
The final report of the UPP Foundation
Civic University Commission

Truly Civic: Strengthening the
connection between universities
and their places

Foreword

Truly Civic: Strengthening the connection between universities and their places 1

About the UPP Foundation

The UPP Foundation is a registered charity that
offers grants to universities, charities and other
higher education bodies. In recent years, as higher
education has expanded, the burden of paying for
a degree has shifted towards the individual. This
presents difficulties in maintaining the ‘University
for the Public Good’, as well as ensuring there
is greater equity in going to, succeeding at and
benefiting from the university experience. The UPP
Foundation helps universities and the wider higher
education sector overcome these challenges.

The UPP Foundation was created in 2016 by
University Partnerships Programme (UPP),
the leading provider of on campus student
accommodation infrastructure and support
services in the UK. UPP is the sole funder of
the UPP Foundation. The UPP Foundation is
an independent charity and all of its grants are
reviewed and authorised by its Board of Trustees.
The Foundation is supported by an Advisory
Board. More information is available at the UPP
Foundation website: www.upp-foundation.org

2Truly Civic: Strengthening the connection between universities and their places

Table of Contents

4 Foreword by Lord Kerslake

6 Executive Summary

18 Introduction

20 Part A: Background to the
Commission

22 Part B: The context for
thinking about future civic
universities

22 i. Global drivers impacting on higher
education

23 ii. National policy drivers impacting
on the civic role of universities

24 iii. Student drivers

24 iv. The surrounding labour market

25 v. What does this context mean?

26 Part C: What is a civic
university?

26 i. The public view

28 ii. The historical view

29 iii. The expert view

32 iv. What does all this mean
for the civic role?

34 Part D: What does a future
civic university look like?

34 i. Civic engagement vs.
the civic university

35 ii. What’s missing?

35 iii. The Civic University Agreement

36 iv. Measuring the civic university

38 v. Funding the civic university

40 vi. Sharing good practice of the
civic university

Foreword

Truly Civic: Strengthening the connection between universities and their places 3

42 Part E: What might be in a
Civic University Agreement,
and how can it be supported?

42 i. Supporting the educational growth
of a place

55 ii. Supporting the economic life
of a place

60 iii. Supporting the cultural wellbeing
of a place

66 Appendix 1: Some model
civic universities

70 Appendix 2: Land Grant universities
in the USA

74 Appendix 3: Excerpts from our
opinion research on the civic role
of universities

4

Foreword

Truly Civic: Strengthening the connection between universities and their places

Foreword by
Lord Kerslake

How important is the civic role
of universities?

Given the not inconsiderable issues that
universities are currently facing – student
loans, funding, Brexit – this is a reasonable
question to ask. The UPP Foundation Civic
University Commission, which it has been my
honour to chair, has concluded that it is vital
to securing a successful future for our cities,
towns and communities.

Universities play a key role nationally through
their teaching and research work. But they are

also hugely important to the economic, social,
cultural and environmental wellbeing of the
places in which they are located. I saw this for
myself during my time as chief executive of
Sheffield City Council, when the two universities
played an essential part in the regeneration of the
city. We heard many similar stories during the
work of our Commission.

The importance of this civic role is also growing.
As the United Kingdom grapples with the

challenges of low growth, low productivity,
the impact of austerity and widening spatial
inequalities, universities can be (alongside local
authorities and the heath sector), significant
‘anchor institutions’, able to make an enormous
impact on the success of their places.

While universities are vital to their places, they
also need the active support of their communities
in these turbulent and challenging times. Put
simply, they need all the friends that they can get.
This support needs to go further than a vague
understanding of their general value. The recently
proposed accounting changes on student loans
by the Office for National Statistics highlights

the fact that if research funding is included, well
over half university funding comes directly from
the taxpayer. The public – nationally and locally
– needs to understand better the specific benefits
that universities can bring.

If the civic role is recognised as important, how
well is it being performed? Our Commission
has gone some lengths to establish this, taking
written evidence and holding evidence sessions
up and down the country, and taking into account

“ While universities are vital to their places, they
also need the active support of their communities
in these turbulent and challenging times”

Foreword

Truly Civic: Strengthening the connection between universities and their places 5

of some international examples as well. The
good news is that we found much enthusiasm
for the civic role and many excellent individual
initiatives. We also found through our survey
work that people are generally proud of having
a university in their area.

However, we found few examples of a systematic
and strategic approach to the civic role, based
on an analysis of the needs of the place. Our
proposal, that universities need to do this if
they want to go beyond civic engagement to
become truly civic universities, forms a central
recommendation of the report.

While not every university has to be a civic
university, we do not want to suggest that any
particular university is better suited to be a civic
university than another. It is simply a question of
ambition. We understand that to become a civic
university is not something that an institution can
do in isolation. They need to work in collaboration
with all of the key partners in their area, and
particularly their local authorities and Further
Education Sector. The civic role is predominantly
a team role.

Our Progress Report last October focused
on one particular aspect of the civic role –
Adult Education. In the final report, we have
widened the scope to cover all areas – from
economic development to raising attainment

to simply being good neighbours. All of these
areas should form part of the Civic University
Agreement, with the emphasis and actions
driven by local circumstances.

Despite the good work going on, there is scope
for improvement here across the sector. If the
report is a ‘call to action’ for all of us who are
involved in the higher education sector, it is also
a challenge to government, who have largely
ignored the civic role over a long period and in
some cases, actively worked against it. Crucially,
government need to recognise the importance
of place across all of its higher education policies,
including funding. There is so much more
that could be achieved with this kind of active
government leadership and support.

To conclude, I wanted to place on the record my
thanks to the members of the Commission, the
brilliant work of Public First, and the support
we have received from Universities UK and
Shakespeare Martineau. Finally, a big thank you
to the UPP Foundation for having the foresight,
courage and dedication in establishing this
timely and important Commission. Without
the hard work and of all these individuals
and organisations, the report would not have
been possible.

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 6

1. Why this matters: universities
in a changing world

The 20th and early 21st centuries saw a
transformation in how people in the UK
– and increasingly across the world – were
educated. In 1920 fewer than 4,500 people
received a first degree in the UK. In 2016/17
the number was over 400,000.1

The same picture is true across the world. The UK
is a beneficiary of international growth in higher

education – gaining £11.5 billion2 a year from
international higher education (HE) last year.
This increase has been fuelled by a recognition
that universities are key to the economic and
social wellbeing of individuals and the country
as a whole.

Alongside this, governments have invested
ever-more in research and its application.
The UK government has committed to increasing

the spending on R&D to 2.4% of GDP by 2027.
Many countries expenditure is already higher
than this.

This is a global story, but there is also a local one.
In the UK, the importance of universities in their
place is growing. For example, in Sheffield there
were 4,000 students and nearly 45,000 people
working in the steel industry in 1978. Today there
are around 60,000 students and around 3,000
steelworkers. Universities have become one of
the largest employers – next to the NHS – in

many cities and areas of the country. But equally,
if not more important, they have become major
contributors to the economic and social wellbeing
of their place.

These are gains. There have also been losses. As
three-year degrees for eighteen year olds have
become the dominant model, the number of ‘adult
learners’ – often the majority in the first civic
universities – have declined rapidly. Local research

Executive Summary

“ Our commission found many good examples of
civic initiative and engagement. However, this has
happened despite, not because, of government
incentivisation or pressure”

1. “Higher Education Statistics Authority, “Higher Education Student Statistics: UK, 2016/17” 11 Jan 2018
2. Department for Education “UK revenue from education related exports and TNE activity” 25 Jan 2019

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 7

is often considered second or third best. And
as universities have become magnets for global
students and massive research programmes, their
connection to their place and the people who can
sometimes be created them can sometimes be
called into question: how are the people in a place
benefiting from the university success story?

This is not a good time for universities to be facing
that question. Under the pressure to grow student
numbers and become global players, universities
have lost some of the tangible connection to their
places. This leaves them with fewer friends at a
time of unprecedented challenge.

Perhaps most importantly, we now stand on the
cusp of another industrial revolution. If estimates
on the job shifts from automation are correct,
this will have seismic effects around the country
– particularly when combined with an ageing
population. How are universities going to help
people adapt?

2. Civic engagement in an
environment of indifference

UK policy has been relatively territorially
agnostic for many years. This ignorance of place
– and how different places have experienced
growth, globalisation, and shifts in the country’s
sources of wealth – has led to huge inequalities
across the country. Many universities, too, have
been relatively dismissive of place – at least

in their rhetoric. They have seen themselves
as increasingly global first, national second,
and local third.

There has been some shift towards place-
based policy making – most notably through
the industrial strategy and city deals, but also
– for example – through opportunity areas in
schools policy. This is welcome, but the amount
of money routed through the industrial strategy
for ‘strength in places’ is tiny compared to that
going to international excellence.

And university policy in England remains
almost wholly national, including:

• A lack of recognition in recent policy and
legislation that universities are anchor
institutions in particular in ‘left behind’
places and their closure could have drastic
effects on those areas;

• Teaching funding that is nationally designed;

• Research funding which is still almost
wholly awarded on the basis of national and
international excellence.

This makes it more impressive that so many
universities have a clear list of activities that
amount to ‘civic engagement’. Our Commission
found many good examples of civic initiative and
engagement. However, this has happened despite,
not because, of government incentivisation
or pressure.

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 8

3. The opportunity

There is now a major opportunity. Partly,
the industrial strategy and the move towards
greater devolution create an opening for a
place- based approach.

Shifts in university funding also change
the discussion. In our early meetings of the
Commission, we were often challenged on how
a university could behave in a typically civic
fashion when students are responsible for fees,
given that the institution’s activity is likely to
benefit the wider population as much as students,
and over decades rather than three years.

That has now changed. The Office for National
Statistics (ONS) has ruled that much of the debt
and ultimately the cost of universities is public,
not private. This has two consequences. The
first is the pressure from the Treasury to reduce
the impact of university spending on the public
finances. This is undeniably bad for universities’
civic role because they will have less money to
do good things.

But the second is that if we are – once again –
recognising that universities are supported by
the taxpayer as well as the student, then it is
more reasonable to expect some of these funds
to go towards the wider public benefit. There is
an opportunity to rearticulate the university’s
role. As one former Vice Chancellor said to us,
this is about knowledge creation, and knowledge
dissemination – and this can and should include
all civic activity.

We are therefore at a pivotal moment where
government could either enhance or undermine
the civic role.

4. Universities are civically
engaged. But they are rarely
civic universities

As part of the Commission’s investigation we
looked at public attitudes to universities and
their civic role; the history of civic universities
and how they have changed; and what the
wide range of experts and written submissions
discussed in terms of the civic university.

Summarised this:

• A true civic university has a clear strategy,
rooted in analysis, which explains what,
why and how its activity adds up to a
civic role. Whether it does that through
leveraging international activity or focusing
locally; primarily as a research and teaching
institution or through a wider anchor role;
and alone or in an ecosystem is a local question.
But it should be clear why and how universities
have answered that question, and how they
have organised themselves to achieve their
civic aims.

• Universities that don’t do this may be
civically engaged with useful activity,
but they are not true civic institutions.
Not every university can or should be a civic
university – if every university claims this
title, it becomes meaningless. But those who
do claim the title need to have a clear plan
for how they will make the leap from civically
engaged to truly civic institutions.

• Civic universities must be clear about
what their ‘local’ is. That could include areas
without a university, and does not necessarily
mean the area in a radius around their
institution. It should consider other civic actors.
But it cannot include everybody everywhere.

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 9

Tests for a civic university

A public test

• Can people talk about “our university”
with pride and awareness?

• Is civic activity aligned to public wants?

• Are the views of local people reflected
in either the formal governance or
informal and communications structures
and strategies of the university, including
as regards the progress against the goals
of the Civic University Agreement?

A place test

• How well are the university’s teaching
programmes aligned with the structure
and demands of the local labour market
and likely developments in the coming years?

• Which population is the university serving?
How local, and how diverse (including
in terms of age, gender, race, ethnicity,
sexual orientation)?

• Are universities following a single
national university model or are
local variants being adopted?

A strategic test

• Can the university define where its civic
boundaries are? What is the geographical
area it is primarily focused on?

• Is it clear how the university is linked
to local/regional leadership in the area
– including its graduates?

• Does the university have a clear analysis
and strategy? Can it use that analysis to
explain/underpin why its global or national
activities supports/strengthen its civic
activity, and can it clearly articulate what
outcomes, impacts and benefits it wants
as a result of its strategy?

An impact test

• Can the university measure the impact
of its activity?

• Has the university been thoughtful
about how it works with other local
universities and other institutions to
maximise that impact?

5. Recommendations for a new
generation of Civic Universities

In order to think through how we can build
on and develop this civic approach for the
21st century, the Commission has made a
number of recommendations. These apply
to different actors in the system: some are to
universities themselves, others are to other local
actors (including local government and NHS),
and some are to central government.

The first four represent ‘macro’ recommendations.
We think the best way of bringing together
concerted action is through the process of
defining a Civic University Agreement between
universities in an area and other civic actors
which sets out the actions that will be taken.
We also make recommendations on how such

activity should be measured, funded, and then
spread across the system. Recommendations
5 onwards then deal with the various activities
and measures which could sit in this agreement,
and cover specific areas in which civic universities
can play a role.

Recommendation 1:
The Civic University Agreement

Civic Universities should enshrine their analysis
and strategy in a Civic University Agreement
that is co-created and signed by other key civic
partners. This could include several universities
or educational institutions coming together in a
single agreement. We think that the starting point
for Civic University Agreements has to be:

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 10

• Understanding local populations, and
asking them what they want. Analysis of their
place and people’s priorities are essential.

• Understanding themselves, not every
university will articulate their civic contribution
in the same way – indeed it is crucial that they
don’t, because the sustainability of this agenda
relies on reflecting the historical, strategic
and geographical nuances that have shaped
each individual institution. The first step is for
universities to ‘know thyself ’ and decide where
to focus their “civic” endeavours.

• Working with other local anchor
institutions, businesses and community
organisations to agree where the short,
medium and long-term opportunities and
problems lie in a given area, but also how they
interact. The link with local authorities and
other local plans, such as the local industrial
strategy is particularly important.

• A clear set of priorities. There will of course
be no shortage of issues where university
involvement could be of value. A process
of agreeing clear priorities will therefore
be necessary and, again, this is where
collaboration and aligning resources with
local authorities, LEPs (Local Economic
Partnerships), NHS bodies and the like can help
to identify the live issues that universities can
most usefully help with.

The output of all this strategic analysis, local
engagement and prioritisation will be a clear
plan of action. Part of this will include a funding
plan. We would also expect as part of this process
that universities would have a more systematic
engagement with Local Enterprise Partnerships
(LEPs) and other coordinated local bodies (as
many already do).

Recommendation 2:
Measuring and incentivising the
success of the civic university

There should be a three-part approach to
measuring – and therefore incentivising
– the success of the civic university.

• Local measurement. This is the simplest.
A Civic University Agreement should include
clear, measurable objectives agreed by the
university and its partners. These can be locally
designed and used to measure the success of the
strategy over a period of time – as would be true
for any organisation or business where people
have to be accountable against objectives.

• Removing perverse measurement. It is clear
that some of the current measures of teaching
and research – which are often designed by
government, rather than universities – mitigate
against civic activity. Removing those is vital
and in particular:

 – Reducing the reliance of measures such as
LEO (Longitudinal Educational Outcomes)
in high stakes metrics such as TEF, that
penalises universities for releasing graduates
into regional labour markets with lower
employment outcomes, or into self-
employment which often involves a period
of low / no wages.

 – Any suggestion – linguistic or otherwise – in
things like the REF that ‘local research’ is by
definition inferior to international research.

• National measurement. We think there are
three avenues government should pursue:

 – Making sure that existing measures
reflect civic activity. In particular the
KEF (Knowledge Exchange Framework)
must be a broad measure of civic impact
not purely research innovation.

• A new peer review model. The Government
supports the LGA (Local Government
Association) to be the sector improvement body
for local government, and the principal tool in
the improvement armoury is peer review. The
same model should apply, with a review team
coming predominantly from other universities
but also including members from the private
sector, local government, NHS and other key
organisations to attempt to capture impact.

Recommendation 3 concerns the topic of funding
this activity. Given the wider issue of public
spending, the Commission thought it was worth
expanding the thinking on this a little.

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 11

The first point to make is that money isn’t
everything. Universities are autonomous
institutions, albeit ones in receipt of large
sums of public money, and will conduct a
variety of activities driven by a wide range
of incentives, which go far further than
relatively short term funding pots.

However, it is worth also noting that the relative
proportion of university, industrial strategy, and
other funds that are directed at territorially based
activity of universities – as opposed to other
activities – is tiny. This creates its own incentives
and view about what activity should be valued.

Thirdly, the Commission is well aware that this
report is being issued while a major review is
being conducted around the future funding
of universities (the Augar Review), and a few
months in advance of the start of the Spending
Review which will set the overall quantum for
public spending across the whole public sector,
including universities. It is important to say that
the Commission are not seeking to take a view
either way on whether this should be higher or
lower than the current sum. That is a judgement
for government to make in the light of what
they decide on a number of issues, and goes well
beyond the remit of this discussion about the civic
role of universities.

What the Commission does conclude, however,
is that any material reduction in the overall
resources available to universities – despite civic
work being a clear priority and historical mission
of many institutions – will put at risk some of
their current activities.

As such, we conclude that a small fund of money –
and we recommend here £500m over a number of
years – specifically dedicated to this civic mission,
and with a focus on disadvantaged places and areas
where the civic role can have a particular impact,
ought to be beneficial. In addition, we propose a
further £120m into the existing Strength in Places
fund. Taken together, such spending represents
only a couple of percent of the total annual funding
of the HE sector but will, we feel, have an outsize
impact in supporting continued or increased focus
in this space from institutions.

Recommendation 3:
Funding the civic

• A new fund – the Civic University
Fund. A new fund should be created that
allows universities to bid for resources that
will allow them to implement their strategies.
We think that the fund should be worth
around £500m over a 5 year period, with
universities bidding on a competitive basis
for multi-year projects (meaning a typical
award may be in the region of £20m-£30m.
The fund should be administered jointly
by DfE and BEIS recognising the dual
industrial strategy and educative focuses
of the fund – and building on the existing
joint departmental responsibilities of the
Universities Minister – and it should have
a preference towards supporting places
that are both economically and socially
vulnerable, as with the new UK Shared
Prosperity Fund approach.

• Doubling the Strength in Places Fund,
As announced in the Industrial Strategy
White Paper and run by UKRI. The Fund
offers £10m-£50m investments for a small
number of place-based consortia to work
together on innovative projects that
build on existing research and innovation
capabilities, with the goal of tackling
regional disparities by improving the local
economy in specific areas. The Government
announced in the Autumn 2018 Budget
that there would be another £120m for a
second round of SIPF. We recommend that
this second wave of funding is doubled.
This fund should serve as a catalyst for
all aspects of universities’ contribution
to their localities by supporting graduate
employment and the use of graduate
skills, as well as the take- up of research
and innovation.

• Widening Participation/attainment
fund. If more of the money for universities
moves from private to public funding,
we think it would be appropriate for some
portion of that to operate to support highly
evidence-based Widening Participation and
attainment work.

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 12

Recommendation 4:
Spreading good civic practice

We recommend that a Network for the Civic
University is established. The network will
need a hub which should be located in a host
university. The hub should have seed funding
from the government and the sector, and the
involvement of other key partners such as
the Local Government Association and the
Confederation of British Industry.

