# Report on Diversity at the Bar 2017

A summary of the latest available diversity data for the Bar

Published January 2018

If you would like this report in an alternative format, please contact the BSB Research Team on 020 7611 1467


### Contents

1 Executive Summary	4
2 Introduction	6
3 Methodology	7
Response Rates	8
4 Protected Characteristics	10
Gender	10
Ethnicity	12
Disability	14
Age	16
Religion and Belief	18
Sexual Orientation	20
5 Socio-Economic Background	22
Type of School Attended	22
First Generation to Attend University	24
6 Caring Responsibilities	26
Caring Responsibilities for Children	26
Caring Responsibilities for Others	28
7 Conclusions	

### 1 Executive Summary

• This report presents a summary of the latest available diversity data for the Bar. The report assists the Bar Standards Board (BSB) in meeting its statutory duties under the Equality Act 2010 and sets out an evidence base from which relevant and targeted policy can be developed.

#### **Response rates**

• Response rates continue to increase across all categories except for age and gender (see Table 2 for a comparison to 2016). The response rate is highest for gender at 99.97 per cent and lowest for caring responsibilities and religion or belief at 34.1 per cent.

#### Gender

- The proportion of women at the Bar (pupils, practising Queen's Counsel (QC) and non-QC barristers) has increased 0.5 percentage points (pp) since the snapshot taken in December 2016. As of December 2017, women constitute 37.0 per cent of the practising Bar.
- The proportion of female QCs has increased, from 13.7 per cent in December 2016 to 14.8 per cent in December 2017.
- As observed in 2016, there is a greater proportion of female pupils in comparison to male pupils (51.7% vs 48.3%).

#### Ethnicity

- The percentage of Black, Asian and Minority Ethnic (BAME) barristers at the Bar has increased 0.5pp since December 2016 to 12.7 per cent, with the percentage of QCs from BAME backgrounds increasing 0.8pp year on year (to 7.2%). However, the proportion of pupils from BAME backgrounds has fallen slightly (0.2pp).
- There is still a disparity between the total percentage of BAME barristers across the profession (12.7%), and the percentage of BAME QCs (7.2%). This suggests an issue in the progression of BAME practitioners at the Bar, although the gap has narrowed by 0.3pp in comparison to December 2016.

#### Disability

• There still appears to be an underrepresentation of disabled practitioners at the Bar. Of those that have provided information on disability status to us, 5.3 per cent of the Bar disclosed a disability. This is significantly lower than the percentage of the employed working age population in the UK that has declared a disability, estimated at 11 per cent.

#### Other

 Despite a low response rate (36.7%) to this question, the data suggest that a disproportionate number of barristers attended a UK fee-paying secondary school between the ages of 11-18. Even if all of the barristers who chose not to respond to this question had gone to state schools, the proportion of barristers who went to fee-paying schools is higher than in the wider population; with 12.3 per cent (including non-respondents) having primarily attended a fee-paying school between 11-18, compared to approximately 7 per cent of school children in England at any age, and 10.1 per cent of UK domiciled young full-time first degree entrants in the UK in 2015/16. Of those that provided information on school attended, around 33 per cent attended an independent school in the UK.

### 2 Introduction

- 1. The BSB is committed to providing clear and transparent statistical diversity data across every stage of a barrister's career. This diversity data report is published annually, in line with the Specific Duties Regulations of the Equality Act 2010 and the statutory guidance of the Legal Services Board. It is a summary of the diversity data on practising barristers available to the BSB, as at 1 December 2017.
- 2. This report provides an overview of diversity at the Bar,<sup>1</sup> and establishes evidence for both policy development and assessing the effectiveness of current initiatives aimed at increasing equality and diversity. All data are presented anonymously.
- 3. Unless stated otherwise, all analysis in this report is broken down by seniority. Table 1 (below) shows the simple breakdown of practising members of the profession.

Seniority	Numbers
Pupil	422
Practising Bar <sup>2</sup>	14,704
Queen's Counsel (QC)	1,731
Total	16,857

#### Table 1: Total number of people at the Bar (numbers)

4. There are three sections to the diversity analysis of the profession: protected characteristics, socio-economic background, and responsibilities regarding caring for children and others.

<sup>1.</sup> Usage of the term 'the Bar' in this report refers only to practising barristers as of 1 December 2017.

