

{ǘǳŘŜƴǘ ŜƴƎŀƎŜƳŜƴǘ ƛƴ ǳƴƛǾŜǊǎƛǘȅ ŘŜŎƛǎƛƻƴπƳŀƪƛƴƎ
ŀƴŘ ƎƻǾŜǊƴŀƴŎŜΥ ǘƻǿŀǊŘǎ ŀ ƳƻǊŜ ǎȅǎǘŜƳƛŎŀƭƭȅ ƛƴŎƭǳǎƛǾŜ

ǎǘǳŘŜƴǘ ǾƻƛŎŜΦ нлмрπнлмс

Final report 2018

Lead institution: University of Technology Sydney

Project leader: Professor Sally Varnham

Project team: Associate Professor Bronwyn Olliffe, Katrina

Waite and Ann Cahill

www.studentvoiceaustralia.com

http://www.studentvoiceaustralia.com/

Support for the production of this report has been provided by the Australian Government
Department of Education and Training. The views expressed in this report do not necessarily
reflect the views of the Australian Government Department of Education and Training.

With the exception of the Commonwealth Coat of Arms, and where otherwise noted, all
material presented in this document is provided under Creative Commons Attribution-
ShareAlike 4.0 International License creativecommons/4.0/liscense

The details of the relevant licence conditions are available on the Creative Commons
website (accessible using the links provided) as is the full legal code for the Creative
Commons Attribution-ShareAlike 4.0 International License creativecommons/4.0/legalcode

Requests and inquiries concerning these rights should be addressed to:
Learning and Teaching Support
Student Information and Learning Branch
Higher Education Group
Department of Education and Training

GPO Box 9880
Location code C50MA7
CANBERRA ACT 2601

<learningandteaching@education.gov.au>

2018

ISBN 978-1-76051-427-3 [PRINT]
ISBN 978-1-76051-425-9 [PDF]
ISBN 978-1-76051-426-6 [DOCX]

http://creativecommons.org/licenses/by-sa/4.0/
http://creativecommons.org/licenses/by-sa/4.0/legalcode
mailto:learningandteaching@education.gov.au

Towards a more systemically inclusive student
voice

2

Acknowledgements
We would like to acknowledge the assistance and input of the Office for Learning and
Teaching staff, in particular Victoria Ross and our project evaluator Dr Grace Lynch. We
would also like to thank the institutions, organisations, student associations, and individual
students and others who so generously shared their time and ideas. Particular thanks go to
Professor Gwen van der Velden whose work at University of Bath inspired the development
of this project. We would also like to thank Anthony McClaran, CEO TEQSA and Eve Lewis,
Director of sparqs for their valuable input. We appreciate feedback received on this project
from members of our reference group:

Professor Paul Wormell (Reference Group Chair) (Western Sydney University)

Professor Sally Kift (James Cook University)

Anthony McClaran (CEO TEQSA)

Professor Rick Sarre (University of South Australia)

Professor Nick Reid (University of New England)

Professor Margot Hillel (Australian Catholic University)

Dr Lisa Cluett (University of Western Australia)

Professor Gwen van der Velden (Warwick University)

Professor Dominic Verity (Macquarie University)

Dr Grace Lynch (project evaluator) (RMIT)

Ms Jade Tyrrell (former President National Union of Students)

Ms Alison Whittaker (University of Technology Sydney)

Towards a more systemically inclusive student
voice

3

List of acronyms used

AHEGS Australian Higher Education Graduate Statement

ANZELA Australia and New Zealand Education Law Association

ASR Academic Student Representative

AUT Auckland University of Technology

CEO Chief Executive Officer

CISA Council of International Students of Australia

ELIR Enhancement-Led Institution Review (Scotland)

ENQA European Network of Quality Assurance

ERASHE European Students in Higher Education

ESU European Students Union

HEA Higher Education Academy

HECQN Higher Education Compliance and Quality Network

HEFCE Higher Education Funding Council of England

HERDSA Higher Education Research and Development Society of Australasia

HREC Human Research Ethics Committee

LLB Bachelor of Laws

NATIPSA National Aboriginal and Torres Strait Island Postgraduate Students

 Association

NUS National Union of Students (UK and Australia)

NZUSA bŜǿ ½ŜŀƭŀƴŘ ¦ƴƛƻƴ ƻŦ {ǘǳŘŜƴǘǎΩ !ǎǎƻŎƛŀǘƛƻƴǎ

OIAHE Office of the Independent Adjudicator of Higher Education for England

OLT Australian Government Office for Learning and Teaching

OXCHEPS Oxford Centre for Higher Education Policy Studies

PG Postgraduate

QAA Quality Assurance Agency (UK)

Towards a more systemically inclusive student
voice

4

SCC Student Campus Council

sparqs student partnership in quality Scotland

SRC Student Representative Council

SRP Student Representation and Participation

SSCC Student Staff Consultative Committee

SSLC Student Staff Liaison Committee

TEQSA Tertiary Education Quality and Standards Authority

TSEP The Student Engagement Partnership

UA Universities Australia

UG Undergraduate

UK United Kingdom

UNSW University of New South Wales

UoW University of Wollongong

UQ University of Queensland

UTS University of Technology Sydney

UWS/WSU Western Sydney University

VUW Victoria University of Wellington

Towards a more systemically inclusive student
voice

5

Executive summary
Introduction
This project continued a collaborative investigation into the case for a more systemically
inclusive student voice in decision-making and governance in Australian universities. This
investigation was driven by the need for a deep consideration of the meaningful and
effective engagement of ǎǘǳŘŜƴǘǎΩ ǾƛŜǿǎ at all levels and of all cohorts, and how this may
enhance the quality and standards of the institution and ǘƘŜ ǎǘǳŘŜƴǘΩǎ ǳƴƛǾŜǊǎƛǘȅ ŜȄǇŜǊƛŜƴŎŜ.
It drew on international experience and current practice in Australia to ask:

¶ What ƛǎ ΨǎǘǳŘŜƴǘ ŜƴƎŀƎŜƳŜƴǘΩ ƭŜŀŘƛƴƎ ǘƻ ΨǎǘǳŘŜƴǘ ǇŀǊǘƴŜǊǎƘƛǇΩ in university
decision-making?

¶ Why may ǎǘǳŘŜƴǘ ŜƴƎŀƎŜƳŜƴǘ ǇǊƻŎŜǎǎŜǎ ǿŀǊǊŀƴǘ ŎƻƴǎƛŘŜǊŀǘƛƻƴ ƛƴ ǘƻŘŀȅΩǎ ƘƛƎƘŜǊ
education environment, in terms of value to universities, their students and to the
sector as a whole?

¶ How may student engagement be embedded most effectively in university policies
and processes to enable the development of a culture of student voice?

Higher education in Australia is increasingly multi- and trans-disciplinary with a drive
towards student-centred learning. There are projects underway which follow the developing
trend in comparative higher education sectors ς in the UK, Europe and New Zealand ς
ǘƻǿŀǊŘǎ ǇǊŀŎǘƛŎŜǎ ŀƴŘ ǇǊƻŎŜǎǎŜǎ ǿƘƛŎƘ ŜƳōǊŀŎŜ ΨǎǘǳŘŜƴǘǎ ŀǎ ǇŀǊǘƴŜǊǎΩ ƛƴ learning and
teaching. This is accompanied abroad by consideration of the part played by engaging the
student voice inside as well as outside the classroom in university decision-making and
governance. An emerging body of research internationally points to the benefits for
universities, in terms of enhancement of quality and standards, and for students in their
university experience and their development as critical thinkers, innovators, leaders and
citizens. Sector-wide collaboration in the UK led to the formulation of principles contained
in the National Quality Code for Higher Education (Chapter B5) and the formation of The
Student Engagement Partnership (TSEP); and in Scotland, the establishment of student
partnerships in quality Scotland (sparqs) and development of the Student Engagement
Framework. In Australia, there has been a dearth of research which focuses on student
engagement in university decision-making and governance, and how it can contribute to
good practice.

All Australian universities have some formal representative systems which enable students
to have input into decision-making and governance. Anecdotally from discussions with
leaders in the sector, for example chairs of Academic Boards and Senates; feedback
following seminar and conference presentations; and interaction with university managers,
students and student bodies, there is a feeling that we could do more. The project showed
that a range of Australian universities are working in this area, providing instances of
exemplary practice and commitment to further initiatives to embrace the student voice in a
wide range of university functions.

The project drew on international experience and evolving examples of good practice in
Australia to stimulate a conversation about student representation.

This report is part of a set of four publications produced by Professor Varnham and her
team that explore and promote the benefits of student engagement in university decision-
making and governance. The other publications are a report on international investigations,
a good practice case-studies report and a survey report.

Towards a more systemically inclusive student
voice

6

The Project approach
Engagement of the higher education sector players in examining student participation in
universities, building on recent progress, was essential to the central aim of the project.

Phase 1: International research in student engagement in higher education
Providing a foundation and fully incorporated into this project was the compilation of
international approaches to student engagement in tertiary institutions. The work was
undertaken in early 2015 by Professor Sally Varnham with support from the University of
TŜŎƘƴƻƭƻƎȅ {ȅŘƴŜȅΩǎ tǊƻŦŜǎǎƛƻƴŀƭ 9ȄǇŜǊƛŜƴŎŜ tǊƻƎǊŀƳΦ Lǘ ƛƴŎƭǳŘŜŘΥ

¶ analysis and synthesis of international project reports, in particular, the Bath
University/Quality Assurance Agency (UK) (QAA) project and Good Practice Guide,
student partnerships in quality Scotland (sparqs) Ψ/ŜƭŜōǊŀǘƛƴƎ {ǘǳŘŜƴǘ 9ƴƎŀƎŜƳŜƴǘΩ,
and the Ako Aotearoa/bŜǿ ½ŜŀƭŀƴŘ ¦ƴƛƻƴ ƻŦ {ǘǳŘŜƴǘǎΩ !ǎǎƻŎƛŀǘƛƻƴǎ όNZUSA) Report
Ψ{ǘǳŘŜƴǘ ±ƻƛŎŜ ƛƴ ¢ŜǊǘƛŀǊȅ 9ŘǳŎŀǘƛƻƴ {ŜǘǘƛƴƎǎΩ (all 2013/14); and UK agency and
government reviews of higher education institutions.

¶ Semi-structured interviews and focus groups were conducted with top-level sector
personnel and student representatives in the UK, Europe and New Zealand.

The project funded the publication of the research report, Report on international research
findings on student engagement in higher education, 2015, (Varnham et al2017) It provides
a description of student engagement approaches by international institutions and higher
and further education systems.

Phase 2: Australian research and review
This phase collated details about the Australian experiences of student engagement in
higher education and universities. It entailed researching university policies and processes,
and surveying senior managers of universities and private institutions, as well as student
leaders at Australian universities.

Phase 3: Case studies and a pilot study

Building on the earlier phases, phase 3 gathered detailed examples of student engagement
in university decision making. These case studies aimed to provide understanding and
knowledge of practices occurring in Australian universities, with the intent to highlight
pockets of good practice.

Dissemination and impact
tƘŀǎŜǎ н ŀƴŘ о ȅƛŜƭŘŜŘ ŘŜǘŀƛƭŜŘ ŘŜǎŎǊƛǇǘƛƻƴǎ ƻŦ ǳƴƛǾŜǊǎƛǘƛŜǎΩ ŜƴƎŀƎŜƳŜƴǘ ƻŦ ǎǘǳŘŜƴǘǎ ƛƴ
higher education governance and decision-making. The research findings and case studies
provide a useful snapshot of practice in Australia in 2015 and 2016; they are published as
companions to this project report to inform current discussion and future work in the area
ƻŦ ΨǎǘǳŘŜƴǘ ǾƻƛŎŜΩΦ ¢Ƙe publications are entitled, Understanding student engagement in
university decision making and governance 2015 and 2016 ς project survey findings
(Varnham et al, 2017) and Understanding student engagement in university decision making
and governance 2015 and 2016ςGood practice case-studies report ς Australian
examples of student engagement (Varnham et al, 2017).

The findings from phases 1 and 2 were used early in the project, including as a basis for
discussion ŀǘ ǘƘŜ ǇǊƻƧŜŎǘΩǎ ǎǘǳŘŜƴǘ ŜƴƎŀƎŜƳŜƴǘ ǿƻǊƪǎƘƻǇ ŎƻƴŘǳŎǘŜŘ on 27 October 2015.
This workshop involved both students and university personnel in productive dialogue. One
outcome of the workshop was the identification of the factors needed for effective student

Towards a more systemically inclusive student
voice

7

engagement to become embedded in and integral to the operations of institutions. These
factors replicate the themes from international and Australian research.

The projectΩǎ ŦƛƴŘƛƴƎǎ ǿŜǊŜ ǇǊŜǎŜƴǘŜŘ at conferences, workshops, in The Voice publication
(the Newsletters) (originally www.studentvoice.uts.edu.au now
www.studentvoiceaustralia.com at resources), and on this website and our Facebook pages.
At first this aimed to raise awareness and engage the sector. Later dissemination was more
targeted and involved active engagement by personnel from universities and students in a
student-engagement conversation. A large-scale national forum on 5 September 2016
marked the end of the project. It involved invited international and national speakers, and
two sessions were facilitated by Australian and New Zealand students ς putting into practice
the student partnership approach.

As this investigative project ended its project leader Professor Sally Varnham commenced
her National Senior Teaching Fellowship. Through the Fellowship Professor Varnham will
undertake a collaboration between tertiary education leaders and institutions to create a
National Framework for Student Partnership in University Decision-Making and Governance.
Engaged dissemination will be used to ǎǳǇǇƻǊǘ ǘƘƛǎ ƻōƧŜŎǘƛǾŜ ƻǊ ΨƴŜȄǘ-ǎǘŜǇΩ in the
development of ΨǎǘǳŘŜƴǘ ǾƻƛŎŜΩ ŀǇǇǊƻŀŎƘŜǎ ƛƴ !ǳǎǘǊŀƭƛŀƴ tertiary education.

Important project findings
What does ΨǎǘǳŘŜƴǘ ŜƴƎŀƎŜƳŜƴǘΩ ŀƴŘ ΨǎǘǳŘŜƴǘ ǇŀǊǘƴŜǊǎƘƛǇΩ mean? The wide range of
interpretations and implications of these terms made it crucial to establish definitions to
frame this work. The project considered ΨŜƴƎŀƎŜƳŜƴǘ ǘƘǊƻǳƎƘ ǊŜǇǊŜǎŜƴǘŀǘƛƻƴΩ ŀƴŘ
ΨǇŀǊǘƴŜǊǎƘƛǇ ǘƘǊƻǳƎƘ ŜƴƎŀƎŜƳŜƴǘΩ ǘƻ ŘƛǎǘƛƴƎǳƛǎƘ ǘƘŜ ŦƻŎǳǎ ŦǊƻƳ ǿƻǊƪ ǿƘƛŎƘ ƛǎ ǇǊƛƳŀǊƛƭȅ
concerned with a studentΩs engagement in their own learning. It recognises, however, that
in considering the university as a community of learning, all engagement is inevitably
intertwined. CƻǊ ǘƘŜ ǇǊƻƧŜŎǘΩǎ ǇǳǊǇƻǎŜǎΣ Ŝngagement involves authentic inclusion of student
views in university operations through both formal and informal mechanisms, particularly
representative structures. To encourage students to engage, they must see that their voice
can make a difference. A perception of ΨǘƻƪŜƴƛǎƳΩ ŀŎǘǎ ŀǎ ŀ ŘŜǘŜǊǊŜƴǘ to voicing views.
Why is student engagement important to the studenǘ ŜȄǇŜǊƛŜƴŎŜ ƛƴ ǘƻŘŀȅΩǎ ƘƛƎƘŜǊ
education environment? The impetus for the project was the experience of its leader in
university deliberative bodies and consensus with other academic board chairs that the
sector could improve, informed by developments in the UK, Europe and New Zealand. The
project considered international processes which enable students to play a purposeful role
ƛƴ ǘƘŜ ΨŘŜǾŜƭƻǇƳŜƴǘΣ ƳŀƴŀƎŜƳŜƴǘ ŀƴŘ ƎƻǾŜǊƴŀƴŎŜ ƻŦ ǘƘŜƛǊ ƛƴǎǘƛǘǳǘƛƻƴΣ ƛǘǎ ŀŎŀŘŜƳƛŎ
programmes and their own learning experiencŜΩ (HEFCE, 2013). Importantly, there was
consideration of the mounting body of evidence highlighting the benefits of effective
student engagement for the enhancement of quality and standards in universities, and for
the personal development and arguably the employability of students. From an analysis of
published reports and reviews, and a series of interviews and focus groups involving a range
of stakeholders in the comparative jurisdictions, it was possible to get a clear indication of
what works for the benefit of the university, individual students and the sector as a whole.