The role of the hub would be practical support
and information sharing rather than academic
study, which is covered elsewhere. It could share
good practice, develop a benchmarking system,
support peer learning, establish and run our
proposed peer-review system, and oversee and
support the development of civic agreements.

6. What could be in a civic
university agreement, and how
does government support it?

Supporting the educational growth
of a place

When we asked local people what they considered
universities’ core civic responsibility, their wider
education role consistently came top. We have
therefore investigated how universities work in
Widening Participation, broader attainment,
with adults and in supporting the local public
sector could be civically enhanced.

Recommendations 5&6:
Civic Widening Participation
and Attainment

5: Widening Participation is clearly a key focus
when discussing the civic role of universities.
Many respondents spontaneously mentioned
it as one of their main priorities and a lot of
universities devote considerable resources to this
activity – almost a billion pounds last year.

Our recommendation is that Civic Universities’
Widening Participation plans should be more

‘locally’ based and focus on effective use of
spend. They should move away from bursaries
and scholarships which often appeal because
they are visible, measurable, and scoreable to the
OFS, despite the weak evidence base from these
initiatives, and towards initiatives with greater
impact. This approach is consistent with the
sharpening up of Widening Participation plans
by the Office for Students, which we support. The
new Evidence and Impact Exchange, funded by
the OfS should, as its first project, produce a
clear set of evidence or toolkit which provides
evidence for these.

With regards to longer term measures of progress
and employment, Civic Agreements could seek to
measure against local conditions (to take account
of local lower paid labour markets) and could seek
to measure local retention and seek to improve
this over time.

6: On raising attainment, there is a widely held
view that the government focus in recent years
on sponsorship of schools was unduly limiting.
However, it has been extremely powerful for some
universities – it is hard not to be inspired by the
individual stories that we heard about.

We also conclude that we need to have
distinct strategies for raising attainment and
Widening Participation, which are commonly
used interchangeably in discussions. The former
should be a priority and universities should
define their role in collaboration with other
educational institutions within a civic agreement.
Each agreement should set out a specific
policy goal on raising attainment with clear
accountability for the university. Activity
should therefore be deep enough to make a
measurable difference.

Our analysis for those universities that do not
want to directly sponsor schools or engage in
school improvement is that Teacher Training
and CPD; and Curriculum Support including
assessment and resources are two valuable
areas of focus.

The Evidence and Impact Exchange could also
usefully look at what university interventions
have the most impact.

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 13

Recommendation 7:
A resurgence of adult education

Adult education formed the core of our
recommendations in our progress report.
We continue to believe this is the greatest
unaddressed challenge facing higher education
and vital as we enter an era where graduate as
well as non-graduate jobs may be automated.

• We again call for national government
to implement:

 – Relaxing the ELQ rule (Equivalent Level
Qualifications) so that graduates are able
to do further learning;

 – Removing the 25% intensity rule so that
both short courses, and longer-term learning,
are eligible for loans and funding (this is in
our view particularly important for women
with children); and

 – Allowing education to be accessed via
funding that is not deliberately directed
towards a qualification.

One option is to trial pilots of the three
areas above, conditional upon joint bids
from a coalition of universities and further
education providers.

We also see the Apprenticeship levy as a
tool for reform:

• As levy payers themselves, universities should
think about their role as anchor institutions
and work with their own supply chain to share
more widely uptake of training among staff
in those organisations.

• Universities should also be able to transfer
their levy funds to local employers to recruit
degree apprentices into their own organisation
(currently it is against the rules for a university
to transfer levy funds to an employer to do one
of their own degree Apprenticeships).

• We recommend that government consider
how 10% of levy spend can be allocated
for non-Apprenticeship training (and
non-qualification bearing training), in the
same way that a percentage can be allocated
to supply chains.

While civic agreements must be decided
locally, we would be surprised if adult
education did not form a core plank of the
majority of agreements and make up one of
the biggest shifts in university behaviour.

Recommendation 8: A focus
on recruitment, retention and
attraction of public sector staff,
especially in the health sector

Training for public services is a major focus
for many universities particularly in the health
space but more is needed to keep public sector
workers in underserved areas of the country. Civic
universities should work to train and encourage
staff to stay in the local area, especially when
these are under served by staff.

As Andy Burnham, the Mayor of Greater
Manchester, suggested to us, universities
and local actors should partner to offer
‘golden handcuff ’ proposals to support
local retention.

Given the role of universities as a civic anchor,
we think it would be reasonable for them,
alongside all other major employers and strategic
planners for public service in the region, to
pilot such a scheme collectively, with a financial
contribution made by universities towards this.

Alongside teaching, research and knowledge
exchange is the other core function of the
university as a seat of learning. We heard evidence
of outstanding world leading research that also
undeniably had a civic impact through focusing
on local questions, or acting as a hub for spin
out companies applying that research and using
it in real world scenarios. However, we also
heard evidence that – often driven by the REF
framework – a lot of research undertaken by
universities is not always as locally focused as
it could be. The Government is committed (as
are the opposition parties) to a big expansion in
R&D spending (from c.1.7% of GDP to 2.4% by
2027 and then up to 3.0%, made up by a mixture
of private and public money, so this a significant
area of focus.

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 14

Recommendation 9: Strengthening
local impact alongside
international excellence

• We recommend that civic universities
develop a robust locally-focused strategy
to underpin their collective research efforts.

• Where it does not make sense for research to
be locally produced – and recognising that
national and international collaboration can
benefit a local area through the creation of high
quality research that benefits local people –
we think civic universities could focus on
greater application and implementation
locally of nationally / internationally
designed research. Public health and wider
wellbeing is an opportunity to do this, including
co-creation with the public.

• We do also believe that there are a number
of good reasons why it would make sense for
the Government to give a clear signal that it
supports the deployment of some of the HE
sector’s formidable academic firepower towards
addressing economic and social problems at a
local level, through changing the major funding
incentives which drive research programmes.
This could take one of three routes:

 – To amend the REF criteria to explicitly
reward a locally focused element to research.

 – To use the new Knowledge Exchange
Framework (KEF) which seeks to assess
the more systemic side of knowledge transfer
to incentivise local collaboration.

 – To use the new UK Shared Prosperity
Fund (UKSPF) – the replacement for EU
Structural Funds – and the strand of funding
that is aligned with locally focused university
research – to emphasise how local research
and innovation can address the mission
of the UKSPF to improve productivity and
reduce inequality.

Supporting the economic life of a place

Even in London, the economic impact of the HE
sector is substantial as a contribution to local
growth, comprising billions of GVA and many
thousands of jobs. But in other areas, particularly

those whose economies have experienced less
growth than the capital, the economic impact
of universities is greater still.

This economic impact of universities is evident
on many levels. They employ local people with
a variety of skill sets, buy a range of goods and
services from local businesses and increase the
local stock of human capital via their teaching.
Through international student recruitment, UK
Universities act as major exporters in their local
economies, with the financial sustainability this
recruitment delivers supporting areas of civic
activity. Securing international funding to support
local economic and social development. UK
Universities have an exceptional track-record in
securing EU research, innovation and structural
funds that directly support local economies,
communities and businesses – in particular SMEs
and entrepreneurship, supply-chains and skills.

Recommendation 10:
Role models as employers,
procurers and brokers

We recommend that all universities consider
afresh how they can maximise the positive
economic impact they have in their local
communities. For instance by:

• Acting as a model employer. Each university
employs hundreds – if not thousands – of
people. The impact of being a good employer
will resonate across local labour markets. All
universities should pay the Living Wage
to all their employees. Other actions could
include a focus on hiring residents from the
most deprived local wards; and supporting
staff (and student) volunteering to help tackle
strategically important local issues

• Using their procurement power to
maximise local economic benefit by seeking
opportunities to ‘buy local’. Examples here
include using procurement approaches to
explicitly support the employment of graduates
within a local area, and by pledging to pay all
local suppliers within 30 days.

• Ensuring that senior university staff use
their power as locally valued honest

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 15

brokers to support local public sector
boards and bodies in efforts to improve
local economies. This includes sitting on LEP
boards, contributing expertise to policy analysis
and engaging in the development of local
industrial strategies.

Recommendation 11: Catalysts
for local economic growth

We recommend that all universities undertake
activity that acts as an enabler for local economic
growth. For instance by:

• Providing business support for university
spin outs. Universities across the country
have led the creation of many hundreds of spin
out companies working at the cutting edge
of numerous technologies. These spin-out
companies are frequently based close to their
parent institution and generate high quality
jobs, with the potential to expand rapidly,
building supply chains into local areas. A
university can increase the chances of success
of its spin outs by providing support services
such as low-cost premises, guidance on how to
file patents, and information on how to access
growth financing.

• Connecting the local business community
with the rest of the world. As providers of
world-class talent and innovation, universities
are critical to attracting foreign direct
investment and businesses choosing to set-
up in regional economies, which in turn can
deliver new business rates income to support
(via the local government finance system)
local frontline public services. UK universities
with global connections can support civic
internationalisation and exports, for instance
by using international campuses as bridging
points and soft-landing spaces for local
businesses and civic partners. Universities and
their international alumni base can also drive
the international reputation of local areas,
providing towns and cities – and the UK as a
whole – with a major soft-power advantage
across the world, with this dividend also
percolating down to local levels.

• Ensuring that their estate development
plans have maximum impact on local
placemaking and economic development.

The scale of investment in campus development
over the last decade has been very significant.
At its best, this development has not just
focused on the building needs of the university,
but has taken a wider ‘masterplanning’
approach that looks to enhance the whole area
in which the university is located. Opportunities
to create new office and industrial space for
local business have been taken as part of this
enlightened approach, actively engaging with
the local community, and ought to become the
norm for any civic university undertaking a
major investment programme. More prosaically,
a really simple change that some universities
could make would be to open up their campus
to the general public and advertising the fact.
If a café or a lecture series is theoretically
open to the public but no one ever actually goes,
it is not really so.

Supporting the cultural wellbeing
of a place

The economic contribution of a university is more
measurable than its wider impact on culture and
wellbeing, but the latter is incredibly important to
the lives of local people – and can in turn have its
own economic impact.

Many of the universities that we spoke to were
involved to varying degrees in participating
in and contributing to the cultural life of their
areas and also in many cases to helping to
grow the impressive success of the cultural
and creative industries. There are countless
examples to draw on. Our focus is therefore
on maximising their impact.

Recommendation 12: A broadened
strategy and narrative on culture,
underpinned by University
Community Foundations

The consensus of the panel at our public evidence
session on culture, arts and heritage was that
universities can change their narrative on culture.
This should be focused on:

• Helping to ensure that the wider benefits of
creativity are recognised given that creativity
will be key to employment in a future where

1616

Executive Summary

automation and artificial intelligence
increasingly impacts labour markets.
One option here is to help to encourage
the STEAM agenda in local schools where
the STEM subjects are combined with
addressing creativity (including design)
and entrepreneurship.

• Maximising the impact of the work
universities do to support the wider
cultural life and wellbeing of an area.

Our focus is the more community centric
elements of universities’ cultural activity.
Universities should utilise the capability
of their development teams to raise funding
for community place-based project to boost
the cultural impact in an area. This could
be done directly, but we also think there is
value in establishing what we call ‘University
Community Foundations’ (UCFs).

UCFs could help to leverage additional private
philanthropic giving to place – particularly
in areas of deprivation – as well as assisting
universities who are looking to develop more
focused and strategic approach to the cultural and
other support they offer to their local community.
A University Community Foundation would
have the dual benefit of being integrated into
 a community, while having the capacity
of the university behind it.

Some universities have existed for centuries. Some
are not even thirty yeaers old. But regardless of
age, many have grown up around a civic role and
it remains a key priority for them. At this time of
change in the sector, and in light of national and
global policy challenges, universities should build
upin this heritage, and focus on how they can
create real civic institutions for the 21st century.

Executive Summary

Truly Civic: Strengthening the connection between universities and their places 17

Introduction

Truly Civic: Strengthening the connection between universities and their places 18

Introduction

The assets a university can bring are central
to a place’s present and future.

Universities educate and inspire local people,
but they also bring in talent – and may provide
a reason for them to stay and serve the area.
They do interesting and valuable research –
and when that research is of practical benefit
to the businesses, public sector institutions,

and other entities around them they positively
affect their place. They have a wealth of culture
and intellectual capital – and if they can spread
that to enrich the lives of people in places where
institutions and civic glue has faded, they provide
a meaning to life beyond economic value. They
inspire trust and therefore investment from
international, national, and local public and
private institutions – and that can have an
enormous impact on a place’s future.

In other words, the civic has always mattered
enormously. If you strip all these things away,
you are left with an impoverished place – and it
is impossible to think of another institution that
could deliver these benefits.

And that role will only matter more. It has been
striking how much – as old industries disappear
and as many of the other public and community
institutions in a place have shrunk – universities
stand as a major anchor of a place. Large parts
of the developed world feel increasingly isolated
from success and growth and have lost much of
their institutional and cultural glue just as we
stand on the brink of a new industrial revolution

in the form of automation. Universities hold
many of the cards that will determine how
a place adapts.

At the same time, the civic role matters to
universities which are being criticised from
all sides. They need civic allies and deep
partnerships.

So are they fulfilling their true civic role?

The truth is ‘only in part’. Many universities have
an impressive menu of ‘civic engagement’. But
few can claim to be strategically civic institutions.
Not all of them have to be – but if more don’t
become what we define in the rest of this report
as “civic universities” and are recognised as such
by government it will be hard to fulfil our hopes
for many places in this country.

“ If you want to build a great city, create a great
university and wait 200 years” Senator Daniel Patrick Moynihan

Introduction

Truly Civic: Strengthening the connection between universities and their places 19

At the same time, what they are doing is in spite –
not because – of government encouragement.

If we were to leave you with one message from
this report, it would therefore be this: we think
a step change is required in civic activity and
strategy – how universities choose to approach it,
and how government supports it – at exactly the
time when even existing activity appears under
financial threat.

At the same time, we also think that the current
context provides an enormous opportunity –
for both institutions and government to work
together and create changes that last beyond any
one administration or vice chancellor, and give
places a better future in the long-term.

Introduction

Truly Civic: Strengthening the connection between universities and their places 20

Part A: Background
to the Commission

The UPP Foundation Civic University Commission
is an independent Commission that was launched
in March 2018. It has brought together experts
from across Higher Education and from outside.
It was established and funded by the UPP
Foundation and is also supported by Shakespeare
Martineau and Universities UK.

The Commission has been set up to explore
and understand what a modern civic university
is and what it should do. Universities will
exist for centuries — far beyond any piece of
government legislation or headline in the papers.
The Commission is therefore concerned with the
long-term structures and activity that will most
benefit local people.

The Commission has run like a select committee
enquiry. Four formal oral evidence sessions and
several smaller sessions have been held around
the country. Written evidence has been submitted
by 57 organisations. No independent research or
literature reviews were Commissioned although
two roundtables with academics in this field
were held and the draft document was peer
reviewed by Professor Ellen Hazelkorn. The final
report, however, represents only the views of
the Commissioners and all recommendations
remains our own.

This is the Commission’s final report. A progress
report was published in October 2018.

The Commissioners

Lord Kerslake (Chair, former Head of the Civil
Service and Chair of Sheffield Hallam University
Board of Governors)

Professor John Goddard OBE (Deputy Chair,
Former Deputy Vice Chancellor University of
Newcastle and author of The Civic University:
the Policy and Leadership Challenges)

Baroness Bakewell (Journalist and President
of Birkbeck, University of London)

Dinah Caine CBE (Creative Industries Council,
Chair of Goldsmiths, University of London)

Professor Glyn Davis (Former Vice-Chancellor,
University of Melbourne)

Amatey Doku (Vice-President Higher Education,
National Union of Students)

David Frost CBE, DL (Chairman of the Stoke-
on-Trent and Staffordshire Local Enterprise
Partnership, Governor and Chair of Educational
Common Board, Coventry University)

Smita Jamdar (Partner, Shakespeare Martineau)

Alistair Jarvis (Chief Executive, Universities UK)

Introduction

Truly Civic: Strengthening the connection between universities and their places 21

Nick King (Former Special Adviser in DCMS, BEIS
and MHCLG; Head of Business at Centre for Policy
Studies)

Diane Lees CBE (Director-General, Imperial War
Museums)

Dr Paul Marshall (Chair of UPP Foundation)

Professor Mary Stuart (Vice-Chancellor, University
of Lincoln)

Professor Steve West CBE (Vice-Chancellor,
University of West of England and Chair of West of
England LEP)

Professor William Whyte (Professor of Social and
Architectural History, University of Oxford and
author of Redbrick, the History of Britain’s Civic
Universities)

Part B The context for thinking about future civic universities

Truly Civic: Strengthening the connection between universities and their places 22

Part B: The context
for thinking about
future civic universities

This Commission has sought to generate a report
that addresses the long-term needs of areas and
how universities – as permanent institutions –
can shape those areas. Our strong view is that
universities remain autonomous charitable
institutions, and a truly civic university must have
its own robust strategy regardless of what the
head of the OfS or a minister happens to think.

But it would be foolish to ignore the more
immediate political context. Universities are
increasingly regulated and centrally incentivised.
At the moment those incentives mitigate against,
not for, the civic role. That should change. It is
also likely that soon after this report is published
(at least if the papers are to be believed) there will
be a substantial reduction in teaching funding for
universities. Obviously, this will change how they
consider civic activity, which currently sits mostly
in the ‘discretionary’ bucket.

We have divided the relevant political and policy
context into four major sections – global trends;
how policy considers place, how policy considers
the student, and how a changing labour market
and demography will force policy shifts.

i. Global drivers impacting
on higher education

There are a series of macro social, economic,
technological and political trends which
are affecting the UK and indeed developed

countries all over the world, and which impact
on universities and the communities in which
are hosted. These include:

• Changing global labour market. Globally, the
returns to skills remain high, and as countries
industrialise, even more people participate in
education at higher levels. Many sub Saharan
African countries, for example, are rolling out
free universal secondary education and within
the next decade will be considering tertiary
expansion. Globally, HE is already growing by
over 12% a year with the majority of growth in
the Americas and East Asia. The UK is already
a major player in this, gaining £11.5bn a year
from international HE on its own last year. This
trend is linked to increasing global mobility
of professionals and competition for talent
particularly where the population is ageing.

• The Asian century. Across many areas of
politics, society and economics, the rise of Asia
will have profound implications on universities
and the UK more broadly. China is the 2nd
largest economy in the world and projected to
shortly become the first; India is also growing
rapidly. Millions of Asians move – daily – into
new cities, including mega cities of 10m people
or more. Asian consumers, industrialists and
citizens drive global patterns of consumption,
interest, attraction, and spillovers.

• Decline of trust in elites and loss of
community. Not just in the UK and US but

Part B The context for thinking about future civic universities

Truly Civic: Strengthening the connection between universities and their places 23

across many developed industrial countries
we are seeing declines in trust in public
institutions, and for established mainstream
political parties and the rise of populism.
We are also seeing an end not to just to age of
deference but the age of recognition of authority
in many spheres. Young people, in particular,
are growing up with a different relationship to
their fellow citizens and the state – often aided
by technology – than previous generations.

