
Understanding the UK

Academic Job Market

Catherine Reynolds

PhD and Research Staff Careers

Consultant

LSE Careers

Today

• A bit of history of the UK sector

• UK Higher Education today

• Teaching and research

• Building an academic career

• Keeping up to date

A university is……

‘…..a school of higher

learning combining

teaching and scholarship

and characterized by its

corporate autonomy and

academic freedom’

H. Perkin, History of

Universities, Springer,

2007

Bologna

1088

Paris

Mid 12th C

Oxford

Early 13th C

Medieval Universities (Studium generale) – late 11th to early 13th Century

Oxford Cambridge

“Oxbridge”

‘dreaming spires’

Ancient, college-based, many traditions

and own ways of doing things.

Fleeing hostile townsfolk

A story of expansion:

• Collegiate universities: “Oxbridge” and Durham

• 15th/16th Centuries

• ‘Redbrick’ or ‘civic’ - 19th Century/Early 20th

Century, LSE 1895

• 20 founded in 1960s after Robbins Report

• 66 post-1992 “new” universities, many former

polytechnics

• Open University – distance learning

Current Higher Education Institutions

(HEIs):

• England 138

• Scotland 15

• Wales 9

• Northern Ireland 2

• TOTAL 164

Seeing double?
University of Bath

Bath Spa University

University of Nottingham

Nottingham Trent University

University of Oxford

Oxford Brookes University

University of Manchester

Manchester Metropolitan University

University of Sheffield

Sheffield Hallam University

University of Southampton

Southampton Solent University

Anglia Ruskin University

University of Cambridge

Russell Group

University of Birmingham

University of Bristol

University of Cambridge

Cardiff University

University of Durham

University of Edinburgh

University of Exeter

University of Glasgow

Imperial College London

King's College London

University of Leeds

University of Liverpool

LSE

University of Manchester

Newcastle University

University of Nottingham

University of Oxford

Queen Mary

“Represents 24 leading UK universities which are committed

to maintaining the very best research, an outstanding

teaching and learning experience and unrivalled links with

business and the public sector.”

Queen's University Belfast

University of Sheffield

University of Southampton

University College London

University of Warwick

University of York

People – UK HE in numbers

Students

• 1.8 million undergraduate

students

• 0.5 million postgraduate

students

• 15% are international

students

• HEIs range from less

than 4000 students to

40000 students

Staff

• 194,000 full time academic

• 60,000 part time academic

• ~200,000 non-academic

roles

2015 HESA Data

Academic career paths

US UK PhD

Assistant Professor

Professor/Associate Professor

Tenure-track

PhD

Lecturer

Senior lecturer

Professor

Promotion

Research fellow Teaching fellow

?

Academic job market

• Pay negotiated nationally

• Jobs advertised on: www.jobs.ac.uk

http://www.jobs.ac.uk/

Research Fellowships

• Either work on someone else’s project or get

own funding

• Applying for own funding takes a long time, a

year or more

• Sources of funding: research councils,

Leverhulme Trust, charities……

• Oxbridge college fellowships – prestigious,

highly competitive

When thinking about first academic

job post-PhD…….

• Do you want to focus on teaching or research

or a mixture of both?

• Teaching load – time for research?

• Job security/length of contract

• For fixed term contract positions – what will be

your next step at the end of the contract?

• How well do you ‘fit’?

League Tables

• Sunday Times Good University Guide

• The Times Good University Guide

• The Guardian Good University Guide

• Academic Ranking of World Universities

• THES-QS

• Complete University Guide

Evaluating Teaching

• Quality Assurance Agency (QAA): external

audits

• Assess quality and standards

• Drive improvements

• UK Quality Code for Higher Education launched

Dec 2011

• View institution’s reports online at:

http://www.qaa.ac.uk/InstitutionReports/Pages/in

stitutions-by-region.aspx

http://www.qaa.ac.uk/InstitutionReports/Pages/institutions-by-region.aspx
http://www.qaa.ac.uk/InstitutionReports/Pages/institutions-by-region.aspx
http://www.qaa.ac.uk/InstitutionReports/Pages/institutions-by-region.aspx
http://www.qaa.ac.uk/InstitutionReports/Pages/institutions-by-region.aspx
http://www.qaa.ac.uk/InstitutionReports/Pages/institutions-by-region.aspx
http://www.qaa.ac.uk/InstitutionReports/Pages/institutions-by-region.aspx
http://www.qaa.ac.uk/InstitutionReports/Pages/institutions-by-region.aspx
http://www.qaa.ac.uk/InstitutionReports/Pages/institutions-by-region.aspx