<sup>2.</sup> Usage of the term "Practising Bar" in this report refers to practising junior barristers; a barrister who has not taken silk

## 3 Methodology

5. The data for practitioners<sup>3</sup> in this report are from the BSB's records.

#### **Bar Standards Board Records**

- 6. Diversity data on pupils are collected through the Pupillage Registration Form (PRF), which must be completed before an individual commences their pupillage. The data from this form are collected annually, simultaneously with the data collection for the rest of the profession to ensure consistency.
- 7. The Bar Council Records Department receives data on the profession via the online "Authorisation to Practise" (AtP) system, which until the 2018 AtP process was Barrister Connect, a system introduced in 2012 to enable barristers to renew their practising certificates online. When renewing their practising certificate, the online portal includes a section which allows barristers to input their diversity monitoring data. For the 2018 AtP process and going forwards, a new platform called MyBar will be used.
- 8. The rate of completion varies for individual monitoring strands, as each question is voluntary and some can be left blank if desired. Barristers could access the Barrister Connect portal at any time and update their diversity monitoring information; barristers will be able to do the same on the new MyBar platform. The diversity monitoring information used in this report was extracted from our database on 1 December 2017, and represents a snapshot of the profession on this date.
- 9. Data on gender, ethnicity, age, and disability that had been collected by the Bar Council Records Department prior to 2012 was transferred to our database to supplement the new monitoring data.
- 10. All numbers have been rounded to one decimal place, so in some cases the figures may not total 100 per cent.

<sup>3.</sup> Usage of the term "practitioners" in this report refers to pupils, junior barristers, and QCs practising at the Bar as of 1 December 2017.

#### 3.1 Response Rates

- 11. The response rate once again increased across all collected data in 2017, except for age and a very small decrease for gender. While this trend is positive, the majority of questions asked are still only responded to by just over a third of the Bar. Information on disability was provided by just over 40 per cent of the Bar. The following diversity information was not provided in any way (including prefer not to say) by over 60 per cent of barristers:
  - Religion or belief
  - Sexual orientation
  - Socio-economic background
  - Caring responsibilities
- 12. Each question on both Barrister Connect and the PRF contains a 'prefer not to say' option, allowing individuals the option of giving a response without disclosing any information. 'Prefer not to say' is included as a response in the rates listed below.

Category	2016	2017	Percentage point difference
Gender	99.99%	99.97%	-0.02%
Ethnicity	91.8%	92.5%	0.7%
Age	87.6%	82.5%	-5.1%
Disability	35.0%	40.2%	5.2%
Religion or belief	32.1%	34.1%	2.0%
Sexual orientation	31.8%	34.8%	3.0%
Type of school attended	31.3%	36.7%	5.4%
First generation to attend university	31.2%	34.9%	3.7%
Care of children	31.9%	37.2%	5.3%
Care for others	30.8%	36.1%	5.3%

#### Table 2: Response Rates in 2016 and 2017 (as a percentage of total barristers)

13. The decrease in response for age is due to a change in the way age bands are calculated from our new Customer Records Management (CRM) system launched in October 2017, using information from those that have disclosed a date of birth only. The previous system included those that had disclosed an age band and no date of birth, but in the absence of such data being updated yearly, we could not be sure that barristers within this group had not changed age bands since the data were first submitted.

### **4 Protected Characteristics**

#### Gender

14. Chart 1 shows the percentage of practitioners at the Bar by gender and level of seniority. The percentage of women at the Bar across all levels of seniority has increased from December 2016 to December 2017. The greatest increase has been for QCs (13.7% to 14.8%; a difference of 1.1pp), however, it is noteworthy that the overall proportion of female QCs is low (14.8%). The proportion of female pupils has increased by 0.4pp, and for practising barristers the year on year increase is 0.5pp. The proportion of female pupils is greater than that for male pupils (51.7% vs 48.3%).<sup>4</sup> The same was true in 2016.


#### Chart 1: Gender at the Bar (%)

4. More information on the demographics of pupils that have entered onto pupillage following the BPTC can be found in Part 4 of the BPTC Key Statistics Report: <u>https://www.barstandardsboard.org.uk/media/1758995/bptc\_key\_statistics\_report\_2016\_-part\_4\_-bptc\_graduate\_progression.pdf</u>

#### Table 3: Gender at the Bar (numbers)

	Pupils	Practising Bar	QC	Total
Female	218	5,765	257	6,240
Male	204	8,908	1472	10,584
Prefer not to say	-	26	2	28
No information	-	5	-	5
Total	422	14,704	1,731	16,857

#### Ethnicity

15. Chart 2 shows the percentage of practitioners at the Bar by ethnic background and level of seniority. The total percentage of BAME barristers at the Bar has increased by 0.5pp compared to December 2016. There was an increase of 0.8pp for QCs, with the percentage of BAME barristers increasing by 0.5pp for practising barristers. However, the proportion of BAME pupils showed a decrease of 0.2pp compared to December 2016.