• Growth of automation and technology.
The likely next swathe of automation will have
profound implications on the labour market
and for consumers. Importantly for universities,
this revolution of technology will be the first to
significantly affect universities as workplaces
and students and graduates as workers – both
for benefits but also losses. Although the extent
and shape of the disruption cannot reliably be
predicted, it is likely to be substantial.

ii. National policy drivers impacting
on the civic role of universities

• UK policy has been relatively territorically
agnostic for many years. This ignorance
of place – and how different places have
experienced growth, globalisation, and shifts
in the country’s sources of wealth – has led to
huge inequalities across the country.

• Many universities, too, have been relatively
dismissive of place – at least in their rhetoric.
Some have seen themselves as creators and

disseminators of knowledge globally almost
regardless of their physical location

• This tension showed up perhaps most
obviously through Brexit – the dominant
political issue of our day. The academics who
work in universities mostly voted Remain and
as a sector HE has been clear there is no upside
in Brexit. But many of the cities and towns the
universities are in voted Leave. Universities are
a high-profile manifestation of the split exposed
in this country by Brexit: they are globalised
institutions which have prospered in areas
which are relatively economically depressed.

• The Brexit divide may be a modern
manifestation of a longer-term issue: town
and gown tensions. These are not universal:
our polling suggested that the relationship
between people and universities was more
positive than the political narrative suggests.
But one of the interesting findings from both
our polling and our focus groups was that
smaller places, and places that were more
challenged economically, tended to be much
more negative towards their universities.

• Place has not been reflected in national
government policy. This can be seen in many
ways including:

 – A lack of recognition in recent policy and
legislation that universities are anchor
institutions in particular ‘left behind’ places
and their closure could have drastic effects
on those areas;

Part B The context for thinking about future civic universities

Truly Civic: Strengthening the connection between universities and their places 24

 – Teaching funding that is nationally designed;

 – Research funding which is still almost
wholly awarded on the basis of national and
international excellence.

• This is not a ‘North – South divide’ so much as
it is London and South East as different from
elsewhere. Due to the economic growth in the
latter and the diversity of actors, universities play
less of an obvious anchor role. The civic role is
particularly important in areas where regional
disparities and inequalities make the role that
universities can play even more prominent.

• The government has made increasing
noises about place. The industrial strategy
does recognise place and anchor institutions,
and some departments – such as the DfE
through their ‘opportunity areas’ – are placing
an increasing focus on places. There remain
questions about the impact of this – the size
of the Strength in Places fund, for example,
is tiny compared to other national industrial
strategy funds.

 iii. Student drivers

• Universities are dealing with a more and
more diverse student population – across
ages, gender, race, ethnicity etc., and the fact
that students/learners are coming/need to
come in and out of the education system in a
more flexible way throughout their lives. This
has implications for the way HE is organised
as well as implications for the curriculum,
pedagogy and the relationships universities
have with their local community.

• In our focus groups, the move to tuition
being paid for by student loans changed
how people thought of universities and
what they ought to be spending money on:
One comment, which summarises commonly
expressed views, was “If I was paying out all
that money, I’d want it spent on me, not other
people [the city]”. In other words, it is harder

to envisage or justify a university behaving
in a typically civic fashion when students are
responsible for fees.

• That has now changed. The recent Office for
National Statistics ruling has highlighted
what was obvious to many observers of
the system – that much of the debt (and
ultimately the cost) of universities is public,
not private. This has two consequences:

 – Pressure from the Treasury to reduce
the impact on public sector net debt
of university spending. This is undeniably

bad for universities’ civic role because they
will have less discretionary money to do
good things.

 – Recognising that universities are
supported by the taxpayer as well as
the student. This means it is more reasonable
to expect some of those funds to go on wider
public benefit. That includes, and indeed in
our view should prioritise, the needs of the
people in the local area.

• The wider policy context may prompt us to
reverse an increasing homogeneity in the
student population – young undergraduates
doing three year degrees. Adult learning –
once the core of civic university function –
has declined rapidly.

iv. The surrounding labour market

• Labour market. The likely shifts in the
labour market in the next few decades will
not only affect particular places, but cause
major upheaval to graduate as well as non-
graduate jobs. Automation, according to
some estimates, puts 30% of British jobs at
high risk by the early 2030s.3 For the first time
this includes professional jobs — such as law;
medicine; accounting; and finance. None of us
know exactly what the consequences of 21st
century technologies will be, and the degree to
which new jobs will emerge. What most of us

“Civic universities matter more than ever”

3 “Higher Education Statistics Authority, “Higher Education Student Statistics: UK, 2016/17” 11 Jan 2018

Part B The context for thinking about future civic universities

Truly Civic: Strengthening the connection between universities and their places 25

agree on, however, is that retraining of adults
– including currently quite highly educated
adults – is likely to be paramount.

• An ageing population. The UK’s population
will continue to age over the next few decades
(along with most of the developed world). This
will put an increasing burden on working age
people – but as importantly it will mean that
efforts to make an older population healthy and
productive will be of increasing importance.

v. What does this context mean?

• Civic universities matter more than ever.
“Anchor institutions” are a poorly defined and
loose term (we try and define it in one of the
chapters of this report). But it is clear that
universities are – alongside the NHS and local
authorities – one of the key institutions in
and for local society, and especially in many
economically vulnerable places and this role
will become more important. This includes
enhancing the global reputation of their places
and contributing to the attraction and retention
of international investment and talent.

• There is both threat and opportunity in
expanding the civic role of universities.

 – The potential decline in teaching grant could
deter universities from spending money on
activity that does not win them high rankings
in the TEF or the REF.

 – However we are finally recognising that
the taxpayer, not just the student, pays for
degrees. This means that benefits to those
taxpayers – in the form of civic activity – is
a reasonable focus. This should mean a shift
from the purely student-centric regulatory
system that has been put in place in recent
year towards one which recognises that the
purpose of a university is one of knowledge
creation and knowledge dissemination, which
clearly includes all forms of civic activity.

 – Research funding is also only at the very
early stages of recognising different places,

and there is scope for much larger targeted
funds which consider the needs of different
geographies. We discuss this in one of the
chapters in this report.

• Universities have a responsibility. But
so does government. Universities are
autonomous charitable institutions. They
proclaim and defend that autonomy. That
means they must also take responsibility
for institutional decisions – including how
much priority they give to the civic role. But
government is increasingly involving itself in
university activity with greater demands and
sanctions. It also, therefore, needs to be clear
how much it cares about what universities do
in their localities, and the impact that has.

Part C What is a civic university?

Truly Civic: Strengthening the connection between universities and their places 26

Part C: What is
a civic university?

i. The public view

Before we launched the civic university
Commission, we conducted focus groups and a
poll in ten cities to understand better what the
public thought about the universities in their city.
This influenced the framing of the Commission
and the questions we asked.

We have appended to this report some detailed
analysis of the public view, and place our main
conclusions below.

The public are more proud of their local
universities than political commentary
would suggest

Given the discussions over the last two years,
we might have assumed that local populations
would have strained relationships with their
universities. On first glance, that’s not true. In
our poll an average of 58% respondents said they
were “proud” of their local universities, and just
7% said they were “not proud”. 28% said they
were “indifferent” to their local universities.
This backs up earlier research – including that
Commissioned by Britain Thinks for Universities
UK – which shows strong public support for the
HE sector.

Our focus groups reflected this. Participants
across groups felt pride in their universities.
There was a sense the universities “put them

on the map”. For example, participants in one
city were able to identify that there were several
famous scientists teaching at the city’s main
university. There was also a clear understanding
that the local NHS benefited from the presence
of high-quality universities.

That said, we did not get the sense that the people
we talked to would rush to put in money to set
up a university the way that the population of
Sheffield (and other cities) did in the admittedly
very different circumstances in the 19th Century.

But different geographies and classes
viewed things differently

In our focus groups, better educated and more
civically engaged people were very positive about
the university. Almost 80% of social group ABC1
respondents had visited their local university
across the ten cities. For others, knowledge of
what the university did locally was much lower.

Interestingly we saw major differences between
places. It is notable that in large metropolitan
cities that are succeeding economically, the view
towards local universities was much higher than
in places which were smaller or economically
depressed. This fed into the interaction with
the university (just 21% had visited their local
university in the last 12 months in Bradford) but
also their views of its benefits. Pride was lower.

Part C What is a civic university?

Truly Civic: Strengthening the connection between universities and their places 27

Respondents in the smaller cities surveyed
were much more likely to answer “none” or
“don’t know” when presented with a list of
measures such as open lectures or assisting
local schools and asked whether their local
university had done anything similar.

In smaller places, for obvious reasons, students’
presence was more felt – but this could also
be annoying to residents. Focus groups found
the crowding, nightlife, and restriction on
local housing that universities generate to
be major frustrations.

Students were also seen as a potential major
benefit. We asked in both the poll and focus
groups what they thought was most beneficial
in terms of current university activity, and what
their real responsibility was (i.e. what they should
be doing). On the first question, four options
consistently came out top:

• Innovative research being carried out
locally (this was usually the top answer by
a considerable margin);

• Students from other countries coming to study;

• Students using local bars and pubs (presumably
because it stimulated the local economy).
Interestingly in our focus group we found
that some people found this to be a negative
(or at least, student nightlife and its effect on
the city); and

• Local people being able to learn without
being full-time students.

The public want universities to localise
their national and international
responsibilities

 In terms of the main responsibility of universities,
four themes came out strongly:

• The impact the university ought to have on
local pupils;

• Ensuring that ideas and discoveries have
a local impact;

• Holding open lectures and events;

• Promoting local graduates to local employers.

 It seems that the public sees a university’s job
to be effectively localising their current national
obligation — teaching, research, and to a lesser
extent the local economy.

Other public considerations

Governance – often an abstract and boring
subject for the public – did not come up in our
focus groups. But it is interesting that while
schools include local people into their governance
structures, universities generally have not done
this in any formal way or made a great effort in
communicating their contributions to civil society
locally in any systematic way – with the possible
exception of medicine.

Part C What is a civic university?

Truly Civic: Strengthening the connection between universities and their places 28

There are risks to a lack of a formal role for
local institutional actors in the governance
of universities or at the very least structured
programmes of communications. One
consequence is that the people who become
involved with the university are activists with
little connection to most people in the area.

It is not for the Commission to decide how
universities be governed. We think the most
important principle is that local people’s
views and civic actors’ priorities be reflected
in governance discussions of the university,
and also in the communications back out from
the university – including that local people
and civic actors can be kept informed about
the progress against the goals set in the Civic
University Agreements.

Taking this together then, we can suggest a public
test for a civic university:

ii. The historical view

Our progress report offered a brief history of
civic universities. From this we drew a number
of themes which reflect the current civic role of
universities and how it might change in the future.

What remains the same

• The everlasting tension between
national and local

 From the earliest establishment of civic
universities, tensions have arisen between local
control and funding and national government.

 In current policy, this tension can be seen
between the strength of national bodies like
UKRI and OfS (as well as the DfE), which have no

responsibility for place, and the widespread desire
for more local control, be it through devolution or
new local industrial strategies. Currently, despite
the rhetoric, the weight of funding and regulatory
power lies overwhelmingly with the former.
This is also true of other forms of university
funding — for example DCMS, the Arts Council,
and planned medical education and research
— which are nationally based and focused
(public health is a notable exception). Despite
large numbers of local structures (GROs RDAs,
Business Improvement Districts, Combined
Authorities, and LEPs) they have not, yet, come
close to counterbalancing these national funding
and regulatory bodies.

• Structural changes in the labour market
driving universities.

 The emergence of the middle class and the
emancipation of women were major factors in
the massification of higher education and the
development of civic universities, what they
offered and to whom.

 In the next fifty years, the major structural
change is likely to be automation and the
widescale change in the number and nature of
jobs. Most agree that retraining is fundamental
to making 21st century technologies work for
the majority of people.

What has changed

• The growing tension between global
and local

 Universities — particularly the earliest redbricks
— have become truly global institutions. The UK
has over 450,000 international students and more
than £1 billion of research income comes from
overseas. Education and research collaborations
with other universities, in the EU and beyond,
academic and student outward mobility, etc.
reflect this global role.

 Recent debates over Brexit — including EU
research programmes and immigration policy
— have made clear how much many universities
depend on international funds for their growth
and operations. When these sources dwarf local
income streams, there is an inevitable tension as
to where a university should focus its activities.

A public test for civic universities

• Can people talk about “our university” with pride and awareness?

• Is civic activity aligned to public need?

• Are the views of local people reflected in either the formal
governance or informal and communications structures and
strategies of the university?

Part C What is a civic university?

Truly Civic: Strengthening the connection between universities and their places 29

A historical test for civic universities

• How well are the university’s teaching programmes aligned with
the structure and demands of the local labour market and likely
developments in the coming years?

• Which population is the university serving? How local, and
how diverse (including in terms of age, gender, race, ethnicity,
sexual orientation)?

• Are universities following a single national university model
or are local variants being adopted?

• A recent decline in the mature students who
drove the early civic universities

 One theme that we picked up on in our evidence
sessions, and was of particular interest, was
the decline in mature and part-time students
who — in the 19th century and early 20th
century — formed a very large proportion of
university students.

 Tied to this is the growth of formal degrees
(compared to a mix of degrees and more informal
courses and lectures that characterised the
early civic universities). After a long period
during which universities have focused on full-
time undergraduate programmes for school
leavers there is now a growing recognition of
the need to give individuals credit for what they
learned outside of HE and to enable learners
over time to accumulate credits that recognize
informal and non-formal qualifications in the
qualifications frameworks.

• A growing view by universities that they
are “anchor institutions”.

 Several of the universities we spoke to consider
their role as anchor institutions to have grown as
local authorities have faced budgetary challenges,
as the relative economic performance of areas
has declined, and as their role in catalysing local
economic development via LEPs and now local
industrial strategies has become more important.

 Universities have moved from being dependent
on the cities in which they are situated, to being
economic drivers of places in their own right.

• An increasing homogenisation towards
a redbrick model.

 One of the striking conclusions of (one of our
Commissioners) Professor William Whyte’s book
“Redbrick” — the most comprehensive history
of civic universities — is the extent to which all
universities have converged on a redbrick model
in terms of research, teaching, and student
life (although some are becoming increasingly
focused on employability, Apprenticeships, and
business growth).

 This is in part driven by a standardised funding
model — focused on full-time undergraduates

recruited nationally and living away from home,
and an increasing use of metrics and league
tables that evaluate universities on their research
and international renown.

Taking these issues together gives us a second,
historical test, for a civic university.

iii. The expert view

• As part of our enquiry, we asked all of the
experts we consulted — as well as those who
gave evidence — to define a ‘civic university’
and help to define the major strategic questions
facing universities. A number of key strands
emerged:

Common themes

• Place. Most obviously, civic universities were
related to their place. Their name, history,
and the demographics, labour market, and
wider economic context had influenced what
the university did and was. The first civic
universities educated local people who did not
go to Oxford or Cambridge. In 1960, over 60% of
students at the redbricks still came from within
30 miles of the university. Place was defined
broadly, including taking account of the cultural
identity of the city or region.

• This implies there must be a boundary
to the civic. A civic university cannot serve
everywhere, and that means someone must fall
on the wrong side of a boundary. It is impossible
to define this nationally — the natural bounds
of the civic will depend on both history and

Part C What is a civic university?

Truly Civic: Strengthening the connection between universities and their places 30

the current organisation of local institutions
such as local authorities, NHS Trust areas and
LEPs. For example, in rural areas with dispersed
populations universities consider their bounds
very differently.

• Local ownership. Some expressed this in
terms of how people in the area thought
about the university — ‘our university’ not ‘the
university’. One of our expert witnesses said
a civic university had to ‘constantly earn the
right to be part of that place’. This is obviously
linked to our opinion research — people need to
articulate what ‘our university does for us’.

• Local leaders. Some people giving evidence
suggested that if graduates of the university did
not stay in the area or return sometime after
graduation, and then become part of the civic
fabric (for example leading local councils) it
could be a great university, but not be a civic
university. An analogy was drawn to some of
the great local companies in the country, where
someone could rise from being an apprentice
to being CEO or on the board.

Emergent tensions

We also explored a number of tensions with
our expert witnesses:

• Local, national, or international? Most of our
witnesses thought there was no true tension
between an institution being international and
local – and that international links could be
leveraged to serve local needs. Others thought
they were in tension – a civic university’s first
consideration is the needs of its local people
and economy; a global institution is more
concerned with meeting the demands of
international students; academics; and other
audiences. The national:local tension came up
with students: should a civic university care
most about getting pupils from the city or
region to go there? Should it privilege those
students in any way, and care more about the
ones that stay and work in the area than the
ones who move away? We reject this distinction.
All universities have to make some choice about
how to balance the global and the local.

• A core or additional activity? In our
discussions we thought there were two
dimensions in which universities varied
in their activity. The first was whether
civic engagement was embedded in day to
day institutional activity — teaching and
research and professional services such
as procurement — or a separate strand of
public engagement. The public were clearly
most interested in the former, but there were
strong cases from other local actors for the
latter). The incentives and way in which a
university is organised for each is very different,
but both have strong rationales.

• Strategic or a menu? Universities differed
in whether they gave us a menu of activity, or
a strategic rationale for how to use research,
teaching and professional service activity to
benefit the local area. In our view this latter
dimension — strategic or tactical — defines
whether you are a civic university or just civically
engaged (which all universities seem to be).

• How many civic universities can there be?
None of our witnesses thought their universities
were not civic universities. In some of our
conversations, though, there was a question
of whether in a place with several universities
one should take on the civic mantle – often
suggested to be the less high tariff institution.
This idea was rejected by most of our witnesses
(and after consideration by us) for two reasons.
First, because we felt in some places the e.g.
Russell Group universities were actually
behaving in a more civic fashion than some
newer universities. Second, because (as we
will explore in the rest of this report) there is
a good argument that civic universities can be
most effective working together collaboratively
in local ecosystems as long as this is done
consciously (and this should extend to other
education institutions, not just universities).We
should note though that we did not think any of
the universities we spoke to had, yet, formed the
most effective possible partnership for working
in their place. In some cases, they were quite
unaware of what other universities in their area
were doing.

Part C What is a civic university?

Truly Civic: Strengthening the connection between universities and their places 31

A strategic test for civic universities

• Can the university define where its civic
bounds are? What is the geographical
area it is primarily focused on?

• Is it clear how the university is linked
to local/regional leadership in the area
– including its graduates?

• Does the university have a clear
analysis and strategy? Can it use that
analysis to explain/underpin why its
global or national activities supports/
strengthen its civic activity, and can
it clearly articulate what outcomes,
impacts and benefits it wants as a
result of its strategy?

Civic Universities in the Netherlands

In the case of the Netherlands the Strategic Agenda for Higher
Education and Research, 2015-2025 identified knowledge
valorisation – the creation of economic and social value from
knowledge and social benefit – as a key priority. The ambition
is that by 2025, research universities and universities of applied
sciences will form part of valuable and sustainable “ecosystems”
alongside the secondary education sector, secondary vocational
education, research institutes, government departments, local
and regional authorities, companies, hospitals, community centres
and sports clubs.

The overall performance of universities’ contribution to this agenda
is monitored through a process of Performance Agreements (2013-
2016) – now called Quality Agreements (2019-2024). Funding can be
withheld if the plans do not meet the criteria.

Significantly, the separate ministries with responsibility for higher
education and for city development have recently announced
joint funding for “city deals” specifically to support collaboration
between universities and municipalities. Most Dutch universities
and their municipalities are participating in the programme. The
extract below sets out the rationale for such an approach.

