
Creating sporting
opportunities in
every community

HE and Community Sport Partnership Plan
Sport England and BUCS Progress Report
March 2011

 PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

In July 2009 Sport England launched the Higher Education
and Community Sport Partnership Plan. This plan set out
the short to medium-term steps which Sport England, British
Universities & Colleges Sport (BUCS) and the higher education
sector would take over the following 18 months.

The actions within the plan were designed to be strategic.
Whilst 18 months have passed and the underpinning work
below these actions has been developed in line with changing
times, the partnership still remains strong.

The purpose of this document is to demonstrate the progress
made since July 2009. Although the plan may have reached
its shelf-life both Sport England and BUCS are committed to
continuing to meet the longer term targets it set, as well as
taking the partnership forward to achieve shared outcomes
and goals.

INTRODUCTION

 PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

This work seeks to strengthen relationships between
higher education and sport at a local, regional and national
level, enabling higher education to be fully embedded in an
emerging world-leading community sports environment.
Sport England will count a higher education institution
(HEI) as working in partnership with us where:

»» An issue raised in the 2009 HE Audit has been successfully
resolved through Sport England or BUCS brokering.

»» A HEI has received additional Sport England funding.

»» A HEI has been identified to work in partnership with
national governing bodies of sport (NGBs) to deliver
interventions within their 2009-13 whole sport plans (as
agreed with Sport England)

»» A HEI is involved in a Sport England brokered initiative, for
example Facebook.

»» Or a HEI is involved in new initiatives or projects initiated
by BUCS sport development team (being funded by Sport
England).

The following progress has been made to deliver the
actions within this section:

»» Sport England has hosted the Higher Education
Stakeholder Group and 12 meetings have taken place
since October 2008. The group will continue.

»» In total Sport England has worked in partnership with over
70 HEIs.

»» A higher education Facebook project involved 19 pilot
HEIs. Sport England funded BUCS to work jointly on the
project with HEIs and NGBs. Over 70 members of staff
were trained in social media and digital video production,
enabling over 12,200 students to directly use the Facebook
sporting platform to engage with sporting opportunities.

»» Sport England awarded National Lottery funding to 42
projects through the Active Universities programme.
Overall, 59 HEIs will benefit in year one and up to 70 HEIs
will benefit in years two and three. Over 50% of English
universities are to improve their sport offer in some way as
a result of Active Universities funding.

»» £2.2m has been awarded to three HEIs. York, Durham and
Nottingham Trent, have successfully gained funding from
the Iconic Facilities Fund (formerly known as Sustainable
Facilities Fund) for a range of new sports and fitness
facilities, including cricket, rowing and swimming plus the
extension to existing facilities for students, staff and the
wider communities.

»» £51,910 has been awarded to five HEIs. University of
London Boat Club, University College Plymouth St Mark
and St John, Bristol, Gloucestershire and Northumbria
have successfully gained Sportsmatch funding.

»» £113,125 has been awarded through the Small Grants
Fund to 13 HEIs and Student and Athletics Unions.
Projects including sports ranging from American football
to volleyball at University of Warwick, Union of Brunel
Students and University of the West of England Students’
Union, have successfully gained funding.

»» Just over 70 HEIs now have relationships with NGBs.
Sport England has worked with 6 NGBs to facilitate the
relationships with 52 of these HEIs.

»» A memorandum of understanding was developed and
signed between Sport England and BUCS in November
2009.

»» Sport England conducted the Higher Education and
Community Sport Audit with assistance from BUCS to
encourage responses. A final report published in December
2009 covering sports provision across 64 HEIs reported
on provision for 61% of the higher education student
population in England based on 2007-8 HESA student
data. The audit will be repeated over the summer of 2011.

»» BUCS sport development team have been representing
the higher education sector alongside Sport England to
develop joint relationships with 21 NGBs prioritising higher
education within their 2009-2013 whole sport plans. Both
organisations have supported appropriate communication
from NGBs to the sector, including through BUCS regional
executive groups and communication channels.

»» BUCS have supported NGBs to add hosting development
days or new sporting events specifically for higher
education (eg boxing, judo, rugby union and lacrosse).