How can student engagement be included in university policies and processes to embed a
culture of a student voice? Key themes were identified from a comprehensive analysis of
the international research and the components were mirrored in the Australian research. It
has been clearly demonstrated that to encourage engagement, a sincere culture of
partnership must be developed through demonstration by universities and the higher

http://www.studentvoice.uts.edu.au/
http://www.studentvoiceaustralia.com/

Towards a more systemically inclusive student
voice

8

education sector of a commitment to and respect for the student voice. Communication is
central: first, of the representative opportunities across the institution; and second, how the
views of student representatives are integral to decision-making. Essential components are:
effective, valued and supported student leadership in partnership with universities; a
developmental approach to student representation from course/subject level upwards;
resources for training and support; formal and informal processes for the engagement of
students at all levels for continual enhancement of courses, their university experience and
their personal development; cŀǇǘǳǊƛƴƎ ŜǾŜǊȅ ǎǘǳŘŜƴǘΩǎ ǾƻƛŎŜ to ensure engagement of the
whole student cohort; considering the provision of meaningful incentives for student
engagement and representation. A national entity supporting student engagement is key to
sustained development of student partnership.

Recommendations

The project recommends a sector-wide collaboration framed by these essential components
in the Australian context. It should consider the benefits and challenges of student
engagement in the Australian sector with its wide diversity of types of institutions and
student cohorts. The project uncovered considerable interest in the sector with many
institutions now giving priority to creating a culture of collegiality and partnership. It is
timely to build on this momentum to develop cƻƳƳƻƴ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ΨǎǘǳŘŜƴǘ
engagement and ǇŀǊǘƴŜǊǎƘƛǇΩΣ ǘƻ ǎƘŀǊŜ ƪƴƻǿƭŜŘƎŜ ŀƴŘ ŜȄǇerience, and facilitate innovation
of institutional processes. This need is recognised by the granting of an Australian Learning
and Teaching National Senior Teaching Fellowship to the project leader, Professor Sally
Varnham (2016ς17). The Fellowship will involve collaboration of senior university leaders
and government policy-makers, student representatives, professional and academic staff,
university management, and government agencies, towards development of principles and
a framework to assist in this development.

Towards a more systemically inclusive student
voice

9

Table of contents

Introduction and context 1

The project approach 4

International research: An overview of the Chief LƴǾŜǎǘƛƎŀǘƻǊΩǎ ŦƛƴŘƛƴƎǎ 6

Australian surveys: an overview of project findings 12

Case and pilot studies: an overview of project findings 17

A systemic model of student engagement in university governance

and decision-making 22

Project team reflections: challenges and opportunities 23

Key findings: Factors needed for effective student engagement 24

Conclusions and recommendations 27

References 28

Appendix A: Certification by Deputy Vice-Chancellor 33

Appendix B: Evaluation Report 34

Appendix C: Impact Plan 38

Appendix D: Dissemination Posters 39

Appendix E: Dissemination List 41

Student engagement in university decision-making and governance ς towards a more systemically inclusive

student voice

Introduction and context
This project investigated student engagement in decision-making and governance, and the
case for a more systemically inclusive student voice in Australian higher education. It drew
strongly on the experiences of student partnership processes in comparative sectors,
particularly the UK and New Zealand. It considered current engagement of students in
decision-making in Australian universities. It asked what is ƳŜŀƴǘ ōȅ ΨǎǘǳŘŜƴǘ ŜƴƎŀƎŜƳŜƴǘΩ
ŀƴŘ ΨǎǘǳŘŜƴǘ ǇŀǊǘƴŜǊǎƘƛǇΩΣ ŀƴŘ ǿƘȅ ŀƴŘ Ƙƻǿ ƛƴǘŜǊƴŀǘƛƻƴŀƭ ŜȄǇŜǊƛŜƴŎŜ ŎƻǳƭŘ ōŜ ŀǇǇƭƛŜŘ ǘƻ
the widely divergent institutions and student cohorts which make up the sector here.

The research ǿŀǎ ƛƴǎǇƛǊŜŘ ōȅ ǘƘŜ ǘŜŀƳ ƭŜŀŘŜǊΩǎ ŜȄǇerience in university governance, and her
prior research which considered legal aspects of the evolving universityςstudent
relationship. Key drivers were indications from abroad of the benefits of student partnership
for universities in enhancing the quality of teaching and learning, and the educational
experience of students; anecdotal reports within Australia about the challenges of engaging
student representatives; and the limited scholarship in this field. Importantly, it was seen
that engaging students meaningfully in decisions which affect their university and their
university experience can assist in their development of the necessary life skills of
leadership, critical thinking, innovation and citizenship.

This report is part of a set of four publications produced by Professor Varnham and her
team that explore and promote the benefits of student engagement in university decision-
making and governance. The other publications are the Report on International
Investigations (Varnham & ors 2017b), the Project Final Report (Varnham & ors 2017a), and
the Survey Report (Varnham & ors 2017c).

Student engagement
A wide range of interpretations and implications of the term student engagement made its
clarification important at the outset. In the context of this project, the term covers activities
ranging from those within learning and teaching to those that extend into other aspects of
student life, such as how students interact with institutional structures, strategies and
processes (Carey, 2013a). The project drew on the latter approach, and that of student
partnership in quality Scotland (sparqs) in formulating The Student Engagement Framework
for Scotland. It considered engagement of students working with their institutions towards
quality enhancement through both formal and informal mechanisms.

The focus on ΨŜƴƎŀƎŜƳŜƴǘ ǘƘǊƻǳƎƘ ǊŜǇǊŜǎŜƴǘŀǘƛƻƴΩ ŀƴŘ ΨǇŀǊǘƴŜǊǎƘƛǇ ǘƘǊƻǳƎƘ ŜƴƎŀƎŜƳŜƴǘΩ
distinguishes this project from other work which considers primarily engagement in learning
and teaching in the classroom context. It acknowledges a synergy with this research
however, and with other projects in Australia and abroad which deal with the
transformative power of the engagement of students as partners in the learning and
teaching sphere, for example, in curriculum development and review. Examples include the
following Australian Government Office for Learning and Teaching (OLT)1 projects.2 While

1 The OLT ceased on 30 June 2016. The Australian Government Department of Education and Training
continued to support the project.
22 Student Leadership in Curriculum Development and Reform (Deane, UWS, 2013); Engaging postgraduate
students and supporting higher education to enhance the 21st century experience (Kinash & ors, 2015ς16);

Towards a more systemically inclusive student voice

2

this project examined engagement of students from an aspect wider than this work, it did so
in recognition that a university is a community of learning where elements are
interconnected.

Student partnership
All research points to the conclusion that authentic and meaningful student engagement
requires a culture of student partnership. This occurs where the institution and the sector
demonstrate in their operations a commitment to and respect for the student voice.
Communication is central to students being able to see that their voice is integral to
decision-making. The principles embodying student partnership were set out by sparqs
(sparqs, 2013) as:

¶ a culture of engagement

¶ students as partners

¶ responding to diversity

¶ valuing the student contribution

¶ focus on enhancement and change

¶ appropriate resources and support.

These themes were constant throughout the international research. They were repeated in
the Australian research activities and are embodied in the conclusions of this report.

The Australian policy context
There is evidence that in the UK, Europe and New Zealand, policy and practice in the higher
education sector is working towards embedding such a culture of student partnership.
Australian Government strategy is aimed at ensuring the excellence and competitiveness of
Australian universities by enabling the sector to be ƳƻǊŜ ΨŀŘŀǇǘƛǾŜΣ ƛƴƴƻǾŀǘƛǾŜ ŀƴŘ ŜƴƎŀƎŜŘΣ
Ǝƭƻōŀƭƭȅ ŀƴŘ ƴŀǘƛƻƴŀƭƭȅΩ (Australian Government, National Strategy for International
Education, April 2016). In the competitive international higher education environment it is
essential that Australian universities build on experiences from abroad in the drive for
excellence. The project aimed to position the higher education sector in line with these
strategies, to lead to further recognition and enhancement of the competitiveness of
Australian universities internationally.

Australian universities all have some formal representative systems which, to varying
degrees, enable students to have input into decision-making and governance. Anecdotal
interaction with leaders in the sector, students and student bodies, and more formal
evidence from project surveys suggests that Australia may be lagging in its commitment to
involving students as partners in their higher education experience.

An important rationale for investigating the case for change lies in the Higher Education
Standards Framework (Threshold Standards) 2015 (in force January 2017, replacing the

Innovative perspectives and approaches for enhancing the student experience (Coates & ors, 2015ς16); the OLT
National Teaching Fellowship of Kelly Matthews, Students as partners: reconceptualising the role of students in
science degree programme curriculum development (2015); and the Transforming Practices Program Student
Engagement: Students as Partners (Crookes, 2016) (all currently underway); and ΨEngagement through
partnership: students as partners in higher educationΩ (Healy & ors, 2014)

Towards a more systemically inclusive student voice

3

initial 2011 version). Clause 6.1.4 is directed at student engagement in decision-making and
provides:

The governing body takes steps to develop and maintain an institutional environment in
which freedom of intellectual inquiry is upheld and protected, students and staff are
treated equitably, the wellbeing of students and staff is fostered, informed decision
making by students is supported and students have opportunities to participate in the
deliberative and decision making processes of the higher education provider.

Clause сΦоΦо ŦǳǊǘƘŜǊ ǇǊƻǾƛŘŜǎ ǘƘŀǘ ΨStudents have the opportunity to participate in academic

ƎƻǾŜǊƴŀƴŎŜΩΦ

The national widening participation initiatives and the resulting diversity of the student
body provide further impetus for continuing this work. The Australian student demographic
is becoming more varied, with large numbers of international enrolments, widening
participation policies, distance education, and a greater enrolment of mature and second-
degree students from an array of occupations and backgrounds. There is no longer the
ΨƘƻƳƻƎŜƴƻǳǎΩ ǎǘǳŘŜƴǘ ōƻŘȅ ŦƻǊ ǿƘƛŎƘ ǳƴƛǾŜǊǎƛǘƛŜǎ ǿŜǊŜ ǘƻ ǎƻƳŜ ŜȄǘŜƴǘ ŀōƭŜ ǘƻ
predetermine motivation and requirements. This increased diversity means that there is
now a wide range of expectations and access needs best understood through engaging a
cross-section of students in the issues. Developing an approach which provides better
avenues for student representation could serve to address concerns relating to high
attrition rates, particularly among students with low socio-economic status (Thomas, 2012).

A research-informed review of the Australian sector and outcomes
Research points strongly to the fact that students desire involvement, and that their voice is
valuable. Student engagement, however, has failed to gain much traction in Australian
ǳƴƛǾŜǊǎƛǘƛŜǎ ōŜȅƻƴŘ ŀŘ ƘƻŎ ǊŜǇǊŜǎŜƴǘŀǘƛƻƴ ƻƴ ǿƻǊƪƛƴƎ ƎǊƻǳǇǎ ŀƴŘ ǊŜǾƛŜǿǎΣ ŀƴŘ ǎǘǳŘŜƴǘ ΨǘƻǇ-
ŘƻǿƴΩ ǊŜǇǊŜǎŜƴǘŀǘƛƻƴ ƻƴ governance bodies. The top-down approach currently practised is
often viewed as token, affording little opportunity for meaningful and authentic student
participation in university decisions and governance. This view is supported by international
research, for example Carey (2013a)(2013b)(2013c), Bergan (2004) and Luescher-
Mamashela (2010). Evidence and experience from the UK and Europe shows that true
participation entails more than sitting on committees and consultation in the latter stages of
change (Arnstein, 1969). New Zealand research and practice also looks to the UK. The
student voice is perceived as transactional in supporting marketability and reputation, and
transformational in supporting the university as a democratic institution and a learning
community (Dow, 2012, 2013; Gordon & ors, 2011).

As the policy context and university structures differ across institutions and national
borders, there was a need for Australia to undertake its own research, which this project
achieved. It has led to a developing momentum for considering the implementation of
principles and practices of student partnership by all stakeholders, from students to
academics and university managers. At the first project symposium held on 27 October
2015, the presentation on the international experience was the first time that many
Australian academics and students were made aware of the relatively low focus on this
area. Workshop participants were able to benchmark their institutional practices against
practices in the wider sector and determine strategic focus areas. This activity produced the
factors identified as necessary for effective student engagement to become integral to the
operations of higher education institutions and these factors mirrored the themes which ran

Towards a more systemically inclusive student voice

4

consistently throughout the project research. The necessary factors are listed later in this
report. The focus was cultural change and the need for legitimacy of student
representation; communication of representation opportunities and outcomes from student
input; developmental pathways for representation and resources for training and support;
students contributing ideas not just feedback; and reward and recognition for
representative roles.

The final symposium held on 5 September 2016, followed by two one-day workshops on 6
and 8 September in Sydney and Adelaide, showed a marked rise in recognition of the
importance of engaging students in university decision-making. This extends from discussion
and workshopping of concepts, ideas and practices to the initiatives which universities have
been putting into place. This is clear also from increased activity on Facebook and Twitter.

The project approach
The project progressed the development of ǘƘŜ ΨǎǘǳŘŜƴǘ ǾƻƛŎŜΩ ƻǊ ǎǘǳŘŜƴǘ partnership
approach in Australian tertiary education institutions. It has supported both the
dissemination of earlier investigations and the propagation of frameworks and resources to
underpin the eventual creation of a national framework for student partnership in university
decision-making and governance.

The project included three phases, including dissemination of earlier work. Dissemination
actions complemented each of the three phases. Using comparative research and practice,
the project stimulated a student voice conversation to gain inteǊŜǎǘ ŀƴŘ Ψōǳȅ-ƛƴΩ ŦƻǊ
innovation in universities and information-sharing. The approach was collaborative and
involved academics, professional staff, university managers and students as reference group
participants, as interviewees and for discussion of ideas. The phases are summarised in this
report with further detail published in complementary reports and appendices, as noted in
this report.

All research for this project is the subject of ethics approval provided by the University of
Technology Sydney, Human Research Ethics Committee, Approval number HREC 2012-459A.

Phase 1: International research and review in student engagement

in higher education
The international study undertaken by Professor Sally Varnham in early 2015 involved an
analysis of written material such as reports and reviews relating to student engagement and
student partnership. Interviews and focus groups were conducted in England, Scotland,
Belgium and New Zealand with representatives from university management and student
bodies as well as higher education agencies. The selected participants were from groups
that had experience with developing student engagement or who were student leaders
involved with representative processes, and the purpose in interviewing them was to
establish what comprises good practice in this field. This research was supported by the
University ƻŦ ¢ŜŎƘƴƻƭƻƎȅ {ȅŘƴŜȅΩǎ tǊƻŦŜǎǎƛƻƴŀƭ 9ȄǇŜǊƛŜƴŎŜ tǊƻƎǊŀƳΦ Lǘ has been used to
inform the next phase which investigated Australian practice. The resulting research report
has been published with support by the Australian Government. The publication is entitled,
Report on international research findings on student engagement in higher education, 2015,

Towards a more systemically inclusive student voice

5

(Varnham & ors, 2017a) It provides a description of student engagement approaches by
international institutions and higher education systems.