It is important for a city’s capacity for innovation that it has a
strong relationship with knowledge institutes and that researchers,
lecturers and students are involved in solving social problems. Not
only to strengthen the problem-solving ability of the city, but also
because it contributes to the training of the students of the future
– who will contribute to shaping society – and gives them a better
understanding of social issues. Using the society as a rich learning
environment for students is therefore an important theme in the
Strategic Agenda Higher Education and Research 2015-2022.

The starting point is that education, research and practice are
always connected with each other in the rich learning environment.
The idea is that students formulate the relevant research questions
together with researchers and the field (businesses, government,
social institutions, citizens’ initiatives, etc.), carry out further
research into urban problems and evaluate whether assumed
problem-solving approaches are effective. This can have different
shapes, such as community service, knowledge workshops, urban
laboratories, student housing in the learning environment itself
(e.g. house students between holders of a residence permit).
Cooperation can take place in multidisciplinary and multilevel
(multiple types of education, such as senior secondary, higher
professional and scientific level) teams, and within the framework
of triple and quadruple helix partnerships.

• Are civic universities urban? This was one
of the easiest questions for us to address. The
first civic universities did belong in cities. It
has been the unanimous view that this does
not need to be – and should not be – the case.
Working within rural communities requires a
different strategy, but still one that bears all the
hallmarks of civic engagement by relating to the
needs and opportunities of a specific region.

It is worth noting that in all of these discussions,
other countries have similarly considered the
specific civic role of a university. One of the
specific examples which we find interesting is
that of the Netherlands, and another is the very
specific role of land grant universities in the US,
considered further in the appendix.

Part C What is a civic university?

Truly Civic: Strengthening the connection between universities and their places 32

iv. What does all this mean for the
civic role?

Civic universities matter more than ever

“Anchor institutions” are a poorly defined and
loose term. But it is clear that universities are
– alongside the NHS and local authorities –
one of the key institutions in many places.

• They create wealth in a variety of ways,
including through their direct spending
on wages and local goods and services,
and through the knock on effects in the
local economy.

• They play – and are required to play – a core
role in an ageing and automated society.
Lifelong learning will be crucial to deal with
both of these challenges and help places
around the country thrive.

• They also are increasingly involved in activity
that makes life meaningful and pleasurable for
local people: including education more broadly,
and arts and culture. Without them, many
places would be poorer on most measures.

• In a time when other local anchor
institutions, particularly local government,
are declining in size and spending,
they become even more important.

There is both a threat and an opportunity
in expanding the civic role of universities

A potential decline in support for teaching
could deter universities from spending money
activity that does not win them high scores
in the TEF or the REF. Against this it could be
argued that many TEF outcomes that relative

to the student experience (e.g. work based
learning, volunteering) can contribute to a civic
mission. Likewise, research submitted for REF
Impact. And if in its final form the KEF embraces
teaching as well as research as a legitimate mode
of knowledge exchange and cities/regions as
an important forum, then these drivers could
enhance civic engagement.

But relying on these metrics on their own is
not enough. First, we must recognise that the
taxpayer, not just the student, pays for degrees.
This means that benefits to those taxpayers –
in the form of civic activity – is a reasonable
expectation. This should mean a shift from the
purely student-centric regulatory system that
has been put in place in recent years.

The second is that research funding must
formally recognise and reward the role of
place based co-creation of knowledge and its
translation into business and public service
innovation. This suggests that there is scope
for much larger targeted funds which consider
the needs of different geographies. We discuss
this in one of the chapters in this report.

Universities have a responsibility.
But so does government

Universities are autonomous charitable
institutions. They proclaim and defend that
autonomy. That means they must also claim
responsibility for institutional decisions –
including how much to balance the civic
against other demands, and how.

Given the importance of higher education
to achieving personal and societal objectives,
government is becoming increasingly involved
in driving and monitoring university activity with
greater demands and sanctions. It also, therefore,
needs to be clear how much it cares about what
universities do in their localities, and the impact
that has. And the way government shows how
much it cares about things is with money or
controls (legislative or regulatory). If we want
to help universities enhance their civic role,
we therefore have to remove current constraints
or put in new incentives.

Part C What is a civic university?

Truly Civic: Strengthening the connection between universities and their places 33

Part D What does a future civic university look like?

Truly Civic: Strengthening the connection between universities and their places 34

Part D: What does a
future civic university
look like?

i. Civic engagement vs.
the civic university

The evidence we received has led to three
conclusions about the civic role of universities
in the 21st century:

1. The civic role is alive and well. Given that
it has not been an explicit priority for many
policymakers or some universities to date – and
set against other priorities for universities that
have come with identified funding or regulatory
incentives from the same policymakers – it is
remarkable how much time, energy and attention
many universities give to the civic role. Almost
every university that submitted evidence to us
was able to give a long list of activities that were
worthy and undoubtedly civic. Some money
was spent on the civic role despite there being
no ‘formal accountability’ for that money. There
were, in almost every institution, people who were
passionate about making a civic impact.

2. Civic activity takes place despite of – not
because of – government encouragement. No
one was able to name any central government
incentive or system beyond the small formulaic
Higher Education Innovation Fund that
supported civic engagement and even that did
not have a dimension relating specifically to
the needs of places. It could be argued that the
place-making strategies of Whitehall departments

almost always involve universities and are
inherently civic. But place-making strategies
have different purposes and priorities and are
regularly ripped-up and replaced. It is also
notable that in the relatively recent Civil Society
Strategy, for example, universities were barely
mentioned at all.

3. Civic roles rarely form part of a coherent
civic vision. We saw and heard about lots of very
impressive civic activity. But we almost never
heard of a strategy – backed by rigorous analysis,
ambitious objectives and a clearly articulated plan
– that made place based civic engagement a core
part of the university’s mission.

With these conclusions in mind, our view
is that a university can only be regarded as
a civic university if purpose – and strategy
to support that purpose – includes making
a positive civic impact. Universities which
do not do this, but which do undertake
valuable civic activity, can only be
regarded as a civically engaged university.

All universities can make more of a civic
impact. But in our view being a civic
university involves a level of effort and
direction that has profound implications
for how an institution operates.

Part D What does a future civic university look like?

Truly Civic: Strengthening the connection between universities and their places 35

ii. What’s missing?

It is important that we are frank about where
universities fall short when it comes to their
civic activity. When gathering our evidence,
too often the descriptions of universities’
civic activity came across as superficial and
complacent. We identified:

• An insufficient connection to the public and
their views and needs. Our polling and focus
groups showed that the public had a very
different set of priorities from the civic activity
that universities listed in much of our written
evidence. For instance, the public are relatively
indifferent to the sharing of facilities – which
although a good thing which should continue,
is seen by universities as more important than
it is to the public.

• Playing a ‘passive’ anchor role, rather
than a proactive one. The distinction
between a civic university and civic
engagement has parallels with what we have
learned about the impact of universities as
anchor institutions. Our evidence suggests
that most universities perform their anchor
role almost by default. Because of their
size, they require lots of workers, will spend
relatively large amounts on the procurement
of goods and services and need a diverse and
sizeable physical presence to function. In other
words, universities do not think about how to

leverage their anchor role; instead, their anchor
impact simply happens.

• A reliance on staid measures to show economic
value. A number of universities express their
economic importance through standard
measures of impact. Yet standard economic
impact reports tend to overclaim and do
not take account of opportunity costs or
claim credit for things that would have taken
place in any case. Reliance on these narrow
measures of economic contribution lacks
imagination. More notice should be taken of
the other effects universities have: building our
scientific knowledge, accelerating innovation,
improving social mobility, influencing public
and intellectual discourse, enhancing local
culture and so on.

iii. The Civic University Agreement

As stated above, there is a distinction between
civic engagement, and a civic university. Should
universities want to define themselves as civic
universities, they ought to demonstrate how their
civic mission is aligned to a clear strategy for how
they will discharge their responsibilities. Our main
recommendation is therefore for universities to
formalise their civic strategy in public and create
Civic University Agreements.

Part D What does a future civic university look like?

Truly Civic: Strengthening the connection between universities and their places 36

iv. Measuring the civic university

Measurement has been one of the most difficult
areas of discussion for the Commission. On the
one hand it seems absurd to suggest a nationally
prescribed measurement system for something

that is inherently local and decided by different
local actors. On the other hand, we have to accept
that what is measured and rewarded is what is
done – and if we ignore measurement it is unlikely
that a true focus on civic activity will emerge.

Recommendation 1: The Civic University Agreement

Civic Universities should enshrine
their analysis and strategy in a Civic
University Agreement that is co-created
and signed by other key civic partners.
This could include several universities
or educational institutions coming
together in a single agreement.

We think that the starting point for Civic
University Agreements has to be:

• Understanding local populations,
and asking them what they want. Analysis
of their place and people’s priorities are
essential.

• Understanding themselves, not every
university will articulate their civic
contribution in the same way – indeed
it is crucial that they don’t, because
the sustainability of this agenda relies
on reflecting the historical, strategic
and geographical nuances that have
shaped each individual institution.
The first step is for universities to ‘know
thyself’ and decide where to focus
their “civic” endeavours.

• Working with other local anchor
institutions, businesses and community
organisations to agree where the short,
medium and long-term opportunities
and problems lie in a given area, but also

how they interact. The link with local
authorities and other local plans, such as
the local industrial strategy is particularly
important.

• A clear set of priorities. There will of
course be no shortage of issues where
university involvement could be of value.
A process of agreeing clear priorities
will therefore be necessary and, again,
this is where collaboration and aligning
resources with local authorities, LEPs
(Local Economic Partnerships), NHS
bodies and the like can help to identify
the live issues that universities can most
usefully help with.

The output of all this strategic analysis, local
engagement and prioritisation will be a clear
plan of action. Part of this will include a
funding plan. We would also expect as part
of this process that universities would have
a more systematic engagement with LEPs
and other coordinated local bodies (as many
already do).

Civic University Agreements should be
publicly endorsed – ideally by co-sign off –
by other local anchor institutions, including
local government – the only organisations
in most local areas to have a direct
representative mandate.

Part D What does a future civic university look like?

Truly Civic: Strengthening the connection between universities and their places 37

Recommendation 2: Measuring and incentivising the success of the civic

We have thought about measurement in three contexts:

• Local measurement. This is the simplest. A Civic
University Agreement should include clear, realistic
and measurable objectives agreed by the university
and its partners. These can be locally designed and
used to measure the success of the strategy – like any
organisation where people have to be accountable
against objectives. In addition:

 – Universities should reconsider how they
measure their economic footprint. We have
criticised how some universities express their
economic footprint using standard measures.
There are, however, some examples of better
data being collected, such as the number of
graduates that stay in the local area to work.
But these examples are few and far between.
The best way to understand these effects is by
directly asking those people who are impacted:
students, university staff, and local residents and
businesses. Not only can this give directly relevant
information, by combining it with other kinds
of quantitative analysis it can generate better
estimates of economic, cultural or social value.

• Removing perverse measurement. This is also
relatively simple – it has been clear that some of
the current drivers behind teaching and research
can mitigate against civic activity. Removing those
is vital and in particular:

 – Reducing reliance on measures, for example
the use of the LEO on graduate employment rates
and wage premia, in high stakes metrics like TEF,
that risk penalising universities for releasing
graduates into regional labour markets with
lower employment or wage returns.

• Ensuring that criteria for measurement of research
in the REF do not imply, even inadvertently, that there
is a ranking order of quality from international through
national and then down to local.

• National measurement. We think there are three
potential ways to capture this:

 – Making sure that existing measures reflect civic
activity. In particular the KEF must be a broad
measure of civic impact not purely research
innovation that embraces knowledge exchange
through teaching as well as research. KEF must also
have an explicit place dimension that acknowledges
the different local contexts within which universities
operate.

 – A new peer review model. The Government supports
the LGA to be the sector improvement body for
local government, and the principal tool in the
improvement armoury is self-evaluation against a
common template and peer review. As part of this,
a small team of council officers and elected members
(from other parts of the country) spend a week at
a council (at their invitation) doing a deep dive into
a number of (pre-agreed) issues. In this case the
review team should include end-users who may come
predominantly from other universities but could
also include members from the private sector, local
government, NHS etc to attempt to capture impact
and which will be measured in the Civic Agreements.

 – A bidding system. The two big weapons of the
government are measurement and funding. One
of the most effective mechanisms for supporting
local improvement has been challenge funds – for
example the Race to the Top challenge fund in the
United States. Clearly for this to work in the case of
universities, eligibility for funding would have to be
tied to a civic agreement.

Part D What does a future civic university look like?

Truly Civic: Strengthening the connection between universities and their places 38

v. Funding the civic university

Recommendation 3 concerns the topic of funding
this activity. Given the wider issue of public
spending, the Commission thought it was worth
expanding the thinking on this a little.

The first point to make is that money isn’t
everything. Universities are autonomous
institutions, albeit ones in receipt of large sums
of public money, and will conduct a variety of
activities driven by a wide range of incentives,
which go far further than relatively short term
funding pots.

However, it is worth also noting that the relative
proportion of university, industrial strategy, and
other funds that are directed at territorially based
activity of universities – as opposed to other
activities – is tiny. This creates its own incentives
and view about what activity should be valued.

Thirdly, the Commission is well aware that this
report is being issued while a major review is
being conducted around the future funding
of universities (the Augar Review), and a few
months in advance of the start of the Spending
Review which will set the overall quantum for
public spending across the whole public sector,

including universities. It is important to say that
the Commission are not seeking to take a view
either way on whether this should be higher or
lower than the current sum. That is a judgement
for government to make in the light of what
they decide on a number of issues, and goes well
beyond the remit of this discussion about the civic
role of universities.

What the Commission does conclude, however,
is that any material reduction in the overall
resources available to universities – despite civic
work being a clear priority and historical mission
of many institutions – will put at risk some of
their current activities.

As such, we conclude that a small dedicated
fund of money – and we recommend here
£500m over a number of years – specifically
dedicated to this civic mission, and with a focus
on disadvantaged places and areas where the
civic role can have a particular impact, ought to
be beneficial. In addition, we propose a further
£120m into the existing Strength in Places fund.
Taken together, such spending represents only a
couple of percent of the total annual funding of
the HE sector but will, we feel, have an outsize
impact in supporting continued or increased
focus in this space from institutions.

Part D What does a future civic university look like?

Truly Civic: Strengthening the connection between universities and their places 39

Recommendation 3: Funding the civic

A new fund – the Civic University Fund.
A new fund should be created that allows
universities with co-signed Civic University
Agreements to bid for resources that will
allow them to implement their strategies.
We think that the fund should be worth
around £500m over a 5 year period, with
universities bidding on a competitive basis
for multi-year projects (meaning a typical
award may be in the region of £20-£30m).
The fund should be administered jointly
by DfE and BEIS recognising the dual
industrial strategy and educative focuses
of the fund– and building on the existing
joint departmental responsibilities of the
Universities Minister – and it should have
a preference towards supporting places
that are both economically and socially
vulnerable, as with the new UK Shared
Prosperity Fund approach.

In addition, two other funds could be geared
towards funding the content of co-signed
Civic University Agreements:

• The Strength in Places Fund, as
announced in the Industrial Strategy
White Paper and run by UKRI, should
be increasingly focused on this issue.
The Fund offers £10-£50m investments
for a small number of place-based

consortia to work together on innovative
projects that build on existing research
and innovation capabilities, with the goal
of tackling regional disparities by
improving the local economy in specific
areas. The Government announced in
the Autumn 2018 Budget that there
would be another £120m for a second
round of SIPF. We recommend that this
second wave of funding is doubled and
used to cover a larger number of smaller
projects to broaden the impact across
the country in recognition of the need
to support and accelerate innovation
in left behind places and in the process
contributing to reduce the inter-regional
productivity gap. This fund should serve
as a catalyst for all aspects of universities’
contribution to their localities by
supporting graduate employment and the
use of graduate skills, as well as the take-
up of research and innovation.

• Widening Participation/attainment
fund. If more of the money for universities
moves from private to public funding,
we think it would be appropriate for
some portion of that to operate to
support highly evidence-based Widening
Participation and attainment work.

Part D What does a future civic university look like?

Truly Civic: Strengthening the connection between universities and their places 40

vi. Sharing good practice of the
civic university

Good civic practice ought to be collaborative –
between universities in a locality and also between
universities and other partners. But although
context will be different and each civic agreement
should reflect local circumstances, it is likely that
much good practice will be common across more
than one agreement, and there is public value in
such good practice being shared.

In addition to good practice, the civic
infrastructure would benefit from a system
of support including seminars/peer learning,
and for a benchmarking system to be created
to help universities assess their practice. All of
this will help create sector ownership of the
concept rather than this being something seen
as imposed on them.

To aid with the creation of these, we recommend
a small network is created to incubate the creation
of these agreements, hosted in a university and
supported initially by some small government
funding to recognise its public good status.

Our thinking on this has been inspired by some
existing work around public engagement led
by the National Co-ordinating Centre on Public
Engagement, or NCCPE.

Recommendation 4: Spreading good civic
practice

We recommend that a Network for the Civic University is
established. The network will need a hub which should be located
in a host university. The hub should have seed funding from the
government and the sector, and the involvement of other key
partners such as the Local Government Association and the
Confederation of British Industry.

The role of the hub would be practical support and information
sharing rather than academic study, which is covered elsewhere.
It could share good practice, develop a benchmarking system,
support peer learning, establish and run our proposed peer-
review system, and oversee and support the development
of civic agreements.

National Co-ordinating Centre on
Public Engagement

NCCPE is a collaborative arrangement
between universities – initially funded by
HEFCE – to create a centre for expertise
and establish a co-ordinated approach
to recognising, rewarding and building
capacity for public engagement. It is
hosted by University of Bristol and UWE.

It operates through three main principles:

• Support excellent public
engagement practice

• Create the conditions for public
engagement to thrive in universities

• Build strong networks and partnerships
to amplify our impact

It works through creating a series of
best practice guides, engages with
universities and third parties on specific
projects, and does some original survey
and other engagement work to act as
a case for change.

Putting purpose at the heart of engagement:

delegates in discussion at the NCCPE’s 2018

Engage Conference

Part D What does a future civic university look like?

Truly Civic: Strengthening the connection between universities and their places 41

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 42

Part E: What might
be in a Civic University
Agreement, and how
can it be supported?

i. Supporting the educational
growth of a place

At the core of a university is its educative role.
We use the term educating here as opposed to
teaching to recognise the broader function a
university plays with schools aged population, and
with mature learners, such as adult, community
and lifelong learning. A Civic University should
maintain a strong focus on education, but with a
greater place-based focus to it.

These activities break down into three main areas:

Widening Participation activities

Widening Participation is clearly a key focus when
discussing the civic role of universities. Many
respondents spontaneously mentioned it as one
of their main priorities and a lot of universities
devote considerable resources to this activity –
almost a billion pounds last year.

While there is a huge amount of activity, it
isn’t clear that the significant resources spent
are focused on the areas where the evidence
suggests are of maximum benefit to Widening
Participation. Part of this may come because, as
one expert witness said to us, it’s something that
universities have to do because of OfS, rather
than because they (all) want to do it strategically.
In other words, at least some of the spending
is driven by regulatory compliance rather than
sector desire, and activities may be pursued for

their visibility rather than because
of a strong evidence base.

