COUNCIL ON HIGHER EDUCATION

TASK TEAM

INVESTIGATION AND RESEARCH ON
SOUTH AFRICAN GOVERNMENT INVOLVEMENT IN AND REGULATION OF HIGHER EDUCATION, INSTITUTIONAL AUTONOMY AND ACADEMIC FREEDOM

OCTOBER 2005 (FINAL)

Didacta Building, 211 Skinner Street, Pretoria, 0002; PO Box 13354, The Tramshed, 0126; Telephone: +27 12 392 9119; Fax: +27 12 392 9110; E-mail: ceo@che.ac.za
Visit our website at http://www.che.ac.za
1.1
THE PURPOSE OF THE INVESTIGATION
The purpose of the Council on Higher Education (CHE) investigation and research is to

Stimulate through scholarly debate and discussion, research and writings, and other mechanisms

· The building of shared understanding
· Perhaps consensus
· A report
on

· The appropriate nature and modes of government involvement in higher education transformation

· Appropriate relationships between government (and other bodies with higher education regulatory functions) and higher education institutions, and

· Appropriate conceptions of institutional autonomy, academic freedom and public accountability, in general and in the specific context of South Africa and higher education transformation.

This in turn helps to give effect to the CHE’s responsibilities, as part of its overall mission to contribute to the development of a higher education system characterised by quality and excellence, equity, responsiveness to economic and social development needs and effective and efficient provision, governance and management, to
· Contribute to developing higher education – provide leadership and stimulate debate around key national and systemic issues; undertake investigations and research to sensitise government and stakeholders to immediate and long-term critical challenges of South African higher education in relation to stated principles, commitments and policy goals; produce publications; and hold seminars and conferences, including an annual Consultative Conference of all higher education stakeholders; and promote good practice;
· Provide informed, considered, independent and strategic advice on higher education issues to the Minister of Education;

· Undertake effective quality assurance within higher education and training – including programme accreditation, institutional audits, programme evaluation and quality promotion and capacity building.

1.2
THE RATIONALE FOR THE INVESTIGATION AND RESEARCH

In any fundamental process of higher education restructuring and transformation within a democracy, such as the kind that is being attempted in South Africa, government, of course, has a vital and key role to play.

Indeed, the South African Ministry of Education has committed itself to a ‘state steering’ model of state involvement as opposed to, say, a ‘state interference’ model, which characterises the role of the state in higher education in a number of countries.

The state steering model is predicated on the principles, given expression in numerous higher education policy documents, of

· Institutional autonomy

· Academic freedom

· Public accountability

and the related principles of

· Democratisation

· Development.

In recent years the transformation agenda has shifted from the articulation of general visions and frameworks of higher education principles, values and goals to policy formulation and the need to make difficult choices and take tough decisions in the contexts of competing goals and principles, financial constraints and the lack of professional personpower.

In this new context, there are concerns in some quarters, indeed claims, that the nature of government involvement in higher education is showing signs of moving, or has indeed moved, from ‘state steering’ to ‘state interference’.

It is becoming clear that whether they are expressed as concerns or claims, at play and informing such concerns or claims are particular conceptions of institutional autonomy, academic freedom and public accountability and the relationships and priorities between these.
Moreover, there also appear to be different views on the appropriate balance in specific domains of higher education between government prescription and regulation and institutional self-regulation, either individually or as a sector through the umbrella bodies representing institutions.

The questions of:

1. The conceptions of institutional autonomy, academic freedom and public accountability that are held by different key higher education actors (the government, the Council on Higher Education, the academic community, and higher education stakeholders)

2. The conceptions of the relationships between institutional autonomy, academic freedom and public accountability that are held by different key higher education actors (e.g. Higher Education Quality Committee (HEQC), South African Qualifications Authority (SAQA), professional councils)

3. The nature of government involvement in higher education transformation

4. The appropriate character and modes of government regulation of higher education and regulation of higher education through other bodies with regulatory functions, such as the Council on Higher Education in the domain of quality assurance

have the potential to become major issues of conflict and contestation between government, institutions and different higher education constituencies, stakeholders and organisations and also constrain the transformation of South African higher education.