Phase 2: Australian review
Research on student participation in higher education governance and decision-making
across all Australian universities took the form of:

¶ researching university policies and processes (based on their websites)

¶ a survey directed at senior managers of institutions informed by the research
approach taken in the Bath University/UK QAA research

¶ a survey of student leaders at Australian universities

¶ survey analysis and review (produced and published in consecutive issues of The
Voice).

This final report includes some details and results from these Australian investigations.
Detailed information about the conduct of the survey are published by the project team in a
separate project survey report (Varnham &ors, 2017b).

Phase 3: Case studies and a pilot study
Eleven case studies of student engagement initiatives and practices in Australian universities
were undertaken. They arose in two ways: first, from practices identified by respondents in
the survey of Australian universities; and second, they were identified by university
personnel present at dissemination activities such as presentations at higher education
conferences and seminars.

The case studies involved interviews with the main drivers of the processes, usually
university senior management, personnel and students, and focus groups with personnel
and students.

A pilot course representative student staff liaison committee (SSLC) model was run in a
faculty which had not previously used such a system. Students were asked to volunteer to
be representatives and training was conducted for those students involved. The pilot was
followed up by interviews with participants to gain their perceptions.

This final report includes some details and results from these Australian good practice case
studies. Further detail about these Australian university exemplars are published by the
project team in a separate report (Varnham & ors, 2017c).

Dissemination and impact
¢ƘŜ ǇǊƻƧŜŎǘ ŀŘƻǇǘŜŘ ŀƴ ŜƳōŜŘŘŜŘ ŘƛǎǎŜƳƛƴŀǘƛƻƴ ǎǘǊŀǘŜƎȅΣ ƛƴŦƻǊƳŜŘ ōȅ ǘƘŜ h[¢Ωǎ 5-Cubed
project (Gannaway, Hinton & Moore, 2011), and developed a communication plan in the
establishment phase of the project. It was important to understand at the outset the
differences and complexities of the target audiences for whom the project had relevance,
from first-year students to university chancellors. Broad communications were aimed at
establishing awareness and a climate of readiness for change. Later, the dissemination
activities were more targeted and involved active engagement by personnel from all
universities and students. Towards the end of the project, many sector dissemination
activities were undertaken, including conferences and forums, such as Universities Australia.

Towards a more systemically inclusive student voice

6

The project developed posters to support these conversations; Appendix D illustrates two
such posters. There is an ongoing process of developing an active media strategy, using
outlets such as The Conversation.

Social media (Facebook and Twitter) was used throughout the project to ensure that key
stakeholders, particularly students, were kept informed of the project activities and
developments in the sector in Australia and internationally. Three issues of a key student
publication, Student Voice Conversation, were produced and distributed widely, as well as
being made available on the project website. Computer screen shots of Face book and the
Student voice webpage at UTS are included at Appendix E.

The project supported a number of concluding workshops in September 2016 as a strategy
for engaged dissemination. The workshops were facilitated by Eve Lewis, Director of sparqs;
the morning ǎŜǎǎƛƻƴ ƘƻǎǘŜŘ ǎǘǳŘŜƴǘǎΩ ŘƛǎŎǳǎǎƛƻƴǎ ŀƴŘ ǘƘŜ ŀŦǘŜǊƴƻƻƴ ǎŜǎǎƛƻƴ ŜƴƎŀƎŜŘ ōƻǘƘ
students and staff in discussions. Workshops were held at the University of Technology
Sydney on 5 September for local universities, and on 7 September at the University of
Adelaide for South Australian universities.

Other communication strategies included an initial symposium at UTS on 27 October 2015,
attended by 45 students and university personnel from a range of Australian universities,
and a large-scale national forum, to which all Australian universities were invited. There
were 100 attendees at the symposium comprising university managers and student
engagement personnel, representatives from higher education agencies, academics and
students. The sessions were led by:

ω Anthony McClaran, CEO of TEQSA and past CEO of the UK QAA, on his experience of
student engagement in the UK

ω Eve Lewis, Director of sparqs
ω Professor Gwen van der Velden, Warwick University, a member of the steering

committee for The Student Engagement Partnership (TSEP) in England and Wales
ω undergraduate and postgraduate student leaders, including Aboriginal and Torres

Strait Islander and international students
ω New Zealand students from the New Zealand Union of Students Associations

including Dr Alistair Shaw, Executive Director.

A list of the ǇǊƻƧŜŎǘΩǎ ŘƛǎǎŜƳƛƴŀǘƛƻƴ ŀŎǘƛǾƛǘƛŜǎ ŀƴŘ ǇǳōƭƛŎŀǘƛƻƴǎ ŀǊŜ ƛƴŎƭǳŘŜŘ ŀǘ Appendix E.
The impact plan for the project is included as Appendix C.

Other project formalities
The project was evaluated by Dr Grace Lynch from the Royal Melbourne Institute of

¢ŜŎƘƴƻƭƻƎȅΦ 5Ǌ [ȅƴŎƘΩǎ ŜǾŀƭǳŀǘƛƻƴ ǊŜǇƻǊǘ ƛǎ ƛƴŎƭǳŘŜŘ ŀǎ !ǇǇŜƴŘƛȄ . ǘƻ ǘƘƛǎ ǊŜǇƻǊǘΦ Other

required documents appended to this report are mentioned below in the relevant sections

of the report.

Towards a more systemically inclusive student voice

7

International research: An overview of the Chief

Investigator’s findings
As noted earlier the ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ¢ŜŎƘƴƻƭƻƎȅ {ȅŘƴŜȅΩǎ tǊƻŦŜǎǎƛƻƴŀƭ 9ȄǇŜǊƛŜƴŎŜ tǊƻƎǊŀƳ
supported Professor Sally Varnham to undertake international research. A fuller description
of the research and findings is published in the companion report, Report on international
research findings on student engagement in higher education, 2015. The overview is
included in this report to provide context for phases 2 and 3.

tǊƻŦŜǎǎƻǊ ±ŀǊƴƘŀƳΩǎ ƛnternational research involved:

¶ an analysis and synthesis of reports (Bath/QAA project and Good Practice Guide;
Ako Aotearoa report; sparqs reports) and other relevant material such as reviews of
policies and processes in place in higher education institutions (detailed in the
references); and

¶ semi-structured interviews and focus groups with top-level university personnel,
university managers, representatives of student organisations and other student
representatives.

All interviews and focus groups were recorded and transcripts reviewed by team members.
A set of themes were identified, framing the Australian context.

Investigation context: defining student engagement
The Student Engagement Framework for Scotland identifies the elements of student
engagement as:

1. students feeling part of a supportive institution
2. students engaging in their own learning
3. students working with their institution in shaping the direction of learning
4. formal mechanisms for quality and governance
5. influencing the student experience at national level.

It was clear from the outset that while the project focused on Ψengagement through
representationΩ (elements 3ς5), all elements were relevant. These elements, central to
creating an ethos of engagement (sparqs, 2013), were echoed in the Australian research.

This research considered the spectrum of representative student engagement, ranging from
less formal interactions, such as representation at the class and course level, to more formal
interactions where student representatives participate at senior levels of governance on
faculty and university councils and boards.

The objectives were to understand student engagement in comparative sectors in order to
inform the Australian research and provide Australian universities with the tools and
knowledge to implement processes to facilitate and embed effective student participation.

International evidence
This investigation included analysis of an extended body of documentary evidence relating
to the development and practice of student engagement. An important resource was the
QAA-commissioned review of current practice in the area by the University of Bath

Towards a more systemically inclusive student voice

8

accompanied by a Good Practice Guide for Higher Education Providers and Student Unions
(Pimentel-Botas & ors, 2013). The report concluded that there was necessarily a huge range
and differentiation between institutions in the types and extent of engagement. It was clear
that student engagement has brought about a variety of changes in institutions. Institutions
ŀƴŘ ǎǘǳŘŜƴǘǎΩ ǳƴƛƻƴǎ ǊŜǇƻǊǘŜŘ ǘƘŀǘ ǘƘŜ Ƴƻǎǘ ŎƻƳmon changes were related to the areas of
policy, practice and procedures; feedback; curriculum; assessment; and resources. This
study provided a valuable template for further Australian research.

In the UK, following the expectation and indicators for student partnership in universities
created by Chapter B5 of the Quality Code for Higher Education, the newly established
Student Engagement Partnership (TSEP) created The Principles of Student Engagement: The
student engagement conversation 2014Ω. The principles matched the indicators in Chapter
B5, and aimed to gather and disseminate good student engagement practice and share the
creation of a partnership culture. The value this adds to individuals, institutions and the
sector, and the challenges it poses, were emphasised. The GuildHE, in collaboration with
TSEP, produced Making Student Engagement a Reality: Turning Theory into Practice, which
sets out 12 case studies demonstrating ǘƘŀǘ Ψstudent engagement has the potential to have
ŀ ǇƻǿŜǊŦǳƭ ŀƴŘ ƭŀǎǘƛƴƎ ƛƳǇŀŎǘ ƻƴ ǘƘŜ ǎǘǳŘŜƴǘ ŜȄǇŜǊƛŜƴŎŜΩΦ Engagement through
partnerships: students as partners in learning and teaching in higher education (2014) sets
out the context and case for partnership in learning and teaching, focusing particularly on
the role of student associations. It addresses the tensions spawned by a model of working
together often guided by different priorities:

Creating an ethos of partnership that permeates the whole culture of an institution
requires confronting the significant tensions raised and entering into a re-negotiation
of the relationship and underpinning values between a studŜƴǘǎΩ ǳƴƛƻƴ ŀƴŘ ƛǘǎ

institution (p. 59).

Lƴ {ŎƻǘƭŀƴŘΣ ǎǘǳŘŜƴǘ ŜƴƎŀƎŜƳŜƴǘ ǿŀǎ ƻƴŜ ƻŦ ǘƘŜ ŦƛǾŜ ΨǇƛƭƭŀǊǎΩ ƻŦ ǘƘŜ vǳŀƭƛǘȅ 9ƴƘŀƴŎŜƳŜƴǘ
Framework (2003). The Student Engagement Framework formulated by sparqs, following
extensive collaboration with the sector, establishes a model of principles and processes
adaptable to the Australian sector. The report, Celebrating Student Engagement: Successes
ŀƴŘ ƻǇǇƻǊǘǳƴƛǘƛŜǎ ƛƴ {ŎƻǘƭŀƴŘΩǎ ǳƴƛversity sector (2013), is the sparqs chronical of the steps
to embed student engagement as a key part of decision-making in institutions and in the
sector, and its success in quality enhancement and improved learning experience for
students. This project had the advantage of the knowledge and experiences of the Scottish
sector set out in an array of sparqs-produced documents and reports including toolkits
dealing with different aspects of student partnership implementation, for example Guidance
on the development and implementation of a Student Partnership agreement in universities
(2013) and Recognition and accreditation of academic reps ς practices and challenges across
{ŎƻǘƭŀƴŘΩǎ ŎƻƭƭŜƎŜǎ ŀƴŘ ǳƴƛǾŜǊǎƛǘƛŜǎ (2015). The positive outcomes of student engagement
are set out in reviews undertaken for the Enhancement-led Institution Review (ELIR) process
of QAA Scotland.

In New Zealand, ǘƘŜ bŜǿ ½ŜŀƭŀƴŘ ¦ƴƛƻƴ ƻŦ {ǘǳŘŜƴǘǎΩ !ǎǎƻŎƛŀǘƛƻƴǎ ŀƴŘ !ƪƻ !ƻǘŜŀǊƻŀ όǘƘŜ
National Centre for Tertiary Teaching Excellence) commissioned research into local student
representative systems and how they contribute to quality enhancement in tertiary
institutions (Student Voice in Tertiary Education Settings: Quality Systems in Practice, 2013).
They discovered a vast range of levels and means of student engagement across diverse

http://www.bath.ac.uk/learningandteaching/pdf/student_engagement/Research_Findings_Report_11.9.2013.pdf
http://www.qaa.ac.uk/en/Publications/Documents/Quality-Code-Overview-2015.pdf
http://www.tsep.org.uk/
http://www.guildhe.ac.uk/
http://www.heacademy.ac.uk/students-as-partners
http://www.heacademy.ac.uk/students-as-partners
http://www.qaa.ac.uk/reviews-and-reports/how-we-review-higher-education/enhancement-led-institutional-review
https://akoaotearoa.ac.nz/download/ng/file/group-4/student-voice-full-report.pdf

Towards a more systemically inclusive student voice

9

institutions, from informal class representative systems to formal representation on
committees and governance bodies. The research found that:

Where there were examples of true partnership in action, students made a significant
contribution to quality enhancement at the class, faculty and committee level. This worked
when students were perceived and treated as equal partners, the students themselves were
well prepared and worked in a consultative way with other students to ensure that the views
they were putting forward were representative, and when organisations acted on student
input and communicated this back to students (pp. 4ς5).

The project also referred to material developed by the European Association for Quality
Assurance in Higher Education (ENQA), for example the European Students UnionΩǎ (ESU) No
{ǘǳŘŜƴǘ [ŜŦǘ hǳǘΥ ǘƘŜ ŘƻΩǎ ŀƴŘ ŘƻƴΩǘǎ ƻŦ ǎǘǳŘŜƴǘ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ƛƴ ƘƛƎƘŜǊ ŜŘǳŎŀǘƛƻƴ ŘŜŎƛǎƛƻƴ-
making (2011). This focused on the role of student organisations, providing an overview
through a series of case studies of the development of student participation in university
governance, demonstrating how student bodies can successfully and inclusively represent
students.

A good place to conclude this brief summary of the student partnership literature is the UK
bŀǘƛƻƴŀƭ ¦ƴƛƻƴ ƻŦ {ǘǳŘŜƴǘǎΩ όb¦{ύ Manifesto for Partnership (2012). This states that at its
roots partnership is about investing students with the power to co-create not just
knowledge or learning but the higher education institution itself: Ψ! ŎƻǊƻƭƭŀǊȅ ƻŦ ŀ
ǇŀǊǘƴŜǊǎƘƛǇ ŀǇǇǊƻŀŎƘ ƛǎ ǘƘŜ ƎŜƴǳƛƴŜ ƳŜŀƴƛƴƎŦǳƭ ŘƛǎǇŜǊǎŀƭ ƻŦ ǇƻǿŜǊ Χ tŀǊǘƴŜǊǎƘƛǇ ƳŜans
shared responsibility ς for identifying the problem or opportunity for improvement, for
devising a solution and ς importantly ς for co-ŘŜƭƛǾŜǊȅ ƻŦ ǘƘŀǘ ǎƻƭǳǘƛƻƴΩ όǇ. 8).

Chief investigator’s interviews and focus groups
Interviews and focus groups were conducted at the following institutions and sector
agencies:

¶ UK (England and Scotland) ς University of Bath; National Union of Students (NUS);

Quality Assurance Agency (QAA); Higher Education Funding Council for the UK (HFCE

UK); student participation in quality Scotland (sparqs); Office of the Independent

Adjudicator for Higher Education (OIAHE); Oxford Centre for Higher Education Policy

Studies (OXCHEPS)

¶ Belgium ς University of Antwerp; Katholieke Universiteit Leuven

¶ New Zealand ς Victoria University of Wellington; Auckland University of Technology;

Massey University; bŜǿ ½ŜŀƭŀƴŘ ¦ƴƛƻƴ ƻŦ {ǘǳŘŜƴǘǎΩ !ǎǎƻŎƛŀǘƛƻƴǎ όb½¦{!ύ.

Interviews and focus groups with key stakeholders were recorded with their permission. The
interviews were semi-structured using a series of prompt questions while maintaining
flexibility in relation to the actual questions asked and their order. The use of a semi-
structured format enhanced the exploration of the interview subject matter unhampered by
a structured series of questions (Bryman & Bell, 2003).

The interviews and focus group recordings were transcribed and the transcripts were
subject to a thematic analysis by members of the project team. Each person identified
themes which were compared and consensus was reached on a set of relevant themes.

https://www.esu-online.org/
http://www.nusconnect.org.uk/resources/a-manifesto-for-partnership

Towards a more systemically inclusive student voice

10

International themes
The resulting set of themes depicts how institutions can create genuine, relevant and
effective student engagement in decision-making and governance. Like themes were
coalesced and re-labelled as appropriate to succinctly reflect the key concepts embraced by
each theme. Short explanatory descriptions for each theme were developed.