Widening Participation, when viewed through
a civic university lens, should be more biased
towards the local (with a special focus on pupils
from low socio-economic or BME backgrounds).
Regardless of any Augar Review led changes to
headline tuition fees, Widening Participation is a
major societal responsibility of universities – as
well as being in their own direct financial interest
as regards direct recruitment. Universities should
make clear statements as to its effectiveness,
value and efficiency.

The OfS is moving away – rightly, in our
view – from agreements that measure
levels of spending in favour of those that
measure impact, and are also more long term
and measure progression and status after
graduation. A high proportion of students
stay in their home region to study and work
(45%) and they are disproportionately the
most disadvantaged. WEidening Participation
efforts agreed with OFS should also focus on
how universities will support the prospects
of these students when they leave university,
as well as getting them in Civic Universities
should be at the forefront of leading work on
evolving these agreements. This will include
learning from the evolving evidence base on
what works on Widening Participation as
being developed by amongst others the new
Evidence and Impact Exchange.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 43

Civic Universities could also consider working
in partnership to deliver a combined Widening
Participation offer across their ‘home’ area.
This could build on the work of the National
Collaborative Outreach programme (NCOP)
which brings together 29 local partnerships of
universities, colleges, local authorities, LEPs,
employers and others who work together to
complement and add value to the work that
individual universities undertake, in particular
work that is best delivered in collaboration.
During 2017-18 NCOP partnerships worked
with around 1,500 schools and colleges to
deliver sustained and progressive programmes
of targeted higher education outreach with
102,000 young people.

Much school-based activity by universities is
with schools in the ‘home’ civic environment,
and case studies offered by respondents and
the way in which they described their activities
and aspirations had an implicitly local focus.
But it’s hard to see real civic work happening
systematically if the majority of Widening
Participation work isn’t explicitly focused on the
university’s local place. As such, universities must
begin to systematically prioritize – and deepen
– their commitment to their local areas through
their Widening Participation activities. This
should be strengthened through a broader set of
access and participation agreements with the OfS,
using the greater powers in the Higher Education
and Research Act.

Universities should establish how they define their
‘sense of place’ – but options could include:

• Using existing formal geographical and political
structures for example city boundaries, or
unitary or other local government district
boundaries, Parliamentary constituencies,
or new combined city authorities.

• Travel to Work areas could be used which
assess how far it is reasonable for people to
travel to reach work and allows for differing
geographic distances depending on the
accessibility of the university.

• Types of people resident in them, using, for
example the commercial Mosaic segmentation
model owned by Experian, which divides the
population into 15 groups and 66 types.

We also considered whether there should be an
explicit focus on retaining graduates within the
civic area after they finished studying. Universities
differed in their views on this. Some respondents,
as the University of Lincoln, noted that there is
a shortfall of public sector workers in the region
around the university and thought that one major
role of the university ought to be to help address
that. Other universities and respondents took the
view that this would be unduly limiting – either
because their graduate ‘diaspora’ was already
national or international, or because they felt that
one of the elements which a university education
ought to give was to offer options to graduates
beyond their home region, however defined.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 44

Effective Widening Participation spending

Nottingham Trent has a longstanding and deep partnership with
a large number of schools in its area. Given its proximity to other
universities, it needs to take a collaborative approach to the
schools within its remit. It can sometimes work with pupils across
schools, some students from age 8 to 18 and they are tracked
through their education and monitored their outcomes to assess
the efficacy of their work. The university uses not only their skills
in data and qualitative research to measure student outcomes,
but also recognises that its advantage is in pedagogic work, and
innovation – as opposed to broader aspiration raising work.

Step UP / Move UP / Aim UP

The University of Portsmouth has
designed a strong package of programmes
to work with local schools to improve
Widening Participation and attainment.
It includes

• Step UP – A series of projects for
students in secondary schools pre
16 focusing on attainment raising

• Move UP – specific in school events for
Y10 an |Y11 students encouraging them
to think about post 16 participation

• Aim UP – campus based activities
for pre 16 students focused on
Widening Participation and providing
an insight into student and academic
life at university

Some of these programmes are run
in partnership with third parties – for
example sport science focused events
run in collaboration with Portsmouth
Football Club

Pupils from Crookhorn College with author Ali

Sparkes and University of Portsmouth students’

It will clearly be up to each university to take
the approach that best fits their graduates and
their circumstances. But we are clear that even
for the most national and internationally mobile
university and graduate population, there will still
be some who come from, and / or wish to stay
after graduation, in the local area. Universities
should work with local employers to maximise the
opportunities and awareness of these for those
graduates who do want to stay.

The last question we considered was whether
Widening Participation activity should focus on
those who are unlikely to go to university – in
other words, raising aspirations to non-university
education, or work, or wider social mobility
actions. Universities do in some senses play a
wider educative role – not least through training
large numbers of teachers who will teach local
students. It is also not possible to say for certain
that work to raise primary aged standards will
result in those students attending university
many years down the line. But broadly, we
believe that universities’ core purpose as seats
of learning is to offer tertiary study at a higher
level. This can include, as many respondents
noted, higher level technical or professional or
vocational education as well. But a university has
a specific role in the ecosystem, and we think that
their overall approach should principally be for
themselves to encourage study at universities –
albeit not just their own.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 45

Recommendation 5: An evolution of Widening
Participation spending

Civic Universities’ Widening Participation plans should be more
place-based and focus on effective use of spend. They should
move away from bursaries and scholarships which often appeal
because they are visible, measurable, and scoreable to the OFS,
despite the weak evidence base from these initiatives, and towards
initiatives with greater impact on the life chances of students
and graduates from disadvantaged backgrounds. This approach is
consistent with the sharpening up of Widening Participation plans
by the Office for Students, which we support. The new Evidence
and Impact Exchange should, as its first project, produce a clear
set of evidence or toolkit which provides evidence for these.

With regards to longer term measures of progress and
employment, Civic Agreements could seek to measure against
local conditions (to take account of local lower paid labour
markets) and could seek to measure local retention and seek to
improve this over time parties – for example sport science focused
events run in collaboration with Portsmouth Football Club.

Attainment

Raising attainment is arguably even more a civic
duty for universities than Widening Participation.
One of the other areas in which universities
can play a role with schools is in improving
performance of school aged pupils. Work to boost
overall attainment in a local area, far from being
subsumed into broader Widening Participation
activity, should become a clear activity in its own
right. Indeed, given that Widening Participation
spend is inextricably bound up in direct
recruitment, there is an argument to say broader
attainment activity is even more of a direct civic
responsibility for universities and should also be
included in the new broader agreements with the
OfS referred to above.

We also think it important to note raising
attainment is not the same as Widening
Participation, even though they were commonly
elided in our discussions with witnesses and in
evidence. It is possible that on occasions there is
a direct trade-off between Widening Participation
work and attainment raising work. For example,
efforts by a university to teach advanced
mathematics for highly able sixth formers who

might be able and willing to study maths but
who don’t have locally qualified staff is highly
likely to be effective at raising attainment. It is,
all things being equal, perhaps less likely to have
a significant Widening Participation impact. If
attainment raising and Widening Participation
are thought of as both needing to be achieved,
then such a scheme such as advanced maths
teaching may not be pursued, which would
be a shame.

While Widening Participation and raising
attainment work should interrelate, the latter
should be clearly and explicitly focused on
raising attainment regardless of the Widening
Participation angle on it.

The interim report noted that there were different
views among those who responded and gave
evidence as to how universities could get involved
in this. Government efforts in recent years have
emphasised the role of universities in directly
supporting schools to raise standards through
sponsorship of academies and free schools. In
the recent Green Paper, “Schools that work for
everyone”, the government was explicit that they
wanted “all universities to sponsor existing schools
or set up new schools in exchange for the ability to
charge higher fees”.

Following a strong argument that the track
records of universities in academy sponsorship in
particular was mixed, the Government approach
is now that “Universities with the capacity and
capability to sponsor an academy or establish a
free school are strongly encouraged to do so” and
that for others, they should focus efforts on
“sustainable and reciprocal partnerships” in at least
one of teaching, curriculum, leadership or other
targeted partnership.

We considered what the best way in which
universities could support schools. As a point
of principle, it should be up to universities which
activities they choose to take forward.

We concluded that for those who wanted to,
direct involvement through academy or free
school support or supporting exam syllabi was
positive and should continue.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 46

Universities setting up schools

Aside from the King’s Maths School and Exeter Maths School, which
were discussed in the interim report, we heard other case studies
of universities both raising attainment and widening the type of
provision in the pre-18 curriculum through setting up schools.

The Liverpool Institute of Performing Arts, a specialist HE provider,
set up LIPA Primary, a free school for primary aged children,
in 2014. Alongside the normal primary curriculum, the school
specialises in using the creative and performing arts to enrich
teaching and learning in the early development of language,
reading, writing and mathematics skills.

Plymouth College of Art, which is also a specialist HE provider
in fine art, set up Plymouth School of Creative Arts, which is a
mainstream 3-16 free school which focuses on a cross curricular
and project based approach to learning, with options for the
students to then enter the college and pursue learning up to
Masters level.

In both of these instances, the universities felt that their areas of
specialism were being underplayed in the mainstream 5-18 school
system so used their expertise to set up provision and models of
pedagogy directly.

One other strategy which Civic Universities
could adopt, as some already have done,
is support for highly able students from
underrepresented groups through offering
targeted lower admissions grades, or foundation
year programmes, to support attainment in their
local area. This could be done in collaboration
with local FE providers.

Similarly, for universities that wish to stay
or become involved in school improvement
directly, this should also be pursued –
including through senior university staff
serving as trustees or governors of local
schools or multi academy trusts.

At a minimum, and for those universities which
do not deliver any of the activities above, we
suggest that there are two very concrete sets
of activities which universities will also be well
placed to focus on:

• Teacher training and CPD: the English school
system is currently reporting year-on-year
shortages of trained teachers, driven both by
missing of recruitment targets and also greater
levels of early exit from the school system.
Where teacher training is effective, schools
and HE work well together already to help
plan supply and train teachers. But part of the
issue is that a national picture of supply needs
hides local and regional variation. A much
better and targeted set of working between
schools / groups of schools and HE to get a)
an understanding of local need in recruitment
and in subject training and b) to work
together, and in partnership with the school
led teacher training alliance and teaching
schools in the region to help meet that, is a
real civic responsibility and benefit which
the university can lead.

• Curriculum support including assessment,
resources, and content planning. The clear
focus by government is to move to a much
better design of curriculum and increased
focus on what pupils are taught. The new
Ofsted framework due out early in 2019
and taking effect from September 2019 will
reflect that. As such, there is a real need
for high quality resources for schools and
teachers to access. While there is much
existing in the marketplace, the quality is
sketchy. Universities are very well placed to
a) write and b) quality assure materials and
resources and disseminate to schools as part
of their civic duty and supporting the raising
of attainment. For some this can go further
with, as noted, direct writing of textbooks
or exam syllabi.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 47

South Yorkshire Futures

South Yorkshire Futures is a social mobility partnership
committed to improving education and raising aspiration
for young people in South Yorkshire – particularly those
from disadvantaged backgrounds.

The programme – led by Sheffield Hallam University and backed
by the Department for Education – addresses the educational
attainment and wellbeing of learners, and aims to develop a
dedicated and talented workforce to support them.

It includes three areas of focus:

 – improving work in early years, known as Preparation

 – developing efforts on teacher recruitment and retention at
primary and secondary, known as Performance

 – improving progression into work and further study post 16,
known as Aspiration

It is chaired by the COO of Sheffield Hallam university and as well
as several members of staff from the university also includes
representatives from local MATs, the local authorities, FE colleges,
and the DfE.

Children from Southey Green Primary School receiving their Gold Awards

at the Sheffield Children’s University graduation. The Award recognises

students who have gained 100 hours of extra-curricular learning through

activities throughout Sheffield with a Passport to Learning. Research

in Sheffield has shown that students who participate in out of school

Children’s University activities achieve better at both Key Sage 2 and Key

Stage 4 and exceed their estimated results.

Recommendation 6: A more
focused strategy for raising
school aged attainment

• Work to boost overall attainment in a
local area, far from being subsumed
into broader Widening Participation
activity, should become a clear
activity in its own right. Indeed,
given that Widening Participation
spend is inextricably bound up
in direct recruitment, there is an
argument to say broader attainment
activity is even more of a direct civic
responsibility for universities.

• Universities should therefore adopt
a more targeted and focused
approach towards their work on
attainment raising, including defining
their role in collaboration with other
educational institutions within a
civic agreement. Specifically, we
recommend that each university
should set out a specific policy goal
on raising attainment, similar to that
which they prepare on their Widening
Participation work. While the two
should interrelate, the latter should
be clearly and explicitly focused on
raising attainment regardless of the
Widening Participation angle on it. And
this attainment policy goal should be
clearly accountable to the university
i.e. activity should be deep enough to
make a measurable difference.

Our analysis for those universities that
do not want to directly sponsor schools
or engage in school improvement
is that Teacher Training and CPD;
and Curriculum Support including
assessment and resources are two
valuable areas of focus.

The new Evidence and Impact
Exchange could also usefully look
at what university interventions have
the most impact.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 48

Adult learners

The policy importance of adult education is
rising up the agenda but still needs addressing.
We spent a considerable amount of time in the
interim report discussing the importance of adult
education for civic universities, and the reasons it
has declined in recent years.

The demand for adult education is going to
grow hugely in future due to automation
and changing composition of workforce. The
interim report cited work by McKinsey which
suggested that 30% of British jobs could be at
high risk of automation by 2030. Other evidence
which the Commission has reviewed, including
that submitted to us in evidence, includes the
Working Futures report, which represents the
latest cross government assessment of future
skills needs, and covers the period 2014-2024.
This shows in general an expectation that labour
market growth will be at both the higher skilled
and the lower skilled ends of the labour market –
specifically in IT, then in construction, and then
in health and social care:

Adult education is a civic activity because of the
place-based nature of residence and employment.
The average distance travelled to work is 9.32
miles. In other words, a university as an anchor
institution for a population of working age
people is also likely to be one which includes
the majority of their workplaces within its remit
(and vice versa – a university which considers
itself to have a major employer within its local
civic orbit will also have the majority of that
business’ employees).

As well as showing the local nature of work and
travel, the Travel to Work Area data also similarly
shows the scale of demand for upskilling. In even
the most highly qualified TTWAs, barely half of
adults are qualified to Level 4 or above.

We have been pleased to note the positive
impression given by the Augar review team
that this is front and centre in their minds, and
of speeches made by the Secretary of State for

Education on this topic. Nevertheless, we remain
strongly of the view as set out in the interim
review, that changes need to be made to the
funding and regulatory environment.

National shifts are necessary. The almost universal
consensus from everyone who we spoke to during
this report and in the research considered by the
Commission is that funding changes need to be
at the heart of a resurgence of adult education.
All of the experts we talked to agree that shifts
are necessary in:

• National funding policy in terms of fees
and loans;

• National direction in terms of Widening
Participation; and

• National incentives in terms of lifting the cap
and the increase of the potential supply of
easier to-teach undergraduates.

We continue to think though that small changes
will be unlikely to have sufficient weight behind
them to reverse the trends of declines in adult
education. We call again, therefore, for the
relaxation of the ELQ rule and the removal of the
25% intensity rule. One option for exploring this,
which would also incentivise and recognise the
civic benefit of close working between universities
and further education providers, would be to trial
pilots of ELQ relaxation or the removal of the 25%
intensity rule conditional upon joint proposals
for doing so from a coalition of universities and
further education providers.

The Apprenticeship levy is also a tool for reform
if it is made more flexible. While it has huge
potential as a mechanism for improving skill
levels under a strong brand and programme, it
is also unduly restrictive for the types of training
which individuals and employers sometimes
need and which universities can offer. Many
organisations, including the CBI, have also noted
that the current structure of the Apprenticeship
levy is insufficiently flexible to allow adult
learners as employees to really access the training
they need.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 49

The Government has recently announced a greater
level of flexibility in that levy paying employers
can now transfer up to 10% of their levy pot to
other organisations, to encourage wider uptake of
training – this is expected to particularly benefit
SMEs and other organisations in the supply chain
of larger employers.

For levy payers, the great flexibility in the amount
they can pass through to their supply chain is
welcome and universities should take actions to
consider how they can use this as civic anchors
and levy players.

At present, all incentives are for organisations to
only seek out Apprenticeships, because that is
what they have funding for. Similarly, universities
are incentivised to try and make all their existing
training Apprenticeships if at all possible, so
as to become levy-eligible. This is a significant
amount of displacement activity which distracts
from what really should be the main question –
what training do individuals need as adults to
improve their skills and productivity, and how
can civic universities and local individuals and
employers work together to offer this training?

Recommendation 7: Reversing the decline in adult education,
and improving the Apprenticeship levy

• The interim report set out three major
recommendations for consideration:

 – Relaxing the ELQ rule (Equivalent Level
Qualifications) so that graduates are
able to do further learning;

 – Removing the 25% intensity rule so
that both short courses, and longer-
term learning, are eligible for loans and
funding (this is in our view particularly
important for women with children); and

 – Allowing education to be accessed via
funding that is not deliberately directed
towards a qualification.

• We have been pleased to see indications
from government that reversing the
decline in adult education is a priority for
them. We call again in this final report for
the three recommendations in the interim
review to be taken up.

• One option is to trial pilots of the three
areas above, conditional upon joint
bids from a coalition of universities and
further education providers.

• As levy payers themselves, universities
should think about their role as anchor
institutions and work with their own
supply chain to share more widely
uptake of training among staff in
those organisations.

• Universities should also be able to
transfer their levy funds to local
employers to recruit degree apprentices
into their own organisation (currently
it is against the rules for a university
to transfer levy funds to an employer
to do one of their own degree
Apprenticeships).

• We recommend that government consider
how a similar 10% of levy spend can be
allocated for non-Apprenticeship training
(and non-qualification bearing training),
in the same way that a percentage can
be allocated to supply chains. This would
not take away from the central drive
of Apprenticeships policy, but it would
acknowledge a need for more flexibility
around the side.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 50

Centre for Higher and Degree Apprenticeships

The University of Kent has delivered higher Apprenticeships
since 2011, working with industry-leading employers including
GlaxoSmithKline, Pfizer, AstraZeneca, Novartis and Unilever. Kent
launched the Centre for Higher and Degree Apprenticeships in
2016 to build on this experience. The centre works in partnership
with regional and national employers to develop Apprenticeships
tailored to their needs. The centre also has an important role to
play within the University, supporting academic schools on all
aspects of delivering Apprenticeship trainingare eligible to apply
to be considered for a Bachelors programme at UEL.

University of East London and access to HE

UEL works with local adults in their community who might want
to access a bachelors degree but have been out of education for
some time and/or don’t have the qualifications and/or skills to be
able to go straight into tertiary education. The New Beginnings
course offered by the university allows adults access to a
foundation programme through three different routes depending
on their starting position: a regular 10 week course, an accelerated
5 week course, or an intensive 1 week course. Following completion
of these, students are eligible to apply to be considered for a
Bachelors programme at UEL.

Laboratory Scientist Degree Apprentices studying at the University of Kent.

Kent offers bespoke higher and degree Apprenticeship provision, managed

by a dedicated central service department, offering a full range of support

to employers of every size, with multiple start dates throughout the year,

and a focus on a blended learning approach permitting flexibility for the

employer and learner.

