[image: image1.png]| million T+

leading the
university agenda


Adjournment Debate: Allocation of places at universities in England

3 February 2010

million+ Briefing

International students are a ‘separate business model’
Each English university agrees the number of UK and EU undergraduates it can recruit, in a given year, with the Higher Education Funding Council for England (Hefce). Once this number is agreed, universities are permitted a tolerance band, of between +5% to -5%, in which they are allowed to recruit. However, the amount of funding they receive from Hefce will reflect the original number agreed.

If universities consistently under-recruit, even within the -5% tolerance, money will be clawed back. As a result, there is no financial incentive to not recruit the numbers of UK and EU students agreed. In reality, the great majority of English universities recruit at +2% or +3% of agreed numbers, with many modern universities recruiting at +5%.
As a result of this funding arrangement, there is no reason for any English university to substitute UK students with international students. Instead, the recruitment of international students is entirely separate from this arrangement and is viewed by universities as a separate business unit. It is true that international students can generate a large amount of income for universities but there is no evidence to suggest that they are buying places that UK students would have taken.

Many international students come to the UK on a short-term basis - on a one or two year placement with the rest of their course completed in their home country - the places that English universities make available for them are entirely different to the funded places for domestic students.
Finally there is no evidence that English universities agree a lower level of student places with Hefce with the intention of creating space for international students. Even if they did, Hefce would simply allocate these places to a different university: there is plenty of evidence that many English universities would welcome these additional places and would be only too happy to recruit more UK and EU students.

‘Unsuccessful universities’ vs. the reality of all universities being quality assured

Wherever they study, students deserve to have an education where standards are assured. This is also important for employers and government. All UK universities are quality assured by the Quality Assurance Agency and while improvements to the current regime are being developed, the system operated in the UK is highly regarded internationally. 

Any suggestion that some universities should be labeled ‘unsuccessful’ would undermine the capacity of universities in England to attract UK-domiciled students and would damage the future employment prospects of those students who attend so called ‘unsuccessful universities’. Such a label would also undermine the ability of all universities to compete internationally, including through trans-national higher education partnerships in teaching, research and knowledge transfer, which would, in turn, risk damaging the strategic role of UK higher education in the UK economy. Modern universities have been at the forefront of creating and developing such partnerships – their achievements risk being damaged if the quality of education their offer and their world-leading research is assessed on the basis of out-dated and unsubstantiated prejudices. 
All students deserve a quality education wherever they study, however they study and on whatever course they choose to study. Hefce sets the overall number of funded places available and each and every place available to domestic students should guarantee them a quality university education.
Social Mobility and Additional Student numbers

If social mobility is defined as having opportunities to move into higher status occupations and increasing earnings potential, then modern universities continue to deliver this in abundance. 
The biggest threat to UK students securing a place at university and the biggest threat to social mobility, currently lies in the mismatch between demand for university places and the funding available for additional student numbers.
The final UCAS figures for students entering university in 2009 confirm the unprecedented demand for higher education in the UK. With the initial deadline for 2010 applications now past, it is clear that this trend is set to continue: some universities are reporting increases of application in excess of 20% compared to the same time last year. Overall, the increase may run at 10-12%.

A clear commitment is needed from all political parties, that they will provide the funding so that no qualified applicant is turned away in 2010. Instead just the opposite has happened, with Hefce’s letter on university funding (1 February 2010) limiting student numbers to 2008 levels.

Last year, the Department of Business, Innovation and Skills (BIS) provided funding to allow 10,000 additional students to be recruited in 2009. This has been withdrawn and, even worse, Hefce is including ‘ELQ students’ in student numbers in 2010. These students already have a university qualification and universities do not receive any teaching funding for the majority of these students and they are not entitled to student support. This means that potential students are effectively having their opportunities restricted on the back of students who do not receive any student support and for whom universities do not receiving any teaching funding. 

The current economic situation means that people of all ages have reached the conclusion that higher education provides the means to improve qualifications and employment prospects. The 2009 UCAS figures show a significant increase in the number of people over 25 going to university – people who perhaps didn’t have the chance to go to university straight from school.

In these challenging economic times, it would be inexcusable if ‘widening participation’ students were most at risk. However, this is the obvious consequence of a mismatch between supply and demand as universities juggle the applications of candidates with very high grades against those whom present with lower pre-entry or vocational qualifications, but for whom university and a degree will vastly improve their life chances.