»» Together Sport England and BUCS have supported the
identification of over 60 HEI partners for NGB 2009-2013
whole sport plan interventions through interpretation of the
2009 audit data. As well as this, BUCS has supported the
brokering of relationships on a local level to support the
delivery of specific projects and the integration of higher
education within them. For example England and Wales
Cricket Board working in Hackney Marshes was linked with
University of East London.

»» BUCS has met with 23 HEIs in partnership with Sport
England community sport relationship managers to discuss
the development of relationships with local partners
including county sports partnerships (CSPs) and local
authorities. In total BUCS sport development team has
consulted with over 60 HEIs to support them in developing
and extending their sporting offer to meet student need.

»» BUCS has used events such as its development days
and senior managers networking events to advocate the
partnership with Sport England and the associated benefits
for the higher education sector, extending the opportunity
for Sport England to present at development events to an
audience of BUCS members.

DEVELOPING THE PARTNERSHIP
 PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR
OTHER LEGAL ISSUES

This area of work seeks to help raise the profile of higher
education sport, so that it is recognised as important by
students, academic departments and higher education
decision makers.

The following progress has been made:

»» Sport England has invested in higher education sport
from January 2009 onwards, through the Sustainable
Facilities Fund (now known as Iconic Facilities Fund),
Active Universities Fund, Small Grants, Sportsmatch and
Exchequer funding, to BUCS and a number of HEIs.

»» There has been an increase in positive media coverage
through the launch of Active Universities Fund with 10 radio
interviews, 310 items of coverage and an interview reach of
39 million listeners, with more coverage anticipated as the
actual awards are announced.

»» Sport England is encouraging investment into higher
education by facilitating links to Places, People, Play - the
London 2012 Mass Participation Legacy programme and
a number of HEIs are applying for capital funding available
through this.

»» Sport England is also encouraging greater collaboration
between CSPs and HEIs to ensure students and local
young people can benefit from the Sportivate programme.

»» Sport England has further developed partnerships with
Universities UK (UUK) and the Department for Business,
Innovation and Skills (BIS):

»» By contributing to Higher Ambitions and the UUK
Community Engagement leaflet

»» Ensuring UUK is now represented on the Active
Universities Expert Panel

»» Inviting UUK to update NGBs on the implications for
higher education of the Government spending reviews.

»» BUCS continue to use its relationships with strategic
national partners to raise the profile of higher education
sport, supporting 2010 Universities Week (and currently
planning our 2011 involvement). Relationships with senior
colleagues at the Higher Education Funding Council for
England (HEFCE) and UUK have been developed and
remain strong.

»» BUCS and higher education sport’s national profile is
very high, with national broadcast media running multiple
stories around the hosting of BUCS Outdoor Athletics
Championships 2012 as the test event for the Olympic
Stadium. Media coverage is still ongoing, but has been
seen in a broad selection of national and international
media such as; Sky Sports, BBC Sport, BBC London
Tonight (TV, Radio and online), USA Today, Washington
Post, the Telegraph and the Mail.

»» Together Sport England and the BUCS sport development
team have established and developed relationships with a
variety of national partners:

»» Both organisations delivered presentations at the recent
Podium conference.

»» A partnership has been developed with the National
Union of Students (NUS) through the Active Universities
Expert Panel for Sport England, and for BUCS through
CBI Employability research and the NUS Olympic
Ambassadors programme.

»» Sport England and BUCS have brought together a
range of workforce and volunteering partners including
sports coach UK, Skills Active and Volunteering England
to explore shared ways of working in higher education.

»» BUCS is working with the London Youth Games, are
represented on the London Youth Games Board and
are linking HEI volunteering programmes to the London
Youth Games events.

»» BUCS worked with sports coach UK to deliver a
coaching development event on 1 March 2011. BUCS
and Sport England also sit on their stakeholder group
for coaching in higher education. BUCS delivered at
their NGB forum in Loughborough in February 2011 to
discuss working in partnership with HEIs.

»» Sport England and BUCS have been working with
Sports Leaders UK to deliver a pilot programme to track
qualified leaders moving into higher education and to
promote their engagement and continued development
as leaders and volunteers in higher education sport.

»» Partnerships have developed between Sport England,
BUCS and Volunteering England’s Further and Higher
Education team. This has included Sport England
submitting an article on student sports volunteering
which was published in FHE Newsletter and both Sport
England and BUCS ensured the promotion of sport in
the Student Volunteering Week campaign.

