Goldsmiths' College	7.00	11	34	53	2	0
University of Huddersfield	41.80	24	42	27	7	0
University of Hull	24.50	12	41	40	7	0
Keele University	30.10	14	60	24	2	0
University of Kent	54.58	50	38	11	1	0
University of Leeds	32.60	35	44	19	2	0
Leeds Beckett University	13.29	5	24	36	29	6
University of Leicester	12.00	4	80	14	2	0
University of Lincoln	11.20	5	39	52	4	0
University of Liverpool	18.00	14	60	26	0	0
Liverpool Hope University	6.20	3	45	16	34	2
Liverpool John Moores University	8.00	9	54	35	2	0
University College London	12.80	31	53	16	0	0
London School of Economics and Political Science	47.20	71	25	4	0	0
London Metropolitan University	9.70	19	49	27	5	0
London South Bank University	14.90	9	54	32	5	0
Loughborough University	10.46	30	38	30	2	0
Manchester Metropolitan University	14.45	8	52	36	4	0
Middlesex University	51.40	12	46	33	6	3
University of Northumbria at Newcastle	30.60	5	46	42	7	0
University of Nottingham	33.00	40	38	18	3	1
Nottingham Trent University	9.52	11	26	49	14	0
Open University	18.60	15	54	29	2	0
University of Oxford	27.40	79	14	7	0	0
University of Plymouth	22.02	17	45	36	2	0
University of Portsmouth	23.10	8	42	43	5	2
University of Salford	9.50	13	44	38	5	0
University of Sheffield	17.80	26	53	20	1	0
University of Southampton	41.00	41	43	14	2	0
University of Sunderland	7.00	3	27	52	15	3
University of Sussex	12.40	22	42	32	4	0
Teesside University	10.80	15	72	10	3	0
University of the West of England, Bristol	19.80	5	41	39	15	0
University of York	33.60	54	33	12	0	1
University of Dundee	10.00	28	28	37	5	2
University of Edinburgh	58.69	40	41	17	2	0
University of Glasgow	29.20	38	45	16	1	0
Glasgow Caledonian University	14.40	20	43	32	5	0
University of Stirling	32.97	24	54	21	1	0
University of Strathclyde	15.70	31	41	21	5	2
University of the West of Scotland	22.80	4	30	52	13	1

UOA 22: Social Work and Social Policy

Number of submissions: 62

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
University of South Wales	14.40	30	32	33	4	1
Swansea University	8.40	35	41	20	4	0
Queen's University Belfast	26.60	24	52	21	2	1
University of Ulster	21.20	26	44	28	2	0

UOA 23: Sociology

Number of submissions: 29

Overall quality profile						
Percentage of the submission meeting the standard for:						
FTE Category A staff submitted	4*	3*	2*	1*	U/C	
Birkbeck College	26.25	22	49	28	1	0
University of Bristol	17.00	32	44	23	1	0
Brunel University London	12.00	9	51	40	0	0
University of Cambridge	15.87	27	45	27	1	0
City University London	21.60	15	59	23	3	0
University of East London	19.40	18	41	38	3	0
University of Essex	47.45	38	40	20	2	0
University of Exeter	24.20	23	54	22	1	0
Goldsmiths' College	36.95	18	48	33	1	0
King's College London	18.90	29	47	22	0	2
Lancaster University	28.75	39	44	16	1	0
University of Leicester	11.50	12	36	50	2	0
London School of Economics and Political Science	24.75	34	46	19	0	1
University of Manchester	48.60	42	42	16	0	0
Manchester Metropolitan University	21.25	18	49	31	2	0
Newcastle University	18.50	23	49	25	3	0
Open University	37.00	22	42	36	0	0
University of Oxford	32.85	37	45	18	0	0
Roehampton University	11.45	23	29	40	7	1
University of Surrey	19.20	24	46	27	3	0
University of Sussex	16.30	11	56	31	1	1
University of Warwick	34.60	18	45	32	5	0
University of Winchester	7.00	0	19	49	30	2
University of York	20.00	41	46	12	1	0
University of Aberdeen	13.00	14	58	28	0	0
University of Abertay Dundee	7.00	5	17	51	27	0
University of Edinburgh	58.14	34	49	16	1	0
Cardiff University	29.48	37	49	13	1	0
Queen's University Belfast	24.60	12	47	32	6	3

UOA 24: Anthropology and Development Studies

Number of submissions: 25

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
Brunel University London	9.00	18	34	40	8	0
University of Cambridge	35.88	31	42	24	2	1
University of Durham	24.75	30	44	20	4	2
University of East Anglia	23.80	36	38	24	2	0
Goldsmiths' College	12.50	23	52	18	4	3
University of Greenwich	8.70	6	43	47	2	2
University of Kent	27.27	11	48	35	5	1
Liverpool John Moores University	13.20	18	35	33	6	8
University College London	31.37	40	28	18	11	3
London School of Economics and Political Science						
A - Anthropology	19.05	30	34	28	6	2
B - International Development	22.50	31	50	15	4	0
University of Manchester						
A - Anthropology	15.94	35	45	18	1	1
B - Development Studies	26.25	37	41	19	2	1
Open University	22.10	24	45	27	4	0
School of Oriental and African Studies						
A - Social Anthropology	18.00	25	34	38	2	1
B - Development Studies	38.65	17	45	29	9	0
University of Oxford						
A - Anthropology	55.80	23	45	28	4	0
B - International Development	44.13	40	39	20	1	0
Roehampton University	11.00	11	50	33	5	1
University of Sussex	18.50	24	45	29	2	0
University of Aberdeen	11.00	23	35	37	5	0
University of Edinburgh	34.45	33	37	29	1	0
Queen Margaret University Edinburgh	8.60	8	44	36	12	0
University of St Andrews	14.66	11	54	26	9	0
Queen's University Belfast	14.50	42	26	29	3	0

