Higher Education Strategy

Initial Submission by the Teachers’ Union of Ireland (TUI)
June 2009

Higher Education is especially important in the context of Ireland remaining to the fore in a knowledge based society, regaining a stable economic position in a global economy, ensuring greater social cohesion and continuing to move towards a more equitable society. The TUI therefore considers it timely that the Minister has established a Higher Education Strategy Group to report by the end of 2009.

Higher education is among the most significant contributors to personal, social, economic and cultural development. The TUI believes that the deliberations of the group must give fair and balanced attention to each of these interrelated and interdependent areas. Current unemployment trends, labour market issues and current crisis in the public finances are acknowledged. Notwithstanding this the TUI cautions against an overemphasis on the ‘immediate’ and ‘urgent’ at the expense of a strong long-term vision and objectives for higher education coupled with an investment plan that demonstrates commitment to supporting broad access, maintaining and where appropriate improving standards and enabling individual learners to maximise their potential. With this in mind the TUI has identified a number of areas of particular importance as we advance a strategy for higher education in Ireland.

Access and Participation

Access to higher education has grown steadily in the past 40 years, reaching a point of almost universal access and placing Ireland ahead of many other countries in the EU and OECD in terms of overall numbers entering higher education. However, access has not been shared equally by all sections of society. In particular, people from low-income groups, who experience social or economic disadvantage, with a disability, from the traveller community and from ethnic minority groups remain underrepresented in higher education. Despite a policy commitment to life long learning participation by mature students also remains well below that in many other countries. A new vision must take cognisance of these trends and place efforts to address them high on the agenda for the future.

Gaining entry to higher education is a first step; fair opportunity to participate and complete a course of study is equally important. While there is an absence of comprehensive data on retention rates there is sufficient evidence to suggest this is an area of considerable concern. The past ten years has seen significant growth in the provision of additional supports to some students including those from special interest groups (e.g. with a disability). There is clear evidence to suggest that relevant and meaningful support tailored to the needs of individuals and specific groups has a strong positive influence on completion rates. However, experience indicates that a sufficient level of funding is not guaranteed, that access initiatives have remained peripheral and that the struggle to mainstream supports continues across most colleges and academic departments. It is noted also that the Institutes of Technology (IOTs) play a significant role in promoting access to higher education by certain sections of society. Their capacity in this area is enhanced by their geographical and regional locations, the applied nature of many of their courses and the progression options available. In this regard the level of funding available to IOTs must increase so that they can consolidate and expand current initiatives and services.
Financial support for those from lower income groups remains a key deterrent to participation and completion. In the first instance the level of grant support is inadequate to meet even essential and minimal participation costs, placing those with the greatest need at a significant disadvantage. There is also anecdotal evidence that indicates some families/individuals can ‘construct’ income returns that reflect lower earnings thus enabling them to benefit from state grants, while others on less income do not qualify for any support. Other evidence shows some full-time mature students can maximise benefits (grants, back to education allowance, rent allowance) given a set of circumstance while a part-time student has access to little or no support despite low income. Such anomalies need to be addressed so that grant support can be channelled towards those who genuinely require financial assistance to enable participation.

State grants are one dimension of support; the fees structure is another. We live in an era where the importance of lifelong learning, leading where appropriate to third level qualifications, is widely acknowledged. Therefore, the TUI believes that a “no fee” policy should prevail, at least up to primary degree level apply for both part-time and full-time students. This is increasingly important at this time to retain and improve on the current rate of transfer from post-primary education to third level courses and support as many as possible to improve their qualifications, while remaining in the workforce or negotiating their way between jobs in a vulnerable labour market.

A discussion on access to higher education cannot avoid mentioning the primary selection process – the points system. While the Points Commission advocated this as the fairest approach there is growing public comment that suggests some re-organisation is desirable. The TUI supports the broad philosophy of the current points system in that it is immune to inappropriate external influence and in this respect can be described as fair. However, the TUI believes that it is not perfect and could be refined in such a manner to preserve the fairness and impartiality of the system while making it more sensitive to the precise needs of students with respect to their course options. The case for this rests in the fact that the current system leads to unjustified exclusion from certain courses. Furthermore it contrives the teaching and learning process at post-primary level towards maximising points. This is supported by strong anecdotal and research evidence that shows that exam results for college selection have become the main driver, displacing other important dimensions of what the leaving certificate programme is meant to achieve. In turn, there is growing concern that many second level students arrive in third level colleges less ready for the critical thinking, academic freedom and independent thinking expected at this level and that is crucial to high quality output in higher education. The TUI therefore advocates a rethink of the current system to address some of its most negative impacts.