Chart 2: Ethnicity at the Bar (%)

#### Table 4: Ethnicity at the Bar (numbers)

	Pupils	Practising Bar	QC	Total
Asian/Asian British	39	956	60	1,055
Asian/Asian British - Bangladeshi	5	81	5	91
Asian/Asian British - Chinese	3	65	4	72
Asian/Asian British - Indian	12	434	29	475
Asian/Asian British - Pakistani	11	239	16	266
Any other Asian background	8	137	6	151
Black/African/Caribbean/Black British	12	454	19	485
Black/Black British - African	7	227	6	240
Black/Black British - Caribbean	3	183	9	195
Any other Black background	2	44	4	50
Mixed/multiple ethnic groups	15	378	18	411
White and Asian	5	40	3	48
White and Black African	-	45	-	45
White and Black Caribbean	1	49	1	51
White and Chinese	2	86	8	96
Any other mixed/multiple background	7	158	6	171
Other ethnic group	2	156	27	185
Arab	1	13	-	14
Any other ethnic group	1	143	27	171
White	347	11,483	1,544	13,374
White - English/Welsh/Scottish/Northern Irish/British	312	10,576	1,477	12,365
Any other White background	26	566	43	635
White - Irish	9	338	24	371
White - Gypsy or Irish Traveller	-	3	-	3
Prefer not to say	-	76	5	81
No information	7	1,201	58	1,266
Grand Total	422	14,704	1,731	16,857

#### Disability

16. Chart 3 shows the percentage of practitioners at the Bar by disability and level of seniority. 2.2 per cent of practising barristers had declared a disability as of December 2017, in addition to 6.4 per cent of pupils, and 0.7 per cent of QCs. When not including those that had not provided information, 5.3 per cent of practising barristers, 8.4 per cent of pupils, 2.9 per cent of QCs, and 5.3 per cent of the overall Bar had a declared disability: in comparison, 11 per cent of the employed working age population has a declared disability as of April-June 2017.<sup>5</sup> This suggests that the percentage of those with a declared disability may decrease by level of seniority, but the overall disclosure rate is low at 40.2 per cent, meaning the data may not be reliable.


#### Chart 3: Disability at the Bar (%)

5. Calculated for Apr-Jun 2017 from Office for National Statistics datasets: A01: Summary of labour market statistics; and A08: Labour market status of disabled people

#### Table 5: Disability at the Bar (numbers)

	Pupils	Practising Bar	QC	Total
No disability declared	293	5,519	387	6,199
Disability declared	27	321	12	360
Prefer not to say	-	193	17	210
No information	102	8,671	1,315	10,088
Total	422	14,704	1,731	16,857

#### Age

- 17. Chart 4 shows the percentage of practitioners at the Bar by age band and level of seniority. Age is fairly evenly distributed across the Bar. Those between the ages of 25 and 54 make up almost 84 per cent of those that have provided information on age.
- 18. The only noteworthy change since 2016 is a decrease in disclosure rate. This is due to a change in the way age bands are calculated, using information from those that have disclosed a date of birth only. The previous system included those that had disclosed an age band only and no date of birth, but in the absence of such data being updated yearly, we could not be sure that barristers within this group had not changed age bands since the data were first submitted. The change took place in October 2017 with the launch of our new CRM system.


Chart 4: Age at the Bar (% of total for the Bar)

#### Table 6: Age at the Bar (numbers)

	Pupils	Practising Bar	QC	Total
Under 25	96	35	-	131
25 - 34	280	2,970	-	3,250
35 - 44	30	4,282	92	4,404
45 - 54	13	3,504	563	4,080
55 - 64	-	1,329	200	1,529
65+	-	325	64	389
Prefer not to say	-	104	12	116
No information	3	2,155	800	2,958
Total	422	14,704	1,731	16,857

#### **Religion and Belief**

19. Chart 6 shows the religion or belief of practitioners at the Bar. Around two thirds of the Bar have not yet provided information on religion or belief through Barrister Connect, although the response rate is up by 2pp year on year. Including those that have not provided information, the largest group are Christians (16.7%) followed by those with no religion or belief (10.1%).