Public service training

Training for public services is a major focus for
many universities particularly in the health space
but more is needed to keep public sector workers
in underserved areas of the country.

Public training is coming under pressure as
workforce numbers and budgets in many public
services decline, and is also something where
universities are part of an often rigorously
centrally planned ecosystem for staff training
numbers and placements and facilities.

Staff shortages in public services are particularly
problematic. More broadly public sector staff are
needed nationally and often their training and
placements are centrally controlled and not under
the universities’ management. Nevertheless,
universities as anchor institutions can play a vital
soft power role in training and encouraging staff
to stay on the local area, especially when these are
under served by staff.

The question we asked is how universities can
best support these national programmes from
a civic perspective.

In some senses, locally based placement
of medical staff happens naturally:

• The new medical school at the University of
Sunderland was placed there because of the
university’ strong track record in recruiting and
then retaining students from the local area.

• The Lincoln University medical school responds
to NHS staffing gaps by contributing materially
to the financial difficulty of their local NHS
trust.

• At Sheffield University, 70% of doctors trained
with them stay in the region post-graduation,
despite the central manpower planning
undertaken by the NHS.

We think that universities should continue to
work alongside the national NHS placement
scheme for Foundation year doctors to maintain
a focus on local retention.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 51

We also think that a local golden handcuffs
scheme may be worth considering and it
would be an undeniably civic activity for some
universities to participate in this alongside other
local actors. One way of taking this forward was
made by Andy Burnham, the Mayor of Greater
Manchester, during the Commission’s process.
He suggested that those trained in public services
in Manchester be incentivised to stay and
work in the public services there, to boost civic
engagement. Given the role of universities as a
civic anchor, we think it would be an option for
them, alongside all other major employers and
strategic planners for public service in the region,
to pilot such a scheme collectively, with a financial
contribution made by universities towards this.
To give a sense of scale, a proposal which targeted
500 health sector professionals across a region
with a financial incentive of £10,000 structured
across three years (£2k / £2k / £5k) would have
a steady state cost of £4.5m a year, which seems
a reasonable sum to be split between the city
region and other local government bodies, other
economic players such as the LEP, the NHS
institutions covering the city region themselves,
and the universities in the region.

Research and knowledge exchange

Countless intellectual breakthroughs that
helped to drive the advances of the last century
originated in British universities. The research
output of universities is absolutely fundamental
to their role and recognised as such not just by
Government but by the population at large.

The Government is committed (as are the
opposition parties) to a big expansion in R&D
spending (from c.1.7% of GDP to 2.4% by 2027 and
then up to 3.0%, made up by a mixture of private
and public money, so this a significant area of focus.

Historically, the overwhelming proportion of this
research has been theoretical in nature, seeking
to push the intellectual boundaries of a particular
subject. But we also heard evidence of a wealth of
examples of universities conducting research that
has real local impact. To give just some examples:

• The University of Sheffield’s world-leading
Advanced Manufacturing Research Centre
which has attracted dozens of leading industrial
companies to the city region;

• The City Region Economic Development
Institute at the University of Birmingham
established to better understand and influence
regional and national economic growth policies;
and

• Newcastle University’s Politics Work
Placement module which sees students spend
a minimum of 70 hours in placements with
local organisations where they are undertaking
research projects.

• Queen Mary University of London is working
with its local community in East London
through the East London Genes and Health
project looking at over 100,000 participants of
Pakistani and Bangladeshi origin to explore
differential health outcomes for this group.

But we also received evidence that convincingly
argued that the knowledge and skills that
universities possess could be better used to
help address local problems. For all the talk of
universities having highly innovative problem-
solving capabilities, they had not yet been applied
to the biggest economic and social challenges
facing many local areas, such as the pressures
on providing social care.

Recommendation 8: A focus on recruitment
and retention of public sector staff especially
in the health sector

• Civic universities should work to train and encourage staff
to stay on the local area, especially when these are under
served by staff.

• As Andy Burnham, the Mayor of Greater Manchester, suggested to
us, universities and local actors should partner to offer ‘golden
handcuff’ proposals to support local retention. Given the role of
universities as a civic anchor, we think it would be reasonable for
some who wanted to work in this area, alongside all other major
employers and strategic planners for public service in the region,
to pilot such a scheme collectively. To give a sense of scale, a
proposal which targeted 500 health sector professionals across
a region with a financial incentive of £10,000 structured across
three years (£2k / £2k / £5k) would have a steady state cost of
£4.5m a year, with some universities potentially well placed to
make a financial contribution towards this.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 52

Strong Communities, Healthier People

Cardiff University is leading a partnership alongside the Welsh
Government to explore how to narrow health gaps between Wales’
most deprived and more affluent areas.

As well as using the university’s medical facilities to conduct
research, the programme is innovative because of the various
ways it includes the community in the collection, analysis and
dissemination of work on public health. This includes research
which allows for the testing of innovative forms of engagement,
data collection, analysis and interpretation within the local
community, and ways of utilising the skills of the local community
to both feed in issues and also disseminate messages.

The pushback is often that the REF framework
doesn’t incentivise such research and the academy
can be complicit in this. The consultation on the
next iteration of REF makes clear that impact
can be local, by saying “impact of any type may
be local, regional, national or international, in
any part of the world”. But this seems hardly to
encourage a focus on the local. There is a risk that
that is not measured will inevitably be seen as of
lesser importance. But we argue that as well as
enterprising academics and other staff setting
up research programmes relevant to the locality,
a civic university must also know its priorities
in this area and pursue them — regardless of
whether or not this is REF optimal.

We think that there are opportunities for civically
focused universities to do more in this area.
Alongside outstanding national and international
research collaborations, we think universities
have the potential of looking at how their
research impacts locally. One way of doing this
is co-production of research with both (local)
end users and relevant public sector partners.
Such co-production is certainly a notable strand
in the activities of some universities, but it was
not evident to us that such approaches are as
widespread as we might hope.

Another is to look to strengthen collaboration
with local partners in health research – which
can include clinical research through academic
health science centres or local NHS bodies,
or through a wide range of institutions in the
public health space.

We also think that if research is ever going to
have a significant civic focus, then government
is going to need to address the incentives around
its production. It is right that research funding
follows excellence wherever that is found. And it
is also right that research is about the boundless
search for knowledge and application of it, and
the strengths of universities are the borderless.
collaborations that academics participate in.
Nevertheless we think a greater civic focus in
some of the major funding frameworks – either
strengthening the local focus of REF, or potentially
using the new KEF or the UKSPF to focus onw
targeted local research, could be of huge benefit.

While not every discipline can have a local
impact, research in health is a major area where
universities clearly contribute to civil society
in their area. There are two spheres where they
could look to strengthen their civic focus. For
universities with a clinical research function and
a medical school, by seeking closer working with
the local NHS, either through Academic Science
Health Centres where they exist, or other fora,
but with a clear focus on the local application of
medical research. For all universities, thinking
broadly about the application of their research
in a myriad of fields – education, planning,
transportation, engineering, geography, marketing
and communications – to support local public
health efforts.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 53

Recommendation 9: Strengthening local impact
alongside international excellence

• We recommend that civic universities develop a robust locally-
focused strategy to underpin their collective research efforts.

• Where it does not make sense for research to place-based –
recognising that national and international collaboration can
benefit a local area through the creation of high quality research
that benefits local people – we think civic universities could
focus on greater application and implementation locally of
nationally / internationally designed research by focusing on
global grand challenges with a local dimension.

• We do also believe that there are a number of good reasons why
it would make sense for the Government to give a clear signal
that it supports the deployment of some of the HE sector’s
formidable academic firepower towards addressing economic
and social problems at a local level, through changing the major
funding incentives which drive research programmes. This could
take one of three routes:

 – To amend the REF criteria to explicitly reward a locally focused
element to research.

 – To use the new Knowledge Exchange Framework (KEF) which
seeks to assess the more systemic side of knowledge transfer
to incentivise local collaboration.

 – To use the new UK Shared Prosperity Fund (UKSPF) –
the replacement for EU Structural Funds – and the strand
of funding that is aligned with locally focused university
research – to emphasise how local research and innovation
can address the mission of the UKSPF to improve productivity
and reduce inequality.

University of Plymouth and health
research and education

 The University of Plymouth plays a major
role in health education and research
across the South West of England. The
University’s wide ranging health provision
is the largest in the South West and trains
large numbers of practitioners in over
200 different career paths. The University
collaborates closely with University
Hospitals Plymouth NHS Trust allowing
for clinical collaboration and for research
at the university to be translated into
patient wellbeing. This research agenda
is formalised through close working
across a range of partnerships including
The Collaboration for Leadership in
Applied Health Research and Care South
West Peninsula (PenCLAHRC) which is a
partnership between the University of
Plymouth, the University of Exeter and
NHS organisations across Devon, Cornwall
and Somerset (one of only 13 such
partnerships in the UK), through the South
West Academic Health Sciences Network
(SWAHSN), one of only 15 academic health
science networks in the UK, and as one of
only 4 universities working alongside Brain
Tumour Research UK to conduct cutting
edge research into this disease.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 54

City REDI

Based at the University of Birmingham, City REDI is a research
institute focused on developing an academic understanding of
major city regions across the globe to develop practical policy
which better informs and influences regional and national
economic growth policies.

Until recently the discussion about the growth of cities was
dominated by disciplinary-based studies rather than an inter-
disciplinary perspective. Birmingham takes the approach that the
‘problems’ facing city regional economies are complex,multi-
dimensional, multi-scalar and multi-disciplinary, City-REDI moves
beyond disciplinary or thematic focused research by developing
an overarching conceptual framework for understanding the
functioning and on-going evolution of regional economies.

As such, it both advances the academic discipline and then applies
that to its local area – the Greater Birmingham region – and also
provides lessons for other city regions all over the world.

Launch of the Birmingham Economic Review

GoWell East

GoWell East is a multi-year project
looking at the impact of the 2014
Commonwealth Games on the deprived
communities in the East End of Glasgow.

It is a significant 10 year practical and
applied research programme being
led by the University of Glasgow and
funded by the Scottish government
looking at many different elements of
regeneration – housing, physical fitness,
school attainment, employment, and
neighbourhood quality.

This case study shows how world leading
research from a university can combine
with a major civic project and be applied
to the particular context in a local area.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 55

ii. Supporting the economic life
of a place

Universities are economic actors of note

in London, the impact of the HE sector is
substantial, comprising billions of GVA and many
thousands of jobs. But in other areas, particularly
those whose economies have experienced less
growth than the capital, the economic impact of
universities is greater still. They employ local people
with a variety of skill sets, buy a range of goods and
services from local businesses and increase the local
stock of human capital via their teaching.

Alongside the NHS and local authorities, universities
are one of the key institutions in many economically
vulnerable places and are likely to become more so.
It is clear that, were they not there, local economies
across the country would be gravely harmed – and
that the magnitude of this anchor impact has been
amplified as local government has shouldered year
after year of funding reductions.

All universities will be able to give examples of
local procurement, employment and community
involvement happening as a result of their presence.
However, despite this, it was not clear to us that all
universities are fully cognisant of the full impact
that their presence could have upon the local
economies which host them. In other words, while
the economic impact was undoubtedly positive in all
locations, it seems that this may to some degree be
more by accident than design in some cases i.e. there
was a lack of a strategic dimension.

The university as an employer

As major local economic force, responsible for many
hundreds of jobs, a civic university should always
strive to be a model employer. Many universities
pride themselves on being Living Wage employers.
The Commission approves of such approaches and
recommends that all universities consider how, as
employers, they can exemplify their role as a socially
responsible economic actor through their day to
day operations – including a clear recommendation
that all universities should become Living Wage
employers for all of their staff.

As major local employers, universities can also
support their staff to volunteer in the local
community and we heard of lots of different
examples of volunteering in practice, many involved
local schools, particularly Widening Participation
schemes and roles as school governors. Clearly, we
would encourage all universities to support such
initiatives, while urging that such volunteering (as
well as additional efforts coordinated by student
unions) is guided by a strategic understanding of
how best it can help the local community.

Procurement

As major local institutions supporting substantial
workforces, universities have at their disposal
significant procurement budgets for all manner
of goods and services. While there is a historic
tendency to focus on price alone as the determinant
of value delivered for procurement spend, more
recently there are those – anchor institutions in and
around Preston being perhaps the most notable
example – who have championed the benefits of
focusing on greater local spending. Buying local
could mean a university purchasing goods and
services that are not the cheapest they can find.
However, sourcing from local supply chains can
create social value that offsets potential negative
cost implications. Examples here include using
procurement approaches to explicitly support the
employment of graduates within a local area, and
pledging to pay all local suppliers within 30 days.

The Works, Manchester

The Works is a social enterprise which works to support local
residents to boost skills and jobs – driven by very low employment
rates in some areas of Manchester and the need for a locally
focused response which focused on the interrelated issue of jobs,
skills, and wider pastoral needs of some individuals who are a long
way from the labour market.

One of the founding partners is the University of Manchester.
As one of the region’s largest employers the university is keen to
improve the opportunities for their local residents. Since its creation
in 2011, 3,226 people’s lives have been transformed by taking them
out of unemployment. £47 million of social and economic value
has been generated.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 56

University of Northampton procurement

The University of Northampton is fully
committed to the power of procurement not
to just secure the goods and services needed,
but to add more value to the local economy
and civic infrastructure, as exemplified in
the social value proposition set out in the
Social Value Act which makes clear the
ability that buyers have to seek wider value in
procurement and not just procure on cost.

The procurement process for the
construction of the University’s new £330m
town centre campus – one of the UK’s
largest higher education construction
projects in recent years – has social impact
clauses included. The university’s tendering
processes means that local companies are
proactively invited to tender for contracts.

Taking the approach more widely, the
university has also launched a £1bn
Challenge campaign encourages other UK
universities to follow Northampton’s lead,
and spend at least £1bn of their combined
annual procurement budget with suppliers
that can deliver social impact. Universities
can buy direct from social ventures,
social enterprises such as mutual or co-
operatives, or work with private sector
partners to ensure they embed social value
into their supply chain. The Challenge
encourages institutions to use their stature
to improve their local economic, social and
environmental wellbeing.

Convening power

Conversations, cooperation and
partnerships with influential local actors
– such as councils, combined authorities,
local enterprise partnerships and health
services – were prominent in our evidence
as being extremely important to creating a
better future for local areas. Yet working with
local government and other influential local
institutions is likely to be the least visible
element of the civic university (although,
arguably the most effective).

In the current policy landscape, the university
role in Local Industrial Strategies (LIS) is,
we believe, the principal embodiment of this
support for local decision making. LIS are due
to be in effect across England from April 2020,
so will be under development across much of
the country during 2019, with LEPs leading their
development in all the parts of the country that
do not have a Mayoral Combined Authority.
Universities playing a leading role in the
development of their LIS, and subsequently in
their implementation, offer an excellent platform
to highlight the positive work they are doing and
subsequently in their implementation.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 57

Recommendation 10: Role models as employers,
procurers and brokers

We recommend that all universities consider afresh how they can
maximise the positive economic impact they have in their local
communities. For instance by:

• Acting as a model employer. Each university employs
hundreds – if not thousands – of people. The impact of being
a good employer will resonate across local labour markets.
All universities should commit to paying the Living Wage to
all employees. Other options could include a focus on hiring
residents from the most deprived local wards; and supporting
staff (and student) volunteering to help tackle strategically
important local issues.

• Using their procurement power to maximise local economic
benefit by seeking opportunities to ‘buy local’. Examples here
include using procurement approaches to explicitly support the
employment of graduates within a local area, and by pledging to
pay all local suppliers within 30 days.

• Ensuring that senior university staff use their power as locally
valued honest brokers to support local public sector boards
and bodies in efforts to improve local economies. This includes
sitting on LEP boards, contributing expertise to policy analysis
and engaging in the development of local industrial strategies.

Economic catalysts

Universities impact on local labour markets
stretches well beyond their direct influence
as major employers:

• We discuss above the absolutely vital role that
the HE sector will have to help deliver the adult
education that the national workforce will need
in the coming years, and the hugely valuable
part that universities can play in retaining
students post-graduation. This retention can
be graduates working in companies spun out
of the university, or just choosing to stay in the
area and so helping to bolster local skills levels.

• Alternatively it can be in local public services
(especially where particular areas are struggling
with recruitment e.g. the University of Bradford,
partnering with Mid-Yorkshire Trust, opened a
school of adult nursing in Dewsbury – a more
deprived area where recruitment of nurses had
been proving difficult.

• Indeed some went further, saying that
universities should be looking to train the local
public services leaders of the future, suggesting
that if graduates of the university did not stay
in the area and become part of the civic fabric
(for example leading local councils) then while
it could be a great university, it could not be a
civic university.

Universities do not just impact local economies
directly through their own actions as anchor
bodies, they are crucibles of invention and
innovation.

• As a result, universities across the country
have led the creation of many hundreds of spin
out companies working at the cutting edge
of numerous technologies, and have helped
to support these (and other similar start-up
companies) by providing co-working spaces.

• These spin outs are usually located near to their
parent institution, so generating high quality
jobs, and can expand rapidly, building supply
chains into local areas.

• But sheer intellectual power and expertise
in particular areas of study can attract those
who wish to capture some of that innovation,
leading to the relocation and/or creation of
companies nearby, for example at Sheffield’s
Advanced Manufacturing Park.

• Similarly, we heard positive evidence about
how universities’ support – both directly for
cultural activities and indirectly via creative
courses taught and the workforce subsequently
produced – has delivered strong local impacts.

• This can take the form of promoting and
supporting existing creative bodies. But it
also includes the creation (both directly and
indirectly) of new artistic organisations and
companies that spread cultural benefits, create
jobs, act as a draw for tourists and generate
civic pride.

• Furthermore, the point was made that
creatively trained graduates who stay in
the area don’t benefit just creative sector
companies, they can create value for companies
in all sectors.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 58

The Lincoln Institute of Agri-Food Technology

The Institute is a specialist research institute of the University
of Lincoln and focuses on research into greater productivity into
agriculture and food growing. It works closely and collaboratively
with agriculture providers and combines academic research with
practical learning with an aim to develop technology which add
value or solve challenges across the food chain, ‘from farm to fork’.

Institute for Creative and Cultural Entrepreneurship

The ICCE, part of Goldsmiths University, delivers entrepreneurship,
cultural management and policy education to the creative and
cultural sectors, and supports research into new approaches to
business, financial models and management in the Creative Economy.
It merges Goldmsith’s capability and expertise in creative and cultural
sectors with a recognition that this sector is of increasing economic
importance – 9% of the UK’s GDP and a rising part of its export
trade and total employment. Business skills, management skills and
entrepreneurial skills with a specific understanding of the sector
are needed to support its continued growth. The University works
closely with creative sector to provide focused training with external
partners – thus advancing both the academic discipline and also the
practical applications of this to the sector.

Universities as global actors

The economic role of universities is not limited
to the local. Universities also act as economic
connections to the world with a growing variety
of ways in which universities’ global activities
can have direct and tangible civic value. Local
actors and businesses are starting to realise the
potential benefits of having a civically-minded,
globally-connected institution on their doorsteps
– with more ambitious collaborative initiatives
being developed, which include everything from
destination-marketing and tourism through to
international student translation services for
export-curious SMEs and joint programmes to
support foreign direct investment and localised
export activity.