UOA 25: Education

Number of submissions: 76

	FTE Category A staff submitted	Overall quality profile				U/C
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	
Anglia Ruskin University	5.20	0	26	45	26	3
Bath Spa University	13.20	5	30	43	19	3
University of Bedfordshire	8.40	12	25	40	23	0
University of Birmingham	23.70	47	35	15	3	0
Birmingham City University	7.50	11	28	49	12	0
Bishop Grosseteste University	6.00	6	22	35	33	4
University of Bolton	7.40	2	25	54	13	6
University of Brighton	7.30	9	36	48	7	0
University of Bristol	34.50	44	36	19	1	0
Brunel University London	14.20	13	47	33	7	0
University of Cambridge	34.20	54	24	20	2	0
Canterbury Christ Church University	21.60	5	50	32	13	0
University of Chester	5.00	11	18	42	25	4
University of Cumbria	4.72	0	23	52	23	2
University of Derby	6.00	9	22	47	19	3
University of Durham	24.50	50	31	18	1	0
University of East Anglia	13.20	14	63	18	2	3
University of East London	8.40	10	47	31	12	0
Edge Hill University	11.70	9	27	40	24	0
University of Exeter	25.92	44	40	16	0	0
Goldsmiths' College	9.50	15	46	36	3	0
University of Greenwich	10.00	3	11	49	27	10
University of Huddersfield	11.75	13	41	40	6	0
University of Hull	13.60	10	25	51	13	1
King's College London	36.30	54	35	10	1	0
Lancaster University	11.00	25	53	20	2	0
University of Leeds	32.10	23	52	23	2	0
Leeds Beckett University	11.61	4	26	51	18	1
University of Leicester	24.10	12	49	33	6	0
University of Lincoln	6.60	12	30	40	18	0
Liverpool Hope University	12.20	15	38	34	13	0
Liverpool John Moores University	12.80	10	51	36	0	3
University College London						
A - Institute of Education	219.00	48	30	18	3	1
B - Medical Education	8.20	17	33	41	5	4
London Metropolitan University	3.80	15	38	44	3	0
Loughborough University	7.70	28	57	15	0	0
University of Manchester	33.10	36	42	19	3	0
Manchester Metropolitan University	22.50	23	44	31	2	0
Newcastle University	16.70	21	50	25	4	0
Newman University	7.40	11	26	53	10	0
University of Northampton	14.60	2	25	42	31	0
University of Nottingham	24.60	55	29	15	0	1
Nottingham Trent University	20.90	6	15	45	28	6
Open University	54.26	38	31	26	5	0
University of Oxford	39.22	65	27	8	0	0
Oxford Brookes University	10.50	11	26	46	16	1
University of Plymouth	24.00	9	45	35	11	0
University of Reading	15.60	29	47	23	1	0
Roehampton University	14.20	20	51	26	3	0
St Mary's University, Twickenham	11.96	7	9	23	48	13
University of Sheffield	14.50	38	56	6	0	0
Sheffield Hallam University	12.40	12	57	21	9	1
University of Southampton	22.00	31	47	21	1	0
Staffordshire University	6.75	16	30	30	24	0
University of Sunderland	21.10	5	11	34	38	12
University of Sussex	16.10	25	48	24	3	0
University of Warwick	34.57	32	44	20	4	0

UOA 25: Education

Number of submissions: 76

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
University of the West of England, Bristol	10.20	20	33	44	3	0
The University of West London	3.90	5	20	41	32	2
University of Winchester	7.13	12	35	42	9	2
University of Wolverhampton	9.20	5	36	54	5	0
University of Worcester	14.30	7	22	21	46	4
University of York	22.30	44	37	15	3	1
York St John University	9.40	3	10	53	26	8
University of Aberdeen	9.60	8	59	29	4	0
University of Dundee	8.80	9	65	22	4	0
University of Edinburgh	39.97	43	36	20	1	0
University of Glasgow	37.50	32	42	20	6	0
Glasgow Caledonian University	6.40	8	35	40	17	0
University of Stirling	14.00	22	59	15	4	0
University of Strathclyde	24.60	16	51	28	5	0
University of the West of Scotland	14.00	4	41	41	14	0
Cardiff University	20.60	48	36	14	2	0
Queen's University Belfast	22.80	35	52	11	2	0
Stranmillis University College	5.00	20	24	28	28	0
University of Ulster	12.20	24	36	32	8	0

UOA 26: Sport and Exercise Sciences, Leisure and Tourism

Number of submissions: 51

	FTE Category A staff submitted	Overall quality profile				U/C
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	
University of Bath	22.00	47	43	10	0	0
University of Bedfordshire	19.40	9	32	51	7	1
University of Birmingham	34.40	55	35	9	1	0
Bournemouth University	14.00	29	55	16	0	0
University of Brighton	21.41	23	55	21	1	0
University of Bristol	7.00	58	42	0	0	0
Brunel University London	28.90	38	45	13	3	1
Buckinghamshire New University	5.00	0	14	52	26	8
Canterbury Christ Church University	14.80	17	49	26	8	0
University of Central Lancashire	21.20	5	38	46	8	3
University of Chester	12.40	1	34	56	8	1
University of Chichester	19.00	18	37	42	0	3
University of Cumbria	6.00	14	8	56	22	0
Edge Hill University	14.00	13	32	45	10	0
University of Essex	8.70	13	41	43	3	0
University of Exeter	23.30	34	55	11	0	0
University of Gloucestershire	17.60	12	41	43	4	0
University of Hull	11.00	5	47	27	21	0
University of Kent	11.00	14	38	42	6	0
King's College London	13.80	46	42	10	2	0
University of Leeds	12.50	62	32	2	4	0
Leeds Beckett University	48.60	21	38	35	4	2
Leeds Trinity University	3.00	0	14	59	20	7
University of Lincoln	7.00	12	37	39	12	0
Liverpool Hope University	8.60	4	26	32	36	2
Liverpool John Moores University	34.75	61	36	2	1	0
London South Bank University	9.40	16	57	25	2	0
Loughborough University	68.10	44	38	16	2	0
Newman University	4.00	0	17	64	19	0
University of Northumbria at Newcastle	13.80	2	36	50	12	0
Nottingham Trent University	12.81	0	34	62	4	0
University of Portsmouth	7.50	10	42	40	8	0
St Mary's University, Twickenham	7.10	15	20	38	27	0
Sheffield Hallam University	32.00	17	50	25	7	1
Southampton Solent University	6.00	0	10	34	40	16
Staffordshire University	13.40	13	51	33	3	0
University of Sunderland	6.00	3	16	58	20	3
University of Surrey	14.40	36	46	18	0	0
University of Wolverhampton	9.00	4	40	45	11	0
University of Worcester	14.00	4	32	50	12	2
York St John University	7.00	6	27	52	15	0
University of Abertay Dundee	6.00	19	19	58	4	0
University of Edinburgh	23.80	22	46	30	2	0
University of Stirling	22.40	20	48	25	7	0
University of the West of Scotland	9.20	15	20	39	26	0
Aberystwyth University	10.20	8	52	38	2	0
Bangor University (joint submission with Cardiff Metropolitan University)	11.00	40	47	12	0	1
Cardiff Metropolitan University (joint submission with Bangor University)	13.00	40	47	12	0	1
University of South Wales	7.00	25	41	26	8	0
Swansea University	10.00	28	44	19	9	0
University of Ulster	13.20	14	51	27	8	0

UOA 27: Area Studies

Number of submissions: 23

Overall quality profile						
Percentage of the submission meeting the standard for:						
FTE Category A staff submitted	4*	3*	2*	1*	U/C	
Aston University	12.00	27	54	19	0	0
University of Bath	26.00	23	45	23	8	1
University of Birmingham	7.60	44	49	7	0	0
University of Cambridge	32.00	30	45	23	1	1
University of Chester	8.20	9	25	35	27	4
University of East Anglia	14.00	34	40	26	0	0
University of Exeter	14.54	45	36	18	1	0
University College London	39.36	43	21	32	4	0
London School of Economics and Political Science	19.65	55	30	15	0	0
London Metropolitan University	8.50	35	42	20	3	0
Loughborough University	23.50	9	42	40	9	0
University of Nottingham						
A - American and Canadian Studies	19.50	31	42	21	5	1
B - Contemporary Chinese Studies	22.00	16	45	37	2	0
School of Oriental and African Studies	46.95	19	47	27	7	0
University of Oxford	71.10	36	40	19	5	0
University of Portsmouth	39.40	25	43	28	4	0
University of Sheffield	14.00	13	54	30	3	0
University of Sussex	13.00	21	51	25	3	0
University of Westminster	4.75	22	27	50	1	0
University of Wolverhampton	7.00	2	27	55	12	4
University of Edinburgh	22.00	21	52	25	1	1
University of Glasgow	10.80	20	57	21	2	0
University of the Highlands and Islands	7.25	17	55	25	0	3