»» Sport England and BUCS are also part of the Sports
Strategic Partnership for Volunteering.

RAISING THE PROFILE
 PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR
OTHER LEGAL ISSUES

The section of the plan is designed to increase and
sustain participation through more, and better quality
opportunities, whilst also delivering wider higher education
outcomes.

This will include addressing growth in student participation
to help achieve Sport England’s target to get 300,000
students (across further and higher education) doing more
sport by 2012/13 – a significant contribution to the overall
1 million target.

This must include increasing and sustaining student
participation within under represented groups – including
women, people with disabilities, individuals from black
and minority ethnic communities and those from deprived
backgrounds.

Progress can be demonstrated by:

»» Investment of £480,000 into BUCS was agreed in July 2009.
Sport England has provided 100% funding for a three-year
sport development team. Following an open recruitment
process the team were in place for January 2010. The
relationship between Sport England and BUCS continues to
develop through formal quarterly review meetings. Monthly
joint team meetings are also held with the sport development
team in order to coordinate the strategic development of
new opportunities across higher education sport, consulting
regularly with the BUCS membership to input to this process.

»» Sport England made a successful case for a higher
education-only Lottery Themed Funding Round of up to
£10m which was launched March 2010. The first stage of
applications closed in June 2010 and 47 applications were
encouraged to progress to stage two of the application
process. Final bids were received by Sport England in
January 2011. 42 awards have now been made. This was
an open and highly-competitive funding round with only high
quality projects being awarded.

»» Sport England has improved its Active People survey to
provide more comprehensive information regarding higher
education students and their sporting behaviours.

»» Active People Survey 2 demonstrated that 357,300 full-time
higher education students were participating in sport for three
sessions of at least 30 minutes per week. The latest Active
People Survey 4 data demonstrates that 366,300 full-time
higher education students (an increase of approximately
9000) are participating in sport for three sessions of at least
30 minutes per week.

»» Active People Survey 4 also demonstrates that 530,000 full-
time and part-time students are participating in sport for three
sessions of at least 30 minutes per week.

»» The Higher Education and Community Sport Audit provided
a baseline for competition and this will be repeated over the
summer of 2011:

»» Intramural activities involved an estimated 49,840
individuals across 64 HEIs and a population of 1.2 million
students.

»» 63 HEIs fielded 1055 teams within non BUCS local
leagues.

»» BUCS sport development team will support the development
of additional social and intra mural activities working with at
least 40 HEIs by 2013. This will increase the opportunities
available to students to participate in sport.

»» BUCS team entries have grown from 4083 in 2008/9 to 4301
in 2010/11.

»» BUCS sport development team has met with over 40 HEIs
to discuss the development and extension of their sporting
programme, with this intelligence being inputted into the
relationships with NGBs. These meetings have also informed
where targeted support can be offered from the sport
development team to increase participation opportunities,
with 11 institutions currently receiving direct support.

»» BUCS sport managers have started the process of
developing individual sport strategies for each of the
50 sports within the BUCS programme, identifying the
priorities of the sport within higher education, the NGB and
other appropriate partners. This process has led to the
development of more flexible formats of sport and more
localised league / competition structures that can still be

rewarded and recognised by BUCS in sports such as
lacrosse, rowing and football.

»» The individual BUCS sports strategies will also create groups
of expert volunteers who will support the sustained growth
and development of sport within the sector. These groups
will be business-focused and work towards achieving targets
for the development of specific sports based around BUCS’
three key aims - Performance, Competition and Participation.
This will include formalising relationships with NGBs to identify
areas of collaboration and where appropriate representation
of them within the groups.

»» Together Sport England and BUCS are supporting a total
of 21 NGBs to develop comprehensive offers to HEIs and
students, with the aim of increasing the participation in
their sports within higher education by developing specific
interventions appropriate for the higher education sector.
Examples include the Lacrosse Higher Education Strategy,
RFU Intra mural competition - culminating at Twickenham on
BUCS finals day and Volleyball’s HEVO programme. Sport
England and BUCS have worked with six of these NGBs to
facilitate the relationships with 52 HEIs and just over 70 HEIs
in total now have relationships with NGBs.

