
REVIEW OF ARTS AND HUMANITIES RESEARCH FUNDING

Report of the Steering Group to

Education Ministers

[image: image1.png]SCOTTISH EXECUTIVE

[image: image2.png]SCOTTISH EXECUTIVE

[image: image3.png]

[image: image4.jpg]=)
SUEZ
pas

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

[image: image5.jpg]DEPARTMENT for

EMPLOYMENT

and LEARNING

 [image: image6.png]department for Do you have a Question?
Try the Popular Questions|

education and skills

creating opportunity, releasing potential, achieving excellence

[image: image7.emf]

REPORT OF THE REVIEW OF ARTS AND HUMANITIES RESEARCH FUNDING

Summary and Recommendations
3

1. Introduction
6

2. Current Support for Research in the Arts and Humanities
8

Arts and humanities research and the ‘dual-support’ system
8

Development of Research Funding for the Arts and Humanities
11

Structure and Activities of the Arts and Humanities Research Board
12
3. The Nature of Research in the Arts & Humanities
17

Different from Science?
18

The ‘Lone Scholar’
20

The National Interest
23
4. The Case for a Research Council
27

Effectiveness of the AHRB
27

A Sustainable Model?
29

The Road to a Research Council
30
5. The Options for a Future Council
33

Territorial Coverage
33

Funding from Government and Accountability
35

Options and Criteria for Decisions
35

Discussion of Options
37
6. Corollaries
44

University Museums and Galleries
43

Particular Provisions for a new Research Council
45

Particular Provisions for the OST
46

Implications for the British Academy
47

Legislative Implications
47

Implications for the Current AHRB
48

Transfer of Funds
49
7. Next Steps
50

 Annex One: Terms of Reference and Members of Steering Group
51

 Annex Two: Response from Consultation
54

 Annex Three: Remit and Functions of the Research Councils
65

Summary and Recommendations
1. The current Arts & Humanities Research Board (AHRB), operating on a UK basis and funded separately by each administration in the UK through its higher education funding organizations, has done much in its short life since 1998 to establish the merits of a system for competitive awards of research grants and post-graduate awards in the arts and humanities.

2. However the importance of demonstrating parity of status with the natural and social sciences and the inherent instability and awkwardness of the current arrangements for funding, accounting and governance, lead us to believe that the current arrangements, while they have been a useful staging post, cannot sensibly continue indefinitely (paragraph 4.9). There has been a considerable momentum in recent years towards the establishment of a regularly constituted Research Council, stemming largely from an increased consciousness that the arts and humanities should play their proper part in the evolution of research policy and the execution of research goals; it is clear that the overwhelming majority of respondents to our consultation are strongly in favour of this course. We have no hesitation, therefore in recommending that the AHRB should become a Research Council (paragraph 4.12).

3. None of our respondents considered that an Arts & Humanities Research Council should operate other than on a UK basis, as do the other Research Councils. The importance of having a wide basis for competitions, exposing potential researchers to challenging quality standards, and enabling collaborative bids across the UK are important factors in safeguarding and enhancing the capacity for research. Though there is a need to pay regard to the need for research which is particularly relevant to particular parts of the UK, it is clear that there should be a single Research Council functioning on a UK basis (paragraph 5.3).

4. We considered various options for the best system for ensuring coherent and appropriate government funding and oversight for a new Arts & Humanities Research Council. We examined the case, using a range of criteria, for departmental responsibility to rest with the Department for Education and Skills, the Department for Culture, Media and Sport, or a system of multiple funding and reporting to higher education ministers in each administration. Very few of our respondents favoured any of these solutions and we concluded, as did two-thirds of those who expressed a view, that an Arts and Humanities Research Council should join the other Research Councils under the aegis of the Office of Science and Technology (paragraph 5.21); the existing Research Councils have indicated their willingness to work with such a move. This would be the course most likely to ensure full participation by the arts and humanities in research policy and funding decisions, evident parity of status, and scope for collaboration with other research disciplines; any other course is less likely to realize the full benefits of establishment as a Research Council.

5. With an Arts and Humanities Research Council funded and reporting in the same manner as the other Research Councils, we have additionally recommended:

·
that the existing AHRB programme for supporting university museums and galleries in England should continue to be performed by the new Council under an agency agreement for the Higher Education Funding Council for England (paragraph 6.5);

· that the existing balance of membership of the AHRB between academic and non-academic members should be maintained in the new Council for a period of five years (paragraph 6.6);

·
that the new Council’s charter should explicitly include a duty to promote research into cultural aspects of the various parts of the UK, and that meetings of the Council should take place in Northern Ireland, Scotland and Wales, as well as in England (paragraph 6.6).

6. The inclusion of an Arts and Humanities Research Council should give rise to consideration about a change in the name of the Office of Science and Technology, but should not alter its existing remit to promote the public understanding of science (paragraph 6.7). The British Academy should consider the merits of its remaining research and dissemination activities being funded through the Office of Science and Technology rather than through the Department for Education and Skills, to reflect the fact that the former would be responsible for Research Council funding in the humanities as well as the social sciences (paragraph 6.9). In preparation for its new role, the current AHRB’s senior management should be strengthened to permit increased capacity to liaise externally, particularly in order to develop links with the users of arts and humanities research, with the academic communities in the various parts of the UK, and with the other Research Councils (paragraph 6.14)

7. On the creation of a UK Research Council there should be a once-and-for all transfer of funds, via the departments concerned, from all the current contributors to the budget for Research Councils held by the Office of Science and Technology (paragraph 6.15). Pending the passing of the necessary legislation to admit of an Arts & Humanities Research Council (which may also require changes to the Scotland Act to enable it to be funded on a UK basis), the AHRB should apply for a Royal Charter, and be funded by the OST (using funds transferred from the DfES, the Department for Employment and Learning Northern Ireland and the Welsh Assembly) and the Scottish Executive (paragraph 7.3).

1.
Introduction

1.1
This review has been undertaken on behalf of Ministers responsible for higher education in England, Northern Ireland, Scotland and Wales. It was announced in September 2001 by Margaret Hodge, Minister for Lifelong Learning and Higher Education at the Department for Education and Skills.

1.2
The terms of reference for the review, and the membership of the Steering Group are set out in Annex One. John West of the DfES was the review officer, supported by Cliff Nelson, who acted as secretary to the Steering Group.

1.3
The Steering Group met three times. Our first meeting in late November determined the focus of the review and the nature of the consultation that would form part of it; at our second meeting we considered the main organizational options, and our last meeting considered the results of consultation and this report.

1.4
The review has focused principally on the case for a Research Council for the arts and humanities, the nature of such a Council, and its location within the apparatus of government, taking into account particularly the fact that four administrations within the UK currently have responsibility for the funding of research in the arts and humanities. In doing so we have:

·
taken account of the results of the formal consultation, which are summarized at Annex Two. We had over one hundred contributions, for which we are very grateful particularly in view of the fact that there was a relatively short period for comment, which included Christmas. There is clearly a considerable degree of interest in the matter;

-
undertaken in depth interviews with three prominent academics in the arts and humanities, Professor Margaret McGowan of the University of Sussex, Dr Janet Ritterman, Director of the Royal College of Music, and Professor Keith Robbins, Vice-Chancellor of the University of Wales, Lampeter. These helped us to explore some of the themes which underlay the review, namely the nature of research in the arts and humanities, the relationship of that

research with concepts of national interest and the sense or otherwise with which arts and humanities research should be conceived as being within a UK context;

-
undertaken focus group interviews with two groups of post-graduate students in London and Nottingham in order to gain their particular perspectives. Those who participated are also listed in Annex Two;

-
benefited from a discussion of the issue of arts and humanities research at a meeting of the UK Science and Engineering Base Co-ordinating Committee, which includes chief executives of the Research Councils;

-
received helpful papers from the Arts & Humanities Research Board on its present constitution and operation, and on the nature of support for arts and humanities in Australia, Canada and the USA;

-
taken advice on the principal legislative implications of the options that we considered. These, of course, will need further detailed consideration if our proposals are taken forward.

We were clear that it would not make sense for this review, which takes place in the middle of the government’s spending review, to make recommendations on the future level of arts and humanities research funding. For this reason we have not aimed to ‘make a case’ for research in the arts and humanities, which in any event our terms of reference make clear is accepted by Ministers. Rather the review focuses on the structures which will most effectively channel whatever funding is made available, and which are most likely to ensure that arts and humanities research is properly taken into account when expenditure decisions are made.

2.
Current Support for Research in the Arts and Humanities

2.1
In this section we outline the research effort, within higher education and elsewhere, in the field of the arts and humanities, sketch the history of specific arrangements to fund arts and humanities research within higher education, and finally describe the current constitution of the Arts & Humanities Research Board (AHRB).

Arts and humanities research and the ‘dual-support’ system

2.2
Table 1 drawn from the most recent Research Assessment Exercise results, shows that arts and humanities research
 forms nearly a quarter of the total University research effort, and that the proportions with ratings of international excellence were similar to those of other subjects.