Consequently, a sober and rigorous investigation and conceptual and empirical research are urgently required that can illuminate the issues noted above, especially in the specificity of the South African context of transition from apartheid to democracy.

1.3 THE AIMS OF THE INVESTIGATION AND RESEARCH

The specific aims of the investigation and research are to:

1. Describe and critically analyse the nature and modes of government involvement in higher education transformation, as well as the nature and modes of involvement of other regulatory bodies

2. Describe and critically analyse the conceptions of institutional autonomy, academic freedom and public accountability that are held by key higher education actors – the government, the Council on Higher Education, higher education institutions, and various stakeholders

3. Identify, describe and critically analyse the claims being made of government interference in higher education

4. Identify, describe and critically analyse whatever responses there may be to the claims of government interference in higher education
5. Advance argument and conclusions on the nature of the involvement of government and other regulatory bodies in higher education

6. Advance argument and conclusions on actors’ conceptions of institutional autonomy, academic freedom and public accountability and their relationships

7. Advance argument and conclusions on the validity and appropriateness of actors’ conceptions of institutional autonomy, academic freedom and public accountability, in general and in the specific context of South Africa and higher education transformation.

1.4
OBJECTS OF THE INVESTIGATION AND RESEARCH

The objects of the investigation and research are to:

1. Critically review select literature on regulation by government and other bodies with regulatory functions in higher education

2. Critically review select literature on institutional autonomy, academic freedom and public accountability in higher education and their relationships

3. Critically review the literature, and also invite commentary, on the involvement of government and other regulatory bodies in higher education in South Africa under apartheid

4. Critically review the literature, and also invite commentary, on the involvement of government and other regulatory bodies in higher education in South Africa post-1994

5. Invite and assemble assertions and arguments claiming government interference in higher education

6. Invite and assemble assertions and arguments rejecting claims of government interference in higher education

7. Invite and assemble conceptions of institutional autonomy, academic freedom and public accountability and their relationships in higher education

8. Establish engagements through appropriate forums between actors holding different views on the nature of government involvement in higher education

9. Establish engagements through appropriate forums between actors holding different conceptions of institutional autonomy, academic freedom and public accountability and their relationships in higher education

10. Interview representatives or select members of the Department of Education, the Council on Higher Education, higher education institutions, higher education stakeholder organisations and higher education research and development agencies to advance the aims of the project

1.5
FRAMEWORK OF THE INVESTIGATION AND RESEARCH

The investigation and research and the conclusions and arguments that are advanced must keep in mind the values and principles that inform post-1994 South African higher education, and the purposes and goals that have been defined for higher education in various policy documents.

The higher education system is intended to

· Promote equity of access and fair chances of success to all who are seeking to realise their potential through higher education, while eradicating all forms of unfair discrimination and advancing redress for past inequalities

· Meet, through well-planned and co-ordinated teaching, learning and research programmes, national development needs, including the high-skilled employment needs presented by a growing economy operating in a global environment

· Support a democratic ethos and a culture of human rights by educational programmes and practices conducive to critical discourse and creative thinking, cultural tolerance, and a common commitment to a humane, non-racist and non-sexist social order

· Contribute to the advancement of all forms of knowledge and scholarship, and in particular address the diverse problems and demands of the local, national, Southern African and African contexts, and uphold rigorous standards of academic quality.

The higher education system is also required to contribute to the realization of the primary purposes of the National Plan for Higher Education (p.6), which are to ensure that

· The higher education system achieves the transformation objectives set out in the White Paper and is responsive to societal interests and needs

· There is coherence with regard to the provision of higher education at the national level

· Limited resources are used efficiently and effectively and there is accountability for the expenditure of public funds

· The quality of academic programmes, including teaching and research, is improved across the system.
The values and principles that are required to inform higher education are:

· Equity and redress

· Democratisation

· Development

· Quality

· Effectiveness and efficiency

· Academic freedom

· Institutional autonomy

· Public accountability.

In addition, it is vitally important that the investigation be conducted with an appreciation of South Africa as a country and higher education as a domain in transition – that is, an understanding of the context of higher education change and transformation in South Africa.