UOA 28: Modern Languages and Linguistics

Number of submissions: 57

Overall quality profile						
Percentage of the submission meeting the standard for:						
FTE Category A staff submitted	4*	3*	2*	1*	U/C	
Aston University	18.50	24	38	32	6	0
Birkbeck College	25.45	22	51	26	1	0
University of Birmingham	33.10	16	59	24	1	0
University of Bristol	31.10	29	38	26	7	0
University of Cambridge	96.53	40	42	16	2	0
University of Central Lancashire	10.60	20	43	32	5	0
University of Durham	34.00	25	50	24	0	1
University of Essex	12.60	40	43	14	3	0
University of Exeter	32.00	30	35	24	11	0
University of Greenwich	3.00	7	20	53	20	0
University of Kent	24.70	39	46	15	0	0
King's College London	40.50	26	53	17	3	1
University of Leeds	63.10	31	38	22	9	0
University of Leicester	12.00	5	44	46	5	0
University of Liverpool	21.00	26	46	25	3	0
University of London Institute in Paris	3.00	0	22	25	38	15
University College London	48.47	32	42	21	4	1
University of Manchester	72.50	41	39	16	3	1
Newcastle University	49.97	35	39	22	3	1
University of Nottingham	57.70	26	43	28	3	0
Nottingham Trent University	8.59	23	29	38	9	1
School of Oriental and African Studies	12.35	27	39	26	7	1
University of Oxford	116.75	27	43	23	5	2
Queen Mary University of London						
A - Linguistics	7.55	62	34	4	0	0
B - Modern Languages, Literatures and Culture	31.40	35	39	21	5	0
University of Reading	21.71	27	44	27	2	0
Roehampton University	10.20	17	45	31	7	0
Royal Holloway, University of London	24.50	34	46	19	1	0
University of Salford	10.60	2	25	51	19	3
University of Sheffield						
A - Languages and Culture	33.20	31	41	23	5	0
B - Linguistics	7.00	28	45	27	0	0
University of Southampton	24.50	39	45	16	0	0
University of Warwick	34.10	30	53	13	4	0
University of the West of England, Bristol	9.70	9	35	46	10	0
University of Westminster	3.90	0	39	29	24	8
University of Wolverhampton	10.80	11	38	39	10	2
University of York	14.08	45	40	7	2	6
University of Aberdeen	22.00	21	41	26	12	0
University of Edinburgh						
A - Modern Languages and Celtic and Scottish Studies	36.55	31	39	25	5	0
B - Linguistics	34.25	45	42	11	1	1
University of Glasgow						
A - Modern Languages and Linguistics	22.00	23	35	33	8	1
B - Celtic Studies	6.20	38	45	15	2	0
Heriot-Watt University	9.80	33	30	25	10	2
University of the Highlands and Islands	5.80	16	45	33	6	0
Queen Margaret University Edinburgh	10.70	34	58	6	2	0
University of St Andrews	32.75	13	60	26	0	1
Aberystwyth University						
A - Modern Languages and Linguistics	7.00	5	42	28	23	2
B - Celtic Studies	12.00	18	35	33	13	1
Bangor University	24.80	41	35	20	4	0
Cardiff University	14.80	37	47	16	0	0

UOA 28: Modern Languages and Linguistics

Number of submissions: 57

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
Swansea University						
A - Modern Languages and Linguistics	12.00	17	46	34	3	0
B - Celtic Studies	4.20	21	48	31	0	0
University of Wales (joint submission with University of Wales Trinity Saint David)	12.35	26	39	29	6	0
University of Wales Trinity Saint David (joint submission with University of Wales)	1.20	26	39	29	6	0
Queen's University Belfast	23.40	40	45	13	2	0
University of Ulster						
A - Celtic Studies	10.60	25	41	30	3	1
B - Modern Languages and Linguistics	12.40	9	41	35	13	2

UOA 29: English Language and Literature

Number of submissions: 89

Overall quality profile						
Percentage of the submission meeting the standard for:						
FTE Category A staff submitted	4*	3*	2*	1*	U/C	
Anglia Ruskin University	16.80	8	37	45	10	0
Bath Spa University	21.05	15	52	26	4	3
University of Bedfordshire	9.00	45	33	22	0	0
Birkbeck College	33.70	23	52	21	3	1
University of Birmingham	37.20	34	53	11	2	0
Birmingham City University	12.40	25	52	20	3	0
Bishop Grosseteste University	2.00	8	16	59	14	3
University of Bolton	6.30	21	19	41	18	1
University of Bristol	21.00	11	57	25	7	0
Brunel University London	23.15	16	48	17	13	6
University of Cambridge	66.60	34	48	16	2	0
Canterbury Christ Church University	11.80	5	40	46	9	0
University of Central Lancashire	7.20	8	50	36	6	0
University of Chester	11.00	10	31	38	21	0
University of Chichester	7.50	11	45	35	9	0
De Montfort University	13.20	22	49	21	7	1
University of Durham	34.03	52	38	10	0	0
University of East Anglia	18.30	45	37	18	0	0
Edge Hill University	13.90	8	36	44	12	0
University of Essex	17.00	29	46	22	3	0
University of Exeter	53.20	35	41	20	4	0
University of Gloucestershire	9.10	5	28	37	29	1
Goldsmiths' College	22.00	25	47	22	6	0
University of Greenwich	8.00	9	38	45	8	0
University of Hertfordshire	8.00	10	43	32	13	2
University of Huddersfield	16.65	20	53	23	4	0
University of Hull	29.43	19	45	33	3	0
Keele University	13.90	16	55	26	2	1
University of Kent	38.10	34	40	21	5	0
King's College London	44.50	45	35	18	2	0
Kingston University	22.60	30	31	32	7	0
Lancaster University	52.97	40	37	20	3	0
University of Leeds	31.10	41	41	14	4	0
Leeds Trinity University	5.50	7	6	64	22	1
University of Leicester	28.40	30	49	18	3	0
University of Lincoln	11.00	8	38	51	3	0
University of Liverpool	28.30	36	49	12	3	0
Liverpool Hope University	14.20	21	28	36	15	0
Liverpool John Moores University	13.40	22	46	30	2	0
University College London	28.40	52	33	14	1	0
Loughborough University	20.50	21	46	25	8	0
University of Manchester	34.25	38	45	15	2	0
Manchester Metropolitan University	22.95	33	45	18	4	0
Newcastle University	32.10	57	32	11	0	0
Newman University	4.50	4	39	38	19	0
University of Northampton	12.00	3	52	33	12	0
University of Northumbria at Newcastle	29.00	26	46	25	3	0
University of Nottingham	41.95	48	34	16	1	1
Nottingham Trent University	20.00	19	51	22	8	0
Open University	16.50	26	50	23	1	0
University of Oxford	87.79	42	42	16	0	0
Oxford Brookes University	14.70	20	65	15	0	0
University of Plymouth	10.97	22	34	35	9	0
University of Portsmouth	12.50	16	34	45	5	0
Queen Mary University of London	41.13	54	34	11	1	0
University of Reading	27.00	24	53	20	3	0
Roehampton University	14.90	22	51	24	3	0
Royal Holloway, University of London	25.70	43	34	22	1	0