1. Building a receptive institutional culture
Overwhelmingly the research put an institutional culture of student partnership as central ς
seeing partnership as an ethos rather than an activity. First, there must be institutional
process and the creation of policy that recognises, as a starting point, the importance of the
student voice. For students to gain a sense of ownership in decision-making they must see
that they are able to make a difference. This is sometimes referred tƻ ŀǎ ΨŎƭƻǎƛƴƎ ǘƘŜ
feedback loopΩ and entails a demonstration by the university of a commitment to and
respect for the student voice in all that it does. This comes from clearly valuing genuine
student involvement not only on issues that matter to students particularly but by involving
students at the outset in all decisions affecting the ǳƴƛǾŜǊǎƛǘȅΩǎ learning, and teaching
activities and the educational experience it provides. It involves seeking their ideas for
innovation and change, and ensuring that they are engaged throughout the process (rather
ǘƘŀƴ ōŜƛƴƎ ΨŎƻƴǎǳƭǘŜŘΩ ŀǘ ǘƘŜ ŜƴŘύΦ

Communication is essential. Building a culture of partnership in an institution requires that
students have timely access to relevant information from their first contact with the
institution ς opportunities for representation, information surrounding the issues and
outcomes from their input. An ethos or philosophy is hard to measure but if a partnership
approach is genuine and successful it should be visible in how institutions work with
students and the results of that work.

Why would students not be interested in improving the quality of their programs? Χ it could
ƻƴƭȅ ōŜ ōŜŎŀǳǎŜ ǘƘŜȅ ǘƘƛƴƪ ǘƘŜȅΩǊŜ ƴƻǘ ƎƻƛƴƎ ǘƻ ōŜ ƭƛǎǘenŜŘ ǘƻ ƻǊ ƛǘΩǎ ƎƻƛƴƎ ǘƻ ōŜ ƛƴŜŦŦŜŎǘƛǾŜΦ
Why should I spend my time on this and nothinƎΩǎ ƎƻƛƴƎ ǘƻ ƘŀǇǇŜƴ? (NZUSA officer)

2. Strong, supported and effective student leadership
Strong student leadership within universities and nationally, and a strong independent
student union, is at the core of partnership and a strong student voice. The increasing focus
ƻƴ ǎǘǳŘŜƴǘǎΩ ŀǎǎƻŎƛŀǘƛƻƴǎ has reportedly led to a shift in the way they see themselves,
moving them towards fulfilling a mature and professional role in partnership with their
university.

While recognising that there may be tension between the historically political nature of
student organisations and their ability to work together with the university towards
common ends, the feedback was that the role of the student organisation need not be
ŎƻƳǇǊƻƳƛǎŜŘΦ Lƴ Ƴŀƴȅ ŎŀǎŜǎ ǘƘŜ ǎǘǳŘŜƴǘǎΩ ǳƴƛƻƴǎ ǇŀǊǘƴŜǊŜŘ ǿƛǘƘ ǘƘŜ ǳƴƛǾŜǊǎƛǘȅ ǘƻ ŀǎǎƛǎǘ ƛƴ
the nomination and election of student representatives, programs for the training and
briefing of students, and supporting student representatives. At one university, the union
provided ŀ ΨǎǘǳŘŜƴǘ ŎƻŀŎƘΩ who was part of the focus group. In all the sectors researched
the national student union was pivotal in furthering the cause of the student voice and
promoting a democratic vision of partnership.

Towards a more systemically inclusive student voice

11

Because of the transient nature of leaders in student organisations, it was seen as crucial
that there was a permanent position in the association within institutions and at the
national level, for continuity and knowledge transfer and this was common. This lends
ǎǘǊŜƴƎǘƘ ǘƻ ǘƘŜ ŀǎǎƻŎƛŀǘƛƻƴΩǎ ŀōƛƭƛǘȅ ǘƻ ǘŀƪŜ ŀ ƭŜŀŘƛƴƎ ǊƻƭŜ ƛƴ ǎǘǳŘŜƴǘ ǊŜǇǊŜǎŜƴǘŀǘƛƻƴ ŀŎǊƻǎǎ
the university or sector. In some sectors, there was an ex-student known as a sabbatical
officer who was in this position.

tǊƻŦŜǎǎƛƻƴŀƭ ǎǘŀŦŦ Χ ǎƻƳŜƻƴŜ ƭƛƪŜ ƳŜ in the student associations. We used to call them an
ŜŘǳŎŀǘƛƻƴŀƭ ŎƻƻǊŘƛƴŀǘƻǊ Χ L ǘƘƛƴƪ ǘƘŜ ǇǊƛƳŀǊȅ ŦǳƴŎǘƛƻƴ ǎƘƻǳƭŘ ōŜ ǎǳǇǇƻǊǘƛƴƎ ǘƘŜ ƘƛƎƘ-level
ǊŜǇǊŜǎŜƴǘŀǘƛǾŜǎΧLŦ ǘƘŜǊŜΩǎ ŀ ǎƛƴƎƭŜ ǇŜǊǎƻƴ ǿƘƻΩǎ ǿƻǊƪƛƴƎ ǿƛǘƘ ǘƘŜƳ ŀƴŘ ŎƻǊǊŜƭŀǘƛƴƎ ǘƘŜƳΣ
ǘƘŜƴ Χ L ǘƘƛƴƪ ǘƘŜȅ ŎƻǳƭŘ ŀŎǘǳŀƭƭȅ ōŜ ōŜǘǘŜǊ ŜǉǳƛǇǇŜŘ ǘƻ ŘŜŀƭ ǿƛǘƘ ǘƘƛƴƎǎ Χ ΨNZUSA officer)

3. Capturing every student’s voice
The importance of, and the challenges associated with, ŜƴƎŀƎƛƴƎ ŜǾŜǊȅ ǎǘǳŘŜƴǘΩǎ ǾƻƛŎŜ ǿŀǎ ŀ
universal concern. Increasingly in all sectors there are under-represented minority groups.
All sectors agreed that the challenge lies in ensuring representation which reflects the
attitudes and concerns of the whole student cohort, not just those of the representatives or
particular causes they support, and there is a need for serious consideration of the means of
working towards this.

4. Providing training and support
There was universal agreement that proper training and support was crucial to enable
representatives to participate effectively in their roles without compromising their studies
or personal wellbeing. There were some differing views as to who should have responsibility
for the providing and funding of training programs, mentoring and support for student
representatives. While finances were important, equally important was the need to ensure
autonomy and authenticity of the student voice. Generally, it was seen as a partnership
function between the student associations and the institutions.

But the key thing for us is that they are very, very well briefed by ǘƘŜ {ǘǳŘŜƴǘǎΩ ¦ƴƛƻƴΦ ¢ƘŀǘΩǎ
the absolute key. So they come knowing about the issues that are going to be raised and are
therefore able to have a really valuable input. (UK university student engagement officer)

So not only do we do formal training such as they do an online training module and then we
follow that up. We have something called ŀƴ ŀŎŀŘŜƳƛŎ ǊŜǇǎ ŎƻƴŦŜǊŜƴŎŜ Χ (UK ex- student
sabbatical officer)

Χ we invest a lot of time in terms of making sure that those student representatives have the
skills and pre-briefings and things like that to be able to engage in the process. (NZ student
leader)

5. Building experience and expertise
Building from the grass roots by providing representative opportunities at the course level
was seen as greatly assisting both in the development of a culture of partnership and
developing expertise in student representatives. In many cases it was almost seen as a
career path by student representatives who started at course level and moved up through a
faculty to senior institutional governance bodies. This process allowed students to develop
an understanding of what was involved in university management and governance
processes, and build experience and confidence in representative roles. Student staff liaison

Towards a more systemically inclusive student voice

12

committees were common to many institutions and seen as beneficial in assisting students
to develop skills in what it meant to be a representative ς connecting with their
constituencies to gather their views, working through priorities with them, and putting
views forward while differentiating between representation and advocacy.

6. Providing meaningful incentives for student engagement
There were a variety of ways across institutions and sectors for providing recognition of
student representative roles and rewards for participation. These included payment, formal
recognition in transcripts, academic credit and internships. Voice was not enough ς it had to
be accompanied by a demonstration of value and effect for students to feel it was
worthwhile to contribute their time and energy as partners. Personal development and
employability were cited as motivators.

Χ institutions do need to be really conscious about students being time poor and about the
ƛƳǇŀŎǘ ǘƘŀǘ ŀǎƪƛƴƎ ǘƘŜƳ ǘƻ ƘŜƭǇ ǿƛǘƘ Χ ŜǎǎŜƴǘƛŀƭƭȅ ǘƘŜ ǉǳŀƭƛǘȅ enhancement and quality
assurance of the institution imposes. ΧƛŦ ȅƻǳΩǊŜ ƎƻƛƴƎ ǘƻ ƘŀǾŜ ŀ ǘƘǊŜŜ ƘƻǳǊ ƭƻƴƎ ƳŜŜǘƛƴƎΣ
ǘƘŀǘ фф҈ ƻŦ ǘƘŜ ǇŜƻǇƭŜ ŀǊŜ ǇŀƛŘ ǘƻ ŀǘǘŜƴŘ ŀƴŘ ȅƻǳ ŎŀƴΩǘ ǇƭŀŎŜ ǘƘŜ ǎŀƳŜ ǊŜǉǳƛǊŜƳŜƴǘǎ ƻƴ ǘƘŜ
ǳƴǇŀƛŘ ǇŜǊǎƻƴΦ Χ So for example, the chair needs to say to the student, how long are you
guys going to be here for? Is there something that you want at a certain place in the agenda,
so that we can deal with it? (NZUSA officer)

7. Sector entities which support student partnership
In the sectors studied there were strong relationships between national entities and student
representative bodies. In Scotland, England and New Zealand, sector agencies such as the
¦YΩǎ vǳŀƭƛǘȅ !ǎǎǳǊŀƴŎŜ !ƎŜƴŎȅΣ ŀƴŘ ƛƴ bŜǿ ½ŜŀƭŀƴŘΣ !ƪƻ !ƻǘŜŀǊƻŀ, have provided funding
for national student association initiatives relating to quality. Students hold positions on
sector entities such as the QAA in the UK and the Academic Quality Agency in New Zealand.
In contrast, in Australia there is no student representation at TEQSA. While there was
student representation within the governance structure of the OLT, with the closure of that
body there is no longer student representation at this level.

Australian surveys: an overview of project findings
Surveys of student leaders and leaders in Australian tertiary education institutions were
carried out to establish current practices for student engagement in university decision-
making and governance. The surveys were developed from the survey conducted by the
University of Bath as part of their commissioned research into student engagement in the
UK carried out for QAA (UK) (Pimentel-Botas & ors, 2013). The survey of student leaders
was formulated following a focus group also with Australian student leaders and
representatives.

The surveys were a project phase 2 activity; complementing the overview presented here
the detailed findings were published in, Understanding student engagement in university
decision making and governance ςsurvey findings and good practice case-studies, 2015 and
2016 (Varnham & ors, 2017b).

Towards a more systemically inclusive student voice

13

Student leader survey

Overview

As one of the main objectives of the project was to garner responses, student associations
at Australian universities were surveyed to find out what student leaders think about
current student engagement. The student survey questions were based on the University of
Bath survey, modified as a result of preliminary consultation with Australian students. With
a response rate of around 50% of our sample (14 responses) from diverse institutions across
the country, the findings are potentially representative of what is happening with student
engagement in decision-making in Australian universities from a student perspective. All but
one of the respondents were elected student leaders and around half were involved in
student associations, university councils and academic boards. Only one was involved at
faculty level.

Survey responses showed that students are engaged in a range of decision-making
opportunities across their institutions, most commonly in senior decision-making bodies
such as council and academic board or senate. Final comments provided by students raise
concern that this opportunity for participation is tokenistic. Students reported less
opportunity for engagement in matters relating specifically to learning and teaching
activities and where it occurs there are typically no voting rights. Students see institutional
and staff attitudes to student representation as compliant, with students being seen as
customers or stakeholders rather than partners. Student representatives see limited
provision of formal incentives to participate and recognition for their participation.

Student representatives are reportedly moderately difficult to recruit, typically coming from
the ranks of full-time, undergraduate, local students, recognising their role as representing
the interests of their fellow students. A range of communication methods are employed to
advertise opportunities, with informal sources and social media the most effective. The
challenge lies in ensuring that valued information is easily available through the sources
students are most likely to use. Training and support for student representatives is typically
provided through student associations.

All respondents saw their role as providing leadership and representing the interests of the
student body as a whole. Less than half saw themselves as activists and one-third identified
the role as developing their careers.

How do student leaders see their institution’s attitude towards student
engagement?

Over a third of respondents saw their institution as supporting student representation but
around half considered that their institution did not value student representatives. Around
25% of respondents thought that students are seen as customers, with no respondents
perceiving they were considered partners. The engagement of staff with students in
decision-making roles is variable. There is some indication that student representatives
consider that they are viewed more seriously than other students.

Incentives
Informal recognition was the most common incentive for student representation reported.
One-third reported no incentives being offered and 20% reported payment or formal

Towards a more systemically inclusive student voice

14

certificates being provided. The most highly ranked incentive was academic credit followed
by certificates for specific training, inclusion on graduate statements and, lastly, payment. It
is important to note here the issues of selection bias. From the project work, it has become
apparent that student leaders may not be representative of the student cohort as a whole.
In other project work and discussions, it appears that many university student leaders were
student leaders at high school and reached university seeking leadership opportunities.
While for them payment may not be important, there are other students who are not able
to put themselves forward for leadership positions as they need to earn money to support
their studies.

Levels of student involvement

Students reported being fully involved and having voting rights at over 80% in student
associations, 60% in academic board, around 45% in council, and significantly less at faculty
level and below. Students perceive their achievements through engagement as affecting
policy, council and academic board, and in terms of raising issues.

Impact of student involvement

Respondents considered that student involvement had impacted decision-making in their
institutions, most notably within their student associations but also in raising awareness of
ǇŀǊǘƛŎǳƭŀǊ ƛǎǎǳŜǎ ŀƴŘ ǎǘǳŘŜƴǘǎΩ ǊŜǎǇƻƴǎŜǎ ǘƻ ǘƘŜƳΦ Students also saw themselves as having
impact in relation to policy, within university council and academic board.

Communication

Students reported that the most useful category of information provided by their institution
was results of student feedback surveys (93%), followed by reports of actions taken to
enhance student educational experience (72%), employability survey data (64%),
program/course evaluations and student progression and retention data (both 57%).
¦ƴƛǾŜǊǎƛǘȅ ǊŀƴƪƛƴƎǎΣ ŜȄǘŜǊƴŀƭ ŜȄŀƳƛƴŜǊǎΩ ǊŜǇƻǊǘǎ ŀƴŘ ƛƴǎǘƛǘǳǘƛƻƴŀƭ ŦƛƴŀƴŎƛŀƭ Řŀǘŀ ǿŜǊŜ
reported as the least helpful.

Further thoughts
Respondents were given the opportunity to provide any further thoughts. A strong theme
throughout was the importance of appropriate and effective communication, with the main
challenge emerging for institutions being to ensure that the engagement they are working
to provide is effective and effectively communicated to students. There was also the
persistent concern that student participation can be perceived as token. This can only be
countered by furthering and deepening student engagement, engaging students at the
beginning of decision-making and strategy development processes, and maintaining a focus
on delivering positive outcomes for students.

Institutional surveys

Overview

Towards a more systemically inclusive student voice

15

The outcome of international research together with the survey conducted by the University
of Bath into student engagement were used to inform the development of a survey that was
sent to staff across Australian tertiary education institutions to examine what is happening
in Australia with respect to student engagement in university decision-making and
governance.