Table 1 – Research Active Staff: 2001

	
	Total staff
	In departments rated 5/5*

	
	2001
	% of whole
	2001
	% of whole

	Arts & Humanities
	10848
	23%
	5852
	22%

	Science/Social Science
	37173
	77%
	20382
	78%

	Total
	48021
	100%
	26234
	100%

2.3
Unlike the case of science and engineering, where fairly comprehensive statistics of the total research effort are maintained, there is no single source of information about overall public support for research in the arts and humanities. Research is certainly undertaken by a series of public bodies, using a range of in- and out-house contractors, by no means confined to higher education. Relevant bodies undertaking research include the Arts Council and its equivalents in other parts of the UK, the Design Council, the Regional Development Agencies, heritage organizations in the different parts of the UK, and a range of public museums, archives and libraries. In the main these organizations will be commissioning research of some immediate applicability for their particular missions.

2.4
A particular mention should be made of the work of the British Academy. The Academy in many ways parallels, in the humanities and social sciences, the Royal Society’s role in natural science. As well as performing a collegiate function of intellectual leadership in its subject areas (which, however, do not include the arts), the Academy operates a series of schemes to foster intellectual development and research; these include research grants of up to £20,000 each, fellowships, international exchanges, lectures, conferences and seminars. Though private and charitable bequests contribute towards these activities, the Academy also receives grant-in-aid towards them from the DfES; this will total £13m in 2002-03.

2.5
Setting aside public funding from individual departments and non-departmental public bodies (which also of course is a feature of research in the natural and social sciences), there are two main sources of public support for research in all disciplines. These are:

-
‘quality-related’ research funds provided by the higher education funding councils. This is a sum of money, allocated formulaically to each higher education institution on the basis of three factors: the volume of research carried out, principally based on the total number of ‘research active’ staff; the quality of the research undertaken by the departments employing those staff (as judged by periodic Research Assessment Exercises); and an element to reflect the different costs associated with research in different disciplines. This ‘quality-related’ research funding is intended to underpin the basic costs to higher education institutions of employing research-active staff and providing them with essential accommodation and facilities;

-
specific funds through Research Councils, which – unlike quality-related research funds – support particular projects undertaken by particular researchers. Though such grants are not confined to higher education, when they are assigned to researchers from universities, it is presumed that basic salaries and accommodation are already supported and funding is generally given in respect of additional staff, equipment, travel & etc. necessary for the project in question. Projects supported are typically selected by either the degree to which they will contribute towards pre-determined themes which the relevant Council has determined should be of particular priority to research, or on their particular intrinsic quality, or – often – on both criteria.

2.6
Table 2 shows the funding of each stream (excluding post-graduate awards) for 1998-9, on a UK basis, compared with the numbers of ‘research active’ staff in higher education as declared in the 2001 Research Assessment Exercise. In the case of the arts and humanities AHRB figures from 2000-01 are used since in the earlier years the Board was only just being established. There are two columns for research supported by Research Councils (the AHRB in the case of the arts and humanities). The first gives the total research funding of the Councils, including their own research institutes outside higher education; the second shows the grants going solely to higher education researchers.

Table 2 – Dual-Support System Funding to Higher Education Institutions (HEIs)

	
	Quality-related Research Funds1 (£m)
	%
	Total Research Council Grants2 (£m)
	Research Council Grants to HEIs 2 (£m)
	%
	Research Active Staff

%

	Arts and humanities
	160
	15%
	253
	16
	3%
	23%

	Other subject areas
	925
	85%
	10644
	532
	97%
	77%

	Total
	1085
	100%
	1089
	548
	100%
	100%

Notes

1 1998-9 figures: Science, Engineering and Technology (SET) Statistics, 2001, Table 5.3.

2 Other subjects are 1998-9 figures: SET Statistics, 2001, Table 5.2. Arts and Humanities figures are for the AHRB in respect of 2000-01. All figures exclude post-graduate awards and fellowships.

3 Includes the AHRB’s museums and galleries programme.

4 Includes grants to non-HEIs, and to Research Council establishments. Excludes international subscriptions.

2.7
The fact that a lower proportion of quality-related research funds went to the arts and humanities is no doubt largely explained by the lower cost weightings that tend to apply to these subjects. But the table shows clearly that, even after the advent of the AHRB, grants distributed to higher education institutions in ‘Research Council mode’ for the arts and humanities were proportionately far less than in other disciplines, constituting less than 10% of all research funds for the arts and humanities compared with over a third for other subjects.

Development of Research Funding for the Arts and Humanities

2.8
For more than a decade before the establishment of the AHRB in 1998, various organizations and individuals had pointed to the absence of any public body dedicated to the support of project research and post-graduate study in the arts and humanities. The dual support system, described above, with Research Councils providing funds for specific projects and initiatives, applied solely to the natural and social sciences. In the arts and humanities, the only source of funding, apart from quality-related research funds, came from the British Academy, some of whose funds were administered by its Humanities Research Board (which the Academy had established following the then Government’s decision in 1993 not to establish a Humanities Research Council). The Academy had for some time provided post-graduate awards in the humanities in England and Wales, assisted by a grant from the Department for Education.

2.9
It was against this background, and in response to strong representations, that the Dearing Committee of Inquiry into Higher Education reported in 1997 in favour of establishing an Arts and Humanities Research Council, with funding of £45-50 million pa, to provide awards to support advanced research and post-graduate research and training. The Government did not directly respond to that recommendation; but the then DfEE supported the Higher Education Funding Council for England (HEFCE) and the British Academy as they embarked on the establishment of an Arts and Humanities Research Board as an interim body. In October 1998 the AHRB was set up as a body to carry out the principal functions of a Research Council in supporting research and postgraduate work. Funding for its operations was provided initially by HEFCE (using monies top-sliced from the formula-based ‘quality-related’ research fund), the Department for Employment and Learning in Northern Ireland, and the British Academy. Early the next year the Higher Education Funding Councils for Wales and Scotland decided to participate in the venture through contributing funds for research, and – most recently – the Scottish Executive decided in 2001 to route through the AHRB post-graduate awards that had been made separately through the Student Awards Agency for Scotland.

2.10
When it was first constituted the AHRB had no independent legal personality, and operated in effect as a joint committee of the Funding Councils and the British Academy. It could not run its own bank accounts or employ its own staff, who were employed either by HEFCE (mostly but not wholly located in Bristol) or by the British Academy (mostly but not wholly located in London). Payments were made either by the Funding Councils or by the British Academy, and the AHRB was thus dependent upon the financial and administrative systems of its funders.

2.11
These rather unsatisfactory arrangements were reviewed after a short period and in early 2000 the funders agreed: that the AHRB should be established as a company limited by guarantee; that the separate funding streams should be consolidated within the operation of the Board; that funding arrangements should so far as possible be common across all parts of the UK; and that the Board should concentrate its operations on a single site.

2.12
There has thus been a fairly consistent movement, since before 1997, towards the establishment of a self-standing body, operating increasingly on a UK basis, to support research in the arts and humanities in higher education. The essential question for this review is whether that movement should continue towards the establishment of a fully fledged Research Council.

Structure and Activities of the Arts and Humanities Research Board

2.13
The AHRB is now constituted as a company and a charity. Because they must retain accountability and control for their own funds the Funding Councils, together with the British Academy and DELNI, have constituted a ‘Funding Group’ to direct their joint interest in the AHRB. The Group consists of representatives of each funder, plus representatives of the DfES, the DCMS, and the Leverhulme Trust (the most significant of the charitable bodies engaged in the funding of research in the arts and humanities). The Funding Group’s key role is to serve as a mechanism of accountability. The Funding Group is constituted as a joint committee of each Council and as such it has delegated powers from the Councils relating to the funding of research in the arts and humanities. The Group is responsible for appointing the members of the AHRB and providing broad strategic guidance on the allocation of funds; but the Group then delegates to the Board responsibility for administering the programmes and schemes of awards.

2.14
The three Funding Councils, DELNI and the British Academy each appoint a representative to serve on the AHRB’s Board of Trustees, which is chaired by the AHRB’s chairman, Sir Brian Follett, and includes the AHRB’s chief executive. The members of the Board of Trustees are responsible for ensuring that the AHRB meets all its financial and other responsibilities under the Companies and Charities Acts.

2.15
Responsibility for academic policy of the AHRB, including the shaping of programmes and schemes of awards, rests with a Board of Management. Members of the Board are appointed by the Funding Group and currently include the chairman, the chief executive, two heads of institutions, three lay members, and eleven senior academics. Administration of individual schemes of awards, in accordance with the Board’s policies, is delegated to programme committees, whose chairs are members of the Board. Of the eleven academic members of the Board, three serve in their capacity as chairs of major committees and eight serve as members of those committees and convenors of the panels that assess individual applications for awards.

2.16
Table 3 shows the main programmes of the AHRB together with its running costs, and projected sources of funds in terms of contributions from members of its Funding Group.