UOA 29: English Language and Literature

Number of submissions: 89

Overall quality profile						
Percentage of the submission meeting the standard for:						
FTE Category A staff submitted	4*	3*	2*	1*	U/C	
St Mary's University, Twickenham	7.50	18	22	33	26	1
University of Salford	11.20	13	32	45	7	3
University of Sheffield	39.05	40	42	16	2	0
Sheffield Hallam University	21.39	12	40	42	6	0
University of Southampton	24.80	41	35	20	4	0
University of Sunderland	12.40	7	25	52	15	1
University of Surrey	23.95	33	38	26	3	0
University of Sussex	34.60	45	39	15	1	0
Teesside University	6.40	8	49	30	12	1
University of Warwick	37.42	58	37	5	0	0
University of the West of England, Bristol	12.80	25	41	24	10	0
University of Westminster	17.70	34	45	19	2	0
University of Wolverhampton	7.95	4	28	41	19	8
University of Worcester	7.50	7	28	49	11	5
University of York	36.01	61	27	12	0	0
York St John University	11.60	9	28	35	24	4
University of Aberdeen	21.50	31	62	7	0	0
University of Dundee	10.50	24	50	26	0	0
University of Edinburgh	34.90	33	47	18	2	0
Edinburgh Napier University	9.80	26	38	33	3	0
University of Glasgow	51.35	43	35	19	3	0
University of St Andrews	28.00	54	32	14	0	0
University of Stirling	24.00	19	62	19	0	0
University of Strathclyde	20.20	26	45	25	4	0
Aberystwyth University	13.60	19	53	25	2	1
Bangor University	13.60	33	40	26	1	0
Cardiff University	24.01	42	45	11	2	0
University of South Wales	8.00	13	38	41	8	0
Swansea University	16.53	53	31	15	1	0
Queen's University Belfast	39.80	42	38	17	3	0
University of Ulster	12.90	16	58	25	0	1

UOA 30: History

Number of submissions: 83

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
Anglia Ruskin University	5.50	8	26	44	14	8
Bath Spa University	6.20	2	34	44	20	0
Birkbeck College	35.63	35	50	14	0	1
University of Birmingham	37.20	45	42	13	0	0
Bishop Grosseteste University	3.00	6	10	58	23	3
University of Bristol	18.80	25	48	24	3	0
University of Cambridge	115.10	44	37	18	1	0
Canterbury Christ Church University	14.00	5	55	38	2	0
University of Central Lancashire	10.18	7	32	48	13	0
University of Chester	6.00	3	32	62	3	0
University of Chichester	7.50	9	30	59	2	0
De Montfort University	12.60	16	41	40	3	0
University of Durham	28.50	38	43	18	1	0
University of East Anglia	34.80	33	44	22	1	0
Edge Hill University	6.80	11	40	49	0	0
University of Essex	18.20	19	52	27	1	1
University of Exeter	41.53	43	39	18	0	0
University of Gloucestershire	4.80	5	20	40	35	0
Goldsmiths' College	10.00	21	52	27	0	0
University of Greenwich	6.70	4	34	43	19	0
University of Hertfordshire	12.00	45	40	14	1	0
University of Huddersfield	14.25	13	50	37	0	0
University of Hull	25.10	18	52	25	5	0
Keele University	12.70	21	61	18	0	0
University of Kent	31.40	27	43	29	1	0
King's College London	39.85	44	42	13	1	0
Lancaster University	19.54	30	52	18	0	0
University of Leeds	29.70	39	46	14	1	0
Leeds Trinity University	4.00	0	31	62	7	0
University of Leicester	27.00	30	55	14	1	0
University of Lincoln	11.00	23	37	38	2	0
University of Liverpool	23.00	34	40	25	1	0
Liverpool Hope University	10.60	4	37	45	14	0
Liverpool John Moores University	7.00	6	50	35	9	0
University College London	42.20	42	40	16	2	0
London School of Economics and Political Science	44.00	34	48	17	1	0
University of Manchester	25.20	42	40	18	0	0
Manchester Metropolitan University	14.20	16	51	32	1	0
Newcastle University	23.90	20	42	37	1	0
Newman University	2.40	7	39	44	10	0
University of Northampton	8.00	19	48	33	0	0
University of Northumbria at Newcastle	20.00	23	46	27	4	0
University of Nottingham	29.00	28	38	32	2	0
Nottingham Trent University	8.25	11	56	31	2	0
Open University	14.30	27	49	23	1	0
School of Oriental and African Studies	17.20	15	35	44	5	1
University of Oxford	130.05	45	37	17	1	0
Oxford Brookes University	28.75	25	53	20	2	0
University of Plymouth	11.00	9	47	42	2	0
Queen Mary University of London	38.00	40	42	17	1	0
University of Reading	16.20	20	58	22	0	0
Roehampton University	14.00	14	45	38	3	0
Royal Holloway, University of London	32.30	30	42	26	1	1
St Mary's University, Twickenham	4.00	12	22	46	16	4
University of Sheffield	27.45	45	41	13	1	0
Sheffield Hallam University	15.00	24	43	30	2	1
University of Southampton	30.70	43	44	13	0	0
University of Sunderland	4.00	6	28	42	24	0

UOA 30: History

Number of submissions: 83

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
University of Sussex	20.00	39	44	16	1	0
Teesside University	11.00	13	60	23	4	0
University of Warwick	39.00	46	37	16	1	0
University of the West of England, Bristol	13.20	13	53	32	2	0
University of Westminster	5.00	12	35	32	17	4
University of Winchester	11.00	10	43	43	4	0
University of Wolverhampton	13.10	7	48	39	6	0
University of Worcester	5.00	13	43	28	16	0
University of York	34.50	42	47	11	0	0
University of Aberdeen	24.00	26	44	29	1	0
University of Dundee	16.00	16	49	31	4	0
University of Edinburgh	61.22	32	51	15	2	0
University of Glasgow	43.80	40	40	18	2	0
Glasgow Caledonian University	6.20	9	65	24	2	0
University of the Highlands and Islands	4.20	17	50	29	4	0
University of St Andrews	37.13	43	37	20	0	0
University of Stirling	13.00	22	46	30	2	0
University of Strathclyde	22.20	27	45	24	4	0
Aberystwyth University	14.80	8	55	36	0	1
Bangor University	13.00	11	68	21	0	0
Cardiff University	14.40	37	46	16	1	0
University of South Wales	7.80	8	55	35	2	0
Swansea University	20.00	27	54	18	1	0
Queen's University Belfast	29.65	33	51	14	2	0
University of Ulster	16.40	10	49	37	4	0