The response to the survey was strong (53%) with 27 responses received from 47
institutions. Analysis of this survey revealed that there are pockets of good practice where
students are engaged in decision-making. However, there is no systemic approach.
Australian institutions, like some in the UK, are grappling with the concept of students as
partners, more often perceiving students as stakeholders or customers.

Respondents were from different types of institutions with the Group of 8, Australian
Technology Network, Regional Universities Network, Innovative Research Universities, Open
Universities, unaligned universities and other higher educational institutions all represented
in the responses received.

The following headings reflect the survey questions.

Where are students engaged and how?

{ǘǳŘŜƴǘǎ ŀǊŜ ǊŜǇǊŜǎŜƴǘŜŘ ƻƴ ŀƭƭ ǊŜǎǇƻƴŘŜƴǘǎΩ ŀŎŀŘŜƳƛŎ ōƻŀǊŘǎ ŀƴŘ ŀǘ ŦŀŎǳƭǘȅ ƭŜǾŜƭ ǿƘƛƭŜ
most (84%) engage students on the institutional council and have a student association.
Most institutions (92%) reported engaging students at course level and 80% engage
students in grievance processes. At course level the engagement is overwhelmingly through
student feedback surveys, with two instances of SSLCs reported, which are most prevalent
at faculty level (64%). Committees in general are a major form of engagement, with surveys
and ad hoc projects also being used to engage students. Fifteen of the responding
institutions reported other forms of student engagement including student senators,
student representative councils, consultation forums, co-creation projects and specialist
senior executive appointments.

Ease of recruitment

Almost half of the respondents (48%) reported that it was moderately challenging to recruit
student representatives while 26% reported difficulty in recruiting student representatives.
Some institutions noted that it was easier to recruit university-wide representative positions
than faculty-based positions.

Who engages?

The students most likely to engage are undergraduate, full time, local students.
Postgraduate, part-time, international and minority-group students are significantly less
likely to engage. Thirteen institutions reported that they are taking action to improve the
engagement of groups with limited participation.

How does recruitment occur?

Towards a more systemically inclusive student voice

16

Student association elections commonly provide council and academic board
representatives as well as student association representatives. Institution-run elections are
used in some institutions to provide academic board representatives as well as faculty
representatives. At the faculty level, representatives may be volunteers, nominees or
appointed by staff.

Training

The vast majority of respondents reported some form of training for student
representatives, mostly through formal institutional or student association programs, or
staff who have this as a formal responsibility. There were also reports of using external
providers to provide specific training (e.g. the Australian Institute of Company Directors). If
there was a formalised process, respondents were asked to identify how it is funded.
Sixteen institutions reported that funding was allocated to training student representatives.
Mostly the funding is provided by the institution although there appears to be institutions
allocating Student Services and Amenities Fees (SSAF) to this purpose.

Support for student representatives

Most respondents reported providing support and advice for student representatives,
typically through staff with this responsibility. In just 44% of responses, the institution had
formal institutional programs in place, with 36% of respondents providing student
association programs and the same percentage utilising current student-representative
mentors.

Informing students about representative roles

All respondents reported having a mechanism for informing students about representative
roles. Orientation and information on the institutional website were the most common
means, with social media and student forums also popular. Other reported mechanisms
were letters from the DVC, a pop-up shop, student ambassadors, information on the
student association website and emails to all students.

Acknowledging student contributions

Institutions were asked to report on whether student contribution to governance and
decision-making is explicitly acknowledged in publications and news items. Ten institutions
said that student contributions were not acknowledged and one was unsure. Those that
reported that student contributions were acknowledged reported that this was through
various channels including news stories, reports, attribution of authorship or contribution,
AHEGS statement, meeting minutes, letters of thanks, and membership lists.

Performance indicators

Institutions were asked to report on whether they had performance indicators for the
effectiveness of student engagement. Thirteen institutions reported that they did not have
relevant performance indicators and one respondent was unsure whether their institution
had relevant indicators or not. For those institutions reporting having relevant indicators,

Towards a more systemically inclusive student voice

17

they ǿŜǊŜ ƎŜƴŜǊŀƭƭȅ ŦƻǳƴŘ ƛƴ ǘƘŜ ƛƴǎǘƛǘǳǘƛƻƴΩǎ ǎǘǊŀǘŜƎƛŎ ǇƭŀƴΦ ¢ƘŜ ŀǊŜŀǎ ǘƘŀǘ ǿŜǊŜ ǊŜǇƻǊǘŜŘ ŀǎ
being evaluated were variable.

Incentives

In terms of incentives offered to student representatives, thirteen institutions reported
providing informal recognition, seven provide specific awards and eight provide payment.
Other reported incentives were training and development opportunities in relation to
leadership and governance, AHEGS, and gifts and gratuities. Five of the institutions provide
no incentives. None of the institutions provide academic recognition.

How the institution perceives students

Student roles are perceived differently in different situations within institutions, as shown in
the graph below with the most common role being stakeholder.

Institutional attitude towards student engagement

The most prevalent institutional attitude towards student engagement was
Ψchampioning/pioneering at about 56%. About 36% of institutions identified themselves as
ΨcompliantΩ. The remaining 8% characterised themselves as avoiding student engagement.

Increasing engagement

Institutions were asked to identify what would motivate them to increase student
engagement. Of the respondents, 52% reported being self-motivated while 36% reported
that provision of incentives would motivate them.

Case and pilot studies: an overview of project findings
Responses to the survey of student engagement practices in Australian universities together
with stories volunteered to the project team at conferences were the input for phase 3 of
the project. They revealed initiatives and existing practices at Australian universities that are
already providing opportunity for students to have a significant role in decision-making
processes. Consequently, with the approval of the relevant institutions, the project team
conducted phase 3 interviews and focus groups with key personnel and students to gain an
understanding of what these practices look like and how they are experienced by staff and
students.

These cases studies cover the experiences at a range of Australian universities, and
demonstrate the successes and challenges of initiatives in the field. The examples span
relatively new initiatives to more established ones. Many of these practices have been
recently implemented and are thus not cast as best practice. Nonetheless, they show that
the sector is interested in engaging students in decision-making, and what the universities
who have championed the student voice have achieved so far. Complementing the phase 3
overview presented here, detailed case studies and exemplars were published in
Understanding student engagement in university decision making and governance ςsurvey
findings and good practice case-studies, 2015 and 2016 (Varnham & ors, 2017c).

Towards a more systemically inclusive student voice

18

Interviews and focus group sessions of phase 3 were audio-recorded and the recordings
transcribed to provide a record of the practices explored at each of the nine universities
examined. These transcripts were used to inform detailed analysis of each case study,
presented in a separate publication (Varnham & ors, 2017c). While the overall experiences
were beneficial, these initiatives were not without challenges, and the more extensive
treatment permitted in the guide provides an opportunity to discuss these issues in a
deeper context as well as elaborate on specific processes and views underpinning the
initiatives. Briefer synopses appear below (as University A, etc.).
The willingness to develop greater expertise in some sector quarters led to the opportunity
to conduct a pilot project relating to the use of student staff consultative committees
(SSCCs)(essentially the same type of body as those referred to in other institutions as staff
student liaison committees (SSLCs)). This type of practice, used overseas as well as in some
Australian institutions, is highly valuable in building a culture of student engagement and
allowing both students and staff to gain expertise in student representation. This pilot study
is also reported in detail in the guide.

University A: student staff consultative committee
This university provides student staff consultative committees (SSCCs) operating at the
program level. The SSCCs enable students to have real input into their study program in
meetings held to discuss program-related issues. Student representatives are a diverse mix
of domestic and international, undergraduate and postgraduate, and full-time and part-time
students.

There are guidelines for the operation of the SSCCs that are provided to student
representatives. There is also a student representative manual. Training provided by the
university is offered to student representatives. In 2016 the Student Union introduced a
new staff member to provide SSCC student representatives with advice on areas of policy
that they might need assistance in understanding. The union also held a SSCC Student
Leadership Summit which included a keynote address by the Vice Chancellor and President,
leadership and critical feedback workshops, as well as peer discussion to share experiences.

University B: student campus councils at a multi-campus university
University B has multiple campuses and each campus has a student campus council (SCC). In
addition to each SCC, there is a Student Representative Council which includes three
members of each SCC and deals with university-wide issues. In place of either a Student
Association or a Student Union, University B uses the student representation and
participation (SRP) model.

To ensure diversity in representation, membership of each SCC is specified and consists of
six general representatives, one postgraduate student representative, one international
student representative, one residential student representative, and two clubs and societies
representatives. It is open to an SCC to appoint non-voting office-bearers to assist in
ǇŀǊǘƛŎǳƭŀǊ ŀǊŜŀǎ ǿƘŜǊŜ ŀǎǎƛǎǘŀƴŎŜ Ƴŀȅ ōŜ ǊŜǉǳƛǊŜŘ ǎǳŎƘ ŀǎ ǿƻƳŜƴΩǎ or Indigenous issues.

Students receive training in the form of a general induction provided by the university. Each
student representative is given a comprehensive Leaders Resource Guide. A university
position (Manager, Student Representation and Participation) is in place to support the

Towards a more systemically inclusive student voice

19

operation of the SCCs (and the Student Representative Council). An additional university
position is that of Student Voice Officer. This position was created to support and resource
student leaders and to facilitate student voice in university decision-making.

University C: student engagement at a regional university with

multi campuses and large numbers of distance students
University C has multiple regional campuses and a significant population of distance
education (DE) students. There is wide variation between campuses and student cohorts,
both of which pose challenges for student engagement.

Each campus has a student representative council (SRC) plus an associated senate with
representatives from all campuses. The SRCs are intended to be responsible for ensuring a
student voice; funding student clubs and social events on campus; and providing
opportunities for leadership, university engagement, community engagement and practising
skills directly relevant to the workplace.

A student voice think tank led to the concept of a student leadership conference as a vehicle
for students from different campuses to meet to build a ΨǿƘƻƭŜΩ university student
leadership culture. The conference also provided an opportunity to build skills to allow
representatives to work more effectively in their positions and the opportunity for the
students to meet with and question some of the senior staff leaders of the university. It was
considered to be so effective that it will be held annually.

There is a two-day induction for all council members including the student representative.
To enhance financial literacy, the university sends the student representative to the
Australian Institute of Company Directors to undertake a course.

University D: student-centred key strategic partnership providing

programs and activities which complement the learning and

development outcomes of the university
University D has a dedicated non-profit entity that provides a range of non-academic
services and facilities, as well as social, cultural, recreational and sporting programs. Its
activities cover a wide spectrum, from the operation and management of commercial
venues in the university to discipline clubs in faculties and schools, and diverse sports clubs.
This entity seeks to engage all members of the university community ς students, staff and
alumni ς in its activities, holding effective collaboration to be of primary importance.

The entity has a board that has a majority of elected student directors (7 out of 13
members) which include the President and Vice-President. All new student directors attend
a one-day course on governance for directors run by the Australian Institute of Company
Directors. There is also a full-day induction workshop where student directors are taken
through every aspect of the company.

The President is reimbursed for expenses incurred, and both the President and Vice-
President receive an honorarium.

Towards a more systemically inclusive student voice

20

University E: Student Guild and Education Council
The Student Guild has an undergraduate student president who is elected for one year. The
president works alongside an elected postgraduate student president, representing
students across the university and assisted on postgraduate issues by an elected
postgraduate student president.

Below the guild is the Education Council which is made up of representatives from all faculty
societies. This council ensures that students from each faculty have a voice on education
issues. Below faculty societies there may be discipline clubs whose membership is made up
of students from particular disciplines within faculties. Some faculties do have a course
representative structure but this is not common throughout the university.

The Education Council meets monthly to discuss campus-wide issues which may be taken up
by the Education Council President and the Student Guild President. The Education Council
is a place where representatives from faculties collaborate and skill-share to enhance the
education of all students. The council oversees the lobbying of faculties, the university and
government.

There are two other sub-councils of the guild, The Public Affairs Council and the Societies
Council, with presidents. Below this there are around 13 other representative-based
portfolios. This structure provides not only student input on education issues but also
comprehensive student input into university life areas such as orientation, residency, staff
awards, etc. Each incoming guild president is required to attend governance, risk and
financial management training conducted by the Australian Institute of Company Directors
and funded by the senate. Training is also offered to specific guild officers in relation to their
specific roles. There is an inŦƻǊƳŀƭ ΨǎǳŎŎŜǎǎƛƻƴΩ ƻŦ ǎǘǳŘŜƴǘ guild leaders where the president
is likely to have performed a series of other leadership roles while being mentored by the
preceding experienced student leaders. The guild also has a very formal, structured
handover process ς ŀǎ ǿŜƭƭ ŀǎ ǘƘŜ ƛƴŎƻƳƛƴƎ tǊŜǎƛŘŜƴǘ ΨǎƘŀŘƻǿƛƴƎΩ ǘƘŜ ƻǳǘƎƻƛƴƎ ƻƴŜΣ ǘƘŜ
Council receives training and there are handover packs distributed to affiliated bodies.

University F: academic student representative
An academic student representative (ASR) program currently operates in four schools in one
division. It was instituted by the Dean and is led by an Experience Plus Support Officer.

Each program has an ASR and this includes undergraduate, Honours and postgraduate
coursework. There are published recruitment guidelines for ASRs which provide that there
should be one for every year level of a program. Orientation is required for the ASRs and
there is a student representative handbook.

Positives for students were recognition of their views; developing socialisation and
communications skills; and getting to know program directors, and other ASRs and students
generally.

University G: co-creation of a major student facility
A comprehensive student facility was established through a project of co-creation with
students actively engaged in the process of determining what would be in the centre and

Towards a more systemically inclusive student voice

21

how it would work. When the facility opened it was instantly populated by students,
particularly those who had contributed to the space.

A virtual co-creation concept was pursued the following year with the same committee, logic
and system. This project identified a significant number of issues that impacted student
experience. These issues were addressed individually and led to improved student
experience through e-commerce, a timetabling app, compatibility with different devices and
improved Blackboard functionality.

The success of the project created institutional awareness of the value of investing in the
student experience.

University H: embedded leadership practices at an older university
University H is among the oldest universities in Australia and has a long tradition of active
student representation. It has an engaged student association at both undergraduate and
postgraduate levels.

University H offers a course, Leadership and Influence, for academic credit. It is one of the
courses known as a vice-cƘŀƴŎŜƭƭƻǊΩǎ ŎƻǳǊǎŜ ŀƴŘ ƛǎ ƛƴǘŜǊŘƛǎŎƛǇƭƛƴŀǊȅ ǿƛǘƘ ŀ ǇŜŜǊ-learning
ethos. It is available to students from second year onwards who have an elective available.
The course guide notes that: ΨStudents will develop a strong sense of their individual efficacy
in pursuing self, social or organisation change and developmentΩ. One of the assessment
tasks is a group project to develop an idea to ΨpitchΩ at the end of the course to the vice-
chancellor on how to enhance the student experience.

There is a vice-chancellorΩǎ student leadership program that has an undergraduate and a
postgraduate version. Students who are in or intending to apply for university student
leadership positions are strongly encouraged by the university to apply. As part of the
program students are assigned a senior member of staff as their mentor.

A student leadership forum is held towards the end of the year and is a gathering of those
students who have been elected for student leadership positions in the following year.

University I: staff student consultation committee pilot project
A pilot project was initiated in the law faculty at University I, working with students and staff
engaged in the undergraduate LLB program to determine whether this type of engagement
with students would be beneficial to staff, students and the program.

The pilot project was well received by the students involved. They liked the opportunity to
work with staff, raise student concerns and have those concerns addressed in an open,
collaborative discussion. Students benefitted from gaining a better understanding of
university processes and recognising that some decision-making is centralised and therefore
not controlled by the faculty. Understanding the reasoning behind policies and processes
was beneficial. Students appreciated the changes that were implemented as a result of their
comments and advice that matters that could not be actioned immediately would be
pursued. Students also appreciated this opportunity to enhance communication and
transparency while engaging with students from other years of their course.