Table 3 – Expenditure and Income of the AHRB

	
	2000-01
	2001-02
	2002-3
	2003-04

	
Expenditure (£m)

	Advanced Research
	15.5
	22.4
	34.2
	31.8

	Post-graduate
	22.2
	23.7
	23.9
	27.1

	Museums & Galleries
	9.0
	8.2
	8.9
	9.2

	Running Costs
	2.1
	3.5
	3.4
	3.0

	Total
	48.9
	57.9
	70.4
	71.1

	
Income (£m)

	HEFCE
	25.8
	26.1
	32.7
	37.4

	British Academy (DfES grant)
	22.9
	24.5
	25.11
	25.71

	SHEFC
	2.2
	2.2
	3.02
	3.52

	HEFCW
	1.0
	1.0
	1.13
	1.33

	DELNI
	0.5
	0.5
	0.5
	0.5

	Total
	52.4
	54.3
	62.5
	68.6

Notes

Income and Expenditure totals do not balance since funds are allocated by Funding Councils to reflect project commitments, but only released in relation to project expenditures.

1What was previously the British Academy contribution has been channelled via HEFCE from April 2002.

2SHEFC figures do not include recent decision to transfer post-graduate awards to the AHRB. 2003-4 figure is subject to confirmation.

3HEFCW figures for 2002-3 and 2003-4 are still under discussion.

2.17
The advanced research programme applies throughout the UK. It currently comprises a number of schemes:

· Research grants

· Research resource enhancement

· Research leave

· Research exchanges

· Small grants in the creative and performing arts

· Research centres

· Fellowships in the creative and performing arts

· Innovation awards.

2.18
The schemes vary in scale, and are designed to support research of different kinds in different ways. The intention has been to balance support for collaborative and group research on the one hand, and support for individual researchers on the other (for example through the research leave scheme, small grants, and exchanges). In the schemes to support larger-scale collaborative research, grants may last for periods of up to five years. The range of schemes are also intended to complement the support for individual researchers in the humanities (but not the arts) provided by the British Academy. This is why there are two schemes specifically to support small scale research in the creative and performing arts, mirroring those available from the British Academy for humanities researchers.

2.19
Because it was new, and needed to understand the nature of its subject domain, the Board’s strategy during its first three years has been to operate in ‘responsive’ mode in seeking to support research projects of the highest quality, rather than to establish thematic programmes to support research in specific areas of study. But the Board also planned from the start that it should also develop a more directive strand to its activities. It has therefore set aside forward funds to support special strategic initiatives; and the initial focus for support of this kind is being put in place in the form of support for work on the interfaces of the subject domains of the AHRB and of other funding bodies. Thus the Board is now supporting, with the ESRC, a joint programme of research into cultures of consumption; it is collaborating with the Arts Council of Wales in awards for research in creative writing; and it is discussing joint initiatives of this kind with other bodies. The Board has also recently agreed to participate in funding for a European Science Foundation programme of research on the origins of man, language and languages.

2.20
The post-graduate programme operates with respect to the humanities throughout the UK, though – for historic reasons – the AHRB does not fund arts students in Northern Ireland
. The following schemes are available:

· Studentships in the humanities

· Doctoral awards in the creative & performing arts

· Professional and vocational awards

· Project-based studentships

Recognizing that these schemes may not add up to a coherent whole (two have been inherited with different terms and conditions and two very recently instituted), the AHRB is undertaking a review of the post-graduate programme. At the end of 2001 the AHRB was asked to administer Scottish post-graduate awards in the arts and humanities.

2.21
The museums and galleries programme applies in England only (SHEFC runs a parallel scheme in Scotland; there are no parallels in Wales or Northern Ireland). The central purpose of the scheme is to provide revenue funding support for museums and galleries in the higher education sector where the costs of proper and effective stewardship go far beyond what universities could be expected to meet out of regular funding for teaching and research.
2.22
Following a competition involving peer review, the AHRB last year announced new allocations to 28 English university museums and galleries for the five-year period to 2006. In the preceding consultation there was widespread support for the viewpoint that, while museums and galleries should play a distinctive role in the teaching and research missions of their host institutions, AHRB grants should be explicitly related to the costs of stewardship and access, and not to teaching and research activities which should properly be funded from block grant.
2.23
In terms of running costs the AHRB has only recently taken on full responsibility for its staff and premises. It has recently acquired premises in Bristol and has 65 full-time equivalent staff. It is expected by its funders to maintain running costs at no more than 5% of total expenditure, which it currently does, including the costs of peer review of applications.

2.24
With the exception of the museums and galleries programme and Northern Irish studentships in the arts, all AHRB schemes and awards operate on the basis of applications being eligible from all parts of the UK, with awards made through competition without any territorial earmarking of funds.

3.
The Nature of Research in the Arts & Humanities

3.1
There is no dispute that the arts and humanities constitute a field in which legitimate research can take place. The ‘Frascati’ definition of research and development, which amongst other things informs official statistics on research effort is:

“Research and experimental development (R&D) comprise creative work undertaken on a systematic basis in order to increase the stock of knowledge, including knowledge of man, culture and society, and the use of this stock of knowledge to devise new applications.”

However, there are some prevalent assumptions within the arts and humanities communities, within the scientific research community and indeed on the part of lay observers, that arts and humanities research is, in a number of senses “different”. These assumptions are hard to pin down, but they may help to explain the lack of the equivalent of a Research Council in respect of these disciplines until 1998.

3.2
Of course the nature of research in any field is bound to differ from that in another. There are different traditions of research methods, and the body of knowledge or practice that the research is attempting to expand has different characteristics such that the nature of new understandings, and standards of evidence to support or refute a claim to a new understanding, will naturally differ.

3.3
But the assumptions that we have in mind would mark out arts and humanities research as qualitatively different in nature from any other type of research. If this is so, it would have important implications – for example that the arrangements for supporting research in the arts and humanities might need to be entirely different from those applying to other subjects, and that attempts to apply the same regime of research policy to the arts and humanities as is applied in other fields would be mistaken.

3.4
Three particular assumptions merit discussion:

(
that research in the arts and humanities is different in nature from scientific research;

(
that research in the arts and humanities is essentially an activity undertaken by individual effort, whether through scholarship or personal creativity;

(
that arts and humanities research, unlike science, is not likely to be recognized as contributing to the national interest because its contribution is ‘indirect’.

We believe it is helpful to test each of these points of view.

Different from Science?

3.5
The idea that the nature of research in the arts and humanities is different from that in the ‘sciences’ rests on three propositions:

a)
that the methods of research in the various disciplines of the arts and humanities have something in common;

b)
that the methods of research in the various disciplines within the sciences are distinctive;

c)
that the two sets of methods are different from each other.

We do not believe that any of these propositions stand up to scrutiny.

3.6
In terms of the nature of research within the arts and humanities, there are considerable differences. Archaeology, for example, admits of the discovery of new ‘facts’ and employs many scientific techniques to establish evidence (cf. carbon dating); philosophy, on the other hand, is less concerned with the discovery of aspects of the physical world, and more about establishing new understandings of experience and thought. On another dimension, there is clearly a difference between research in performance or practice based disciplines and others:
“We are concerned at the apparent dominance of a research practice … which is based on traditional text based research which does not fit the profoundly non-traditional but effective research culture in Art and Design.” (Council for Higher Education in Art & Design: response to consultation)

“In any case there are divisions within arts subjects – between those stressing the primacy of practice, and those stressing theory” (London post-graduate student at focus groups)

3.7
Neither should it be too easily supposed that there is homogeneity within what we term the sciences – certainly not within the ‘family’ of existing scientific Research Councils. For example, mathematical research has arguably more in common with philosophy than with the natural sciences in that it is concerned with gaining new understanding in a non-empirical fashion, yet it is essential in order to underpin much of science. And one might remark that the technique eventually employed by Ove Arup to test the adjustments to the Millennium Bridge – namely to orchestrate 2000 people to walk over it – had something in common with ideas of ‘performance’ art!

3.8
Two of our interlocutors from the arts and humanities research community maintained that there were marked similarities between their methods and those of the sciences:

“Composition and performance admitted of research, and this was not necessarily qualitatively different from the sciences; there was a process of building up a hypothesis about the nature of a composition or a performance, followed by validation and adjustment.” (Dr Janet Ritterman, Director, Royal College of Music: notes from interview)

“If the scientific method was about erecting hypotheses and testing these against evidence of the behaviour of the ‘real world’, then this process was familiar in the humanities too – theories were developed, tested, discarded, modified or superseded. It might be that the observations which supported or contradicted a theory tended to be less sure in the humanities, but this was a matter of degree. In the humanities, there was perhaps a greater propensity to hold matters in suspension and to defer judgement, until evidence built up one way or the other.” (Professor Margaret McGowan, Research Professor, University of Sussex: notes from interview)

It would seem that, inasmuch as there are real differences between methods employed, these may have more to do with the expected standards of certainty in proof and validation than with essential differences in research methods, which probably vary as much within the natural and social sciences and within the arts and humanities as they do between them.