UOA 31: Classics

Number of submissions: 22

	FTE Category A staff submitted	Overall quality profile				U/C
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	
University of Birmingham	20.00	38	43	18	1	0
University of Bristol	15.00	29	48	23	0	0
University of Cambridge	38.50	53	36	10	1	0
University of Durham	14.20	43	43	14	0	0
University of Exeter	19.00	30	45	24	1	0
University of Kent	12.40	23	43	31	3	0
King's College London	29.90	32	44	23	1	0
University of Leeds	6.00	14	60	26	0	0
University of Liverpool	8.50	17	51	26	6	0
University College London	13.00	26	50	22	2	0
University of Manchester	14.00	21	50	26	1	2
Newcastle University	10.20	29	47	22	0	2
University of Nottingham	14.00	38	42	16	4	0
Open University	11.80	16	39	42	3	0
University of Oxford	68.65	47	34	17	2	0
University of Reading	12.50	33	53	11	3	0
Royal Holloway, University of London	9.40	12	42	40	6	0
University of Warwick	13.90	28	52	20	0	0
University of Edinburgh	22.50	27	40	30	3	0
University of Glasgow	8.00	17	47	32	4	0
University of St Andrews	11.70	37	55	8	0	0
University of Wales Trinity Saint David	9.43	4	38	41	9	8

UOA 32: Philosophy

Number of submissions: 40

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
Birkbeck College	12.30	32	41	27	0	0
University of Birmingham	14.00	49	34	15	2	0
University of Bristol	14.50	31	51	17	1	0
University of Cambridge						
A - Philosophy	18.20	30	49	18	3	0
B - History and Philosophy of Science	34.96	41	40	16	3	0
University of Durham	18.85	20	50	22	8	0
University of East Anglia	6.30	21	46	33	0	0
University of Essex	9.50	34	51	15	0	0
University of Hertfordshire	9.50	19	47	27	7	0
University of Hull	7.20	2	29	62	3	4
Keele University	4.00	16	41	43	0	0
University of Kent	13.20	18	39	40	3	0
King's College London	24.05	44	36	19	1	0
Kingston University	6.20	24	39	31	6	0
University of Leeds	25.00	34	45	20	1	0
University of Liverpool	8.00	17	45	38	0	0
University College London	23.95	46	29	24	1	0
London School of Economics and Political Science	16.50	38	45	17	0	0
University of Manchester	12.70	20	53	23	1	3
Manchester Metropolitan University	8.00	4	35	44	17	0
University of Nottingham	13.00	11	58	31	0	0
Open University	8.00	6	31	59	4	0
University of Oxford	71.50	51	31	16	2	0
Oxford Brookes University	6.30	9	21	61	9	0
University of Reading	11.20	17	41	39	3	0
St Mary's University, Twickenham	4.80	4	10	29	57	0
University of Sheffield	19.20	33	52	15	0	0
University of Southampton	12.00	17	52	31	0	0
University of Sussex	10.50	25	52	19	4	0
University of Warwick	19.00	34	56	9	0	1
University of the West of England, Bristol	6.00	11	32	48	9	0
University of York	18.30	14	50	32	4	0
University of Aberdeen	13.25	31	31	20	18	0
University of Dundee	5.00	14	41	44	1	0
University of Edinburgh	23.60	37	47	15	1	0
University of Glasgow	11.00	8	43	47	2	0
University of St Andrews	22.59	39	44	16	1	0
University of Stirling	12.40	13	49	34	4	0
Cardiff University	10.00	20	49	27	4	0
Queen's University Belfast	6.00	23	52	25	0	0

UOA 33: Theology and Religious Studies

Number of submissions: 33

	FTE Category A staff submitted	Overall quality profile				U/C
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	
University of Birmingham	9.00	51	28	17	4	0
University of Bristol	8.60	21	45	32	2	0
University of Cambridge	24.40	34	46	19	0	1
Canterbury Christ Church University	6.00	6	47	40	7	0
University of Chester	11.10	8	27	57	8	0
University of Durham	24.80	50	35	14	1	0
University of Exeter	11.20	21	62	14	3	0
University of Gloucestershire	5.30	3	30	52	15	0
Heythrop College	15.80	22	40	36	2	0
University of Kent	7.88	38	37	23	2	0
King's College London	26.00	39	37	18	5	1
Lancaster University	22.33	42	33	23	2	0
University of Leeds	10.80	33	49	18	0	0
Leeds Trinity University	3.50	0	34	32	33	1
Liverpool Hope University	14.90	9	37	38	14	2
University College London	7.00	37	41	22	0	0
University of Manchester	14.50	28	47	20	4	1
Newman University	2.00	0	26	28	45	1
University of Nottingham	15.71	30	44	23	3	0
Open University	6.00	18	35	47	0	0
School of Oriental and African Studies	14.30	29	49	20	1	1
University of Oxford	32.70	34	38	24	4	0
Roehampton University	6.80	16	27	45	12	0
St Mary's University, Twickenham	4.80	9	26	41	24	0
University of Sheffield	4.00	21	51	28	0	0
University of Winchester	8.40	6	36	43	15	0
York St John University	7.00	2	23	57	16	2
University of Aberdeen	19.00	29	39	24	7	1
University of Edinburgh	26.60	34	44	19	3	0
University of Glasgow	10.86	11	44	35	10	0
University of St Andrews	14.00	31	31	38	0	0
Cardiff University	9.20	33	43	21	3	0
University of Wales Trinity Saint David	8.20	14	48	26	12	0

