[image: image1.png]University and College Union

Rachel O’Gorman

HEFCW

By email

31 March 2010

Dear Rachel

Please find attached the UCU response to Developing a Regional Dimension to the Planning and Delivery of Higher Education.

Draft UCU response to HEFCW consultation: ‘Developing a Regional Dimension to the Planning and Delivery of Higher Education

Q1. Do you support the definition of ‘region’ which we are adopting? If not, please set out your alternative proposal and evidence for this.

Broadly, UCU supports the definition of ‘region’ identified in the document.

However, we do nonetheless have some concerns and observations (below) to make:

· UCU (and before this NATFHE) has long argued that there is a clear case for greater collaboration between the three south east Wales post-92 institutions. There is considerable overlap of mission between these three institutions and UCU would support further consideration of how provision and services could be planned jointly on this basis. This would, we believe, provide a necessary critical mass of students, staff and resources, to ensure long-term sustainability, enhanced progression routes for students, and greater and more effective third mission output. The introduction of a South-East Wales region, which we support as a sensible basis for moving forward, should be a vehicle and not an impediment to achieving this greater collaboration within the post-92 sector in this part of Wales.

· We are concerned at the viability of the Mid and North Wales region, although we recognise the difficulty faced by HEFCW in drawing up a coherent regional map given the location of our universities. However, recognition will be needed that within this region a far greater degree of duplication will be necessary in order to provide access to learning for students. Access on the basis of a 45 minute travel time may not be practical in large parts of Mid Wales, especially where this would involve the use of public transport.

· Trinity Saint David should have a role in both the South-West Wales and the Mid and North Wales regions. This will be important to widen progression opportunities in Mid and West Wales and would allow for enhanced collaboration with Aberystwyth University.

· While we support the proposal that the regions should build on existing HEFCW-funded collaborations, future activities should not be restricted to this. Recognition is needed that collaboration across each of the three missions and across every region in Wales is essential. We do not believe that currently funded activities are sufficient (see our comment above on south east Wales) and believe that both new and strengthened collaboration will be necessary in the future.

Q2. Do you support the way in which we expect regional need to be identified? If not, are there other factors which should be taken in to account?

Given the limited information available in the document we are not in a position to state whether or not we support the way in which you expect regional need to be identified.

However, there are some key considerations we want to highlight, some of which are already mentioned in the document.

· Adult learning: identifying regional need must consider the contribution that the university sector, working collaboratively with other providers, can make to address demand and need for adult education. The recent report from the Commission for Lifelong Learning highlighted both the demand and the effectiveness of adult education and this should be a central factor in identifying regional need;

· Latent demand: meeting latent need and demand for provision should be given a high priority, especially in relation to communities with low participation rates. Identifying need should include an assessment of demand that is currently unmet from those communities that are currently under-represented in our universities;
· Diversity of disciplines: maintaining and improving the diversity of disciplines across regions and across the whole sector in Wales. UCU has long argued that this diversity provides the academic engine for university sector and is a vital component of providing quality in relation to teaching, research and third mission activities. In considering the subject mix within identified regions, diversity of disciplines must be given priority.

More generally we are concerned at how the voice of employers will be canvassed. This is not an opposition to employers having a voice in this process, which we recognise as valid and important, but they must not be the only voice. The voice and values of educationalists must be considered as part of this process.

Q3. Do you support the way in which we plan to take forward the planning and delivery of higher education through the use of regional strategies? If not, are there any amendments which you would wish to suggest or do you have an alternative approach to recommend?

UCU welcomes the intention to require the development of regional strategies between all higher education providers within identified regions. This approach is long overdue but we also want to see the strategies go further than has been outlined in the document. In particular:

· Quality: clearly linked to the implementation of regional strategies is the approach outlined in the HEFCW remit letter that to widen access and improve progression HE will be delivered in a variety of settings. Within a a regional context this will inevitably mean an increase in HE in FE provision (especially if the Mid and North Wales region is to be viable). However, we would have serious concerns if these proposals damaged quality or were designed to deliver HE on the cheap. In particular agreement will be needed to ensure that FE lecturers have the necessary time for planning, preparation and scholarly activity to deliver this higher level of learning. Without such agreement quality cannot be maintained. Also students must have guarantees over access to university facilities such as libraries and student support services. Delivering HE provision in different settings must not lead to a two-tier experience of higher education;

· Research: We question why research could be excluded from regional strategies, especially given that greater collaboration between Welsh HEIs would strengthen the likelihood of the sector drawing down a greater proportion of Research Council funding. With investment in the sector likely to fall substantially over the coming years, a collaborative rather than a competitive approach to research is more likely to maximise the different disciplinary strengths of institutions and as a consequence draw down greater research funding. Therefore we find it incredible that the consultation suggests that research need not be included in strategies;

· Capital investment: A stronger emphasis is needed in relation to regional approaches to capital investment. This is an area where significant efficiencies could be gained and where wasteful, nugatory competition could be eliminated. UCU would welcome a greater emphasis on capital investment which takes place in the context of regional need. In the past, there has been a lack of leadership from both HEFCW and the Assembly Government that has allowed some institutions to invest in capital projects that have created new levels of competition. A stronger line will be needed from HEFCW to meet the statement from the minister in the remit letter ‘capital funding is not to be used to support unnecessary nugatory competition between HE providers in Wales.’

· Foundation Degree Awarding Powers (FDAPs): UCU has a long-standing concern that FDAPs could create a new tier of regional competition between FEIs and HEIs. The statement in For Our Future that the Assembly Government expects these to be awarded in the context of regional planning is welcome. We would therefore expect consideration of how best to deploy FDAPs to be central to the regional strategy so that wasteful competition is avoided and that clear progression routes for students are established. This must be clearly and unequivocally stated in any guidance on developing regional strategies;

· Adult learning: opportunities for adult learning must be considered in regional strategies. HEIs in particular must recognise their responsibility to provide diverse learning opportunities for students of all ages and provision which goes beyond meeting simply the need of local employers. NIACE has published very clear evidence of the wider societal benefits of adult learning and a collaborative approach to delivery could significantly widen adult learning opportunities across Wales. This could be a first step towards Wales realising the vision of a Citizens Curriculum as outlined in the recent report of the Commission for Lifelong Learning;

· Diversity of disciplines: a regional planning approach is the ideal location to consider how best to maintain and further widen the diversity of disciplines across the university sector in Wales. This diversity is essential as the academic engine of the university sector. The more discipline areas that exist the more inter-discipline flexibility can generate critical, creative and innovative ideas in the future: the academic engine is about sustaining this process of discovery which is inherently unpredictable. Currently the number of disciplines in Wales is limited and should under no circumstances fall any further. HEIs have to be able to cope effectively in an international environment across all three missions and this will require a critical mass of academics in each of the discipline areas that exist across the Welsh university sector;

· Governance and accountability: greater regional planning and delivery will require new approaches to governance to ensure that there is transparency and accountability. Where services are planned and delivered collaboratively there must be clear lines of accountability and transparency over funding and decision making.

Contact

David Hagendyk

Political Liaison Officer, UCU Cymru

Email:
dhagendyk@ucu.org.uk
Tel:
01656 721951 / 07971 069289

			Unit 33			Uned 33

			The Enterprise Centre	y Ganolfan Anturiaeth

			Tondu, Bridgend		Tondu, Pentybont-ar-ogwr

			CF32 9BS		CF32 9BS

	

	Telephone/Ffon	01656 721951

	 Fax/Ffacs	01656 723834

	 Email/Ebost	bridgend@ucu.org.uk