Towards a more systemically inclusive student voice

22

It was beneficial for the faculty to meet students in a collaborative environment and hear
ŦǊƻƳ ŀ ΨƴŜǿ ƎǊƻǳǇΩ ƻŦ ǎǘǳŘŜƴǘǎ ǊŜǇǊŜǎŜƴǘƛƴƎ ǘƘŜƛǊ ǇŜŜǊǎ ǊŀǘƘŜǊ ǘƘŀƴ ŘŜǇŜƴŘ ƻƴ ǘƘƻǎŜ
students who were active in other student bodies. Better briefing and training of academics
prior to the first SSCC meeting may have increased positive responses from some academic
members.

University J: embedded student representation processes at a

private university
University J is relatively small and has a very active student body. Student representation is
embedded and supported at all levels of the university from class representation to
university council. Student representatives have been the initiators of university-wide
administrative changes. For example, when a member of the student association proposed a
change to the student evaluation system, to extend the time for responding until after
exams, and the proposal was eventually passed at the next meeting.

University K: student representative systems at a young university
A young regional university is a ΨgreenfieldsΩ site for embedding a culture of student
partnership in decision-making and governance. This case highlights the challenges in
developing the structures which support a culture of student representation when that
culture has not previously existed within the student body. Communication issues were at
the forefront particularly in relation to the means used by the university to advise both
potential student representatives, and the student body as a whole, of election processes. It
was seen that development of an SRC required a delicate balance between student
autonomy and management guidance. Management is committed to the development of a
representative culture and is engaged in further review and development.

A systemic model of student engagement in university

governance and decision-making
The project work has allowed the production of a model representing a systemic view of
student engagement in university decision-making and governance (Figure 1). Prior to this
project, the primary concern was with the issues of increasing engagement within the
higher-level deliberative bodies of universities, such as senates, councils and academic
boards. The research work and extensive contact with student leaders has shown that the
development of a strong student voice in decision-making requires attention at all levels of
the sector, from subject and course representation to policy. The relationships between the
various bodies, in some cases portrayed through the image of an incomplete ΨladderΩ,
suggest that the relationships may not yet be sufficiently developed.

This model has been used in by the project team in sector workshops as a stimulus for
participants to consider the studentςinstitution relationships in their priority areas.

Towards a more systemically inclusive student voice

23

Figure 1: The model for student partnerships in universities developed by the project.

Project team reflections: challenges and opportunities
A single-institution project presented both challenges and opportunities:

1. Execution of the project fell to a small team at one institution. While this made for
an extremely busy period, it allowed the opportunity to engage with a wide range of
institutions and student cohorts. This generated a broader and more coherent
picture of current Australian practice.

2. The nature of the university timetable and student election cycles posed
considerable difficulties with engaging students in the project. In particular, it was
hard to find suitable times to conduct focus groups involving students. This difficulty
was overcome by being flexible in terms of phone interviews and timing of focus
ƎǊƻǳǇǎ ǘƻ Ŧƛǘ ƛƴ ǿƛǘƘ ǎǘǳŘŜƴǘǎΩ ǘƛƳŜǘŀōƭŜǎΦ The universities involved assisted greatly in
this.

3. Difficulties were also encountered with contacts in university and national student
organisations due to changeovers in personnel. Rather than trying to maintain
contact with a moving population of office holders in these organisations, it was
found to be more valuable to work with individual students and student leaders who
had contacted the team or stood out in focus groups and interviews. These students
represented diverse student groups including Indigenous, international,
postgraduate, disabled and minority groups, and they played an important part in

Towards a more systemically inclusive student voice

24

the research and project activities, for example, organising and leading the
symposium sessions and gathering students for focus groups.

4. Making contact with the people within an institution who could provide information
ǊŜƎŀǊŘƛƴƎ ǘƘŜ ƛƴǎǘƛǘǳǘƛƻƴΩǎ ǎǘǳŘŜƴǘ ŜƴƎŀƎŜƳŜƴǘ ǇǊŀŎǘƛŎŜǎ was challenging. This
challenge was solved by a program of wide dissemination which ultimately allowed
far-reaching contact with the right people.

Key findings: Factors needed for effective student

engagement
The project team, drawing from all three phases, were able to identify important factors in
universities and higher education institutions that are necessary for effective student
engagement. The factors are described below, and summarised in Figure 2.

1. Effective and valued student leadership in partnership with universities
Strong student leadership at all levels is shown to be pivotal with a strong focus on
partnership of student associations and student leaders with the university. The UK QAA
states: ΨLǘ ƛǎ ƴƻǘŀōƭŜ ǘƘŀǘ ŦƻǊ ŀƴ ƛƴǎǘƛǘǳǘƛƻƴ ǘƻ Řƻ ǿŜƭƭ ƛƴ ŜƴƎŀƎƛƴƎ ǎǘǳŘŜƴǘǎ, it needs to work
ƛƴ ǇŀǊǘƴŜǊǎƘƛǇ ǿƛǘƘ ǘƘŜ ǊŜǇǊŜǎŜƴǘŀǘƛǾŜ ǎǘǳŘŜƴǘ ōƻŘȅΩ (QAA, 2009ς2011). The representative
context of student leadership needs clear definition at both a national level and at most
universities. Case studies of two Australian universities which have a strong commitment to
student leadership showed clearly the value in a collaborative partnership approach and
institutional support for its place in the matrix of student representation at universities.
Support for this role could follow through to national student bodies.

2. A developmental approach to student representation from course/subject level
to high-level institutional bodies
The importance of the development of student representative capability from the early
ȅŜŀǊǎ ƻŦ ǎǘǳŘŜƴǘǎΩ ǇǊƻƎǊŀƳǎ ŜƳŜǊƎŜŘ universally as an important factor. Case studies at
Australian universities showed that course representatives play a key role in gathering
student opinion and working with academic staff to use this information to enhance the
student experience. This role gives students representative experience and confidence to
propel further into faculty and university bodies.

3. Resources for training and support of student representatives
Training and support is essential and may involve student trainers. The value is well
recognised in UK reports (ELIR 2008ς2011, QAA Scotland 2014ς15). Importantly, training
can be a partnership enterprise between universities and student associations. There is also
a need for working with university personnel and academics to develop processes to
incorporate the views of student representatives.

4. Processes for the engagement of students in curricula design, and involvement in a
continual process of enhancement of courses and their university experience
Student engagement in the classroom was not a specific focus of this project but it is
integral to the development of a culture of student partnership. There is an increasing body
of OLT and international research in this area (detailed above).

Towards a more systemically inclusive student voice

25

5. Capturing every studentΩs voice ς engaging under-represented student groups to ensure
engagement of the whole student cohort
A significant challenge lies in capturing the voices of all student cohorts ς international,
Indigenous, distance, full-time and part-time, and undergraduate and postgraduate ς and
there is a need for sector-wide collaboration to share ideas to consistently deliver the best
outcomes. The voices of international students are seldom specifically included within
current structures. The need for innovation in this area is particularly important to
maintaining international competitiveness by showing that the Australian sector is seen as
responsive to and inclusive of the views of these students.

6. Considering the provision of meaningful incentives for student engagement
The development of appropriate financial and non-financial support for student
representation needs consideration. Research indicates that the low level of diversity
among student representatives may be related to financial issues such as the need to
engage in paid work to support study. It is necessary also to examine a range of possibilities
for educational recognition which may be seen to aid employability.

7. National entities supporting student engagement
In the comparative sectors a key role is played by strong national entities which support
student engagement. They have permanent staff to assist with research agendas, training
and support. In the case of elected student organisations, they provide the knowledge
transfer which is essential with a transient student body. These agencies work either
through sector support for the national student organisation, for example, NZUSA or ENQA,
or as a separate body set up as a collaboration between sector bodies, for example, sparqs
(set up in 2003) and TSEP (created in 2012). The latter are collaborations between the
National Union of Students (NUS), the Quality Assurance Agency (QAA), the Higher
Education Funding Council (HEFCE), the Higher Education Academy (HEA) and the Guild of
Higher Education. Their work illustrates the value of a sector-supported co-ordinated agency
or collaboration underpinning a policy commitment to student partnership.

The findings of this project are to be progressed by an Australian Learning and Teaching
Senior National Teaching Fellowship awarded to Professor Sally Varnham for 2016ς17. A
sector-wide collaboration will work towards the development of an agreed set of principles
and a framework for student engagement. It is hoped that this will be followed by the
production of toolkits to assist universities in the implementation of these principles.

Towards a more systemically inclusive student voice

26

Figure 2: A summary of the factors necessary for effective student engagement

A model of student engagement

1. Effective, valued and supported student leadership in partnership
with universities.

2. A developmental approach to student representation from
course/subject level to high level institutional bodies.

3. Resources for training and support of student representatives.

4. Processes for the engagement of students in curricula design, and
involvement in a continual process of enhancement of courses
and their university experience.

5. Capturing every students’ voice - engaging underrepresented
student groups to ensure engagement of the whole student
cohort.

6. Considering the provision of meaningful incentives for student
engagement.

7. National entities supporting student engagement.

Towards a more systemically inclusive student voice

27

Conclusions and recommendations
Although Australian universities have student representatives on faculty and university
bodies, representation does not weave through all layers of the institutions. In addition, the
extent of representation varies greatly. There is a need for a common understanding
towards creating effective student representation or engagement at all levels of university
operations in a diverse sector. Low-level student engagement in university governance and
decision-making is often attributed to student apathy as reflected in the headline to an
ŀǊǘƛŎƭŜ ŀōƻǳǘ ǘƘŜ ǇǊƻƧŜŎǘ ƛƴ ǘƘŜ IƛƎƘŜǊ 9ŘǳŎŀǘƛƻƴ ǎŜŎǘƛƻƴ ƛƴ ¢ƘŜ !ǳǎǘǊŀƭƛŀƴΥ Ψaƛǎǎƛƻƴ ǘƻ
reverse student apatƘȅΩ όмм bƻǾŜƳōŜǊ нлмрύ όŜǾŜƴ ǘƘƻǳƎƘ ǘƘŜ ǇǊƻƧŜŎǘ ǿŀǎ ƴƻǘ ǊŜǇǊŜǎŜƴǘŜŘ
in this way in the interview leading to the article). However, behaviour which may appear
apathetic may be better ascribed to the relatively low level of systemic support for student
engagement. The comparative international research has highlighted the patchiness of
systemic support in Australia and the minimal policy framework.

Nonetheless, the project discovered exemplary cases of student partnership in Australia,
with strong support and highly engaged student representatives. With effective institutional
support, students have been able to contribute effectively to university functions. There are
cases where innovative strategies with significant implications for the quality of student
learning have been initiated by student representatives. Commitment and respect are
essential to embed principles of a student voice and an ethos of student partnership and
this is often embodied in strong student leadership processes. Students must be able to
trust the university in order to engage and this comes from the institution demonstrating
that the student voice counts. There was more enthusiasm for taking a representative role
when students ŦŜƭǘ ǘƘŜȅ ŎƻǳƭŘ ΨƳŀƪŜ ŀ ŘƛŦŦŜǊŜƴŎŜΩΦ

The innovations underway in many Australian universities show a readiness in the sector to
embrace principles of student partnership. The establishment of a separate function of
student engagement of NUS and/or CAPA supported by the sector with dedicated
permanent staff, or the creation of a separate agency along the lines of sparqs or a
collaborative body like TSEP, would show sector commitment to turning the concept of
student partnership into a reality in Australian universities.

Towards a more systemically inclusive student voice

28

References and further reading
Ako Aotearoa: The National Centre for Tertiary Teaching Excellence and New Zealand Union

ƻŦ {ǘǳŘŜƴǘǎΩ !ǎǎƻŎƛŀǘƛƻƴǎ όнлмоύ Student Voice in Tertiary Education Settings: Quality

Systems in Practice at https://akoaotearoa.ac.nz/download/ng/file/group-4/student-voice-

full-report.pdf

Arnstein S R (1969) A Ladder of Citizen Participation JAIP, 35, No. 4, July, 216ς224

Bergan S (ed) (2004) The University as res publica: Higher Education Governance, Student
Participation and the University as a Site of Citizenship, Council of Europe Publishing,
www.coe.int/en/web/portal/home

Boyatzis RE (1998) Transforming qualitative information: Thematic analysis and code
development, Thousand Oaks, London & New Delhi: SAGE Publications

Brown R (2011) What do we do about university governance Perspectives: Policy and
Practice in Higher Education 15(3), 87-91

Bryman A & Bell E (2005) Business Research Methods, 4th ed, Oxford University Press

Budapest Declaration: Governance and Student Participation. 21st European Student
Convention February 2011

Carey P (2013a) Student as co-producer in a marketised higher education system: as case
sǘǳŘȅ ƻŦ ǎǘǳŘŜƴǘǎΩ ŜȄǇŜǊƛŜƴŎŜ ƻŦ ǇŀǊǘƛŎƛǇŀǘƛƻƴ ƛƴ ŎǳǊǊƛŎǳƭǳƳ ŘŜǎƛƎƴ, Innovations in Education
and Teaching International, 50(3), 250ς260

Carey P (2013b) Student Engagement in University Decision-Making: Policies, Processes and
the Student Voice, Thesis submitted in partial fulfilment of the requirements for a degree of
Doctor of Philosophy, Lancaster University, UK

Carey P (2013c) Student Engagement: Stakeholder perspectives on course representation in
university governance, Studies in Higher Education, 38(9), 1290ς1303

Coates H (2005) The value of student engagement for higher education quality assurance
Quality in Higher Education 11 (1), 25-36

Commonwealth of Australia Government (2009) ¢ǊŀƴǎŦƻǊƳƛƴƎ !ǳǎǘǊŀƭƛŀΩǎ IƛƎƘŜǊ 9ŘǳŎŀǘƛƻƴ
System

Deane E (2013) Student Leadership in Curriculum Development and Reform, Office of
Learning and Teaching, Australian Learning and Teaching

5ŜǇŀǊǘƳŜƴǘ ŦƻǊ .ǳǎƛƴŜǎǎΣ LƴƴƻǾŀǘƛƻƴ ϧ {ƪƛƭƭǎΣ Ψ! ƴŜǿ ϥŦƛǘ ŦƻǊ ǇǳǊǇƻǎŜϥ ǊŜƎǳƭŀǘƻǊȅ ŦǊŀƳŜǿƻǊƪ
ŦƻǊ ǘƘŜ ƘƛƎƘŜǊ ŜŘǳŎŀǘƛƻƴ ǎŜŎǘƻǊΣ ¢ŜŎƘƴƛŎŀƭ /ƻƴǎǳƭǘŀǘƛƻƴΩΣ !ǳƎǳǎǘ нлмм

https://akoaotearoa.ac.nz/download/ng/file/group-4/student-voice-full-report.pdf
https://akoaotearoa.ac.nz/download/ng/file/group-4/student-voice-full-report.pdf
http://www.coe.int/en/web/portal/home
http://www.tandfonline.com/loi/cqhe20?open=11#vol_11
http://www.tandfonline.com/toc/cqhe20/11/1

Towards a more systemically inclusive student voice

29

Dow A (2013) Student Representatives engaging in opportunities and negotiating barriers to
participation in tertiary governance, Paper presented at Australia and New Zealand Student
Services Association (ANZSSA) Biennial Conference Dec 3ς6, Victoria University, Wellington,
New Zealand

European Association for Quality Assurance in Higher Education (ENQA) (2006) Student

involvement in the processes of quality assurance agencies at

(http://www.enqa.eu/indirme/papers-and-reports/workshop-and-

seminar/Student%20involvement.pdf)

European Students Union (ESU) (2011) bƻ {ǘǳŘŜƴǘ [ŜŦǘ hǳǘΥ ǘƘŜ ŘƻΩǎ ŀƴŘ ŘƻƴΩǘǎ ƻŦ ǎǘǳŘŜƴǘ

participation in higher education decision-making at https://www.esu-online.org

Gordon L, MacGibbon L, Mudgway S, Mason T & McIroy (2011) Final Report Stocktake of
codes of practice in tertiary organisations, Networkers, Wellington, New Zealand

Healey M & ors (2014) Engagement through partnership: students as partners in higher

education, Higher Education Academy,

https://www.heacademy.ac.uk/enhancement/themes/students-partners

Higher Education Standards Framework (Threshold Standards) 2011 and its 2015
replacement (from January 2017)

Jackson J, Fleming H, Kamvounias P & Varnham S (2009) Student Grievances and Discipline
Matters Project Report and Good Practice Guide accessible at
http://www.olt.gov.au/resources?text=student+grievances+and+discipline+matters

Kamvounias P & Varnham S (2006) Getting What They Paid For: Consumer Rights of
Students in Higher Education, Griffith Law Review, 15 (2), 306-332

Krause K-[Ψ{ǘǳŘŜƴǘ ŜƴƎŀƎŜƳŜƴǘΥ ŀ ƳŜǎǎȅ ǇƻƭƛŎȅ ŎƘŀƭƭŜƴƎŜ ƛƴ ƘƛƎƘŜǊ ŜŘǳŎŀǘƛƻƴΩ ƛƴ 9ƴƎŀƎƛƴƎ
with learning in higher education (Solomonides I, Reid A & Petocz P (Eds) (Faringdon: Libri,
2012)

Little B, Locke W, Scesa A & Williams R (2009) Report to HEFCE on student engagement,
HEFCE, Bristol, UK

Little B & Williams R (2010) {ǘǳŘŜƴǘǎΩ ǊƻƭŜǎ ƛƴ ƳŀƛƴǘŀƛƴƛƴƎ ǉǳŀƭƛǘȅ ŀƴŘ ŜƴƘŀƴŎƛƴƎ ƭŜŀǊƴƛƴƎΥ Lǎ
there a tension Quality in Higher Education, 16(2), 115-127.

