

University of Leeds undergraduate degree classification 2011/12 – 2013/14 by protected characteristic

The following data provides information on the degree classification of students completing an undergraduate course, by age, disability, ethnicity and gender.

- The information is for the academic periods 2011/12 to 2013/14
- Home/EU and overseas student data is presented separately

Figure 1. Age

1.1 Home/EU

- The % of students aged **under 21** awarded a I or II(i) has increased over the period (+4%)
- The percentage of students aged **21 or over** achieving a I or II (i) is lower than students aged under 21 e.g. 2013/14 there is a 17% gap

		2011/12		2012/13		2013/14	
		Total	% I & II(i)	Total	% I & II(i)	Total	% I & II(i)
Undergraduate	Under 21	5532	82%	5484	83%	5996	86%
	21 or over	492	69%	455	68%	594	69%
	Unknown	0		0		0	

1.2 Overseas

- The % of students aged **under 21** awarded a I or II(i) has increased over the period (+4%)
- The % of students aged **21 or over** achieving a I or II (i) is lower than students aged under 21 e.g. 2013/14 there is a 9% gap

		2011/12		2012/13		2013/14	
		Total	% I & II(i)	Total	% I & II(i)	Total	% I & II(i)
Undergraduate	Under 21	343	57%	369	67%	420	61%
	21 or over	133	52%	166	62%	163	50%
	Unknown	0		0		1	100%

Figure 2. Disability

The % of students with a disability achieving a I or II (i) is generally lower than students without a disability over the period. For example, Home/EU 2013/14, 3% attainment gap. Overseas 2013/14, 4% attainment gap.

2.1 Home/EU

		2011/12		2012/13		2013/14	
		Total	% I & II(i)	Total	% I & II(i)	Total	% I & II(i)
Undergraduate	Disabled	553	78%	532	77%	663	82%
	No Known Disability	5470	81%	5407	82%	5927	85%
	Unknown	1	100%	0		0	

2.2 Overseas

		2011/12		2012/13		2013/14	
		Total	% I & II(i)	Total	% I & II(i)	Total	% I & II(i)
Undergraduate	Disabled	7	57%	7	43%	13	54%
	No Known Disability	469	56%	528	66%	571	58%
	Unknown	0		0		0	

Figure 3. Ethnicity

The % of students from a black and minority ethnic (BME) background awarded a I or II(i) is lower than White students across the period..

3.1 Home/EU

- The attainment gap between Home/EU White & BME students in 2013/14 was 13% (16%, 2012/13; 14%, 2011/12)

		2011/12		2012/13		2013/14	
		Total	% I & II(i)	Total	% I & II(i)	Total	% I & II(i)
Undergraduate	White	5320	82%	5190	84%	5836	86%
	BME	541	68%	655	68%	690	73%
	Unknown	163	76%	94	80%	64	84%

3.2 Overseas

- The attainment gap between overseas White & BME students in 2013/14 was 19% (20%, 2012/13; 50%, 2011/12)

		2011/12		2012/13		2013/14	
		Total	% I & II(i)	Total	% I & II(i)	Total	% I & II(i)
Undergraduate	White	12	92%	33	88%	45	76%
	BME	75	42%	378	68%	482	57%
	Unknown	389	57%	124	52%	57	53%

Figure 4. Gender

4.1 Home/EU

- The % of Home/EU male students awarded a I or II(i) is lower than females across the period, although this gap has narrowed (2011/12 – 8%, 2013/14 – 4%).

		2011/12		2012/13		2013/14	
		Total	% <i>I & II(i)</i>	Total	% <i>I & II(i)</i>	Total	% <i>I & II(i)</i>
Undergraduate	Female	3595	84%	3477	85%	3908	86%
	Male	2429	76%	2462	78%	2682	82%
	Unknown	0		0		0	

4.2 Overseas

- The % of overseas male students awarded a I or II(i) is lower than females across the period – this gap has increased over the 3 years (2011/12, 2%; 2013/14, 14%).

		2011/12		2012/13		2013/14	
		Total	% <i>I & II(i)</i>	Total	% <i>I & II(i)</i>	Total	% <i>I & II(i)</i>
Undergraduate	Female	226	55%	261	63%	287	65%
	Male	250	57%	274	67%	297	51%
	Unknown	0		0		0	