Martin Kemp, Professor of the History of Art at Oxford, has been working on the interplay between art and science for many years, and is a regular contributor to Nature. His work focuses on visualisation, with perspectives drawn from science ranging from mathematics to the illustrative modes of natural history and medicine. As well as studying the mutual influences of art and science upon each other, he explores the deeper structures that find expression in the visual arts and science, and the structural intuitions shared by artists and scientists when confronting the world. Professor Kemp secured a research grant from the AHRB to study the art and science of the human head. This project formed a major part of the work that led to an exhibition at the Hayward Gallery curated by Martin Kemp in collaboration with Marina Wallace of Central St Martins College of Art and Design. The exhibition brought together and presented new ways of looking at visual objects – anatomical drawings, portraits, medical instruments, anatomical models, prints, and drawings used for medical study – that are conventionally labelled as if in separate domains of “art” and “medicine”.

The ‘Lone Scholar’

3.9
While it is plainly unrealistic to conceive entirely individual research in many aspects of the performing arts (where teams are essential in one form or another), or in subjects such as archaeology where co-ordinated effort is needed, it is evident from many responses to consultation that – particularly in the domain of the humanities – respect and room for the individual researcher to pursue scholarly enquiry and creative work is highly prized. This perhaps explains the fact that the AHRB’s research leave scheme gains the most (unprompted) mentions in written responses.

3.10
But there is also an awareness that the paradigm of the lone scholar can be taken too far:

“Isolation of the researcher can be a big problem. It’s a major reason for drop-out. We want to protect individual research, but the system re-inforces it too much.” (remarks by students at London post-graduate focus group)

and some point to the circularity of the paradigm: if there are no research funds to support collaborative effort (which there have not been on any scale in the humanities until recently) it is not surprising that the primacy of the ‘solo’ project has grown up (individual academic researchers have their salaries covered through the quality-related research funds, independently of any Research Council).

3.11
The following response by the University of Manchester’s Faculty of Arts represents a fairly typical reaction to this issue:

“[AHRB has allowed] major projects and collaborative, interdisciplinary and innovative research to be pursued in a way and on a scale that was difficult, if not impossible, in the past, while at the same time supporting through the research leave scheme individual research, which is the backbone of research in the Arts.”

and Professor Keith Robbins reflected, too, on the balance that needs to be struck between individual disciplinary research and contributing to wider projects:

“… the operation of a Research Council would enable arts and humanities researchers to see their work as part of a wider context – there was a question of balance with respect to the extent that projects were seen as self-standing endeavours as opposed to contributing to the exploration of wider themes. Some erosion of disciplinary boundaries was a good thing, but again there was a balance to be struck here – in some areas … the firmer formation of disciplinary conventions was needed. Thus a Research Council had to some extent the function of establishing and maintaining disciplinary robustness.” (notes from interview)

3.12
Though consciousness of the significance of the individual researcher is important, and should not be lost in the attractions of ‘big’ projects, it seems plain that arts and humanities research will not achieve its potential if funding mechanisms are confined to support of the individual researcher. And we should remember that research by individuals is by no means confined to the arts and humanities.

Ann Marie Shillito of Edinburgh College of Art has been awarded a research grant, in collaboration with the University of Edinburgh’s Virtual Environment Centre, to develop applications and virtual handtools by extending existing 3D software and hardware. The aim is to support applied artists, designers and researchers to improve their working practices and creative processes, and to assist them in the intuitive development of their ideas. Currently, designers using digital media are generally deprived of direct contact with the object being designed, because it is perceived as a flat 2D representation. Systems are now starting to be developed which enable designers to “feel” objects on the computer screen, and these have the potential to make solid modelling more natural to grasp, and to allow applied artists and designers to work more intuitively, and to learn faster, and more enjoyably. The project will assess the kinds and degrees of sensory feedback required within digital systems to assist designers and artists to work more effectively; explore the ways in which designers and artists using digital media respond to physical and visual stimuli and the implications for their education and training; and seek to develop new applications and techniques to exploit the new ways of working in virtual space.

The National Interest

3.13
In some quarters there is a perception that research in the arts and humanities would have greater difficulty than the sciences in passing tests of being in the national interest, and therefore of meriting public support. This leads those that hold these views to various conclusions: that these tests should not be applied to the arts and humanities at all; that direct funding from government should not be applied to the arts and humanities for fear of distortion; or that the arts and humanities should be subject to rather different tests, and not in competition with the sciences which (under this view) have a far easier time of claiming a national interest rationale. The following response to consultation illustrates this thinking:
“… it would not be appropriate to judge research in the arts and humanities against ‘national research priorities’… There is a difference here from research in science and technology, where very often national priorities will be clear and uncontroversial.” (University of Huddersfield)

Some of the post-graduate students who talked to us had the same kind of perception:

“There’s a danger that – when contrasted with the scientists – we shall be represented as irrelevant. In the arts and humanities you often can’t apply the results to today’s issues.” (Nottingham post-graduate students at focus group)

3.14
These remarks no doubt exaggerate considerably the straightforwardness of issues in scientific research; they also indicate some lack of appreciation that much of the work undertaken by the scientific Research Councils is ‘curiosity driven’, without any immediate (or even less direct) claims to being in the national interest other than in the sense that any advancement of knowledge can be said to be in the national interest, or to lay the necessary foundations for future research which may have a more direct application to national problems or opportunities.

3.15
But they also underestimate considerably the contribution that research in the arts and humanities can make to the national interest. This can be put many ways:

“‘national interest’ tests could be applied to research in the arts. The most obvious examples stemmed from the growth of the cultural industries, but it was important that short-term economic payback was not the only, or the most significant, criterion. Social well being, the general advancement of culture and the ‘halo’ effect of national reputation were also significant matters – for example the development of a tradition of music had added importantly to Finland’s national identity and position in international affairs. There was nothing wrong with a test of national interest in guiding decisions on research funding, so long as the national interest was broadly conceived.” (Dr Janet Ritterman: notes from interview)

“So far as contributing to the national interest was concerned, there were myriad examples from the humanities – the events since September 11th were a graphic reminder of the importance of understanding different national and religious cultures. In an entirely different field, work on language acquisition had direct relevance to speeding language training and improving pedagogy in the education system. But there was a deeper issue: the development of thought in the humanities could lead to breakthroughs in more general societal understanding – the study of past or foreign modes of thought often led to insights about unnecessary constraints and matters taken for granted in the present day, leading to a real step change in collective mental capacity.” (Professor Margaret McGowan: notes from interview)

and again the Council for Science and Technology, having emphasized the importance of the arts and humanities’ intense engagement with language and their ‘peculiarly important role … in helping to shape the new communication society’:

“The greatest challenges for UK society – globalization, inclusion (or the development of a society in which all individuals are or can be included in the process of reflecting on, participating in, and evaluating change), and the impact of science on society – are all ones in which the arts and the sciences need each other, and are needed in the formation of government policy” (Imagination & Understanding, 2001)

3.16
Nevertheless even for those who accept that the arts and humanities should both subject themselves to, and pass, tests of national interest, there is a caution about being too dependent on government and policy makers in this regard:

“It’s reasonable for priorities to be decided, but who’s to decide them?” (London post-graduate student)

There is a dilemma here: suppose that there were no centres of international excellence within the UK on middle eastern language and culture
 – would it be governmental meddling to divert research funds in order to establish at least one, or would this rather represent legitimate and responsible political interest in an important field?

3.17
We conclude from this that tests of the national interest can and should be applied to research in the arts and humanities, as with other fields and that there is no reason to believe that these disciplines taken together are less likely than others to satisfy them. However, the concept of national interest needs to be broadly conceived, as we believe it is by the current Research Councils, scope for interesting and excellent research outside the parameters of the national interest should be established and retained (e.g. through a portion of research funds being in ‘responsive’ mode) and there is merit in there being a buffer – though not an altogether impervious one – between government and research funding decisions in the arts and humanities.

Professor Geraint Jenkins of the Centre for Advanced Welsh and Celtic Studies at the University of Wales is leading a research project to reassess the life and influence of Iolo Morganwg, a critical figure in the making of Wales and Welsh identity in the 19th century. Scarcely any aspect of the literary and historical culture of the 19th century fails to bear traces of his handiwork: he became a cultural icon in Wales, and as the best-read Welshman of his day, his work on language, literature, history, architecture, archaeology, music and ethnography were hugely influential in the development of key aspects of Welsh cultural identity, from bardism to radicalism and pacificism. But Morganwg is little known and understood, especially outside his homeland, and the aim of the research project is to recover an understanding of his life and works, of how he formulated his historical and literary vision, and of how it became an integral part of the collective memory of the Welsh people. The research is based on Morganwg’s correspondence and other records held in the National Library of Wales, an institution he helped to establish; and it will both involve and be aimed at a wide group of audiences who are interested in rehabilitating his influence on Welsh culture.