UOA 34: Art and Design: History, Practice and Theory

Number of submissions: 84

Overall quality profile						
Percentage of the submission meeting the standard for:						
FTE Category A staff submitted	4*	3*	2*	1*	U/C	
Anglia Ruskin University	13.90	4	43	44	9	0
Bath Spa University	14.17	12	35	44	8	1
Birkbeck College	21.79	24	47	25	4	0
University of Birmingham	6.20	33	49	15	3	0
Birmingham City University	32.13	26	43	25	5	1
Arts University Bournemouth	12.10	7	36	38	18	1
Bournemouth University	13.80	32	41	22	5	0
University of Brighton	63.90	30	41	24	4	1
University of Bristol	8.00	11	52	35	2	0
Brunel University London	13.00	27	40	29	4	0
Buckinghamshire New University	9.60	14	42	31	11	2
University of Central Lancashire	13.78	8	28	47	17	0
University of Chester	3.70	14	33	46	7	0
Courtauld Institute of Art	32.50	56	39	4	0	1
Coventry University	34.45	31	40	25	4	0
University for the Creative Arts	20.75	17	47	29	5	2
University of Cumbria	4.28	8	44	29	19	0
De Montfort University	22.50	23	44	26	4	3
University of Derby	8.20	9	31	42	16	2
University of East Anglia	14.90	31	48	21	0	0
University of East London	8.40	21	42	35	2	0
University of Essex	4.60	32	57	11	0	0
Falmouth University	24.29	2	22	51	18	7
Goldsmiths' College	31.30	22	46	27	3	2
University of Greenwich	7.20	7	15	50	28	0
University of Hertfordshire	11.45	7	44	46	3	0
University of Huddersfield	13.95	14	41	30	15	0
Kingston University	23.50	24	47	27	2	0
Lancaster University	32.20	31	51	15	3	0
University of Leeds						
A - Art	15.60	34	48	17	1	0
B - Design	21.05	34	36	25	5	0
Leeds Beckett University	7.89	3	7	42	45	3
University of Leicester	6.20	27	45	26	2	0
University of Lincoln	13.10	10	60	22	8	0
Liverpool John Moores University	8.60	13	51	34	2	0
University of the Arts, London	109.70	31	52	15	2	0
University College London						
A - History of Art	17.00	37	48	15	0	0
B - Fine Art	19.00	20	59	16	3	2
London Metropolitan University	8.60	9	44	38	9	0
Loughborough University	54.73	38	37	21	3	1
University of Manchester	11.50	42	43	14	1	0
Manchester Metropolitan University	54.65	14	52	28	6	0
Middlesex University	23.59	21	57	21	1	0
Newcastle University	16.25	24	59	13	4	0
University of Northampton	10.20	5	20	49	26	0
University of Northumbria at Newcastle	40.70	24	44	18	14	0
Norwich University of the Arts	7.45	19	36	40	5	0
University of Nottingham	9.00	23	34	33	2	8
Nottingham Trent University	20.90	15	49	23	6	7
Open University	23.20	29	57	12	2	0
School of Oriental and African Studies	9.75	35	46	19	0	0
University of Oxford	9.00	22	53	20	5	0
Oxford Brookes University	7.90	7	38	40	15	0
University of Plymouth	13.75	17	55	24	3	1

UOA 34: Art and Design: History, Practice and Theory

Number of submissions: 84

	FTE Category A staff submitted	Overall quality profile				U/C
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	
University of Reading						
A - Art	11.40	19	50	27	4	0
B - Typography & Graphic Communication	8.20	56	39	5	0	0
Royal College of Art	59.55	37	40	17	6	0
University of Salford	9.60	12	46	29	11	2
Sheffield Hallam University	24.46	42	39	18	1	0
University of Southampton	10.20	25	50	22	3	0
Southampton Solent University	15.85	3	19	42	26	10
Staffordshire University	9.90	0	22	46	30	2
University of Sunderland	23.60	5	36	45	13	1
University of Sussex	11.50	13	40	47	0	0
Teesside University	11.80	7	23	31	36	3
University of Warwick	11.00	40	39	21	0	0
University of the West of England, Bristol	20.60	25	43	28	3	1
University of Westminster	24.25	45	46	9	0	0
University of Wolverhampton	25.70	7	36	33	16	8
University of Worcester	5.30	14	27	38	21	0
Writtle College	3.60	0	10	13	30	47
University of York	18.95	47	36	16	1	0
University of Dundee	44.50	34	38	24	4	0
University of Edinburgh	43.00	33	45	18	4	0
University of Glasgow	16.54	33	36	27	4	0
Glasgow School of Art	52.80	23	38	31	8	0
Heriot-Watt University	7.35	33	28	20	14	5
Robert Gordon University	9.00	4	38	39	17	2
University of St Andrews	12.70	38	55	6	1	0
Aberystwyth University	4.00	14	55	15	16	0
Cardiff Metropolitan University (joint submission with University of South Wales and University of Wales Trinity Saint David)	10.00	23	52	22	2	1
University of South Wales (joint submission with Cardiff Metropolitan University and University of Wales Trinity Saint David)	6.96	23	52	22	2	1
University of Wales Trinity Saint David (joint submission with Cardiff Metropolitan University and University of South Wales)	6.80	23	52	22	2	1
University of Ulster	24.80	47	32	19	2	0

UOA 35: Music, Drama, Dance and Performing Arts

Number of submissions: 84

	Overall quality profile					
	Percentage of the submission meeting the standard for:					
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
Anglia Ruskin University	13.80	12	34	32	19	3
Bath Spa University	12.00	26	32	27	15	0
University of Bedfordshire	6.80	11	9	40	29	11
University of Birmingham						
A - Music	10.20	38	50	12	0	0
B - Drama	6.00	30	39	24	4	3
Birmingham City University	17.27	20	49	27	4	0
University of Bristol						
A - Drama	12.50	34	50	15	1	0
B - Music	9.00	35	39	26	0	0
Brunel University London	18.35	25	37	29	6	3
University of Cambridge	22.40	34	42	20	4	0
Canterbury Christ Church University	13.60	15	29	40	12	4
University of Chester	9.10	2	24	33	35	6
University of Chichester	11.70	24	20	32	21	3
City University London	9.20	34	53	11	2	0
De Montfort University	13.00	21	51	20	7	1
University of Durham	14.90	53	37	8	2	0
University of East London	7.20	17	33	32	16	2
Edge Hill University	11.50	0	21	44	21	14
University of Exeter	15.86	30	49	16	5	0
Falmouth University	26.10	12	20	46	14	8
Goldsmiths' College						
A - Music	14.10	43	33	22	2	0
B - Theatre and Performance	11.00	14	43	38	5	0
Guildhall School of Music & Drama	15.95	21	30	31	8	10
University of Hertfordshire	5.30	4	21	58	14	3
University of Huddersfield	17.50	44	41	12	2	1
University of Hull	21.15	9	38	44	9	0
Keele University	8.00	29	38	29	4	0
University of Kent	38.00	39	44	15	2	0
King's College London						
A - Music	14.60	37	41	18	3	1
B - Film	15.00	45	42	11	2	0
University of Leeds						
A - Music	14.90	43	40	16	1	0
B - Performance and the Cultural Industries	14.00	22	48	27	3	0
Leeds Beckett University	11.20	2	11	29	42	16
University of Lincoln	11.20	2	29	46	15	8
University of Liverpool	9.00	32	40	24	4	0
Liverpool Hope University						
A - Music	7.75	4	43	52	1	0
B - Drama	9.00	0	12	55	33	0
University of Manchester						
A - Music	14.00	42	43	14	0	1
B - Drama	12.50	55	32	13	0	0
Manchester Metropolitan University	10.60	5	42	39	12	2
Middlesex University	21.39	20	28	35	16	1
Newcastle University	13.60	36	36	26	2	0
University of Nottingham	10.50	45	39	16	0	0
Open University	10.60	44	50	6	0	0
School of Oriental and African Studies	8.00	44	48	8	0	0
University of Oxford	20.25	55	34	10	1	0
Oxford Brookes University	11.65	26	31	41	2	0
University of Plymouth	8.20	25	36	29	10	0
Queen Mary University of London	16.00	69	24	7	0	0
University of Reading	10.00	18	61	18	3	0