These global links deliver positive effects
in both directions:

• Through international student recruitment,
UK Universities act as major exporters in their
local economies. International students are
part of the new diaspora – when they return to
their home country, they become soft-power
ambassadors. The economic impact of this is
particularly important in regional economies
outside of London. And the financial
sustainability this recruitment delivers then
acts to support direct expenditure towards
other areas of civic activity. In addition,
international students bring wider social and
cultural benefits to their local areas.

• UK Universities secure international funding
to support local economic and social
development, with an exceptional track-record
in securing EU research, innovation and
structural funds that directly support local
economies, communities and businesses – in
particular SMEs and entrepreneurship, supply-
chains and skills. The consequential impact
of these European structural funds has been
substantial and widespread over many years.

• As providers of world-class talent and
innovation, universities are critical to attracting
foreign direct investment and businesses
choosing to set-up in regional economies,
which in turn can deliver new business rates
income to support (via the local government
finance system) local frontline public
services. Many universities work with local

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 59

Students supporting SMEs to export: University of Nottingham Languages for Business

Part of the University of Nottingham’s
Careers and Employability offer for language
students, Languages for Business is a
free service providing language skills and
cultural expertise for small to medium sized
businesses (SMEs) in Nottinghamshire and
Derbyshire. Whether it be a company looking

to start exporting goods and services or
attract business from abroad, the project
helps businesses to succeed in a global
market place through student placements
and projects which allow organisations to
understand and overcome the key challenges
in cross-cultural communication.

Negative Economic Impacts

Despite these obvious economic positives, we
also heard about some economic negatives – or at
the very least, perceived negatives – arising from
universities size and activity. One of these negatives
is that universities are exempt from business rates,
and student accommodation is exempt from
council tax, meaning a reduced tax base available
to local government. Another of these negatives is
that university students have an impact on housing
availability, pricing local residents out of homes near
to town or city centres.

It is important not to overstate these negatives.
The focus groups we held, the written submissions
we received and the oral representations that we
heard all majored on the direct economic positives
created by a university’s activity. Equally, it is difficult
to see what universities could do about the negatives
that were attributed to them. For instance, the
examples given above are influenced to a much,
much greater extent by national housing and tax
policy than they are by the activity of a university.

investment agencies and sub-national DIT
agencies through their business development
operations and science parks to try and attract
international investment and business to the
UK, for example Cambridge and Silicon Fen.

• Universities and their international alumni base
can drive the international reputation of local
areas, providing the UK with a major soft-power
advantage across the world, with this dividend
also percolating down to local levels.

• UK universities with global connections
can support civic internationalisation and
exports. Those with a well-established presence
overseas, for example with an international
campus, are increasingly using these as
bridging points and soft-landing spaces for
local businesses, civic partners and cultural
and educational exchange.

Students with Chinese language skills working with company director, Kayleigh Renberg-Fawcett,

of the China Britain Football Centre

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 60

Recommendation 11: Catalysts for local
economic growth

We recommend that all universities undertake activity that acts
as an enabler for local economic growth. For instance by:

• Providing business support for university spin outs. Universities
across the country have led the creation of many hundreds of
spin out companies working at the cutting edge of numerous
technologies. These spin-out companies are frequently based
close to their parent institution and generate high quality jobs,
with the potential to expand rapidly, building supply chains into
local areas. A university can increase the chances of success
of its spin outs by providing support services such as low-cost
premises, guidance on how to file patents, and information on
how to access growth financing.

• Connecting the local business community with the rest of
the world. As providers of world-class talent and innovation,
Universities are critical to attracting foreign direct investment
and businesses choosing to set-up in regional economies, which
in turn can deliver new business rates income to support (via
the local government finance system) local frontline public
services. UK universities with global connections can support civic
internationalisation and exports, for instance by using international
campuses as bridging points and soft-landing spaces for local
businesses and civic partners. Universities and their international
alumni base can also drive the international reputation of local
areas, providing towns and cities – and the UK as a whole – with a
major soft-power advantage across the world, with this dividend
also percolating down to local levels.

• Ensuring that their estate development plans have
maximum impact on local placemaking and economic
development. The scale of investment in campus development
over the last decade has been very significant. At its best, this
development has not just focused on the building needs of the
university, but has taken a wider ‘masterplanning’ approach that
looks to enhance the whole area in which the university is located.
Opportunities to create new office and industrial space for local
business have been taken as part of this enlightened approach,
actively engaging with the local community, and ought to become
the norm for any civic university undertak ing a major investment
programme. More prosaically, a really simple change that some
universities could make would be to open up their campus to the
general public and advertising the fact. If a café or a lecture series
is theoretically open to the public but no one ever actually goes, it
is not really so

iii. Supporting the cultural
wellbeing of a place

For all that this Commission firmly believes that
there needs to be more, and more strategic, civic
activity by UK universities, the fact is that having
a university is already a source of pride for local
areas across the country. Our research found that
even in the least enthusiastic areas there were
many more times those who were proud of their
universities than those who were not.

Some of this satisfaction will derive from the
various benefits discussed above, most notably
educational and economic, that they bring to
their host areas. But the impact of a university
reaches much further than that and can play
a fundamental role in helping to define how a
community feels about itself. In this section, we
will look at two of the other main ways that civic
universities can positively impact their areas and
generate civic pride.

Culture

Culture is key to the two-way links between
university and local community, building
confidence and aspirations and helping define
identity and place. It also important in attracting
and retaining talented staff and students.

Culture influence is a term used to capture a
variety of activity. The arts, heritage and the
creative industries – to name but a few – are
all subsets of the UK’s cultural output. While
often interlinked, these subsets have distinctive
characteristics that means they are not
interchangeable. Hence, a university’s cultural
influence as an anchor institution covers a wide-
range of topics and disciplines.

The evidence shows that that many of the
universities that we spoke to were involved
to varying degrees in participating in and
contributing to the cultural life of their areas
and also in many cases to helping to grow the
impressive success of the cultural and creative
Industries through work with local partners.

The varied activity that counts as a university’s
cultural influence was evident in the examples
provided to the Commission.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 61

There are also more indirect ways through which
a university can have a positive civic impact
via culture. One example is student volunteers
helping out at cultural events. Another is students’
extra-curricular activities, such as putting on live
music and comedy shows.

The civic nature of these examples of cultural
activity is obvious – it makes more culture
available and accessible to both residents and
students. It is, however, important to note that a
university’s cultural activity is not typically driven

by altruism. More often than not universities and
their students benefit from it too, particularly
through the knowledge sharing that is derived
from cultural partnerships.

Despite the overwhelming positives we heard
about, we also heard about some barriers that
prevent universities having cultural influence:

• Geographic imbalances. The UK’s cultural
activity – like in many sectors of the economy
more generally – is heavily concentrated
in the Greater South East. In the rest of the
country, small organisations tend to form
small clusters of cultural organisations.
These clusters do not necessarily understand
how to deal with the large and complex
organisations that universities can be.

• Inability to measure cultural value. It is
difficult – and, as a result, imprecise – to
measure the benefit of cultural activity to the
economy and society. As such, cultural activity
can suffer from being thought of through one-
dimensional calculations (such as recording the
typical arts graduate’s earnings in the labour
market), which exclude intangible benefits that
may arise. In short, these narrow measures can
dominate a university’s attitude to culture.

• Cultural elitism. A written submission to the
Commission noted that cultural events held on
a campus may be “culturally elitist”, as certain
demographics within the local population may
be reluctant to visit university sites. While this
may be true, it was also noted by a witness in
one of our evidence sessions that there is no
“quick fix” to democratise access to culture.
But there is room here for more conscious
co-production: less of the university providing
cultural activities and more of it learning from
its local community and communicating this
with a national, even global audience.

There is no obvious course for a university
to take to overcome these barriers. They are
deep- rooted and complex and are not created
solely by universities.

That said, the consensus of the panel at our public
evidence session on culture, arts and heritage was
that universities have an opportunity to describe
more clearly their impact in culture. Specifically,
there are concerns that university guidance for

Derby Theatre

Derby Theatre, as well as being a regional theatre, has a strong
partnership with the University of Derby. The theatre acts as
a ‘learning theatre’ offering a range of undergraduate and
masters courses for anyone interested in developing their
skills in technical theatre or performance.

Specialist academic teams at the University work alongside
the professional theatre team so that students benefit from
a truly unique and inspirational blend of theatre experience
and academic expertise.

Students from the courses then have the opportunities to take
this practical qualification and enter into the professional theatre
world through graduate internships at the theatre and a broader
artist development mentoring programme.

The National Trust’s University Partnerships

• The University of Manchester has been working with one of the
early industrial revolution copper mills, Quarry Bank, a National
Trust site near Manchester Airport. The research of one of the
University’s professors has been used to tell the story of the
mill, dispelling myths of grey, miserable, and drab places, and
presenting a more accurate picture that is more colourful and
far richer.

• National Trust, Oxford, and Innovate UK have a 3-year
partnership, which encompasses historical, cultural and
environmental issues. This programme includes telling the
story of Jewish country houses in the Thames Valley, finding
and presenting information about individual Jewish families,
as well as the bigger story of their migration to Britain.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 62

The Hive

The Hive is the UK’s first library which is jointly a university library
and public library. It recognises the role of a university in acting
as a physical asset and offering this to the local community.

The Hive has over a quarter of a million books and as well as
lending to students and the local community it also has a busy
events programme, with regular public lectures, exhibitions and
performances. Since it opened, book borrowing and library visitor
numbers have soared, with an increase of over 200% in the number
of books issued, and a 100% plus increase in visits compared to the
previous public Worcester Library.

school leavers on what degree course to take can
undermine arts subjects by promoting STEM
subject areas, with the same message being
echoed within careers guidance in the schools
system. This is being reinforced by, for example,
Russell Group universities identifying and
defining creative A-levels as ‘facilitating’ subject
areas which are not given the same status in
terms of entry.

These issues are particularly worrying given that
we heard from experts that creativity will be key
to employment in a future where automation
and artificial intelligence is increasingly defining
the labour market. Changing this narrative will
require greater prestige being placed upon culture
by universities, their staff, students, potential
students and the local residents.

We would therefore urge all universities to
challenge their own attitudes to cultural activity,
asking themselves whether they place sufficient
weight on the importance and benefit of courses
related to culture and to cultural activity more
generally. One option here is to help to encourage
the STEAM agenda in local schools where the
STEM subjects combined with addressing
creativity (including design) and entrepreneurship
are combined, to better fit labour market needs
of the future.

Another issue that was repeatedly referenced by
the experts we spoke to on the subject of culture,
arts and heritage was the link between cultural
engagement and participation and mental health.
The evidence linking participation in cultural
activity to improvements in mental health –
and health and well-being improvements more
generally – is broad and expanding, and has led
to the growth of ‘social prescribing’.

We therefore strongly encourage the creation
of ‘Cultural Clusters’ to develop long-term
relationships between universities and local
cultural organisations that can be used to
understand more about how culture can
improve the mental health of both students and
local residents. In turn, this will support the
government in understanding an issue that it
is increasingly prominent part of the national
debate around health.

Physical presence

A university’s physical assets affect the look and
feel of a town or city. How acutely they affect the
look and feel of place can depend on a number
of variables, ranging from design and size, to
location, to the size of the town or city where they
are based. Whatever the context of the asset itself,
the physical presence of a university is something
that is visible and tangible, and is a tool for
engaging with the local population.

There are numerous examples of civic positives
related to physical presence. Local non-student
populations are given access to sports facilities.
Green space belonging to universities is made
freely available to every local person to use.
Local residents will visit health facilities
attached to university campuses. Cultural
spaces such as art galleries put on open
exhibitions that anyone can visit.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 63

Universities can also boost the physical presence
of an area even when it is not in their immediate
locality, through branch campuses and other
ways in which they work in higher education
‘cold spots’.

There are also some negatives that are
associated with a university’s physical presence.
As mentioned above, local residents have
complained about the construction of new off-
campus, purpose built student accommodation.
Other prominent gripes were that student
houses (known as Homes of Multiple Occupancy,
or HMOs) could negatively impact on
neighbourhoods with overflowing rubbish bins,
and that students increased the incidence of anti-
social behaviour. However it was notable that all
the universities we spoke to were keen to be good
neighbours and, as such, were very much alive to
these and similar concerns in their localities and
had measures in place to try and combat them.

The total amount of universities’ physical assets
is not set in stone. Universities across the
country own significant amounts of land and are
collectively, at any given time, considering dozens
of major developments or redevelopments of this
asset base. Any such projects will inevitably have
long lasting and often substantial impacts on host
areas. While we are confident that, in the majority
of cases, there is strong joined up work between
the university and the relevant local authorities
to maximise the potential economic and social
benefits of such regeneration, it is possible that
not all such development projects have been
progressed in as collaborative manner with local
councils as would be ideal.

It also appears clear that some universities do
better than others in attracting local populations
to use its physical assets. A polling exercise that
we conducted at the start of the Commission
asked residents of towns and cities across the UK
when, if ever, was the last time they had visited
their local university (for example, the campus
or a university building). The lowest percentage
of residents (15%) who had visited their local
university in the last year was in a small city
in the West Midlands; the highest percentage
of residents (59%) who had visited their local
university in the last year was in a small city
in the East of England.

Over the last decade there has been substantial
growth in the amount of money universities have
raised from private donations. The Commission
believes that universities, at the very least,
should use the capacity and capabilities of their
development teams to raise funding for place-
based projects and initiatives that provide mutual
benefit to local communities and the university.
These would not necessarily have to be substantial
scale projects and programmes; a few innovative
pilot schemes can enrich any place. Of course,
there are examples of this already taking place.
But we think this could be expanded upon so
that as a minimum the development team is
specifically tasked to raise funding for a small
number of community projects per year,
in partnership with other civic organisations.

Some universities have existed for centuries. Some
are not even thirty yeaers old. But regardless of
age, many have grown up around a civic role and
it remains a key priority for them. At this time of
change in the sector, and in light of national and
global policy challenges, universities should build
upin this heritage, and focus on how they can
create real civic institutions for the 21st century.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 64

Recommendation 12: The creation of University Community Foundations

 Universities should utilise the capability and capacity of
their development teams to raise funding for community
place-based project to boost the cultural impact in
an area. This could be done directly, but we also think
there is value in establishing what we call ‘University
Community Foundations’ (UCFs).

These would be collaborative foundations, in line with
the universities’ charitable objectives, and which aligned
with existing charitable activity in the civic area, and
would act as a focus for universities’ financial and in-kind
contributions to the cultural development of an area.

UCFs could provide a focus for drawing down
additional private philanthropic giving – where place
is becoming an increasing focus of philanthropic
funders particularly in areas of deprivation – as well as
assisting universities who are looking to develop more
focused and strategic approach to the support they
offer to their local community.

Each University Community Foundation will have a unique
culture and focus depending on the needs of their place
and expertise of the university but the general principles
underpinning them would be:

• Each UCF would be an independent charity,
supporting projects in their local area only, with
the university (or in some areas, one of the local
universities) being the charity’s member (often
described as a corporate parent).

• The member would appoint the Chair and other
members of the Trustee Board. Similar to best practice
for corporate foundations, there could be members of
the governing body from the sponsoring university/ies
and from outside, for example civic leaders, the wider
staff body and local civil society.

• The UCF could be funded in a number of ways. One
approach would be for the university to provide an
annual donation (as is the case with many corporate

foundations) and/or additional in-kind support (e.g.
some space on the campus and seconding a member
of the development team). The UCF could also have a
small fundraising arm for projects by tapping into the
growing interest of place-based initiatives from public
and private funders.

We believe that UCFs would prove a better vehicle than
universities themselves for supporting and raising funding
for place based projects for a number of reasons,
starting with the fact that they sidestep the problem
of preconceived perceptions of what a university does.
The explicit charitable focus on supporting community
projects would be attractive to potential funders, who
may also feel that they have greater ability to shape a
project with a smaller foundation than a university.

And being one step removed from the university enables
the UCF to be a neutral arbiter between the community,
university and funder[s]. Furthermore many place-based
charities delivering community projects are small; having
the capacity of a university behind a foundation would
reassure funders of deliverability.

A University Community Foundation would have the
dual benefit of being integrated into a community,
while having the capacity of the university behind it.
As such, it could empower community voices through
its governance structure, enabling civic and community
leaders to shape its strategy and activities, ensuring the
themes of the Foundation were based on a mutually
agreed definition of the needs of their area.

We also believe that UCFs may well prove better at
communicating the impact universities are having on
local areas, which is not always a strength in many areas
at present. Whilst such projects may never be a priority
for university communications teams, an independent
UCF will be very keen to communicate its impact,
not least to its partners, funders and trustees.

Part E What might be in a Civic University Agreement, and how can it be supported?

Truly Civic: Strengthening the connection between universities and their places 65

Appendix 1 Some model civic universities

Truly Civic: Strengthening the connection between universities and their places 66

Appendix 1: Some
model civic universities

To illustrate what civic universities might and
might not look like in a range of contexts, we
have developed a short series of hypothetical
case studies. These are inspired by real life
examples but are very deliberately combinations
of practice we have seen during the Commission,
and should not be taken to be a view on what any
particular university or universities are doing.

Case study 1: A city with two
civic universities

In this large metropolitan area there are
two universities – one older than the other
– and a range of other post 16 provision,
including a number of FE colleges and lots
of private training provision.

The universities have a collaborative relationship,
helped by the fact that they do not typically
compete for the same students. They have
worked together and with other institutions –
including through the LEP – to jointly map the
predicted economic needs of the area and the
skills shortages predicted, which focus around
technical and applied skills in information
technology as well as more advanced coding,
and growth of financial services and supporting
professional services for the supply chain.
They can all describe the ‘local’ area they can
impact as civic actors. They recognise that other
institutions have considerable civic and economic
power, including a thriving local government

under a Combined Authority, and major
private sector employers.

The universities have thought about how they
can each, respectively, contribute to these skills
gaps. They also recognise that graduate degrees
are not necessarily the whole answer and that the
FE colleges and private training providers will
play a role. Collectively, they are designing and
offering courses and training to meet the local
needs, including for school pupils and low skilled
adult learners. Overlap of provision is minimised
and they check frequently with employers and
students and collect data to ensure the content
of provision is what is needed and is leading
to employment and wage gains.

Students come to these universities from
within the metropolitan area but also nationally
and internationally. The universities work
collaboratively to ensure graduates are aware
of the many local employment opportunities
that are available in the region, but many do
depart for London.

Academics are funded to do world leading
research but also try wherever possible to
consider the local impact of this research and
how it can be applied, though this is sometimes
more descriptive than really impactful.

All of this activity is set out in a Civic University
Agreement signed by both universities’ Vice
Chancellors and the other major civic players

Appendix 1 Some model civic universities

Truly Civic: Strengthening the connection between universities and their places 67

in the region. It has been collaboratively
written and sets out clear goals and measurable
impact targets across defined areas. This
agreement drives budget allocation amongst
both universities in areas including in teaching,
research and other discretionary areas. It is also
used as evidence to the KEF, and for bids to the
UK Shared Prosperity Fund, though it has had
relatively low success in these areas to date.

On a daily basis, activity is led by a member of
the senior management team in each university.
They also meet frequently with other major
anchor institutions to consider the wider civic
environment and how they can all support it.
Universities recognise there are times they will
take the lead, times they will collaborate, and
times they will step back. They measure their
impact using traditional economic measures
but also recognise their wider contribution
including through creating a social and
cultural infrastructure. They know what
they want their local area, and their university,
to look like in ten years and have a concrete
and achievable plan to get there.