Quality

Ireland has long enjoyed a reputation for high quality higher education and graduates and this must be preserved into the future. In this regard the TUI believes the primacy of the teaching and learning function must remain at the fore. Some interesting work is already underway in relation to the promotion of high quality teaching and learning. These must be strengthened in all colleges and all staff encouraged and enabled to participate so that excellence is nurtured. Allied to this is a necessary commitment to preserving adequate class contact time for all undergraduate students. New methodologies including the use of ICT and outreach are important but must not displace the core class contact time allocated to ensure effective delivery and treatment of course content, adequate guidance for students and appropriate supervision of the learning process.
A key obstacle to maintaining and improving quality is the trend over the past number of years towards a ‘commodity and market view’ of education provision, underpinned by a neo liberal agenda. This must be replaced by a renewed commitment to high quality education services that emphasise, in more balanced terms, social and public good, individual development as well as economic development. A future strategy must take stronger cognisance of the reality that a high quality education system will be the mainstay of an innovation-driven, knowledge-based and a more equitable society. Preservation of quality into the future demands a reversal of the notion that the ‘business and economic worlds’ have a superior right to dictate how education provision is shaped.
Research is an essential part of higher education but it is of some concern that the research agenda appears to be undermining the business of programme delivery and is often seen as a lever for funding in the absence of adequate state resources. Therefore undertaking research has become an end in itself as opposed to a critical part of a college’s function to provide detailed and neutral commentary on topics of public concern. It is acknowledged that in a modern economy and knowledge society the focus of research activities must be strengthened and stronger liaison with the wider community and industry in this regard may be crucial. However, it is imperative that research strategies and initiatives do not unduly draw energy and resources away from, or become totally disconnected from, the core business of delivering undergraduate and post-graduate programmes. This is critical, as on the one hand undergraduate programmes and postgraduate programmes should be shaped by parallel research in the associated fields and on the other hand they create the foundation for a knowledge society and future research capacity. Bearing this in mind the TUI argues that a future vision for higher education must enable each institution to conduct and support general and applied research initiatives.
Data collection and management systems are key to analysing system successes, failures, weaknesses and strengths. While there have been numerous research studies on higher education and general surveys (e.g. CSO) also support analysis, there are significant data gaps (e.g. retention and completion, transfer and progression opportunities, profile of grant beneficiaries) that impede deep analysis of aspects of the current system. A multi layered data collection system is required to accommodate more comprehensive analysis of a range of factors and highlight areas where change and improvement is required. Notwithstanding this the TUI believes an overemphasis on measurement instruments such as the number of research reports produced and league tables can lead to a distorted perception and view of quality and should be avoided.

Management systems and approaches have a significant influence of overall quality of provision. The TUI concurs that management positions within higher education institutions must be filled by individuals of high calibre, with appropriate educational/academic credentials and adequate management experience. However it sees considerable risk in the recent trend towards what many refer to as the ‘business model’, where power is over invested in one or a very small number of individuals. It considers that in keeping with legislation a more collegial approach to management and decision-making has much greater potential to maintain long-term quality, promote public accountability and protect the public interest.
Private sector ‘for profit’ education provision is not in general supported by the TUI. However, it recognises that legislation makes provision for private providers to offer courses leading to national awards and has set out procedures to review, monitor and evaluate such delivery. While this has some merit in that it may address some access issues it calls for a high level of scrutiny to establish the profit making agenda of private providers does not compromise areas such as student /lecture contact time, access to research expertise and overall quality of programmes etc. In addition, where private providers are in the business of delivering education programmes they should have to operate within a charter that commits them to sound education objectives that take precedence over private interests.
Funding and investment

The case that investment in education is crucial to the long-term development of society, the individual and the economy is already well established. What remains at issue is the extent of investment and how it is balanced across and within higher education institutions. While recognising the need for prudence and efficiency the TUI cautions against rash decisions on the back of the current budgetary crisis.

The TUI is not totally opposed to private investment supporting the development of higher education. However, the pressure on departments to seek funding for research from private companies must not draw the focus away from the core business of teaching and learning. Therefore, government investment and funding mechanism must protect the primary function of higher educations institutions by ensuring an adequate per capita funding for students – full-time and part-time. While the union believes that the private sector could have a stronger role in providing some funding for, and release of, workers to undertake part-time courses it holds that a government commitment is also essential especially for those who do not hold a primary degree and or work within small and medium sized companies with low profit margins.

Where funds are drawn from private sources to support research or other initiatives this should not allow them have undue influence on how a college operates it business. At all times the level of public investment must be at a sufficient level to ensure the public good and interests are protected, the public function of the institution is preserved and public accountability remains to the fore.
Transparency and consultation with a wide number of stakeholders, including students, staff and representative bodies will be essential so that they can have a meaningful input into the allocation of increasingly scare resources. This has been inhibited in the past by the lack of adequate information and consultation mechanisms and has led to a number of ill informed and unfair decisions, which could have been avoided.

Concluding remark

All our national policy documents espouse more equitable access to and participation in higher education, the promotion of lifelong learning for all and the delivery of high quality programmes, graduates and research. If we are truly committed to this then a strategy for higher education must address the above issues comprehensively in order that we move towards a system that supports genuine fairness and equity and exercises prudence in how governments funds are allocated while drawing in appropriate support from private sources. Finally, the TUI looks forward to discussion these and other issues in the next stage of the consultation process.

For further clarification contact:

Bernie Judge

Education and Research Officer