UOA 35: Music, Drama, Dance and Performing Arts

Number of submissions: 84

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
Roehampton University						
A - Dance	11.80	62	32	5	1	0
B - Drama Theatre and Performance	11.50	24	57	18	1	0
Rose Bruford College	5.90	7	42	30	15	6
Royal Academy of Music	13.90	21	40	34	3	2
Royal Central School of Speech and Drama	21.25	39	31	25	4	1
Royal College of Music	14.40	34	39	22	4	1
Royal Holloway, University of London						
A - Drama and Theatre	15.33	38	48	13	0	1
B - Music	18.40	43	47	6	1	3
Royal Northern College of Music	10.78	36	39	22	3	0
University of Salford	11.80	10	30	42	14	4
University of Sheffield	12.42	48	36	14	2	0
University of Southampton	22.53	68	22	7	3	0
University of Sunderland	1.99	0	32	27	38	3
University of Surrey	21.50	20	50	24	6	0
University of Sussex	4.20	15	63	22	0	0
Trinity Laban Conservatoire of Music and Dance	11.60	18	50	24	8	0
University of Warwick	27.40	48	45	7	0	0
The University of West London	4.50	7	21	28	41	3
University of Winchester	12.40	9	41	36	9	5
University of Worcester	4.40	0	33	47	12	8
University of York						
A - Music	13.00	29	50	17	4	0
B - Theatre, Film and Television	14.50	11	64	25	0	0
York St John University	10.20	13	23	47	14	3
University of Aberdeen	11.36	15	51	23	8	3
University of Edinburgh	17.30	42	32	21	3	2
University of Glasgow	11.20	31	45	15	9	0
Royal Conservatoire of Scotland	14.78	26	41	26	6	1
University of St Andrews	7.68	27	53	20	0	0
Aberystwyth University	28.10	23	41	30	6	0
Bangor University	13.65	30	51	17	2	0
Cardiff University	13.20	43	42	15	0	0
University of South Wales	16.00	15	50	26	8	1
Queen's University Belfast	34.50	31	27	36	6	0
University of Ulster	13.40	28	36	35	1	0

UOA 36: Communication, Cultural and Media Studies, Library and Information Management

Number of submissions: 67

Overall quality profile						
Percentage of the submission meeting the standard for:						
	FTE Category A staff submitted	4*	3*	2*	1*	U/C
Anglia Ruskin University	8.70	12	46	42	0	0
Bath Spa University	7.40	13	51	28	8	0
University of Bedfordshire	11.50	9	46	36	9	0
Birmingham City University	11.21	9	58	22	11	0
University of Bolton	7.80	2	13	25	47	13
Bournemouth University	24.80	36	40	22	2	0
University of Brighton	14.70	27	41	27	5	0
Brunel University London	19.00	12	33	34	20	1
Canterbury Christ Church University	14.30	5	31	52	11	1
University of Central Lancashire	8.85	20	47	25	8	0
City University London	24.60	33	44	20	2	1
De Montfort University	10.80	36	48	14	2	0
University of Derby	16.70	14	43	35	8	0
University of East Anglia	9.50	35	47	15	3	0
University of East London	14.80	33	47	17	3	0
Edge Hill University	12.30	11	34	32	14	9
Goldsmiths' College	21.00	55	33	12	0	0
King's College London	33.05	54	26	15	5	0
University of Leeds	24.80	48	34	14	4	0
Leeds Beckett University	29.75	6	32	50	10	2
Leeds Trinity University	4.10	13	26	31	9	21
University of Leicester						
A - Media and Communication	22.00	37	45	16	2	0
B - Museum Studies	10.80	52	38	8	2	0
University of Lincoln	6.40	12	53	19	14	2
University of Liverpool	7.50	18	45	22	15	0
Liverpool John Moores University	13.00	12	46	35	7	0
University College London	17.35	29	39	21	11	0
London School of Economics and Political Science	14.00	65	29	6	0	0
London Metropolitan University	7.30	13	38	33	8	8
London South Bank University	10.20	1	57	28	11	3
Loughborough University						
A - Library and Information Management	16.80	35	40	19	6	0
B - Communication and Media Studies	30.70	50	37	11	2	0
Middlesex University	19.60	7	53	27	13	0
Newcastle University	14.35	42	40	16	2	0
University of Northumbria at Newcastle						
A - Communication, Cultural and Media Studies	13.60	27	44	24	5	0
B - Library and Information Management	7.40	6	46	35	13	0
University of Nottingham	16.00	40	43	17	0	0
Nottingham Trent University	11.70	20	45	31	4	0
Oxford Brookes University	7.30	11	43	27	16	3
University of Portsmouth	11.00	31	38	24	7	0
Roehampton University	14.00	29	32	27	12	0
Royal Holloway, University of London	13.20	45	38	16	1	0
St Mary's University, Twickenham	4.70	11	37	36	6	10
University of Salford	16.80	25	37	27	8	3
University of Sheffield	22.30	38	34	20	8	0
Sheffield Hallam University	24.80	24	41	18	17	0
Southampton Solent University	5.20	5	24	34	18	19
Staffordshire University	13.50	5	21	31	41	2
University of Sunderland	12.80	25	38	33	4	0
University of Sussex	25.50	41	36	22	1	0
University of the West of England, Bristol	18.00	27	46	21	5	1
The University of West London	2.60	24	11	34	24	7
University of Westminster	17.80	52	35	11	2	0
University of Winchester	12.75	14	47	27	8	4
University of Wolverhampton	7.00	48	41	11	0	0

UOA 36: Communication, Cultural and Media Studies, Library and Information Management

Number of submissions: 67

	FTE Category A staff submitted	Overall quality profile				
		Percentage of the submission meeting the standard for:				
		4*	3*	2*	1*	U/C
York St John University	6.00	5	29	28	27	11
Edinburgh Napier University	7.60	24	48	26	2	0
University of Glasgow	23.80	45	35	18	1	1
Glasgow Caledonian University	11.30	17	38	37	8	0
Queen Margaret University Edinburgh	9.20	16	43	25	16	0
Robert Gordon University	10.70	15	43	34	8	0
University of Stirling	14.70	27	44	21	8	0
University of the West of Scotland	13.80	7	48	33	9	3
Aberystwyth University	6.00	6	28	44	22	0
Cardiff University	13.40	61	28	10	1	0
Glyndŵr University	4.20	8	15	28	44	5
University of Ulster	16.40	21	39	22	12	6

Annex A

Assessment criteria and level definitions

1. This annex sets out the generic criteria used for assessing submissions and the definitions of the starred levels in the overall quality profiles and each of the sub-profiles (for outputs, impact and environment).
2. Sub-panels used their professional judgement to form the overall quality profile to be awarded to each submission, taking into account all the evidence presented. The primary outcome of the assessment was to award an overall quality profile to each submission, showing the proportion of the submission that met each starred level in the profile.
3. The definitions of the starred levels in the overall quality profile are below.

Table A1: Overall quality profile: Definitions of starred levels

Four star (4*)	Quality that is world-leading in terms of originality, significance and rigour.
Three star (3*)	Quality that is internationally excellent in terms of originality, significance and rigour but which falls short of the highest standards of excellence.
Two star (2*)	Quality that is recognised internationally in terms of originality, significance and rigour.
One star (1*)	Quality that is recognised nationally in terms of originality, significance and rigour.
Unclassified (U/C)	Quality that falls below the standard of nationally recognised work. Or work which does not meet the published definition of research for the purposes of this assessment.