Lizzio A & Wilson K (2009) Student participation in university governance: The role
conceptions and sense of efficacy of student representatives on department committees
Studies in Higher Education, 34(1), 69-84.
Luescher-Mamashela T M (2010), From University Democratisation to Managerialism: The
changing legitimation of university governance and the place of students, Tertiary Education
and Management, 16(4), 259ς283

http://www.enqa.eu/indirme/papers-and-reports/workshop-and-seminar/Student%20involvement.pdf
http://www.enqa.eu/indirme/papers-and-reports/workshop-and-seminar/Student%20involvement.pdf
https://www.esu-online.org/
https://www.heacademy.ac.uk/enhancement/themes/students-partners
http://www.olt.gov.au/resources?text=student+grievances+and+discipline+matters
http://oro.open.ac.uk/view/person/bml3.html
http://oro.open.ac.uk/view/person/wdl8.html
http://oro.open.ac.uk/view/person/as282.html
http://oro.open.ac.uk/view/person/rkw2.html

Towards a more systemically inclusive student voice

30

Luescher-Mamashela T M (2012) Student representation in university decision making: good
reasons, a new lens? Studies in Higher Education, 38(1), 1442ς1456

McCulloch A (2009) The Student as co-producer: learning from public administration about
the student-university relationship, Studies in Higher Education, 34(2), 171ς183

McMillen C (2014) The government should think hard before deregulating university fees The
Conversation 2 May 2014 at theconversation.com/the-government-should-think-hard-before-
deregulating-university-fees-26175 accessed 23 June 2015

Marginson S & Considine M (2000), The Enterprise University: Power, Governance and
Reinvention in Australia, Cambridge University Press, Cambridge, England

Meek V L (2000) Diversity and marketisation of higher education: incompatible concepts?
Higher Education Policy 13, 23-39

National Student Forum, Annual Report (2010), UK

NUS (2012) Student Engagement in Learning and Teaching Quality Management National
Union of Students (NUS) Manifesto for Partnership at
(http://www.nusconnect.org.uk/resources/a-manifesto-for-partnership

Office of the Independent Adjudicator for Higher Education (OIAHE) UK, Annual Reports
(2011, 2012, 2015) www.oiahe.org.uk

Pabian P & Minksova L (2011) Students in Higher Education Governance in Europe:
Contrasts, commonalities and controversies, Tertiary Education and Management, 17(3),
261ς273

Pimentel-Botas P C, van der Velden G M, Naidoo R, Lowe J A, and Pool A D (2013) Student
Engagement in Learning and Teaching Quality Management: A Study of UK Practices.
Research Findings Commissioned by the Quality Assurance Agency for Higher Education
http://www.bath.ac.uk/learningandteaching/pdf/student_engagement/Research_Findings_
Report_11.9.2013.pdf

Quality Assurance Agency for Higher Education (2012) UK Quality Code for Higher Education,
(http://www.qaa.ac.uk/en/Publications/Documents/Quality-Code-Overview-2015.pdf

Report of the Working Group on Student Engagement in Irish Higher Education (2016)

Enhancing Student Engagement in Decision-Making April at http://www.iua.ie/wp-

content/uploads/2016/04/HEA-IRC-Student-Engagement-Report-Apr2016.pdf

Report to the Higher Education Funding Council for England (HEFCE) (2009) Student
Engagement at
http://oro.open.ac.uk/15281/1/Report_to_HEFCE_on_student_engagement.pdf

Solomonides & ors (2014) Student engagement: a messy policy challenge in higher
education ƛƴ Ψ9ƴƎŀƎƛƴƎ ǿƛǘƘ [ŜŀǊƴƛƴƎ ƛƴ IƛƎƘŜǊ 9ŘǳŎŀǘƛƻƴΩ

Student engagement through partnership (2010) The Higher Education Academy,

https://theconversation.com/the-government-should-think-hard-before-deregulating-university-fees-26175
https://theconversation.com/the-government-should-think-hard-before-deregulating-university-fees-26175
http://www.nusconnect.org.uk/resources/a-manifesto-for-partnership
http://www.oiahe.org.uk/
http://www.bath.ac.uk/learningandteaching/pdf/student_engagement/Research_Findings_Report_11.9.2013.pdf
http://www.bath.ac.uk/learningandteaching/pdf/student_engagement/Research_Findings_Report_11.9.2013.pdf
http://www.qaa.ac.uk/en/Publications/Documents/Quality-Code-Overview-2015.pdf
http://www.iua.ie/wp-content/uploads/2016/04/HEA-IRC-Student-Engagement-Report-Apr2016.pdf
http://www.iua.ie/wp-content/uploads/2016/04/HEA-IRC-Student-Engagement-Report-Apr2016.pdf
http://oro.open.ac.uk/15281/1/Report_to_HEFCE_on_student_engagement.pdf

Towards a more systemically inclusive student voice

31

Student partnerships in quality Scotland (sparqs) (2016), Engaging Students in Institution-led
Review, May

Student partnerships in quality Scotland (sparqs) (2015), Recognition and accreditation of
academic reps- tǊŀŎǘƛŎŜǎ ŀƴŘ ŎƘŀƭƭŜƴƎŜǎ ŀŎǊƻǎǎ {ŎƻǘƭŀƴŘΩǎ ŎƻƭƭŜƎŜǎ ŀƴŘ ǳƴƛǾŜǊǎƛǘƛŜǎΣ
November

Student partnerships in quality Scotland (sparqs), Association of Colleges (AoC) and NUS
(2015), 5ŜǾŜƭƻǇƛƴƎ ȅƻǳǊ ǎǘǳŘŜƴǘǎΩ ǳƴƛƻƴ

Student partnerships in quality Scotland (sparqs), (2013), Celebrating student engagement,
ǎǳŎŎŜǎǎŜǎ ŀƴŘ ƻǇǇƻǊǘǳƴƛǘƛŜǎ ƛƴ {ŎƻǘƭŀƴŘΩǎ ǳƴƛǾŜǊǎƛǘȅ ǎŜŎtor

Student partnerships in quality Scotland (sparqs), (2013), Guidance on the development and
implementation of a Student Partnership Agreement in Universities, November

Student partnerships in quality Scotland (sparqs), (2005), Report of the higher education
mapping exercise of student involvement in quality assurance & enhancement processes

(all sparqs publications above accessible at www.sparqs.ac.uk)

Student Voice in Tertiary Education Settings: Quality Systems in Practice Prepared for Ako
Aotearoa: The National Centre for Tertiary Teaching Excellence and New Zealand Union of
{ǘǳŘŜƴǘǎΩ !ǎǎƻŎƛŀǘƛƻƴǎ (2013)

The Student Engagement Partnership (TSEP) & GuildHE (2015) Making Student Engagement
a Reality- Turning theory into Practice at www.guildhe.ac.uk

The Student Engagement Partnership (TSEP) (2014) The Principles of Student Engagement:
The Student Engagement Conversation

Thomas L (2012), What Works? Student Retention & Success, Final Report for the Higher
Education Funding Council

Trowler V (2010) Framework for Action: enhancing student engagement at the institutional
level (2010), The Higher Education Academy, York, England

Trowler V (2010) Student engagement literature review Department of Educational
Research Lancaster University, November

UK Government - Department of Business Innovation and Skills (2011), White Paper ς
Higher Education: Students at the Heart of the System

Van der Velden G M, Pool A D, Lowe J A, Naidoo R & Pimentel-Botas P C (2013), 'Student
Engagement in Learning and Teaching Quality Management - A good practice guide for
higher education providers and students' unions'. Commissioned by The Quality Assurance
Agency for Higher Education.

Varnham, S, Olliffe, B, Waite, K and Cahill, A (2017a) Student engagement in university
decision-making and governance: towards a more systemically inclusive student voice.
International Research Report 2015

http://www.sparqs.ac.uk/
http://www.guildhe.ac.uk/

Towards a more systemically inclusive student voice

32

Varnham, S, Olliffe, B, Waite, K and Cahill, A (2017b) Student engagement in university
decision-making and governance: towards a more systemically inclusive student voice 2015
and 2016. Australian Survey Report

Varnham, S, Olliffe, B, Waite, K and Cahill, A (2017c) Student engagement in university
decision-making and governance: towards a more systemically inclusive student voice 2015
and 2016. Good Practice Case Studies Report ς Australian examples of student
engagement

Victoria University of Wellington (2010-2014), The Student Experience Strategy

Towards a more systemically inclusive student voice

33

Appendix A

Towards a more systemically inclusive student voice

34

Appendix B: Evaluation Report

Evaluation Report

Student Engagement in university decision-making and governance –

towards a more systemically inclusive student voice

Evaluator: Grace Lynch

Background

The aim of this project was working towards enhancing the student experience by the

development of a more systemic inclusion of student voice in decision making and

governance in Australian universities. It investigated the case for deeper engagement of the

views of diverse student bodies in order to consider how this may be achieved at many

levels and facets. Ultimately, it aimed to provide mechanisms for better defining student

expectations in the evolving new higher education environment as an inclusive culture

embracing student participation in decision making is essential to the development of

citizens and leaders in a democratic society. This project explored how the student voice

has been championed internationally and used that experience to provide universities with

the tools and knowledge to implement processes to facilitate and embed effective student

participation. It worked towards building inclusive and responsive universities which value

the student voice, and enhance the student experience by understanding and meeting

student expectations.

The intended deliverables were all achieved and include:

¶ Research report of international research and experience and identifying good practices.

¶ Review report of Australian practices in student engagement in university decision making
and governance.

¶ Case studies, frameworks and resources developed from pilots in a range of Australian
universities.

¶ State and symposia and national workshop to engage the sector in adopting new practices.

The project was allocated an evaluator from the independent evaluation team for all

Strategic Commissioned Projects by the then Office for Learning and Teaching. The role of

the evaluator was to conduct formative evaluation activities throughout the life of the

project as well as providing summative evaluation of the project at its conclusion informed

and based by the ALTC Project Evaluation Resources designed to assist projects in achieving

success and impact.

Towards a more systemically inclusive student voice

35

The summative evaluation that forms the basis for this report has been guided by the

following questions:

¶ Was the project managed and conducted in ways that contributed to project success?

¶ Did the project achieve its stated outcomes?

¶ Did the project achieve as much impact as it should have?

¶ How could the processes associated with the project be improved and replicated?

Evaluation Reflections

This project team and the evaluation team were first introduced at the OLT opening

workshop in March 2015 for all 2014 Strategic Commissioned Projects. The 21st Century

student experience cluster was comprised of four project teams, including this project led

the University of Technology Sydney, by Professor Sally Varnham, with project team

members Katrina Waite, Bronwyn Olliffe and Project Manager Ann Cahill.

This project team was slightly different than other strategic commissioned projects as there

was only one university involved, but the team had clear strategies in place to interact with,

and gather feedback from a number of Australian and International Universities. By the time

of the March workshop, the project was already underway with ethics approval and had

commenced data gathering from relevant international institutions. A key strength of this

project was the strong leadership of the project lead who was highly experienced in student

governance and a dedicated and committed Project Manager, Ann Cahill.

Formative Evaluation Strategies

In order to determine that the project's aims were achieved and outcomes delivered,

formative and summative evaluation strategies were undertaken throughout the project.

The independent evaluator was welcomed as a member of the Project Team and external

Reference Group and included in all project team communications. The evaluator was

provided access to the project team's shared document Dropbox space and participated in

virtual and face to face project meetings, reference group meetings and inter-cluster

meetings. During the project lifecycle, the evaluator provided ongoing advice and feedback

for progress reports, development of reports, and development and refinement of case

studies. The evaluator met one on one regularly with the Project Manager and Project

leader.

Project Management

It has well known that effective project management practice incorporates principles that:

¶ Identify project requirements

¶ Establish clear and achievable outcomes

Towards a more systemically inclusive student voice

36

¶ Balance the competing demands for quality, scope, time and cost

¶ Manage the expectations of various stakeholders

¶ Adapt plans to overcome challenges

This project clearly evidenced these project management principles. In particular, the

project was tightly managed with clearly defined outcomes and deliverables, realistic

timelines and flexibility to fine tune and make adjustments to accommodate challenges. A

wide range of stakeholder groups were involved in the project as sources of data including

the advisory reference group and were provided with extensive opportunities to contribute

a strong voice. The team was also proactive in making links and forming collaborations with

other project teams in the 21 Century Student Experience cluster of 2014 Strategic

Commissioned Projects. The combined experience of the project leader and manager

previously working together was also an obvious asset and strength in their abilities to keep

the project performing on scope, time and to high quality.

Achievement of Outcomes

This project has successfully interacted with almost 250 individuals (181 in Australia and 85

internationally). In terms of sector engagement and reach, 12 institutions were represented

in the reference group, 40 institutions engaged in symposiums, 14 student leaders

responded to student survey and 11 case studies were created. The forms of interaction

included surveys, interviews, workshops and symposiums. The findings indicate that there

are pockets of good practice in Australia but no systemic response to the importance of

partnering with students in decision-making and governance processes.

The key findings were that in order to encourage student engagement in university policies

and procedures a sincere culture of partnership must be developed and visibly committed

to respecting student voices. Communication is critical, including student representative

opportunities within the university and through these opportunities the views of student

representatives are integral to decision making.

The 11 case studies involved interviews and/or focus groups with the senior university

personnel and students. A pilot of course representative staff/student liaison committee

model was run in a faculty which had not previously utilised such a mechanism. Training was

provided for those participating in the successful pilot.

Impact

The project adopted an embedded dissemination strategy and broad communications were

aimed at establishing awareness and interaction with the project, particularly as this was a

single institution project. Social media was used throughout the project and three project

magazines were distributed widely and are available on the project website.

Towards a more systemically inclusive student voice

37

There was a workshop conducted late October 2015 involving students and university staff.

A national forum in early September 2016 with over 100 attendees, involved both

international and national speakers including students and as this project ends, impact will

be extended through a national fellowship.

The project achieved the intended deliverables as illustrated below.

Outcomes

Final Report 1

Good Practice Guide 1

Case Studies 11

Conference Presentations 12

Project Magazines 3

Workshops/Symposiums 2

Summary

The project activities ensured that a large number of stakeholders (students, academics and

university leaders) were not only consulted in developing the findings, but were also

engaged with the critical question of why is student engagement in decision making

important to the student experience in today's higher education environment.

