[image: HESA_Flash_CMYK_LOW][image: HESA_Full_Logo_CMYK_LOW]


Review of HE student outcomes and destinations data
[bookmark: _GoBack]Working group meeting 

11.00 – 15.00 Thursday 19 November 2015
etc.venues Liverpool Street, Bishopsgate Court, 4-12 Norton Folgate, London, E1 6DQ
Paper No: 1

Terms of Reference

Terms of Reference for the review have been drafted and published on the HESA website. These are reproduced below.


Higher Education student outcomes and destinations: a fundamental review of information needs

Terms of reference for the review

1. To review requirements to collect student and graduate destinations and outcomes information across the UK, working with a wide range of stakeholders to:
0. Ensure the future supply of suitably informative data on the destinations and outcomes of leavers from HE, for a wide range of end uses
0. Answer the questions set by the review remit document, and any others that are identified by the Strategic Group
0. Investigate the availability of new data following legislative changes
0. Increase the efficiency of data collection

1. To consult on proposals for change

1. To produce and seek support for a business case that makes firm recommendations and timescales for change

Stakeholders
· Students and their advisers
· HE sector: senior leaders; planners; student careers and employability professionals; and researchers
· Government
· Other users of destinations and outcomes data

Strategic Group
There will be a Strategic Group, comprised of senior figures drawn from across the spectrum of data suppliers and principal data users, each with a strategic interest in the outcomes of the review, and the capacity to advocate for implementation of its outcomes.

The Strategic Group has the following principal responsibilities:
· To agree the remit for the review
· To approve the business case produced by the Working Group
· To advocate for implementation

The Strategic Group will be chaired by the Chief Executive of HESA, or one of its Directors.

	Member
	Organisation

	Lisa Calderwood
	UCL Institute of Education

	Claire Callender
	UCL Institute of Education and Birkbeck University

	Siobhan Carey
	Department of Business, Innovation and Skills

	Michael Clarke
	University of London, Careers Group

	Jackie Cresswell-Griffith
	Higher Education Funding Council for Wales

	Rosa Fernandez 
	National Centre for Universities and Business

	Helen Mansfield
	Health Education England

	Chris Millward
	Higher Education Funding Council for England

	Eileen Schofield
	University of Stirling/Association of Heads of University Administration 

	Ryan Scott
	Scottish Government

	Judith Shaw
	Department for Employment and Learning (Northern Ireland)

	Martin Smith
	Scottish Funding Council

	Gary Sprules
	University of the Arts, London/Higher Education Strategic Planners Association

	Andrew Whitmore
	University of Manchester/Association of Graduate Careers Advisory Services

	Chris Williams
	Welsh Assembly Government

	Kim Williams
	National College for Teaching and Leadership

	TBC
	National Union of Students

	Keith Zimmerman
	Open University


The Strategic Group has the following principal responsibilities:
· To agree the remit for the review and the questions that will be answered
· To receive and approve the business case produced by the Working Group
· To advocate for implementation


Working Group
There will be a Working Group, comprised of knowledgeable and experienced individuals drawn from across the spectrum of data suppliers and principal data users, each with the capability to develop and refine proposals for inclusion in a business case.

The Working Group will be chaired by the Head of Collections Development at HESA.

	Member
	Organisation

	Charlie Ball
	Higher Education Careers Service Unit/Prospects

	Matthew Bollington
	Department of Business, Innovation and Skills

	Heather Burton
	Queens University Belfast

	Hannah Falvey
	Higher Education Funding Council for Wales

	Rosa Fernandez
	National Centre for Universities and Business

	David Hutton
	Brighton Institute Of Modern Music

	Anita Jackson
	University of Kent/Higher Education Strategic Planners Association

	Lindsey Johnson
	Health Education England

	Nicola Kivlichan
	Edinburgh Napier University

	Michael McNeill
	Department for Employment and Learning (Northern Ireland)

	Richard Puttock
	Higher Education Funding Council for England

	Andrew Whitmore
	University of Manchester/Association of Graduate Careers Advisory Services

	Chris Williams
	Welsh Assembly Government

	Kim Williams
	National College of Teaching and Leadership

	Kenny Wilson
	Scottish Funding Council

	Mike Wilson
	Bangor University

	Paul Youngson
	University of Huddersfield


The Working Group has the following principal responsibilities:
· To develop a work programme to pursue the remit for the review and the questions identified in it
· To consult with stakeholders
· To produce a compelling business case for change
· To present the business case to the Strategic Group

Input will be sought from a wide range of bodies similar to those comprising the Strategic group.

Consultation
An engagement event for Vice Chancellors and Principals will be held to gather evidence to support the review.

Online consultations will be used to gather views, and to consult on the business case.

An engagement conference targeting a much wider group of data users will be held as a part of the development of the business case.


DC
2015-10-29
Page 1 of 3
Document2

Higher Education Statistics Agency Ltd is a company limited by guarantee, registered in England at 95 Promenade, Cheltenham, GL50 1HZ. 
Registered No. 2766993. Registered Charity No. 1039709. Certified to ISO 9001 and ISO 27001. The members are Universities UK and GuildHE.


[image: HESA_Flash_CMYK_LOW]

Page 3 of 3
Document2
image1.jpeg


image2.jpeg
HESA

HIGHER EDUCATION
STATISTICS AGENCY