Professor Tom Devine of the University of Aberdeen is leading an AHRB Research Centre for Scottish and Irish Studies. Devolution, along with present political problems and opportunities have provided an impetus to research aimed at enhancing our understanding of the diverse political, cultural, social and religious forces that have shaped modern attitudes and politics. The work of the Centre seeks to demythologise history and culture in areas of contemporary concern, and to provide a scholarly environment for engagement with social and cultural relationships that have fashioned connections within the islands of Britain. Ireland and Scotland have a common linguistic, ethnic, demographic and cultural heritage stretching over two millennia; but partly because of disparate religious, social and political developments since the 16th century, serious study of the relationships between them has begun only in recent years. The small population size, and common histories, make them ideal cases for the systematic study of fundamental issues such as migration; linguistic configurations and diversity; nationalism; identity; rural transformation; famine; and relations with England. The work of the Centre, in projects across the disciplines of history, language and literature, will yield significant insights in key areas of Irish-Scottish studies.

4.
The Case for a Research Council

4.1
In this section we review the effectiveness of the AHRB to date, consider whether it is currently sensibly constituted, and examine what people have said on the question as to whether there should be a Research Council for the arts and humanities.

Effectiveness of the AHRB

4.2
We have not undertaken an audit or efficiency study of the workings of the AHRB. Its workings were considered by KPMG in 1999 – a study which led to its establishment as a separate company in April 2001. It would have been neither fair nor economical to have subjected a body less than 12 months into its life to further scrutiny.

4.3
Nevertheless we have been struck by the complimentary comments made to us about the AHRB in the formal consultation, with over half saying that it had proven effective. Only four of our 117 respondents considered that the AHRB had not been effective, and there were very few negative remarks from what is no doubt a discerning and critical audience. The following give a flavour:

“AHRB has transformed the landscape of research in Arts in a very short time.” (University of Manchester)

“The AHRB has been a success story. It has given more focus to research in the relevant fields and we believe that, by and large, it has operated effectively and efficiently.” (University of Bath)

 “The AHRB have done an excellent job in establishing themselves and demonstrating the clear need for and value of substantial investment in arts and humanities research.” (National Endowment for Science, Technology and the Arts)

“The AHRB … has more than met the expectations of researchers in the arts and humanities. The encouragement of research in the creative arts has been especially welcome.” (AUT, Scotland)

“The institution of the AHRB has had an important effect on raising the profile and status of research in this important field.” (Heritage Lottery Fund)

“During the short period of its operation, AHRB has made excellent progress towards fulfilling its very broad existing aims, galvanising researchers to work collectively and stimulating innovation.” (University of Durham)

“The establishment of the AHRB has been successful in releasing the energies of the arts and humanities research communities and led to a significant increase in the outputs of research. It has … established a reputation of transparent, responsive and efficient procedures. It has stimulated and supported new approaches in collaborative research … while at the same time achieving an appropriate balance with the work of individual researchers.” (Universities UK)

Issues for improvement identified by respondents were relatively minor in comparison to the support for the AHRB. They included:

· a fairly widespread view that greater attention should be paid to dissemination and international links, while recognizing that the current status of the AHRB, and its newness, had limited the scope for these;

· greater feedback on unsuccessful applications for research and (particularly) post-graduate awards, though with an appreciation that this would involve more work for unpaid reviewers;

· clarity about the system for appointment to panels;

· greater clarity about the nature of eligible research in the arts, together with a feeling in some quarters that practice-based disciplines were undervalued;

· some comments from organizations outside the higher education system that they would appreciate more contact with the AHRB.

4.5
These suggestions are helpful and (unless respondents have indicated they would like their reactions to be kept confidential) they have been passed to the AHRB so that it can consider individual points. But they do not detract from the overriding impression that its constituency has been considerably impressed with the AHRB. Given the short period of time since its establishment, the difficulties it has inevitably had in setting up operations, including transfers of staff and a change of location, this reaction can only be construed as a very considerable tribute to the people involved with AHRB, and as a reflection of the reality of the need which it was developed to address. These remarks also point to the far-sightedness and imagination of HEFCE and the British Academy in taking the steps necessary to launch the AHRB in the first place.

A Sustainable Model?

4.6
Given the complimentary remarks about the AHRB it is perhaps not surprising that a few respondents suggested that it be retained without substantial alteration, save perhaps for the formal title of a Research Council.

“From our user perspective the current constitution of the AHRB appears to be entirely appropriate and effective … we are not aware of other models that might provide a more effective service than is currently provided.” (University of Hull)

4.7
Others, though, pointed to the complexity of its different funding sources and considered this stood in the way of status for research in the arts and humanities:

“The AHRB is accountable to five separate funding bodies, each with different requirements and all represented on its Funding Group, itself a cumbersome and ineffective mechanism. Maintaining relationships with these five bodies is complicated, time-consuming, inefficient and expensive – all of which serves as an obstacle to good planning and administration and impedes the primary objective of supporting excellence in research and scholarship.” (British Academy)

4.8
Despite its satisfactory working to date, we do not think that the current structure of the AHRB is sustainable in the longer term. There are a number of reasons for this, many of them reflected in the reactions of those consulted:

· it is plain that most see the AHRB as no more than a half way house to a full Research Council. While in the short term that can be represented as a useful move, in the longer term it will increasingly appear to be a deliberate ploy to treat arts and humanities research as different from, and inferior to, the more scientific disciplines. Status is seen by respondents as being tied up with the title of Research Council, with having a direct relationship with government, and with having arrangements which are identical, or at least similar, to those that apply in other disciplines. Though the AHRB has, so far as it has been able, delivered on the last of these, it is unable as presently constituted to conform to the first two;

· though the funding councils have taken care to leave decisions to the AHRB, it is the case that the current arrangements are not wholly consistent with the dual support system that is much prized. The AHRB derives its funding from the funding councils, who also govern the formula-based quality-related research component. It is not beyond the bounds of possibility that – in the case of the arts and humanities – the one arm might influence decisions on the other, or that observers might suspect this to be the case;

· the system of four-way reporting which characterizes the AHRB relies on continued goodwill by the participating organizations, and – importantly – on a preparedness (and ability) of each to match the contributions of the others. If one of the AHRB’s funders wanted to reduce their contribution, but others did not, it is not at all plain what would happen to the AHRB. It would certainly need to revise completely the nature and scope of its competitions. Yet to proceed on the basis that funding councils reporting to different autonomous and democratic administrations could not alter their commitments would be to pretend that autonomy did not exist;

· by the same token, with an entirely voluntary and non-statutory arrangement, there must be a possibility that one of the parties on the Funding Group could withdraw entirely. Though there is no current suspicion that this will happen, the possibility may act to limit the length of commitment that AHRB can give to its enterprises, and – probably more significantly – the degree of effort which external organizations will devote to forming collaborative links with it.

4.9
These are important considerations and lead us to believe – with the great majority of respondents – that the current arrangements, while a useful staging post, cannot sensibly continue indefinitely.

The Road to a Research Council

4.10
There is considerable momentum towards establishing a Research Council for the arts and humanities.

·
in 1997 the National Committee of Inquiry into Higher Education under Lord Dearing recommended “that a new Arts and Humanities Research Council should be established as soon as possible”
. It considered that the absence

·
of a Council “puts [the arts and humanities] at a disadvantage as they do not have direct involvement in high level discussions about research funding and policy.”

·
In July 2001 the Council for Science and Technology endorsed “the suggestion … that the AHRB should now develop into an Arts and Humanities Research Council”
 The Council considered that “the current arrangements … have an awkward relationship to the dual support system” and that “the present organisation of research funding … may perpetuate archaic distinctions between different forms of knowledge”.

·
the Quinquennial Review of the Research Councils reporting at the end of 2001 endorsed the view that an Arts and Humanities Research Council should be created
, as “the present structure of six Research Councils and the AHRB is likely to discourage imaginative inter-disciplinary research.”

·
the Education and Lifelong Learning Committee of the National Assembly for Wales, in its policy review of higher education published in early 2002, recommended
 that “the Assembly Minister should support the Arts and Humanities Research Board in its aim to be upgraded to a Research Council.”
4.11
It is not surprising, then, that the vast majority of respondents to our consultation considered that there should be an Arts and Humanities Research Council. 93% of those responding were in favour of this course, with only three against and five abstentions. The following captures the general mood and rationale:

“Progression to Research Council status … would allow the specific needs of arts and humanities researchers to be voiced on an equal standing with those in the sciences and social sciences, and for them to be involved in relevant consultation procedures which already embrace those academic areas. Research Council status would also allow for a coherent and much needed route from the research community to government long-term policy making. At the same time, there is a danger that Research Council status could lead to inappropriate pressures for uniformity of research structures. The AHRB has considerable success being sensitive to the specific structure and needs of arts and humanities research … These are very valuable qualities, which need to be preserved if the Board becomes a Research Council.” (Liverpool John Moores University)

4.12
In the light of these arguments and the weight of representation, therefore, we have no hesitation in recommending that the AHRB should become a Research Council. There are tricky questions, which we shall now discuss, as to the location of that Council within government, particularly post-devolution, but such administrative problems should surely not stand in the way of a development that is practically universally desired, and beginning to become rather evidently overdue. Indeed, it would be difficult to explain cogently why a Research Council should not come about.