This project was a pleasure to work with due to the experience, respect and willingness of

the team to engage with and learn from others. It was a highly competent and well led team

that achieved not only its project outcomes but has also extended impact in a range of areas

and ways. The relationships that have been formed during this project are a key strength

and will be an asset for the endurance of the project work already commenced into the

future through the Australian Teaching and Learning National Senior Teaching Fellowship

awarded to Professor Sally Varnham, this project's leader.

Student engagement in university decision-making and governance ς towards a more systemically inclusive student voice

Appendix C: Impact Plan (updated, as at 2016)
 Anticipated changes at:

 Project completion Six months post-completion Twelve months post-completion Twenty-four months post-
completion

(1) Team members

Knowledge about student engagement in UK,
Europe and New Zealand. Empirical evidence
regarding status of student voice in Australian
university governance. Authorship of good
practice exemplars, and conference presentations

Published papers Published papers

Further research and roles in
developing student engagement

Further research and roles in
developing student engagement

(2) Immediate students Benefitting from increased knowledge of good
practice in relation to student engagement

Benefitting from increased
knowledge of good practice in
relation to student engagement

Greater engagement with student
representation opportunities and/or
articulation of opinions to student
representatives

Improved student experience,
continuing enhanced student
engagement

(3) Spreading the word Exemplars, Reports, Conference presentations,
Social media, Web

Social media, Web, Published papers Social media, Web, Published papers Social media, Web

(4) Narrow
opportunistic adoption

Attendees at conferences and symposia trying
specific practices identified as potentially
beneficial in presentations delivered by the team

Attendees at conferences and
symposia trying specific practices
identified as potentially beneficial in
presentations delivered by the team

Change at UTS

(adopting evidence based best
practice)

Embedded protocols at UTS

(5) Narrow systemic
adoption

UTS, reference and pilot institutions trying specific
practices identified as beneficial in the project

UTS, reference and pilot institutions
trying specific practices identified as
beneficial in the project

Other universities participating in the
project adopting evidence based best
practice and credit recognition

Embedded protocols at other
universities

(6) Broad opportunistic
adoption

Interaction of adopters with managers from other
institutions encouraging broader adoption

Universities moving towards credit
recognition and organised training

Universities embracing credit
recognition and organised training

Universities embedding and
improving credit recognition and
organised training

(7) Broad systemic
adoption

[not expected at this stage] Recognition of the need for change Development of recommendations
based on research and early adopters

National review mechanism
Higher education threshold
standards
National credit recognition

Student engagement in university decision-making and governance ς towards a more systemically inclusive student voice

Appendix D: Dissemination posters

Student engagement in university decision-making and governance ς towards a more systemically inclusive student voice

Student engagement in university decision-making and governance ς towards a more systemically inclusive

student voice
41

Appendix E: Dissemination list

The following dissemination activities and opportunities occurred during the project.

Conference presentations

±ŀǊƴƘŀƳ {Σ ²ŀƛǘŜΣ YΣ hƭƭƛŦŦŜΣ .Σ /ŀƘƛƭƭ !Σ Ψ{ǘǳŘŜƴǘ ǾƻƛŎŜ ƛƴ !ǳǎǘǊŀƭƛŀƴ ǳƴƛǾŜǊǎƛǘȅ decision-

ƳŀƪƛƴƎΥ CǊƻƳ ƳƛǎǊŜŎƻƎƴƛǘƛƻƴ ǘƻ ŀ ǎȅǎǘŜƳƛŎ ƳƻŘŜƭΦΩ {ƻŎƛŜǘȅ ŦƻǊ wŜǎŜŀǊŎƘ ƛƴ IƛƎƘŜǊ 9ŘǳŎŀǘƛƻƴ

Annual Research Conference Dec 2016, Newport, Wales, United Kingdom. (forthcoming)

Varnham S, Olliffe B, Cahill A, Tangonan M & Bridges T, Student engagement in university
decision-making and governance: what, why and how? 2016 UTS Learning and Teaching
Forum (forthcoming)

±ŀǊƴƘŀƳ {Σ /ŀƘƛƭƭ !Σ /ƘŀǇƳŀƴ [Σ IŜŎƪŜƴōŜǊƎ { ϧ bƎŀƴ .Σ Ψ/ǊŜŀǘƛƴƎ ŀ bŀǘƛƻƴŀƭ CǊŀƳŜǿƻǊƪ

for Student Partnership in University Decision-making and Governance: the OLT National

{ŜƴƛƻǊ ¢ŜŀŎƘƛƴƎ CŜƭƭƻǿǎƘƛǇΩ ¢9v{!κI9/vb ŎƻƴŦŜǊŜƴŎŜ ф-11 November 2016

²ŀƛǘŜ YΣ ±ŀǊƴƘŀƳ {Σ hƭƭƛŦŦŜ . ϧ /ŀƘƛƭƭ !Σ Ψ{ǘǳŘŜƴǘ 9ƴƎŀƎŜƳŜƴǘ ƛƴ ¦ƴƛǾŜǊǎƛǘȅ 5ŜŎƛǎƛƻƴ ƳŀƪƛƴƎ

ŀƴŘ DƻǾŜǊƴŀƴŎŜΥ !ǳǎǘǊŀƭƛŀƴ ǇŜǊǎǇŜŎǘƛǾŜǎΩΦ {ǘǳŘŜƴǘ ±ƻƛŎŜ ŀnd Quality at Universities

Conference, Oct 12, 2016. AKO Aotearoa, Academic Quality Agency for New Zealand

Universities, and NZUSA

Varnham S & Olliffe B, Ψ{ǘǳŘŜƴǘ 9ƴƎŀƎŜƳŜƴǘ ƛƴ ǳƴƛǾŜǊǎƛǘȅ ŘŜŎƛǎƛƻƴ-making and governance ς

ǿƘŀǘΣ ǿƘȅ ŀƴŘ ƘƻǿΚΩ Law Faculty Learning and Teaching Seminar, UNSW, 6 October 2016

(followed by entry in Law Faculty blog)

²ŀƛǘŜΣ YΣ ±ŀǊƴƘŀƳΣ {Σ hƭƭƛŦŦŜΣ .Σ ϧ /ŀƘƛƭƭΣ !Φ ΨStudent engagement in university decision-

ƳŀƪƛƴƎ ŀƴŘ ƎƻǾŜǊƴŀƴŎŜΥ ¢ƻǿŀǊŘǎ ŀ ƳƻǊŜ ǎȅǎǘŜƳƛŎŀƭƭȅ ƛƴŎƭǳǎƛǾŜ ǎǘǳŘŜƴǘ ǾƻƛŎŜΩ ²orkshop

with staff, students and student leaders. University of the Sunshine Coast, 6 October 2016

Varnham S, Ψ{ǘǳŘŜƴǘ 9ƴƎŀƎŜƳŜƴǘ ƛƴ ǳƴƛǾŜǊǎƛǘȅ ŘŜŎƛǎƛƻƴ-making and governance ςwhat, why

ŀƴŘ ƘƻǿΚΩ ANZELA Conference, Auckland New Zealand, 28-30 September 2016

±ŀǊƴƘŀƳΣ {Σ hƭƭƛŦŦŜΣ .Σ ²ŀƛǘŜΣ YΣ ϧ /ŀƘƛƭƭΣ !Φ bŀǘƛƻƴŀƭ {ȅƳǇƻǎƛǳƳ ΨStudent engagement in

university decision-making and governance: Towards a more systemically inclusive student

ǾƻƛŎŜΩΦ с {ŜǇǘŜƳōŜǊ нлмсΦ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ¢ŜŎƘƴƻƭƻƎȅ {ȅŘƴŜȅΦ

Mercer-Mapstone, L., Matthews K, Rueckert, C., Varnham, S., Thomas, L. ‘Students as

Partners' in Higher Education: An insurmountable challenge or an opportunity for

ǘǊŀƴǎŦƻǊƳŀǘƛƻƴΚΩ I9w5{!Σ CǊŜƳŀƴǘƭŜ !ǳǎǘǊŀƭƛŀΣ Wǳƭȅ нлмс

Varnham S, Ψ{ǘǳŘŜƴǘ 9ƴƎŀƎŜƳŜƴǘ ƛƴ ¦ƴƛǾŜǊǎƛǘȅ 5ŜŎƛǎƛƻn-making and Governance: towards a

more systemically inclusive student voiceς ŀƴ h[¢ {ǘǊŀǘŜƎƛŎ /ƻƳƳƛǎǎƛƻƴŜŘ tǊƻƧŜŎǘΩ hŦŦƛŎŜ ƻŦ

Learning and Teaching Conference, Melbourne, July 2016

Student engagement in university decision-making and governance ς towards a more systemically inclusive

student voice
42

Varnham S, Ψ{ǘǳŘŜƴǘ 9ƴƎŀƎŜƳŜƴǘ ƛƴ ¦ƴƛǾŜǊǎƛǘȅ 5ŜŎƛǎƛƻƴ-making and Governance: towards a

more systemically inclusive student voiceς ŀƴ h[¢ {ǘǊŀǘŜƎƛŎ /ƻƳƳƛǎǎƛƻƴŜŘ tǊƻƧŜŎǘΩ bational

postgraduate student experience symposium 2016, 7-8 April, Gold Coast

Varnham S, Ψ{ǘǳŘŜƴǘ 9ƴƎŀƎŜƳŜƴǘ ƛƴ ¦ƴƛǾŜǊǎƛǘȅ 5ŜŎƛǎƛƻƴ-making and Governance: towards a

ƳƻǊŜ ǎȅǎǘŜƳƛŎŀƭƭȅ ƛƴŎƭǳǎƛǾŜ ǎǘǳŘŜƴǘ ǾƻƛŎŜΩ Universities Australia Conference, HECQN Satellite

Session, Canberra, 12 March 2016

Varnham S, Waite, K, Olliffe, B & Cahill, A, 'Building the argument for more systemic student

voice in university governance and decision-making in Australia: Learnings from the

UK', Converging Concepts in global Higher Education Research: Local, national and

international perspectives, Society for Research into Higher Education Annual Research

Conference December 2015, Newport, Wales, United Kingdom

Varnham S (2015) ΨStudents as partners: the student voice in university decision making and

governance ς discussion of an Office for Learning and TeacƘƛƴƎ ǇǊƻƧŜŎǘΩΣ Higher

Education Compliance and Quality Forum, Melbourne, Australia, November 2015

±ŀǊƴƘŀƳΣ {Σ hƭƭƛŦŦŜΣ .Σ ²ŀƛǘŜΣ YΣ ϧ /ŀƘƛƭƭΣ !Φ bŀǘƛƻƴŀƭ ²ƻǊƪǎƘƻǇ ΨStudent engagement in

university decision-making and governance: Towards a more systemically inclusive student

ǾƻƛŎŜΩΦ нт hŎǘƻōŜǊ нлмрΦ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ¢ŜŎƘƴƻƭƻƎȅ {ȅŘƴŜȅΦ

±ŀǊƴƘŀƳ { όнлмрύ ΨSeen and Heard: engagement of the student voice in university decision

ƳŀƪƛƴƎΩΣ 24th National Conference of the Australia & New Zealand Education Law

Association, Brisbane, Australia, September 2015

±ŀǊƴƘŀƳ { όнлмрύ ΨStudent engagement in university decision-making and governance -

ǘƻǿŀǊŘǎ ŀ ƳƻǊŜ ǎȅǎǘŜƳƛŎŀƭƭȅ ƛƴŎƭǳǎƛǾŜ ǎǘǳŘŜƴǘ ǾƻƛŎŜΩ Higher Education Research and

Development Society of Australasia, Melbourne, Australia, July 2015

±ŀǊƴƘŀƳ {Σ hƭƭƛŦŦŜ .Σ /ŀƘƛƭƭ ! ŀƴŘ ²ŀƛǘŜ Y όнлмрύ ΨStudent engagement in university decision-

making and governance - towards a more systemically inclusive student voiceΩ !ǳǎǘǊŀƭŀǎƛŀƴ

Law Teachers Association 2015, Melbourne, Australia, July 2015

Posters

Varnham S, Olliffe B, Waite K & Cahill A, Ψ{ǘǳŘŜƴǘ ±ƻƛŎŜ ς what postgraduate students think

ƳŀǘǘŜǊǎΩ National postgraduate student experience symposium 2016, 7-8 April, Gold Coast

Varnham S, Olliffe B, Waite K & Cahill A, Ψ{ǘǳŘŜƴǘ tŀǊǘƴŜǊǎƘƛǇΥ ¦ƴƛǾŜǊǎƛǘȅ 5ŜŎƛǎƛƻƴ-making in

Australia 2030 ς ǘƘŜ ǿŀȅ ƛǘ ŎƻǳƭŘ ƭƻƻƪΩ Office of Learning and Teaching Conference,

Melbourne, July

Media

Ψaƛǎǎƛƻƴ ǘƻ wŜǾŜǊǎŜ {ǘǳŘŜƴǘ !ǇŀǘƘȅΩ The Australian, Higher Education Supplement, 11

November 2015

http://www.google.com.au/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwi4raTXss_PAhXCm5QKHWplAuUQFggbMAA&url=http%3A%2F%2Fwww.flinders.edu.au%2Ffms%2FOffice%2520of%2520Graduate%2520Research%2Fdocuments%2F2016%2520PGSE%2520Symposium%2520Flyer.pdf&usg=AFQjCNEFGnsljnQcLxQKLzInHKbv0DBJCQ&bvm=bv.135258522,d.dGo
http://www.google.com.au/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwi4raTXss_PAhXCm5QKHWplAuUQFggbMAA&url=http%3A%2F%2Fwww.flinders.edu.au%2Ffms%2FOffice%2520of%2520Graduate%2520Research%2Fdocuments%2F2016%2520PGSE%2520Symposium%2520Flyer.pdf&usg=AFQjCNEFGnsljnQcLxQKLzInHKbv0DBJCQ&bvm=bv.135258522,d.dGo
http://www.google.com.au/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwi4raTXss_PAhXCm5QKHWplAuUQFggbMAA&url=http%3A%2F%2Fwww.flinders.edu.au%2Ffms%2FOffice%2520of%2520Graduate%2520Research%2Fdocuments%2F2016%2520PGSE%2520Symposium%2520Flyer.pdf&usg=AFQjCNEFGnsljnQcLxQKLzInHKbv0DBJCQ&bvm=bv.135258522,d.dGo

Student engagement in university decision-making and governance ς towards a more systemically inclusive

student voice
43

Ψ9ŦŦƻǊǘǎ ǘƻ 9ƴƎŀƎŜ {ǘǳŘŜƴǘǎ tŀȅǎ hŦŦΩ The Australian, Higher Education Supplement, 5

October 2016

ΨLƴǘŜǊǾƛŜǿ ǿƛǘƘ {ŀƭƭȅ ±ŀǊƴƘŀƳΣ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ¢ŜŎƘƴƻƭƻƎȅ {ȅŘƴŜȅΩ 27 October 2016

http://www.sparqs.ac.uk/announcement-detail.php?page=562

Book Chapters

Varnham S, 'University Governance: Responsibility and Accountability' in Varnham, S.,

Kamvounias P & Squelch J (eds), Higher Education and the Law, The Federation Press, 2015

pp. 16-29

Tyrrell J & Varnham S, 'The Student Voice in University Decision-making' in Varnham S,

Kamvounias, P & Squelch, J (eds), Higher Education and the Law, The Federation Press,

Sydney, 2015 pp. 30-40

Consultation submission

Project team submission to the recast OLT consultation process led by Professor Ross

aƛƭōƻǳǊƴŜ ŦƻǊ ǘƘŜ 5ŜǇŀǊǘƳŜƴǘ ƻŦ 9ŘǳŎŀǘƛƻƴ ŀƴŘ ¢ǊŀƛƴƛƴƎ ǊŜǇƻǊǘŜŘ ŀǎ Ψ! ƴŜǿ ƴŀǘƛƻƴŀƭ

ƛƴǎǘƛǘǳǘŜ ŦƻǊ ƭŜŀǊƴƛƴƎ ŀƴŘ ǘŜŀŎƘƛƴƎΩ !ǳƎ нлмрΦ

