
EXTRACT FROM TEACHING AND LEARNING COMMITTEE MINUTES: 6.2.08

08.36
THE EMPLOYMENT EQUALITY (AGE) REGULATIONS (NI) 2006: IMPLICATIONS FOR ADMISSION TO ACCESS PROGRAMMES
The Committee, at its meeting in June 2007, received a paper on the implications for Access courses of the Employment Equality (Age) Regulations (NI) 2006, which outlawed discrimination in employment and education (vocational training, further and higher education) on the grounds of age unless an objective justification could be made (min 07.141 refers).
The Committee received paper TLC/08/11 setting out an objective justification for the retention of the minimum age of 19 and proposed revisions to the admissions criteria in regulations for Access to HE programmes. The Committee noted that the University’s preferred option was to retain the minimum age requirement and that the age rule was already qualified by the use of the word ‘normally’. Exceptions would typically be allowed in the case of applicants who were one to two months younger than the minimum age. The attributes expected of applicants were now incorporated into the Admissions section of the Programme Specification for Access Diplomas, thereby facilitating consideration on the basis of individual merit.

The Committee considered a draft statement that could be used by a provider to defend the use of the age rule, if challenged, and the admissions criteria. It was noted that the statement derived from national statements on the purpose of Access to HE courses, which were not designed for recent school leavers. Regulations would be revised to add the expectation that applicants had no recent experience of formal education and would be considered on individual merit.
AGREED:
that the draft statement for an objective justification and the proposed revisions to the admissions criteria in the template regulations for Access Diplomas be approved.

UNIVERSITY OF ULSTER
Paper No TLC/08/11
TEACHING AND LEARNING COMMITTEE
Agenda Item 13
6 February 2008

THE EMPLOYMENT EQUALITY (AGE) REGULATIONS (NORTHERN IRELAND) 2006 - IMPLICATIONS FOR ADMISSION TO ACCESS PROGRAMMES

1
BACKGROUND

At its meeting of 20 June 2007, the Committee received a paper (TLC/07/53) on the implications for Access courses of the Employment Equality (Age) Regulations (NI) 2006, which outlawed discrimination in employment and education (vocational, training, further and higher education) on the grounds of age (unless an objective justification could be made), (min 07.141 refers).

The Committee considered a proposal for strengthening the generic Programme Specification to reflect the specific attributes expected of applicants and whether the current minimum age requirement should be retained, particularly with regard to the question of accepting school leavers onto the programmes. It agreed:

i)
that the generic Programme Specification be amended as proposed;

ii)
that the Equality Unit seeks an official view in respect of Access to HE courses from the Equality Challenge Unit (ECU) on the University’s preferred option to retain the current normal requirement of 19 years for admission.

At its meeting of 17 October 2007, the Committee noted (min 07.141 refers) that the ECU planned to issue guidance in due course on the implications of retention of a specified minimum age for Access courses.

The Committee noted that it was intended that an ‘objective justification’ for the retention of the minimum age rule be drafted, for future consideration by the Committee.

2
APPROACHES AND OBJECTIVE JUSTIFICATION

The ECU briefing paper (September 2007) reported that some institutions have responded by:

-
removing the minimum age requirement but emphasising that the course is normally for mature students returning to education, although applicants of any age, who feel they would benefit from such a course, would be considered on their individual merits;

-
reviewing entry criteria to reflect the skills, motivation and experience required.

It should be noted that although the University’s preferred option is to retain the minimum age requirement, this criterion is already qualified by the use of ‘must normally be 19’. This exception would usually be applied in the case of applicants who are one to two months younger than the minimum age. The incorporation of the attributes expected of applicants into the Admissions section of the Programme Specification will make explicit the qualities, skills and experiences needed to succeed on the programmes thereby facilitating consideration on the basis of individual merit.

The Committee is asked to consider the following draft statement that could be used by a provider to defend their use of a minimum age rule, if challenged, revisions to the admissions criteria.
i)
Draft Statement as an Objective Justification

“The policy intention underlying the development and approval of the Access provision leading to the University’s awards is to contribute to widening access to HE. These courses offer a broadly based programme of education to enable adult learners to develop the skills and learning strategies necessary to progress to third level education. Access programmes are distinct in that they are designed to address specifically the requirements of adult returners and the particular needs of those who have been out of formal education for a number of years. Courses build on life experiences and are specifically designed to equip students who have few or no formal HE entry level qualifications to succeed in studying at university level. There are other routes to HE available to the 16-18 year old group (school sixth forms or FE Colleges for A Levels, AVCE and National Diploma qualifications) from which the 19+ group is either excluded or are not easily accessible owing to their other life commitments (for example, unable to study full-time).

Access courses are designed to include a number of academic subjects, usually with a compulsory core element, including study skills, which equip students who have little or no recent experience of studying with the essential skills to do so. As well as a basic competence in numeracy and communication skills in English, applicants are expected to be able to demonstrate the following attributes: self-discipline, self-motivation, ability to self-appraise and reflect, and willingness to accept direction and support. These attributes are often demonstrated through life experiences. These courses would be unsuited to the needs of students who have left school in the recent past, with few or no formal HE entry qualifications and for whom there are alternative routes available. The term ‘normally’ in the admissions criterion provides for others who have a number of life experiences and also believe that they might benefit from undertaking study.”
This derives from statements on the UCAS, QAA and AQA websites.

ii)
Revision of Admissions Criteria in the Template Regulations
6.1
Applicants must normally be 19 years of age or over at the date of entry to the programme ADD and have no recent experience of formal education.

6.2
Applicants must provide evidence of a basic competence in written and oral communication in English and numeracy skills.

6.3
Applicants must demonstrate motivation for and ability to cope with the academic demands of the programme ADD and are considered on their individual merit.
RF/RMcC

12.12.07