First degrees

• Applications administered nationally through UCAS

• Usually 3 years in England and Wales

• Scotland has different education system to England

and Wales – 4 year degrees, different school exams

• Classification:

 First

 2:1

 2:2

 Third

Employers often request 2:1 or above

Student Surveys and Stats

• National Student Survey

- Since 2005

- Feedback from final year undergraduates

• Unistats

- Review and compare official information about

HEIs in UK

- Run by HEFCE and UCAS

- Includes results of national student survey

Measuring Research

• 1988 – first research assessment exercise (RAE)

• Provide ratings of quality of research in

universities and HE colleges in UK

• 2008 – last RAE

• Replaced by Research Excellence Framework

(REF) in 2014. Next one 2020

• 4 Panels

REF – Panel C outputs

• Books, parts of books

• Journal articles

• Physical artefacts e.g. buildings,

installations

• Digital artefacts e.g. archives, film

• Temporary artefacts e.g. exhibitions

• Other e.g. research reports, commissioned

reports etc

REF - Results

Quality profile for each submission covering:

• Research outputs 65%: originality,

significance, rigour

• Impact 20%: reach, significance

• Environment 15%: vitality, sustainability

• Four star, three star, two star, one star

unclassified

http://www.ref.ac.uk/subguide/

http://www.ref.ac.uk/subguide/

Building an Academic Career
Selection depends on:

• Research

• Teaching

• Service

• Public Engagement

Promotion depends on:

• All the above

• Internal promotion v moving institution

Getting your self known

• Conferences

• Publishing

• Media & Social media

• Memberships

• Web presence

Keeping Up to Date

• Times Higher Education Supplement

THES

• Guardian Education

• HEFCE e-newsletters

Further Reading

• HEFCE: A Guide to UK Higher Education by HEFCE including list of UK

HEIs updated Jan 2010

• Unistats website – run by HEFCE and UCAS, includes results of National

Student Surveys

• HESA Higher Education Statistics Agency (data is public but pay for

reports)

• REF: Panel criteria and working methods

• UKISA Resources for International Students studying in the UK: Planning

and Preparing Section

http://webarchive.nationalarchives.gov.uk/20100202100434/http:/www.hefce.ac.uk/pubs/year/2009/200932/
https://unistats.direct.gov.uk/
https://www.hesa.ac.uk/
http://www.ref.ac.uk/about/guidance/
http://www.ukcisa.org.uk/

Further Support
• One-to-one appointments with Catherine Reynolds

 Book: careers.lse.ac.uk/

 Email: careers@lse.ac.uk

• Careers Seminars for PhD students every term

careers.lse.ac.uk/students/events

• PhD section on Careers website

www.lse.ac.uk/intranet/CareersAndVacancies/careersService/PhDsRes

earchStaff/Home.aspx

• Academic and Professional Development Programme (PhDs)

http://www.lse.ac.uk/study/PhDAcademy/home.aspx

https://careers.lse.ac.uk/
mailto:careers@lse.ac.uk
https://careers.lse.ac.uk/students/events
http://www.lse.ac.uk/intranet/CareersAndVacancies/careersService/PhDsResearchStaff/Home.aspx
http://www.lse.ac.uk/intranet/CareersAndVacancies/careersService/PhDsResearchStaff/Home.aspx
http://www.lse.ac.uk/study/PhDAcademy/home.aspx
http://www.lse.ac.uk/study/PhDAcademy/home.aspx

