[image: image1.jpg]OV\P\ /
s =

acue®

NATIONAL UNION OF TEACHERS HEADQUARTERS

Hamilton House Mabledon Place London WC1H 9BD
Telephone 020 7388 6191 Fax 020 7387 8458
www.teachers.org.uk

General Secretary Christine Blower
Deputy General Secretary Kevin Courtney

Bob Anderson

3 December 2015
Director of HR
The Elliot Foundation
Dear Bob,
FOIA Request for information regarding pay progression

I am writing on behalf of the National Union of Teachers to request information from you on the outcomes of pay progression decisions taken for September 2015 for teachers in your academies.

The NUT is seeking this information in order to evaluate the operation of the pay policy in practice. As you know, the NUT is, as a recognised trade union, entitled to receive this information for collective bargaining purposes in accordance with section 181 of the Trade Union and Labour Relations (Consolidation) Act 1992. For the avoidance of doubt, however, this request is also being made in accordance with the Freedom of Information Act 2000.
The information sought is set out, for convenience, on the attached Excel file. The information sought covers:
· The number of teachers eligible to be assessed for pay progression in September 2015.

· The numbers who received progression, were denied progression or (where relevant) did not apply for progression.

· Breakdowns by scale point, sector of academy and personal characteristics such as gender, ethnicity, full/part time status etc.

The NUT requests that the information is provided for each individual academy and on an aggregated basis. Data should be on a headcount basis (ie actual numbers) not an FTE basis.
The information, if provided as requested, will not allow individuals to be identified personally.

Most of the information should already be available to you, or will need to be compiled by you, in accordance with your duties under the Equality Act 2010 and to enable you to complete a return to the DfE School Workforce Census.

We would also be grateful if you could provide information on how, as an employer, you are monitoring the outcomes of pay progression decisions including in relation to equality and what steps eg a pay audit have been adopted to indicate any possible trends

We look forward to receiving a response to this request within the next 20 days, as required by law, or if the information is publicly available, to being informed of where we may find it.

If you do not hold the information requested, we look forward to receiving an explanation as to why this is the case.
With thanks and best wishes.
Yours sincerely

David Powell
Principal Officer

National Union of Teachers