Chart 5: Religion and belief at the Bar (% of total for the Bar)

#### Table 7: Religion and belief at the Bar (numbers)

	Pupils	Practising Bar	QC	Total
Buddhist	2	31	1	34
Christian (all denominations)	101	2,531	183	2,815
Hindu	7	85	3	95
Jewish	3	192	43	238
Muslim	13	209	5	227
Sikh	2	63	4	69
Other religion/belief	2	95	4	101
No religion/belief	134	1,484	83	1,701
Prefer not to say	5	422	36	463
No information	153	9,592	1,369	11,114
Total	422	14,704	1,731	16,857

#### **Sexual Orientation**

20. Chart 6 shows the sexual orientation of practitioners at the Bar. The statistics are largely unchanged from last year, with an increase in the response rate being shared across the various categories.


Chart 6: Sexual orientation at the Bar (% of total for the Bar)

#### Table 8: Sexual orientation at the Bar (numbers)

	Pupils	Practising Bar	QC	Total
Bisexual	6	81	5	92
Gay man	8	208	9	225
Gay woman/Lesbian	5	42	-	47
Heterosexual	256	4,870	343	5,469
Other	1	24	2	27
Prefer not to say	-	-	-	-
No information	146	9,479	1,372	10,997
Total	422	14,704	1,731	16,857

# 5 Socio-Economic Background

- 21. Socio-economic background is not a protected characteristic under the Equality Act 2010. However, where members have a balanced socio-economic profile it can be a good indicator of a meritocratic profession.
- 22. Unfortunately, accurately measuring socio-economic background can be challenging, and there is no universal proxy for gathering such data. The BSB uses the socio-economic questions recommended by the Legal Services Board, which are included on the Barrister Connect monitoring questionnaire and on the PRF. These questions use educational background of the barrister, and of their parents, as a proxy for determining a barrister's social class. There is a strong correlation between a person's social background and a parent's level of educational attainment particularly when choosing the type of school to attend, type of university, and career choice.<sup>6</sup>

#### Type of School Attended

- 23. Chart 7 shows a summary of the type of school mainly attended between the ages of 11-18 for practitioners at the Bar, as a proportion of the whole profession. The data suggest that a disproportionate amount of the Bar attended a UK independent school. The figures show that even if all of the barristers who chose not to respond had gone to state schools, the proportion of barristers who went to fee-paying schools is higher than in the wider population, with 12.3 per cent (including non-respondents) having primarily attended a fee-paying school between 11-18, compared to approximately 7 per cent of school children in England at any age<sup>7</sup>, and 10.1 per cent of UK domiciled young full-time first degree entrants in the UK in 2015/16 attending a fee-paying institution prior to university.<sup>8</sup>
- 24. Of those that provided information on school attended, around 33 per cent attended an independent school in the UK. The overall response rate for this information has increased 5.4pp year on year (to 36.7%).

<sup>6.</sup> Bukodi, E. and Goldthorpe, J.H., 2012. Decomposing 'social origins': The effects of parents' class, status, and education on the educational attainment of their children. European Sociological Review, 29(5), pp.1024-1039.

<sup>7.</sup> Independent Schools Council: Research. <u>https://www.isc.co.uk/research/</u> (accessed 10 January 2018). We acknowledge that this comparison is not a direct one; we are lacking data on type of school mainly attended between the ages of 11-18 for England and Wales only.

<sup>8.</sup> Higher Education Statistics Authority: Widening participation summary: UK Performance Indicators 2015/16. <u>https://www.hesa.ac.uk/data-and-analysis/performance-indicators/widening-participation-summary</u> (accessed 12 January 2018)


#### Table 9: Type of school attended by the Bar (numbers)

	Pupils	Practising Bar	QC	Total
Attended school outside the UK	19	355	11	385
UK independent school	77	1,794	210	2,081
UK state school	188	3,122	133	3,443
Prefer not to say	3	254	23	280
No information	135	9,179	1,354	10,668
Total	422	14,704	1,731	16,857

#### First Generation to Attend University

- 25. Chart 8 shows whether members of the profession were the first generation to attend university or not. On the Barrister Connect monitoring questionnaire, the question asked is: "If you went to university (to study a BA, BSc course or higher), were you part of the first generation of your family to do so?"
- 26. The statistics are very similar to 2016. The increase in response rate (to 34.9%) has been evenly shared between those answering "Yes" and those answering "No".