4. For each of the three elements of the assessment – outputs, impact and environment – sub-panels developed a sub-profile, showing the proportion of the submission that met each of four starred quality levels. The assessment criteria and the definitions of the starred levels for the sub-profiles are set out below.

Table A2: Outputs sub-profile: Criteria and definitions of starred levels

The criteria for assessing the quality of outputs are 'originality, significance and rigour'.	
Four star (4*)	Quality that is world-leading in terms of originality, significance and rigour.
Three star (3*)	Quality that is internationally excellent in terms of originality, significance and rigour but which falls short of the highest standards of excellence.
Two star (2*)	Quality that is recognised internationally in terms of originality, significance and rigour.
One star (1*)	Quality that is recognised nationally in terms of originality, significance and rigour.
Unclassified (U/C)	Quality that falls below the standard of nationally recognised work. Or work which does not meet the published definition of research for the purposes of this assessment.

Table A3: Impact sub-profile: Criteria and definitions of starred levels

The criteria for assessing impacts were ‘reach and significance’:

- In assessing the impact described within a case study, the panel formed an overall view about its ‘reach and significance’ taken as a whole, rather than assessing ‘reach and significance’ separately.
- In assessing the impact template (REF3a) the panel considered the extent to which the unit’s approach described in the template was conducive to achieving impacts of ‘reach and significance’.

Four star (4*)	Outstanding impacts in terms of their reach and significance.
Three star (3*)	Very considerable impacts in terms of their reach and significance.
Two star (2*)	Considerable impacts in terms of their reach and significance.
One star (1*)	Recognised but modest impacts in terms of their reach and significance.
Unclassified (U/C)	The impact is of little or no reach and significance; or the impact was not eligible; or the impact was not underpinned by excellent research produced by the submitted unit.

Table A4: Environment sub-profile: Criteria and definitions of starred levels

The research environment was assessed in terms of its ‘vitality and sustainability’. Panels considered both the ‘vitality and sustainability’ of the submitted unit, and its contribution to the ‘vitality and sustainability’ of the wider research base.

Four star (4*)	An environment that is conducive to producing research of world-leading quality, in terms of its vitality and sustainability.
Three star (3*)	An environment that is conducive to producing research of internationally excellent quality, in terms of its vitality and sustainability.
Two star (2*)	An environment that is conducive to producing research of internationally recognised quality, in terms of its vitality and sustainability.
One star (1*)	An environment that is conducive to producing research of nationally recognised quality, in terms of its vitality and sustainability.
Unclassified (U/C)	An environment that is not conducive to producing research of nationally recognised quality.

5. The four main panels explained in more detail, within their statements on the panel criteria and working methods, how their group of sub-panels would apply the assessment criteria and interpret the level definitions in developing the sub-profiles.

Notes on the criteria and definitions of the starred levels

6. ‘World-leading’ quality denotes an absolute standard of quality in each unit of assessment.

7. ‘World leading’, ‘internationally’ and ‘nationally’ in this context refer to quality standards. They do not refer to the nature or geographical scope of particular subjects, nor to the locus of research nor its place of dissemination. For example, research which is focused within one part of the UK might be of ‘world leading’ standard. Equally, work with an international focus might not be of ‘world leading, internationally excellent or internationally recognised’ standard.

8. The criterion of ‘reach’ for impacts does not refer specifically to a geographic scale. Sub-panels considered a number of dimensions to the ‘reach’ of impacts as appropriate to the nature of the research and its impacts. For example, an impact located within one region of the UK might be judged as ‘outstanding’ (graded as four star). Equally, an impact with international reach might not be judged as ‘outstanding’, ‘very considerable’ or ‘considerable’.

Annex B

UOA average quality profiles

Main panel	UOA	UOA name	Number of submissions	FTE Category A staff submitted	Average percentage of all submissions in the UOA meeting the standard for:				
					4*	3*	2*	1*	U/C
A	1	Clinical Medicine	31	3,570.94	39	44	15	1	1
A	2	Public Health, Health Services and Primary Care	32	1,354.32	39	41	17	3	0
A	3	Allied Health Professions, Dentistry, Nursing and Pharmacy	94	2,747.69	31	50	17	1	1
A	4	Psychology, Psychiatry and Neuroscience	82	2,519.83	38	40	19	2	1
A	5	Biological Sciences	44	2,373.33	37	46	15	1	1
A	6	Agriculture, Veterinary and Food Science	29	1,042.16	35	41	20	3	1
B	7	Earth Systems and Environmental Sciences	45	1,380.05	24	59	15	2	0
B	8	Chemistry	37	1,229.06	28	63	9	0	0
B	9	Physics	41	1,703.63	28	60	11	1	0
B	10	Mathematical Sciences	53	1,930.27	29	55	15	1	0
B	11	Computer Science and Informatics	89	2,044.21	26	44	24	5	1
B	12	Aeronautical, Mechanical, Chemical and Manufacturing Engineering	25	1,152.01	25	57	17	1	0
B	13	Electrical and Electronic Engineering, Metallurgy and Materials	37	1,070.82	25	62	11	2	0
B	14	Civil and Construction Engineering	14	390.45	24	56	16	3	1
B	15	General Engineering	62	2,446.87	26	56	16	2	0
C	16	Architecture, Built Environment and Planning	45	1,024.81	29	40	25	6	0
C	17	Geography, Environmental Studies and Archaeology	74	1,685.63	27	42	26	5	0
C	18	Economics and Econometrics	28	755.65	30	48	19	2	1
C	19	Business and Management Studies	101	3,320.06	26	43	26	4	1
C	20	Law	67	1,553.41	27	46	23	4	0
C	21	Politics and International Studies	56	1,274.67	28	40	26	6	0
C	22	Social Work and Social Policy	62	1,301.89	27	42	25	5	1
C	23	Sociology	29	703.59	27	45	26	2	0
C	24	Anthropology and Development Studies	25	561.60	27	42	26	4	1
C	25	Education	76	1,441.76	30	36	26	7	1
C	26	Sport and Exercise Sciences, Leisure and Tourism	51	789.67	25	41	27	6	1
D	27	Area Studies	23	483.10	28	42	25	5	0
D	28	Modern Languages and Linguistics	57	1,385.55	30	42	23	4	1
D	29	English Language and Literature	89	1,971.28	33	41	22	4	0
D	30	History	83	1,785.88	31	44	23	2	0
D	31	Classics	22	382.58	34	42	22	2	0
D	32	Philosophy	40	590.55	31	42	24	3	0
D	33	Theology and Religious Studies	33	412.68	28	40	27	5	0
D	34	Art and Design: History, Practice and Theory	84	1,603.76	26	42	25	6	1
D	35	Music, Drama, Dance and Performing Arts	84	1,142.29	29	39	24	6	2
D	36	Communication, Cultural and Media Studies, Library and Information Management	67	934.71	29	38	24	8	1

The FTE Category A staff submitted has been used as a weighting factor for calculating the average profiles. The rounding methodology described in Annex B of REF 02.2011, 'Assessment framework and guidance on submissions', has been used to produce the outcomes shown in this table.

Northavon House
Coldharbour Lane
Bristol
BS16 1QD

www.ref.ac.uk