»» Six NGBs (Badminton England, British Judo Association,
England Athletics, England Squash and Racketball, English
Table Tennis Association and Volleyball England), were
involved in the Facebook project with BUCS which was
piloted across 19 HEIs enabling over 12,200 students to
directly use the Facebook sporting platform to engage with
sporting opportunity.

»» A tool is being developed for measuring participation and
the quality of the student sport experience. This will be a
HEI specific tool and it is initially being developed for Active
Universities funded projects to use from May 2011, and will
then be available to other HEIs to use from 2012/13.

»» Together Sport England and BUCS have worked with
runningsports to develop a higher education specific
resource to support the training of club officers within HE
sport clubs which BUCS are now proactively marketing to
HEIs to support the sustainability of their sport clubs.

INCREASING AND SUSTAINING PARTICIPATION

The actions identified in this section of the plan aim
to provide a broader and more robust data set to
demonstrate the importance and impact of higher
education sport within individual institutions, across the
sector and into the community.

»» Sport England commissioned Ipsos MORI to research
whether there are differences in the sporting habits between
students who have access to a landline and are eligible
for Active People and those who only have access to a
mobile phone and are therefore ineligible. The research
demonstrated that:

»» The rate of participation (number of sessions per week)
did not significantly differ, meaning that Active People
accurately measured this for students.

»» The way in which students took part differed between
the two groups, as did their demographics, for example

the group with access to landlines were more likely to
take part in less formal or competitive sports activities.
The findings of the report are available on our website:

http://www.sportengland.org/support__advice/children_
and_young_people/higher_education.aspx

»» Based on this research Sport England, BUCS and the sector
agreed that an additional measure for HE sport was needed.
The BUCS HE Sport Data group has been established
and has helped to develop the concept of a survey tool for
measuring participation.

»» Sport England is funding and developing an online survey
to measure student participation rates and the quality of
the sport experience at individual HEIs. It will be initially
developed for Active Universities funded projects (from May
2011), and will allow HEIs to survey and measure student
participation rates and the quality of experience. It will then

be available to other HEIs from 2012/13 and could enable
the sector to have a better strategic picture of participation
in sport.

»» BUCS is not only working with Sport England to support the
development of the survey tool for measuring participation,
but also working with national benchmarking partners such
as Quest to develop specific tools for the sector to measure
their provision alongside that of community partners.

»» Through BUCS governance structures, development days,
conferences and senior management events BUCS provides
the forums and networks for its members to showcase
successful programmes and share best practice. Alongside
this, the BUCS sport development team have developed an
online resource, Models of Good Practice, where HEIs can
share the outcomes of their successful programmes with
the rest of the sector, and HEIs can go to for solutions and
inspiration in developing their own offer.

MEASURING THE IMPACT
 PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

The following strategic actions aim to build on the
partnership plan and demonstrate a commitment from
both Sport England and BUCS to continue to drive forward
the partnership for the benefit of higher education and
community sport.

This will continue to increase the number of students
playing sport and provide opportunities for students to
keep playing sport. This list is not exhaustive and outlines
some of the key priorities for both organisations, to
continue to increase the number of students doing sport.

Sport England will:

»» Provide support to successful Active Universities projects
starting in April 2011.

»» Repeat the Higher Education and Community Sport Audit
over the summer of 2011 to understand the changes within
the delivery of sport in higher education.

»» Develop the tool for measuring student participation and the
quality of experience, for Active Universities funded projects
from May 2011, and then make it available to other HEIs to
use from 2012/13.

»» Work with NGBs to check and challenge their 2009-2013
whole sport plan interventions relating to higher education.

»» Work with the County Sports Partnership Network to
develop stronger relationships with all CSPs for the benefit of
higher education institutions and NGBs at a local level.

BUCS will:

»» Demonstrate the value of higher education sport to its broad
range of stakeholders.

»» Drive relationships with NGBs forwards to develop tangible
products, resources and new activity across higher
education.

»» Deliver more tangible support for sport development staff
in higher education through relationships with key national
partners to support the growth of sport in higher education
(for example the Coaching Development Day March 2011 in
partnership with sports coach UK).

ACTIONS FOR 2011/12
 PHOTO REDACTED DUE TO THIRD PARTY RIGHTS OR OTHER LEGAL ISSUES