Finally, the transition and attempts at higher education transformation take place in a wider international context of globalisation and transnationalisation of higher education and the predominance of particular ideologies, values and policies. These could condition the nature of the transition and attempts at higher education transformation in South Africa.

In sum, the investigation must aim to develop a reasonably clear conceptual framework that is - as far as possible - a normative framework in respect of 'steady-state' notions of academic freedom, institutional autonomy and public accountability. At the same time, it must provide an analysis which is appropriately periodised and qualified to take account of conceptual evolution in time and in different circumstances (e.g. distinguishing between periods of South African higher education policy development in 1994-1999, and of delivery in the years after 2000), and in the light of mediating factors (e.g. the influence of neo-liberalism internationally, the influence of 'the market' nationally and globally, the influence of regional and continental goals and accords).

1.6 IMPLEMENTATION OF THE INVESTIGATION AND RESEARCH

The CHE proposes to implement the investigation and research by establishing a Task Team comprising local and international specialists with the necessary expertise and experience.

Within the confines of the stipulated time frame and budget, the Task Team

1. Will direct, guide and supervise the investigation and research

2. Will produce for publication a Research Report

3. May produce on the basis of the investigation, research or a Research Report, and other publications designed to stimulate intellectual and scholarly debate

4. May, on the request of the CHE, produce a Policy Report for the CHE

5. Will assist the CHE in convening a national seminar involving the Ministry of Education, higher education institutions, stakeholder organisations, higher education research and development agencies and other relevant bodies.

The CHE will appoint the Chairperson of the Task Team.

The proposed members of the Task Team are:

· South African member – Mr Steven Friedman, Senior Research Fellow, Centre for Policy Studies

· South African member – Dr Frene Ginwala, former Speaker of Parliament

· South African Member – Dr Khotso Mokhele, President, National Research Foundation

· South African member – Prof Njabulo Ndebele, Vice-Chancellor, University of Cape Town

· International member – Prof. Ebrima Sall, Head of Research and Documentation, CODESRIA
· South African member – Dr Mala Singh, Executive Director, Higher Education Quality Committee
The Chief Executive Officer of the CHE, Prof. Saleem Badat, will serve as the Convenor of the Task Team.

1.7 TIME-FRAME

The investigation and research will begin in April 2005 and will conclude in late 2006, followed by a national seminar in November 2006 or early 2007.
1.8 SCHEDULE

The following schedule serves as a guide for the investigation, and will be adapted according to need.
Activity
Dates

· CHE approval of Project Proposal
November 2003

February 2004

· Securing of funding through donor support
November 2003– May 2004

· Identification of possible members of CHE Task Team
February – May 2004

· CHE selection of members of Task Team
14 June2004

· First meeting of Task Team

· Discussion of investigation and research agenda
29 March 2005

· Progress report to CHE
11 April 2005

· Follow-up meeting of Task Team (with all members)

· Finalisation of investigation and research agenda
June/July 2005

· Progress report to CHE
11 July 2005

· Investigation and research

· Task Team Seminars
July – October 2005

· Second meeting of Task Team

· Task Team Forum
August/September 2005 (2 days)

· Investigation and research

· Task Team Seminars

· Production of first draft Research Report
August – December 2005

· Progress report to CHE
17 October 2005

· Third meeting of Task Team

· Tabling and discussion of first draft Research Report
· Task Team Forum
January/February 2006

· Progress report to CHE

· Tabling of first draft Research Report and revisions at CHE
February 2006

· Investigation and research

· Task Team Seminars

· Production of final draft Research Report
January – April 2006

· Fourth and final meeting of Task Team

· Tabling and discussion of final draft Research Report
· Meeting of Task Team and CHE
April 2006

· Progress report to CHE

· Tabling of final draft Research Report and revisions at CHE
May 2006

· Production of final copy Research Report
· Electronic circulation and approval by Task Team members of final copy Research Report
July 2006

· Production, if required of draft Policy Report
September 2006

· Submission of final copy Research Report to the CHE
September 2006

· Public release of Research Report
· Issue of Kagisano on topic
January 2006

· National seminar on Research Report
November 2006

· Policy Report to the Ministry
February 2007

PAGE