Case study 2: A rural civic
university

The university is set in a relatively deprived area
that is sparsely populated. There is no other
university within 50 miles of the main campus
although there is FE provision in the more urban
areas across the sub region.

The local population is older than the UK average
and less qualified. The major economic activity in
the region is agriculture, and some tourism. In a
couple of the towns, there is increasing demand
for low and medium skilled labour to work in a
new call centre and a commercial warehouse.

The university is absolutely clear that its role is
both to be a University of Area X (i.e. to be a seat
of learning) but also a University in Area X (i.e.
to be a major anchor institution). It sees these
roles as complementary and equally important.
The University strategy focuses on how it can
increase attainment in its local area and broaden
participation into HE, and then retain graduates
in the region.

The challenges of provision are augmented by
the geography. The University is addressing this
by establishing provision in local towns, co-
locating space with FE colleges and other local
civic providers. It has secured EU funding to make
significant capital investment in new facilities and
accommodation and is conscious of the economic
spillover effects it can have by using as much local
labour and suppliers as possible.

The University has worked with the LEP and
the various local councils at all levels (of which
there are many in their area) and the local
NHS bodies to identify priorities. Public sector
workers are a clear priority in an area where it
is difficult to attract and retain skilled workers,
but where because of low school aged standards,
and an ageing and sickening population, there is

Appendix 1 Some model civic universities

Truly Civic: Strengthening the connection between universities and their places 68

projected to be significant increases in teachers,
doctors and allied health professionals needed.
The University is trying to secure a new medical
school and works closely with schools to deliver
very large numbers of teacher training places.

The University also works with the major private
sector employers and local FE providers to offer
work focused training programmes for workers
for the call centre and warehouse. Many school
children have low aspirations in the region and HE
participation is significantly below the average, so
the university works with schools and other post
16 providers, including FE colleges and the local
University Technical College, to raise attainment
and aspirations to go on to tertiary study.

The University is interested in creating a Civic
University Agreement, but the local partners
are less engaged. Local government is fractured
across many institutions and hollowed out by
funding cuts. In the absence of a joint agreed way
forward, the University doesn’t consider that it
needs an agreement to allow it to continue to
play a major civic role in its very large ‘local’ area.

Case study 3: a university that
is civically engaged, but not
a civic university

The University is in a small city and is the only
higher education provider in the area (as defined
by existing local government boundaries which
the university has adopted as the best way to
describe its locality).

The local area is in many ways a microcosm
of the UK. Economic participation, school
attainment rates, adult qualification levels,
crime rates, and health indicators are all
around average. Students come to the university
from the local area but also across the UK.
There are a reasonable number of international
students from the EU and few from elsewhere.

The University’s priorities are to grow student
numbers and increase its global reputation
through the results in REF and higher citations
in global research journals. The University is
nervous about the possibility of falling income
in future years driven by declining international
students and changes to tuition fees.

The University is proud of its local area and can
speak positively about it and its history and
growth over the last fifty years or more. It can
highlight a myriad of activities that it carries out
in its local area – including cultural and social
activities, partnerships with a number of third
sector institutions, and Widening Participation
activity. However, it is apparent that most of their
civic engagement only reaches local population
from wealthier neighbourhoods and it is not clear
about the impact of its WP outreach programme.
Senior people from the University sit on many
committees and bodies and steering groups, some
of which they have created and some of which are
created by other civic institutions. Not all these
activities have clear goals or any way of measuring
success and some of them wither away when a key
individual move on.

The local population is broadly supportive of the
university but feel no real sense of attachment to
it. A small number regularly attend free events
that the university puts on or use its facilities.
The population recognises that the university
supports a large number of jobs in the city but has
concerns about housing and transport pressures
and localised crime hotspots in student areas.
When asked, relatively few of the population
describe the university as ‘our university’. Local
students who attend the university sometimes
feel caught between ‘town’ and ‘gown’.

The University does not have a Civic University
Plan. It is starting to bring together the source
material to consider whether it should have
one and is doing so by collating all the current
activities that the university does in the local area.

Appendix 1 Some model civic universities

Truly Civic: Strengthening the connection between universities and their places 69

Case study 4: a civic university
working in a Higher Education
‘coldspot’

As part of their agreed Civic University
Agreement, a university has committed to
working in a ‘cold spot’ area some distance from
their location. The university has strong capacity
and a very civically minded senior team, and
considers this to be a natural progression in how
it can deliver impact.

The ‘cold spot’ area is in an area often described
as ‘left behind’ in government documentation.
It is an area where patterns of industrial growth
and consumerism have led to declining economic
participation in the area (including a decline
of UK tourism) and an exodus of many of the
young population.

There are two FE colleges in the local area who
are already working together with an emphasis
on meeting local labour market demands and
helping to create support for a growing self-
employment sector in the creative industries. The
University starts its activity by working with these
FE colleges to see where the gaps are and where
it can contribute helpfully. It decides not to build
permanent HE provision in the town – and there
is also no capital funding to do so. Instead, the
strategy is to offer HE in FE, and augment existing
provision through the well regarded colleges.

The University sees that it can add value
through the provision of Level 6 training, and
also supporting school based activity – where
attainment levels are significantly below average
and it is very hard to attract teachers. There is
no local teacher training provision in the area
because of a lack of an HE partner so that quickly
becomes a priority, in clear agreement with local
schools and the local council.

Activity is coordinated by one group on which
representatives from all the main institutions –
local government, NHS, FE, and university – sit.
Although the plan is for some academics to travel
to the area regularly and focus some research
there, this is harder to achieve in practice.

Nevertheless, the local participants have a plan
which has defined their area of activity and set
clear goals which are measurable. This is set out
in a jointly signed Civic University Agreement –
meaning that the university now has two separate
agreements with two different sets of partners.

The university invests a considerable amount
of its Widening Participation budget into these
activities but funding from other partners is tight.
A lot rests on the partnership being able to access
central funding pots, including the UK Shared
Prosperity Fund, Opportunity Areas funding,
and funds from the Industrial Strategy.

The local population is positive about activity in
the local area, but there is some scepticism as to
whether it will have impact and be sustainable
in the long term. There are unresolved issues
about whether the university should be focused
on technical training or whether it ought to offer
more classically academic subjects. There is also
a question about whether success means that
young people from the area can become higher
skilled and move away, or whether success means
improving the skills base locally and retaining
young people.

Appendix 2 Land Grant universities in the USA

Truly Civic: Strengthening the connection between universities and their places 70

Appendix 2: Land Grant
universities in the USA

Civic engagement was the raison d’etre behind
the establishment of US Land Grant universities
under the terms of the 1862 Morrill Act. However
many universities lost sight of this mission in the
later part of 20th Century in the pursuit of science
for its own sake. In 1995 the National Association
of State Universities and Land-Grant Colleges
with the support of the Kellogg Foundation
established a high level Commission on the future
of these universities. The Kellogg Commission
reported in 2001 under the title Returning to
our Roots and urged universities to become
once more the place based transformational
institutions they were intended to be.
Recommendations under the headings of: the
student experience; student access; the engaged
institution; a learning society; a coherent campus
culture; and learning, discovery and engagement
in a new and different world are still of relevance.
In relation to engagement, the Commission
proposed a seven-part test for universities, and
these set out below in full as they are also relevant
to the Civic University Commission.

1. Responsiveness. We need to ask ourselves
periodically if we are listening to the
communities, regions, and states we serve. Are
we asking the right questions? Do we offer our
services in the right way at the right time? Are
our communications clear? Do we provide
space and, if need be, resources for preliminary
community-university discussions of the
public problem to be addressed? Above all,

do we really understand that in reaching out,
we are also obtaining valuable information for
our own purposes?

2. Respect for partners. Throughout this report
we have tried to emphasize that the purpose of
engagement is not to provide the university’s
superior expertise to the community but to
encourage joint academic-community definitions
of problems, solutions, and definitions of success.
Here we need to ask ourselves if our institutions
genuinely respect the skills and capacities of our
partners in collaborative projects. In a sense we
are asking that we recognize fully that we have
almost as much to learn in these efforts as we
have to offer.

3. Academic neutrality. Of necessity, some of our
engagement activities will involve contentious
issues— whether they draw on our science and
technology, social science expertise, or strengths
in the visual and performing arts. Do pesticides
contribute to fish kills? If so, how? How does
access to high quality public schools relate to
economic development in minority communities?
Is student “guerrilla theater” justified in local
landlord tenant disputes. These questions often
have profound social, economic, and political
consequences. The question we need to ask
ourselves here is whether outreach maintains the
university in the role of neutral facilitator and
source of information when public policy issues,
particularly contentious ones, are at stake.

Appendix 2 Land Grant universities in the USA

Truly Civic: Strengthening the connection between universities and their places 71

4. Accessibility. Our institutions are confusing
to outsiders. We need to find ways to help
inexperienced potential partners negotiate
this complex structure so that what we have to
offer is more readily available. Do we properly
publicize our activities and resources? Have
we made a concentrated effort to increase
community awareness of the resources and
programs available from us that might be useful?
Above all, can we honestly say that our expertise
is equally accessible to all the constituencies
of concern within our states and communities,
including minority constituents?

5. Integration. Our institutions need to
find way to integrate their service mission
with their responsibilities for developing
intellectual capital and trained intelligence.
Engagement offers new opportunities
for integrating institutional scholarship
with the service and teaching missions
of the university. Here we need to worry
about whether the institutional climate
fosters outreach, service, and engagement.
A commitment to interdisciplinary work
is probably indispensable to an integrated
approach. In particular we need to examine
what kinds of incentives are useful in
encouraging faculty and student commitment
to engagement. Will respected faculty and
student leaders not only participate but
also serve as advocates for the program?

6. Coordination. A corollary to integration, the
coordination issue involves making sure the left
hand knows what the right hand is doing. The
task of coordinating service activities—whether
through a senior advisor to the president, faculty
councils, or thematic structures such as the Great
Cities Project or “capstone” courses—clearly
requires a lot of attention. Are academic units
dealing with each other productively? Do the
communications and government relations offices
understand the engagement agenda? Do faculty,
staff, and students need help in developing
the skills of translating expert knowledge into
something the public can appreciate.

7. Resource partnerships. The final test asks
whether the resources committed to the task are
sufficient. Engagement is not free; it costs. The
most obvious costs are those associated with the
time and effort of staff, faculty, and students. But
they also include curriculum and program costs,
and possible limitations on institutional choices.
All of these have to be considered. Where will
these funds be found? In special state allocations?
Corporate sponsorship and investment? Alliances
and strategic partnerships of various kinds
with government and industry? Or from new
fee structures for services delivered? The most
successful engagement efforts appear to be those
associated with strong and healthy relationships
with partners in government, business, and the
non-profit world.

Appendix 2 Land Grant universities in the USA

Truly Civic: Strengthening the connection between universities and their places 72

Building on this work the American Association
of State Colleges and Universities published
a report on universities Stepping forward as
Stewards of Place. The report also resonates
with the CUC in arguing that:

• Transforming engagement from a cost centre
to a revenue centre would result in stronger
and more vibrant communities and regions
better prepared to for the economic and
social challenges they face.

• There was a need for different state agencies
to identify policies that might stand in the way
of creative and entrepreneurial engagement
activity by universities.

• University presidents needed to ensure that an
engaged institution can take its shape from the
community/region it serves.

• Engagement should be based on a rigorous
analysis of regional needs.

• There should be procedures for including
external publics in institutional activities.

• Public engagement should be aligned
with the scholarship of discovery and
have an academic legitimacy so that it is
embedded in the culture of the institution.

• Universities need to improve the
alignment of Faculty (academic)
roles with engagement initiatives.

• There should be frameworks for student
involvement in engagement.

• Capacity needs to be created to monitor
engagement, measuring what matters not
just what can be counted.

• Taking every opportunity to indicate the ways
that the future of the institutions depends on
the vitality of the community/region in a way
that both parties’ benefit.

• Engaging with citizens of the region in strategic
planning of the future to identify immediate
joint actions that con contribute to that future.

• Provide more intensive professional
development opportunities for academic
and professional staff so that they can
learn how to be more effectively engaged
with the community and region as part
of their normal activities.

In the period since these reports were published
the need for US universities to re-assert their
civic mission has become even more pressing.
A 2018 summary of interviews with Presidents
of 27 leading universities published under the title
Land Grant Universities for the Future: Higher
Education for the Public Good has highlighted
the threats and opportunities arising in the form
of left behind places and people. The authors
argue that land grant universities must position
themselves as standing for distinctly different
values than all other universities, countering the
long standing drive to make institutions more
homogenised. This works against the historical
strength of the US H.E. system as reflected in the
diversity of missions. To counter this trend, land
grant universities need to re-establish the bond
or covenant with the regions they serve. The
interviews with Presidents highlighted a number
of tensions in seeking to achieve this:

• The requirement for narrowly defined efficiency
gains to counter declining funding.

• Research prowess versus teaching and
service responsibilities.

• Demand for research knowledge for its
own sake versus more applied work.

• The focus on rankings versus access
and affordability.

Appendix 2 Land Grant universities in the USA

Truly Civic: Strengthening the connection between universities and their places 73

• Meeting the needs of rural communities versus
those of urban areas.

• Global reach versus closer-to-home impact.

• The value of degrees versus other forms
of learning.

• Governing board members who fail to fail to
understand the value of higher education in
the context of the land grant mission.

• The unequal distribution of the engagement
effort across different disciplines and the link
to promotion and tenure.

Notwithstanding these challenges the authors
conclude that the land grant mission is alive
and well in US institutions. Campus Compact,
a federal membership organisation of over 1,000
colleges and universities from across the states
that are committed to the public purpose of
higher education through civic education and
community development.

“ Campus Compact advances the public purposes
of colleges and universities by deepening their
ability to improve community life and to educate
students for civic and social responsibility.
Campus Compact envisions colleges and
universities as vital agents and architects of
a diverse democracy, committed to educating
students for responsible citizenship in ways that
both deepen their education and improve the
quality of community life. We challenge all of
higher education to make civic and community
engagement an institutional priority”

Appendix 3 Excerpts from our opinion research on the civic role of universities

Truly Civic: Strengthening the connection between universities and their places 74

Appendix 3: Excerpts
from our opinion
research on the civic
role of universities

The public are more proud of their local universities
than political commentary would suggest.

Given the discussions over the last two years,
we might have assumed that local populations
would have strained relationships with their
universities. On first glance, that’s not true. In
our poll an average of 58% respondents said they
were “proud” of their local universities, and just
7% said they were “not proud”. 28% said they were
“indifferent” to their local universities.

This was also true in our focus groups.
Participants across groups felt pride in their
universities. There was a sense the universities
“put them on the map”. For example, participants
in one city were able to identify that there
were several famous scientists teaching at the
city’s main university. There was also a clear
understanding that the local NHS benefited from
the presence of high-quality universities.

That said, we did not get the sense that the people
we talked to would rush to put in money to set
up a university the way that the population of
Sheffield (and other cities) did.

But different geographies and classes
viewed things differently.

In our focus groups: better educated, civically
involved people were very positive about the
university. Almost 80% of social group ABC1
respondents had visited their local university
across the ten cities. For others, knowledge of
what the university did locally was much lower.

Interestingly we saw major differences between
places. It’s notable that in large metropolitan
cities that are succeeding economically, the view
towards local universities was much higher than
in places which were smaller or economically
depressed. This fed into the interaction with
the university (just 21% had visited their local
university in the last 12 months in Bradford) but
also their views of its benefits. Pride was lower.

Appendix 3 Excerpts from our opinion research on the civic role of universities

Truly Civic: Strengthening the connection between universities and their places 75

Figure 1: How proud if at all are you in the role that your local university(ies) play in the city that you currently live in?

B
ir

m
in

gh
am

B
ra

d
fo

rd

B
ri

gh
to

n
an

d
 H

ov
e

M
an

ch
es

te
r

N
ew

ca
st

le
 u

p
on

 T
yn

e

 Very proud

 Fairly proud

 Not very proud

 Indifferent

 Don’t know

 Not at all proud

N
or

w
ic

h

N
ot

ti
ng

ha
m

Pl
ym

ou
th

W
ol

ve
rh

am
p

to
n

Sh
ef

fie
ld

100%

80%

60%

40%

20%

0%

Appendix 3 Excerpts from our opinion research on the civic role of universities

Truly Civic: Strengthening the connection between universities and their places 76

Respondents in the smaller cities surveyed were
much more likely to answer “none” or “don’t
know” when presented with a list of measures

such as open lectures or assisting local schools
and asked whether their local university had
done anything similar.

Figure 2: What has your university done?

Held free public lectures

Don’t know

Worked with local schools in “deprived
neighbourhoods” to encourage
participation in higher education

Hosted concerts and cultural events
that are free to the public

Shared facilities with local schools

Worked with refugees and asylum seekers

Opened a science park

None of these

Run a museum open to the public

Lowest result across cities

Highest result across cities

Given local school students the chance
to volunteer in local charities

Opened or sponsored a new school
or academy

40% 50%30%20%10%0%

In smaller places, for obvious reasons, students’
presence was more felt – and was more annoying
to residents. The spouse of a Commissioner
responded to the review with the question ‘will
this sort out the local parking?’. This was a
sentiment echoed by many in our focus groups
who found the crowding, nightlife, and restriction
on local housing a major frustration.

Students were also seen as a potentially major
benefit. We asked in both the poll and focus
groups what they thought was most beneficial
in terms of current university activity, and what
their real responsibility was (i.e. what they should

be doing). On the first question, four options
consistently came out top:

• Innovative research being carried out locally
(this was usually the top answer by
a considerable margin);

• Students from other countries coming to study;

• Students using local bars and pubs
(presumably because it stimulated the local
economy). Interestingly in our focus group
we found that some people found this to be
a negative (or at least, student nightlife and
its effect on the city); and

Appendix 3 Excerpts from our opinion research on the civic role of universities

Truly Civic: Strengthening the connection between universities and their places 77

• Local people being able to learn without being
full-time students.

The public want universities to localise
their national and international obligation

In terms of the main responsibility of universities,
four themes came out strongly:

• The impact the university ought to have on local
pupils.

• Ensuring that ideas and discoveries have a local
impact.

• Holding open lectures and events.

• Promoting local graduates to local employers

It seems that the public sees a university’s job
to be effectively localising their current national

obligation — teaching, research, and to a lesser
extent the local economy.

Figure 3: What is your university’s main responsibility?

Inspire school children to think about their future and stay in education

Come up with ideas and discoveries that have an impact on the lives of
the people in your city

Hold open lectures and events that anyone can attend for free

Promote local graduates (i.e. those living in the city) to local employers
looking for staff

Provide access to night school for people that can’t attend full-time study

Develop closer links with local

Do as much as they can to attract local students

Advertise local jobs at the university more widely to the local community

Prioritise local businesses when purchasing goods and services

Provide access to libraries to local people

Hold open days for local people (i.e. find out more about what is
happening at the university)

Provide sports and leisure facilities for use by local people

Other

Don’t know

Not applicable – I don’t think my local university(ies) have a responsibility
to do anything in particular for the people living in my city

0% 2% 4% 6% 8% 10% 12% 14% 16%

The UPP Foundation Civic University Commission is an independent
commission that has brought together experts from across Higher Education
and from outside. It was established and funded by the UPP Foundation and
is also supported by Shakespeare Martineau and Universities UK.