5.
The Options for a Future Council

Territorial Coverage

5.1
The consultation specifically invited comments on territorial coverage, and the implications for devolution. None of our respondents expressed the view that an arts & humanities funding body should operate on other than a UK basis, and indeed 80% said expressly that it should, including all but one of the higher education institutions in Scotland, Wales and Northern Ireland. Issues of equity, being part of wider disciplinary communities, enabling funding for collaboration across territorial as well as disciplinary boundaries, and – significantly for many – being exposed to competition in order to assure quality standards were all important: there were, though, pleas that ways be found to ensure that a UK-wide council was exposed to influences from the various parts of the UK, including the English regions, and that it should have particular regard (given its subject matter) to research in the particular national and regional cultures of the UK:

“There is no doubt at all that academic researchers in Wales wish to be involved in a UK‑wide structure and to compete for project funding on a UK-wide basis. … Academic staff … do not wish to receive special consideration – and certainly no ring-fenced funding – but do wish to be assured of appropriate and equitable consideration of culturally-specific projects.” (University of Wales, Bangor)

“… one body operating across the UK is preferable. Furthermore, competition for resources helps maintain standards. However we would very much recommend that the new body would continue the practice of the AHRB, which was at pains to have its staff travel throughout the UK and experience the working situations of staff in different regions and institutions.” (University of Ulster)

“… regional needs and agendas need to be accounted for, but from within a national frame.” (University of Newcastle)

“While there needs to be continued support for distinctive, regional needs in terms of culture, employment structure and institutions, the Society is against the separation of Scottish research from its UK and wider nexus. It is vital therefore that the scope and functions of an Arts and Humanities Research Council falls within powers reserved to the UK Government…Within the UK, interdisciplinary research, comparative work and collaborative work thrive on the transfer of ideas, techniques, knowledge and people across boundaries. There might be a real danger of marginalisation, particularly for the vigorous, but relatively small Scottish and Welsh academic sectors, if political considerations were to inhibit this process of transfer.” (Royal Society of Edinburgh)

“Whilst recognizing the case for the devolved countries of the UK to build their own distinctive research bases, it is important for the UK to retain a significant capacity to fund throughout … Research funding which is limited to certain parts of the UK creates structural barriers to the development of what have been called “home international” research perspectives, comparisons and collaborations at a time when the quality of research is increasingly being measured on an international scale.” (Nuffield Foundation)

And in supporting the AHRB’s aim to become a Research Council (paragraph 4.10 above) the Welsh Assembly's Education and Lifelong Learning Committee stressed the importance of putting “the funding and planning of the arts and humanities on a par with that for science and engineering", which of course is on a UK basis.

5.2
We also noted that in each of the English speaking federal countries that we gathered information from – Canada, the United States and Australia – the arrangements for public support of research in the arts and humanities stemmed from the federal governments, as with other, scientific research.

5.3
We return in the following section to questions of particular arrangements for respecting national cultures within a new Arts & Humanities Research Council (see paragraph 6.6 below), but it is clear that a single Research Council functioning on a UK basis is by far the most strongly favoured option. All the options explored below are therefore designed to cover the whole of the UK.
Funding from Government and Accountability

5.4
Where responsibility should rest for such a Council, however is more difficult. The existing ‘scientific’ Research Councils are ‘reserved’ bodies funded by the Office of Science and Technology (OST) within the Department for Trade and Industry, and their funds are drawn from the UK Government Science Vote. The OST already undertakes most of its activities on a UK-wide basis. The Department for Education and Skills (DfES) currently funds, albeit rather indirectly, the bulk of the costs of the AHRB through the grants it has made to the HEFCE. The Department for Culture, Media and Sport (DCMS) acts as the sponsoring ministry for the arts, national heritage, creative industries, architecture and the built environment, film, broadcasting and the press, covering a fair span, but not all, of the subject matter of the arts and humanities. However, neither the DfES nor the DCMS operate across the UK for more than a small proportion of their functions – they have their parallels in departments of the devolved administrations. The devolved administrations themselves make separate contributions to the AHRB, in the case of Scotland and Wales through their Higher Education Funding Councils.
5.5
In order to address this issue we developed three options and a set of criteria to test them by. We also invited respondents to consultation to make their views known on the ‘right’ set of spending priorities against which funds for research in the arts and humanities should be set, and the consequential approach to accountability within government. This section therefore looks first at the options and criteria, and then discusses them, bringing in the views of respondents.
Options and Criteria for Decisions

5.6
We considered three options for the future location of an Arts & Humanities Research Council:

A
A Research Council under the auspices of the Office of Science and Technology

A new Research Council would be established under an amended Science and Technology Act or other legislation. The new Council would have a charter on a par with the other Councils. Appointments to it would reflect the practices with the other Councils. Budgets for the Council, after any once-and-for-all transfer from the devolved administrations and between UK departments, would be determined by the OST, taking into account the claims of the other Research Councils. The new Council would operate on a UK basis, as do the other Research Councils.

B
A Research Council under the DfES or DCMS established on a UK basis

An Arts and Humanities Research Council would be established under new powers. Council members would be appointed by the Secretary of State for Education, or for Culture, and it would – like the other Research Councils – have a royal charter. A once-and-for-all budgetary transfer would be made by the devolved administrations, and DfES would transfer a sum reflecting current contributions from the HEFCE either direct to the new Council, or to DCMS if that were the sponsoring ministry.

C
Joint Reporting to Higher Education Ministers

The current AHRB would operate under a Royal Charter and would be re-titled as the Arts and Humanities Research Council, but – unlike the previous two options – it would not be statutory. Ministers from the DfES and the devolved administrations, rather than the current ‘Funding Group’, would agree appointment of members of the Council. Contributions to the Council would remain, as now, determined on a year by year basis by each administration, though they would stem direct from departments rather than via the Funding Councils.

5.7
The criteria we developed to evaluate these options were that arrangements for a new Council should, so far as possible, do all the following:

i)
maintain and enhance the distinctive disciplines of the arts and humanities;

ii)
maximize opportunities for multi-disciplinary research; not only in supporting projects which cross subject boundaries, but also in contributing arts and humanities perspectives to the development of research policy in other spheres, and vice versa;

iii)
support quality research through comparative procedures (of peer review and/or competitive submission);

iv)
be consistent with the ‘dual support’ concept for the funding of research;

v)
lend status to research in the arts and humanities, not only in the academic, but also in the political and public mind;

vi)
promote clarity of accountability, resourcing and direction, not only for reasons of good practice in public affairs, but also in order to make a new Council as effective as possible;

vii)
give the greatest chance for acceptability in the constituent parts of the UK;

viii)
set decisions on the funding of an Arts & Humanities Research Council against reasonable competing priorities.

We also had an eye to the legislative consequences of each option.

Discussion of Options

5.8
Option B of a UK-wide Arts & Humanities Research Council operating under the direction of either the DCMS or the DfES might be expected to maintain the distinctive nature of the disciplines (criterion (i)), although some express the reservation that ultimate sponsorship by the DCMS would bring with it too close and possibly instrumental a relationship between the ‘user’ Department and what could be conceived of as its ‘research arm’ – neither the Medical Research Council nor the Natural Environment Research Council come under the aegis of the departments which have the most obvious interest in the outcomes of their work. These options, too, would entail reasonable clarity of accountability, resourcing and direction (vi), and being UK-wide would enable a wide base of comparative judgements (iii).

5.9
But they carry the disadvantages of manifestly separating research in the arts and humanities from all other research efforts, and from the direction of research policy more generally (criterion (ii)), with less chance of achieving a clear parity of status (v). Moreover, under the DfES, which carries the political responsibility, through the HEFCE, for quality-related research funds, there would be some compromise of the principle of the dual support system for research (iv), though not as directly as is the case with funding being provided by Funding Councils. Most importantly, perhaps, both Departments operate very largely on an England-only basis, and there could well be suspicions in Scotland, Wales and Northern Ireland that funding allocations to a Research Council would be influenced by inappropriate competing England-only priorities (viii), which might detract from the acceptability of this solution to the constituent parts of the UK (vii).

5.10
Six of our respondents considered that the DCMS was the best choice, and four elected solely for the DfES. A further nine considered that either of these would be suitable. But 63 of the 91 who expressed an opinion on the correct Departmental solution did not favour either the DCMS or the DfES.

”Expenditure on research in the range of arts and humanities disciplines supported by the [AHRB] should not be confused with the government’s expenditure on the arts and culture through DCMS, the Arts Council and Re:source.” (British Association for Information & Library Education and Research)

“It would be desirable…to override the existing divisions in research policy and decision-making between the public sector under DCMS (eg the British Library, Re:source) and the HE sector under DfES. These divisions are damaging to the interests of research in the arts and humanities” (School of Advanced Study, University of London)

However, while favouring a different solution for a sponsoring department, many respondents did point to the need to the continuing need for strong links with the DfES and DCMS, particularly the latter.

5.11
Option C, with an Arts & Humanities Research Council reporting directly to higher education ministers in the four parts of the UK, might again be expected to lend itself to preserving the distinctive nature of the disciplines (i). Because each administration would determine its funding contribution it might also serve the function of setting decisions against reasonable competing priorities ((viii) – but see paragraph 5.13 below). It would guarantee (and indeed depend upon) a continuing political interest from all four parts of the UK thus promoting criterion (vii).

