

Sadler's Wells Workforce Data
2020, 2021, 2022
Published November 2022

S A D L

E R S W

E L L S

Contents

01	<u>Introduction</u>	1
02	<u>Gender</u>	2
03	<u>Working hours</u>	3
04	<u>Sexual orientation</u>	4
05	<u>Age</u>	7
06	<u>Ethnicity</u>	10
07	<u>Disability & Impairment</u>	19
08	<u>Socio-Economic Background</u>	20

01 Introduction

Our vision is to create, through dance, a depth of connection beyond borders, cultures and languages so we see ourselves in each other. Having a workforce that represents a diversity of thought and lived experience is crucial in achieving this vision. Therefore, we ask our colleagues and Board of Trustees to self-report on how they identify, and this data helps track progress and inform decision-making.

In summer 2020, we shared data for our workforce, in response to the #pulluporshutup campaign. We have now updated that data in a three-year picture here. The data includes the categories of gender, working hours, sexual orientation, age, ethnicity, and disability & impairment. Each year's data represents a snapshot in time, taken in April of that year.

02 Gender

We recognise that some of our colleagues don't identify within the gender binary. We welcome people of all gender identities at Sadler's Wells. For the purposes of this report, we have used the identity registered with the HMRC.

- Xemale
- Xale

Board Members

Senior Management Team

Permanent & Fixed-Term Colleagues

03 Working hours

■ Full time

■ Part time

Board Members

Not applicable

Senior Management Team

Permanent & Fixed-Term Colleagues

04 Sexual orientation

Board Members

2022

2021

2020

Senior Management Team

2022

2021

2020

Permanent & Fixed-Term Colleagues

2022

2021

2020

05 Age

Board Members

Senior Management Team

2022

2021

2020

Permanent & Fixed-Term Colleagues

2022

2021

2020

06 Ethnicity

Board Members

2022

Board Members

2021

Board Members

2020

Senior Management Team

2022

Senior Management Team

2021

Senior Management Team

2020

Permanent & Fixed-Term Colleagues

2022

Permanent & Fixed-Term Colleagues

2021

Permanent & Fixed-Term Colleagues

2020

07 Disability & Impairment

- Non-disabled
- Disabled / Deaf / Long-term health condition
- Not known
- Prefer not to say

Board Members

2022

2021

2020

Senior Management Team

2022

2021

2020

Permanent & Fixed-Term Colleagues

2022

2021

2020

08 Socio-Economic Background

Data only available for 2022

Board

2022

Data only available for 2022

Senior Management Team

2022

Modern Professional	23.1%
Senior Managers & Admin	15.4%
Tech & Craft	7.7%
Routine Manual	15.4%
Middler or Junior	15.4%
Traditional Professional	7.7%
Clerical & Intermediate	0%
Semi-routine Manual & Service	0%
Long-term Unemployed	0%
Short-term Unemployed	0%
Other	0%
Not applicable	0%
Prefer not to say	15.4%
Not known	0%

Data only available for 2022

Permanent & Fixed-Term Colleagues

2022

**S A D L
E R S W
E L L S**