#### Chart 8: First generation to attend university (% of total for the Bar)

#### Table 10: First generation to attend university at the Bar (numbers)

	Pupils	Practising Bar	QC	Total
Did not attend university	1	44	14	59
No	72	2,770	165	3,007
Yes	63	2,367	173	2,603
Prefer not to say	3	200	19	222
No information	283	9,323	1,360	10,966
Total	422	14,704	1,731	16,857

# 6 Caring Responsibilities

27. The caring responsibilities categories used in this report are those provided to the BSB by the Legal Services Board. These questions are aimed at ascertaining whether or not an individual has child or adult dependents for whom they care.

#### Caring Responsibilities for Children

28. Chart 9 shows a summary of childcare responsibilities at the Bar. On the Barrister Connect monitoring questionnaire, the question asked is: "Are you a primary carer for a child or children under 18?" The percentage of those providing a response to this question has increased 5.3pp year on year.

Chart 9: Caring responsibilities for children for those at the Bar (% of total for the Bar)


### Table 11: Caring responsibilities for children for those at the Bar(numbers)

	Pupils	Practising Bar	QC	Total
No	273	4,209	317	4,799
Yes	10	1,220	57	1,287
Prefer not to say	2	162	14	178
No information	137	9,113	1,343	10,593
Total	422	14,704	1,731	16,857

#### Caring Responsibilities for Others

- 29. Chart 10 below shows practitioners at the Bar who have caring responsibilities for people other than children, as a percentage of the whole profession. On the Barrister Connect monitoring questionnaire, the question asked is "Do you look after, or give any help or support to family members, friends, neighbours or others because of either long-term physical or mental ill-health/disability or problems related to old age (not as part of your paid employment)?"
- 30. Of those that provided a response, the clear majority do not provide care for others; with around 12 per cent of respondents at the Bar providing care for another, and with 90.8 per cent of this group providing care for between 1-19 hours a week. Including those that have not provided information for this question, 4.4 per cent of the Bar provide care for others for one hour a week or more.
- 31. Of those that have provided a response, the proportion that provide care for another increases with level of seniority.

Chart 10: Caring Responsibilities for others for those at the Bar (% of total for the Bar)


### Table 12: Caring responsibilities for others for those at the Bar(numbers)

	Pupils	Practising Bar	QC	Total
No	264	4,499	303	5,066
Yes, 1-19 hours a week	13	611	52	676
Yes, 20-49 hours a week	-	37	2	39
Yes, 50 or more hours a week	-	25	2	27
Prefer not to say	4	261	16	281
No information	141	9,271	1,356	10,768
Total	422	14,704	1,731	16,857

### 7 Conclusions

- 32. Compared with 2016, there has been no substantial change in the reported profile of the Bar this year. This is to be expected when monitoring demographic changes in a profession on an annual basis.
- 33. Response rates continues to improve steadily, which is a very positive development. Apart from gender (which had a 0.02pp decrease in response rate) and age (response for which is being calculated differently this year), the average response rate across questions increased by around 3.8pp. The increase in disclosure is something we will takes steps to maintain through the use of the new portal, MyBar. As the disclosure rate increases, so does the quality of the BSB's evidence base.
- 34. Overall, both gender and BAME representation at the Bar continue to move towards better reflecting the demographics of the UK population. Although the proportion of pupils from BAME backgrounds has slightly decreased, the gender and ethnic diversity of pupils are roughly in line with the population of England and Wales.
- 35. There may be an underrepresentation of disabled practitioners at the Bar, although the response rate (at 40.2%) is too low to draw reliable conclusions.
- 36. The response rates for questions on socio-economic background are too low to provide a reliable barometer of the profession in this area. However, available data indicate a disproportionately high percentage of the Bar primarily attended a feepaying secondary school.

Contact us:

Bar Standards Board 289-293 High Holborn London WC1V 7HZ

Tel: 020 7611 1444 Fax: 020 7831 9217

Email: ContactUs@BarStandardsBoard.org.uk Twitter: @BarStandards Facebook: /barstandardsboard LinkedIn: /thebarstandardsboard