5.12
However this solution would be considerably more complex from the point of view of clarity of accountability, funding and direction (vi), and – like the DfES or DCMS solutions ​– clearly and obviously set the arts and humanities apart from other research arrangements, thus inhibiting their contribution to the development of research policy and opportunities for multi-disciplinary collaboration (ii). Again like the previous option it would not be wholly consistent with the principle of the dual support system (iv). And because it would not be statutory
 it would mark the arts and humanities further apart from the ‘regular’ system of research funding, doing less than Option B to promote parity of status (v).

5.13
Though, on the face of it, Option C would give each part of the UK discretion over funding levels, there is a difficulty in this. If there are, as now, UK-wide competitions for available funds, both for post-graduate and for research awards, then a voluntary increase in funds by one of the administrations would not apply only in its territory; similarly if a single administration decreased its funding the chances of any researcher throughout the UK gaining an award would potentially be diminished. Indeed under such a system there would be an inbuilt incentive for each funder to refrain from increasing their share (because their additional contribution would be dissipated), and some incentive for each to reduce theirs (because reductions would impact less than fully on their territories). The only ways out of this problem would either be to adjust funding only by agreement (which would probably mean going at the pace of the slowest), or to bring in a system of ring-fenced funding according to territory, which of course would undermine criterion (iii), erect new barriers to funding collaborative projects involving researchers from different parts of the UK (working against criterion (ii)) and go against what we have seen is a strong desire amongst those consulted to conduct competition on a UK basis (paragraph 5.1 above).

5.14
We developed Option C after the consultation had been launched and so we did not expressly ask for the views of respondents about it. But a few respondents were clearly in favour of a diversity of funding sources for a Research Council so as to impede the possibility that any one funder could influence its actions. Three respondents were in favour of continuing sponsorship through the Higher Education Funding Councils for this type of reason.
5.15
Option A would involve an Arts & Humanities Research Council coming within the ambit of the OST along with the other existing Research Councils. As such it would probably have the most prospect of promoting parity of esteem (criterion (v)) as the new Research Council would be evidently alongside the other disciplines; it would also be entirely consistent with the dual support system (iv) and give clarity of accountability, resourcing and direction (vi) under an established system. Again, there are well established systems (which have already been imported and adapted by the AHRB) for competitive procedures for research awards (iii). And plainly, since this is the location of the other Research Councils, the siting of an Arts & Humanities Research Council within the OST ‘family’ would assist in promoting multi-disciplinary research and increasing the impact of the arts and humanities ‘voice’ in the development of research policy. Moreover, since the work of the existing Research Councils is generally accepted to be conducted on a UK-wide basis we believe it would be less likely to promote controversy in the constituent parts of the UK than vesting sponsorship of a Council in an England-only Department.

5.16
Devolution aside, the concerns, such as they are, about inclusion within the OST family are to do with preserving the distinctive identity of the disciplines within the arts and humanities (i), and with whether, in funding terms (viii), the arts and humanities would be able to compete against what is characterized (and, we might add, sometimes caricatured) as a preference for ‘big’ science and purely economic tests of the national interest.

5.17
These fears exist in some quarters:

“Since OST is, understandably, dominated by a science and technology ethos there would be a real danger that it would misconstrue the nature of Arts research, and be tempted to force it into a science/technology mould.” (University of Manchester)

But it was clear that the most popular choice amongst respondents was for the OST. Of those who expressed a view on the best location for an Arts & Humanities Research Council, 66% (60) elected for the OST, and a further 10% (9) considered the OST an option along with other acceptable solutions. Many of those who did not express a view on departmental location nevertheless were of the view in general terms that the arts and humanities should have a Research Council on the same lines as those for the other disciplines.

5.18
The view of Universities UK in arguing for sponsorship and funding via OST sets out the arguments made by many:

“The major advantage of the reconstitution of the AHRB as a Research Council would be location within the structures of the Research Councils, facilitating communication and interaction between all of the Research Councils and their work. This would also serve to enhance the status of the arts and humanities, and help ensure that their contribution and role are given due consideration in discussions on research policy and funding. It would be necessary to demonstrate that the interests of the arts and humanities were not overborne by the sciences and technology, and they were not distorted by Government priorities or economic goals. But this is already true for individual sciences, and the alternative for the arts and humanities is marginalisation.“

5.19
We should not underestimate the concerns of some in the arts and humanities communities about deployment with the sciences, even some who favoured the OST, as in the following extract:

“… the DTI would not necessarily provide the best home for a new Council dealing with the arts and humanities, an area in which the DTI has perhaps only peripheral interest. However if a new Council is not treated in the same fashion and does not come under the same Government Department as the existing Research Councils, there is a danger that it could become a ‘poorer cousin’ of the Research Councils, and it must be reluctantly concluded that the DTI would be the best Department for a new Council.” (University of Bradford)

But we consider such fears, where they exist, are inclined to be overstated. It is worth remarking:

-
that purely economic or commercial criteria are only one of many policy inputs to decisions on research policy. Much ‘big science’ has no immediately obvious economic payback, and we must remember – as did many respondents – that the arts and humanities field is in any case of increasing economic significance, with growth in the creative industries being nearly three times faster than the economy as a whole;

-
that the existing Research Councils all devote a considerable proportion of their funds to ‘responsive mode’ research grants, where projects are funded on excellence and intrinsic interest alone, and do not need to conform with any priority themes. ‘Curiosity-driven’ research is an entirely accepted notion;

-
that, as discussed in Section Three, the differences between scientific research procedures and those in the arts and humanities are differences in degree rather than in kind;

-
that the OST operates in accordance with the ‘Haldane’ principle
 under which day-to-day decisions on the scientific merits of different strategies, programmes and projects are taken by the Research Councils without government involvement;

-
that there is a specific Parliamentary Vote from which the Research Councils are funded, making their source of funds transparent.

In this context it is instructive to hear the view of the Economic & Social Research Council, which joined the OST family in 1994:

“The OST would be the appropriate body since it preserves the independence of the Research Councils and their governing bodies from pressure of distinct policy interests”

this observation is mirrored by the British Academy:

“The OST has an honourable record in supporting the social sciences, and there is no reason why it should not be able to rise to the challenge of supporting the arts and humanities.”

5.20
Of course there may be concerns, too, from the point of view of the sciences at the possible ‘dilution’ of both their sponsoring department and their funding source. We make some suggestions in the next Section for mitigating these. We discussed the matter with the heads of the Research Councils and the UK Science and Engineering Base Co-ordinating Committee. Both groups saw challenges as well as important opportunities associated with the expansion of the functions of the OST, the widening of the new Research Councils UK Strategy Group
, and the necessary increase in science vote to cater for a new Arts & Humanities Research Council. But the general view was that any such proposal should be supported. And it should be remembered that it was the Council for Science and Technology itself which so strongly urged that the relationships between the arts and humanities and science and technology should be strengthened.

5.21
It will be plain that we consider that inclusion of the Arts & Humanities Research Council, with the other Research Councils, under the aegis of the Office for Science and Technology will offer the best prospect of furthering research in the arts and humanities and permitting such research to play its fullest part in enhancing national life. In the following section we make recommendations which are designed both to ease the transition of the AHRB into the wider Research Council family, and which bear on the need to recognize distinctive aspects affecting the various parts of the UK.

6.
Corollaries

6.1
We here make recommendations in respect of certain ancillary matters which in our view would need attention if the course of action we have commended is accepted by Ministers.

University Museums and Galleries

6.2
We considered whether the current scheme of support, which operates in England only, should be cast open on a UK basis, incorporating the parallel Scottish scheme.

6.3
The AHRB has been able to draw on the expertise of both the arts and humanities research community and also the museums and galleries sector to bring greater consistency and clarity to the funding of university museums and galleries, and this has been very much welcomed. It is important that the momentum achieved by the AHRB in driving forward both policy and funding arrangements for university museums and galleries should be maintained, and there are strong arguments that a specialist body such as the AHRB is best placed to see that this happens.

6.4
We noted nevertheless that while the AHRB’s key criterion for the allocation of funding has been the quality of the collections and their value for teaching and research, it has also made clear that the central purpose of the funds allocated is to defray the special costs of stewardship and access for such collections. Whether responsibility for the funding of university museums across the UK should be passed to an Arts & Humanities Research Council hinged, to our mind, on whether locating the current English scheme with the AHRB was an expression of the inalienable importance of these collections to the UK research effort. In that case, they should clearly be an intrinsic component of the responsibilities of a UK Research Council, similar to the research and resource centres funded by other Research Councils, and subject to periodic competitions for funding across all parts of the UK.

6.5
We concluded that this was not the case. Thus while we believe that the AHRB should be asked to continue its work on behalf of HEFCE with regard to the funding of and strategy for museums and galleries, we believe that a new Arts & Humanities Research Council should continue this work on an agency basis for the HEFCE rather than in its own right.

