

DE-MYSTIFYING COLLEGE GOVERNANCE AND ACCOUNTABILITY

COL BAIRD
COLLEGE POLICY TEAM
SCOTTISH GOVERNMENT

16 JUNE 2015

Post-16 Education (Scotland) Act 2013

The Mission

- ▣ Part pub quiz, part presentation
- ▣ Unpack the language around the structure and governance of the college sector
- ▣ Explore
 - the 'space' boards have to make decisions
 - the mechanisms in place to support good governance and accountability
- ▣ Show
 - how things fit together
 - beneath its seeming complexity there is underlying simplicity

The Origin (of the Quiz)

- ▣ 7 D of the W
- ▣ 52 C in a P (WJs)
- ▣ 29 D in F in a L Y
- ▣ 3 B M (S H T R)
- ▣ 15 M on a D M C

Quiz (1)

1. There are [] college regions
2. Immediately before October [], there were [] publicly funded colleges
3. Today, there are [], of which [] are i_____
4. This is the result of [] colleges merging
5. This created [] colleges of scale (and S_____, which is a h _____ e_____ i_____)

Quiz (1)

1. There are **13** college regions
2. Immediately before October **2012**, there were **42** publicly funded colleges
3. Today, there are **25**, of which **20** are **incorporated**
4. This is the result of **26** colleges merging
5. This created **9** colleges of scale (and **SRUC**, which is a **higher education institution**)

Quiz (2)

1. [] s_____ college regions
2. [] m_____ - college regions
3. [] colleges are f_____ o_____ the r_____ s_____
4. There are [] r_____ colleges

Quiz (2)

1. 10 single college regions
2. 3 multi-college regions
3. 2 colleges are funded outwith the regional structure
4. There are 11 regional colleges

Quiz (3)

1. There are [] r_____ s_____ b_____,
of which [] R_____ B_____; []
c_____ and [] u_____
2. In L_____, [] college (N_____
C_____ L_____) is both a r_____
college and a r_____ s_____ b_____
3. There are [] a_____ colleges
4. Of which [] are not i_____; and of these []
are l_____ a_____ r_____

Quiz (3)

1. There are 3 regional strategic bodies , of which 1 Regional Board; 1 college and 1 university
2. In Lanarkshire, 1 college (New College Lanarkshire) is both a regional college and a regional strategic body
3. There are 12 assigned colleges
4. Of which 3 are not incorporated; and of these 2 are local authority run

Regional Structure

In Lanarkshire, a college is both a regional college and a regional strategic body

Funding Relationships

Quiz (4)

1. There are [] r_____ ch_____
2. Of which, [] are a_____ by M_____ (r_____ by the P_____ A_____ C_____); [] r_____ c_____; and [] R_____ B_____
3. There are [] UHI a_____ p_____
4. Of which, [] are a_____ colleges

Quiz (4)

1. There are 13 regional chairs
2. Of which, 12 are appointed by Ministers (regulated by the Public Appointments Commissioner); 11 regional colleges ; and 1 Regional Board
3. There are 13 UHI academic partners
4. Of which, 8 are assigned colleges

Who Appoints Whom?

	Chair	Non-executive members
Regional College	Ministers (regulated by Public Appointments Commissioner)	College board, with approval of chair Ministers*
Assigned (Incorporated) College	Regional strategic body*	Regional strategic body*

- Staff members elected by staff
- Student members nominated by association
- Principal (employed by board)

* Having regard to Ministerial appointments guidance

Governance and Accountability Mechanisms

Ultimately derive from legislation

Quiz (5)

1. F_____ and H_____ E_____

(S_____) A_____ ([])

2. F_____ and H_____ E_____

(S_____) A_____ ([])

3. P_____ -[] E_____ (S_____)

A_____ ([])

Quiz (5)

1. Further and Higher Education (Scotland) Act 1992
2. Further and Higher Education (Scotland) Act 2005
3. Post-16 Education (Scotland) Act 2013

**Scottish Public
Finance Manual**

**Good
Governance
Code**

Financial Memorandum

**Terms and
conditions of grant**

Legislation

College Board Accountability

Legislation

SFC/Education Scotland

SFC

Funding Body

*Incorporated colleges only + other colleges also audited

Section 7(2) of 2005 Act

- Publicly funded colleges – whether fit to be eligible to be funded
- Incorporated colleges – ground for removal of board members

Governance and management	Responsible officer: <ul style="list-style-type: none"> • signing accounts; • propriety and regularity of finances; • resources used economically, efficiently and effectively
Assessing and enhancing quality	Grievance procedures
Planning	Scottish Credit and Qualifications Framework
Students' association	Educational and related needs (including support needs)
Taking into account other provision	Procedures and arrangements as a regional strategic body
Other as specified by regulations	

College Board Member Accountability

Legislation

Ministers

Appointments guidance*

Terms and conditions of appointment

Annual appraisal*

Ministers/college chair/regional strategic body

Adopted by Board

Code of Conduct*

Charity Regulator

Charity trustee duties

Mandatory statutory removal*

Ministers

Removed from another college sector board (board failure)

Ethical Standards Commissioner

9 Principles of Public Life

- Public Service
- Selflessness
- Integrity
- Objectivity
- Accountability and Stewardship
- Openness
- Honesty
- Leadership
- Respect

Appointing body

Bankrupt
Imprisoned 3+ months
Unable or unfit
Absent 6+ months

*Incorporated colleges

Quiz (6)

1. G_____ G_____ C_____ for
S_____ C_____

2. F_____ M_____ with F_____
B_____ in the C_____ S_____

3. S_____ P_____ F_____
M_____

4. D_____ C_____ O_____
A_____ (AY 2015-16)

5. C_____ of C_____ ([]
P_____ of P_____ L_____)

Quiz (6)

1. Good Governance Code for Scotland's Colleges
2. Financial Memorandum with Fundable Bodies in the College Sector
3. Scottish Public Finance Manual
4. Delivering College Outcome Agreements (AY 2015-16)
5. Code of Conduct (9 Principles of Public Life)

Terms and conditions of grant

*Incorporated colleges only

Terminology

Quiz (7)

1. Today, there are [] f_____ p_____ -
16 e_____ b_____
2. Today, there are [] p_____ -16
e_____ b_____
3. When all existing a_____ colleges are
removed from schedule [] to the [] Act,
there will be [] f_____ p_____ -16
e_____ b_____ and [] p_____ -16
e_____ b_____

Quiz (7)

1. Today, there are 25 fundable post-16 education bodies
2. Today, there are 25 post-16 education bodies
3. When all existing assigned colleges are removed from schedule 2 to the 2005 Act there will be 13 fundable post-16 bodies and 25 post-16 education bodies

Summary

- ▣ Single college region = regional college
- ▣ Multi-college region = regional strategic body
(but can also have regional college)
- ▣ Regional Board = type of regional strategic body
- ▣ Incorporated = Board of Management = 1992 Act college
- ▣ Fundable = eligible to be funded by SFC
- ▣ Post-16 = learning provider

Summary

- ▣ Terms and Conditions
 - Grant
 - Financial Memorandum
 - Outcome Agreement
 - Good Governance Code
 - Scottish Public Finance Manual (incorporated colleges)
 - Appointment
- ▣ 7(2) criteria
- ▣ Board failure provisions (incorporated colleges)
- ▣ Code of Conduct (incorporated colleges)
- ▣ Legal duties, including charity duties

Contact Details

Col Baird

colin.baird@scotland.gsi.gov.uk

0300 244 1312