Particular Provisions for a new Research Council

6.6
Though we believe that the siting of an Arts & Humanities Research Council with the OST and its operation on a UK-wide basis is the best solution, there will need to be careful thought given to the precise constitution of the Council, and to the drawing up of its Charter. The generic functions of a Research Council, on which the charters of the existing Councils are based, are set out in Annex Three; in the main these would seem to form a reasonable basis for a new Council covering the arts and humanities. We do not here attempt to draw up the details of a Charter, but there are three particular points we consider should be included in the establishment of a Council, reflecting the maintenance of the arts and humanities disciplines within a wider framework, and the significance of the devolved nature of the UK. We therefore recommend:

· that – for a period of five years – the existing balance of membership between academic and non-academic members of the AHRB is preserved in the new Council. This is currently predominantly academic and, though we believe there may be advantage in due course in including a rather higher proportion of ‘users’ of research, as is the case with some other Research Councils, we consider both that more needs to be done to identify and exploit the true user base for arts and humanities research, and that a continued academic majority will assist the new Council in making the transition to its new home.

· that the duty of promoting research into cultural aspects of the various parts of the UK should be explicitly included in the new Council’s Charter. We noted in paragraph 5.1 that many respondents who stressed the desirability of a UK body, also referred to the importance of research into issues of particular relevance to parts of the country. It has been said that the UK cannot expect to be pre-eminent in all research fields
, but it cannot afford not to research matters concerning its own cultural heritage, including particular national and regional expressions of this, since there is no assurance that this will be undertaken elsewhere. We believe that such a stipulation will provide an assurance that a UK-wide body will deal equitably with the cultural research issues which arise in different parts of the UK. However, like a number of respondents who raised this issue, we do not believe that ring-fencing particular funds for this would be desirable as it would constrain overall competition based on research excellence, and because research into topics distinctive to particular parts of the UK is only one element of all arts and humanities research activity;

· that the new Council should have periodic meetings in different parts of the UK. This might seem to be a minor point, but such matters are easily overlooked, and we were struck by the numbers of respondents who simply made the point that ‘meetings away from London’ were important. Meetings in Northern Ireland, Scotland and Wales would give the opportunity for Council members to meet researchers and others from those communities the previous evening, and to hear representations.

Particular Provisions for the OST

6.7
The arrival of a new Council will have implications for the OST. We make two recommendations:

· that the OST, in consultation with the existing Research Councils, should consider changing the name of the office. It is plain from many of the more concerned responses that the very title of the OST generated worries. And without a change of title it may prove increasingly difficult to signpost to those outside the research field, or abroad, that the office has a wider remit than pure science and technology. ‘Office of Research, Science and Technology’ might be more appropriate. We understand that the Government’s Chief Scientific Adviser might be sympathetic to such a change, though – like Universities UK – we would not wish to suggest that a change should be a condition of including an Arts & Humanities Research Council;

· that there should be no alteration in the existing remit of the OST for the public understanding of science. Some might think that the arrival of an Arts & Humanities Research Council should entail the broadening of the OST’s promotional function to include the arts and humanities. For the avoidance of doubt, we wish to be clear that there should be no expectation of this. The DCMS and the devolved administrations have the responsibility, and many mechanisms, for the general promotion of the arts and cultural matters.

Implications for the British Academy

6.8
It has already been agreed that the British Academy will no longer be involved in the complex funding chain that supports the AHRB, and from April 2002 the contribution it previously made has passed instead via the HEFCE. The Academy also receives grants from the DfES, which it melds with other income from its own charitable resources to finance its own schemes, including exchanges, conferences and small research awards. We do not recommend that these schemes along with the departmental grants towards them should transfer to the Arts & Humanities Research Council: the current synergy within the British Academy is helpful, and the arrangements mirror in many ways the balance of activity between the Royal Society and the scientific Research Councils.

6.9
The intellectual domain of the British Academy is already divided between the OST‑funded Economic and Social Research Council, and the largely DfES-funded AHRB. With the funding of an Arts & Humanities Research Council by the OST it is likely to prove anomalous for the Academy to rely on the DfES, rather than the OST, for its remaining grant‑in‑aid. We recommend that the Academy should consider the merits of being funded through the OST rather than the DfES for its remaining research and dissemination activities, and – if it concludes that there would be virtue in an alteration – that the DfES should transfer the sums involved to the OST.

Legislative Implications

6.10
Our legal advice is that three legislative steps are likely be needed to give effect to what we have proposed:

-
the current AHRB will need to apply for a Royal Charter, establishing itself as a body corporate to which the current company would transfer its assets, liabilities and undertakings;

-
amendments to the Science and Technology Act 1965 to permit a body established by Royal Charter for purposes connected with the arts and humanities to be declared (by Order in Council) to be a Research Council for the purposes of the Act. The Act currently limits the bodies which may be declared by Order to be established as Research Councils to those established for purposes connected with ‘scientific research’ (including the social sciences). Alternatively, separate legislation could be put forward to establish an Arts & Humanities Research Council on a statutory basis;

-
although matters pertaining to Research Councils under the Science and Technology Act are reserved under the Scotland Act 1998, the expansion of the former to admit of an Arts & Humanities Research Council and its funding might be held to bear on a currently devolved matter. If so, action would be needed to resolve this, perhaps by amending Schedule Five of the Scotland Act in order to include a Research Council established after May 1999, when this Schedule took effect. An Order in Council under Section 30 of the Scotland Act amending Schedule Five would need to be approved by each House of Parliament and by the Scottish Parliament.

Implications for the Current AHRB

6.11
The AHRB is already set on a path to expand its administrative capacity commensurate with the sizeable expansions that have taken place, and which have already been agreed for the future, in its budgets and responsibilities. It is doing so within the 5% limit on administrative costs.

6.12
There will be some additional costs to the AHRB in becoming a Research Council, with the more formal reporting and regime of public appointments that this will entail. On the other hand, within the OST, there can be expected to be some economies through sharing certain common services. There may be further economies and efficiencies if the recommendations of the Quinquennial Review of the existing Research Councils concerning the convergence of council processes are implemented, and are extended to an Arts & Humanities Research Council when it is included within the Research Council family.

6.13
Overall we would expect these costs and efficiencies roughly to balance each other. However we feel that it is important that the AHRB should respond at an early stage to the opportunity which Research Council status will offer to engage in more outward-looking activities through the identification and development of relationships with a ‘user’ community (including the many artistic and cultural bodies sponsored by the DCMS and its counterparts in the other parts of the UK). And our consultation has emphasized the importance of sustaining and further developing relationships with the academic and cultural communities in Scotland, Wales and Northern Ireland. Though the AHRB has attracted favourable comments in this respect, there is undoubtedly more work to do, and the transition to a UK-wide Research Council will mean it is highly important that the momentum is not lost.

6.14
For this reason we recommend that the current senior management of the AHRB should be strengthened to yield greater capacity for external liaison and collaboration with users, with the academic and cultural communities in each part of the UK, and with the existing Research Councils. If this entails a temporary rise in administration costs over the 5% limit, in advance of the greater scope that there will be within this limit due to the already announced increasing overall budgets of the AHRB, then in our view this will be a prudent investment.

Transfer of Funds

6.15
On the creation of a statutory Research Council under the OST, there should be a once and for all transfer of funds, reflecting current and planned contributions from the DfES (i.e. the current HEFCE share which now includes what was previously the British Academy share), the DELNI, the Welsh Assembly and the Scottish Executive to the DTI. These funds should be included in the ring-fenced Science Budget from which the OST funds the other Research Councils.

7.
Next Steps

7.1
The legislative changes that will be necessary to give effect to these recommendations would be bound to take some time to enact given the pressures on legislative time in both the UK and Scottish Parliaments.

7.2
This will need to be understood by the large number of our respondents who called for an Arts & Humanities Research Council. However, there are dangers that an interregnum could lead to stasis, and that those currently funding the AHRB could, understandably, lose a degree of commitment to the enterprise given that they would not have a long term interest in the Research Council.

7.3
We therefore recommend that, if Ministers in the four administrations are content to proceed as we have proposed:

-
early steps are taken to secure a Royal Charter for the AHRB’s undertakings under the title of the Arts & Humanities Research Council. There should be no impediment to taking this step, and indeed it would be a necessary precursor to the statutory establishment of a Council under an amended Science and Technology Act;

-
subject to practicalities in making the transfer
, from April 2003 the budgets currently and prospectively devoted by the HEFCE to the AHRB should be transferred by the DfES to the OST, and the current and planned contributions of the DELNI and Welsh Assembly should similarly be transferred;

-
in this event the current Funding Group should, from April 2003, be reconstituted to include only the OST and the Scottish Higher Education Funding Council who should thereafter fund the non-statutory Arts & Humanities Research Council until such time as the relevant legislation passes both Parliaments.

ANNEX ONE: TERMS OF REFERENCE AND MEMBERS OF STEERING GROUP

Terms of reference
The Arts and Humanities Research Board was established in 1998 and secured limited company status in April 2001. Three years into its life is a good point at which to consider how the success of the AHRB so far can best be sustained and built on, looking at the mechanisms to support arts and humanities research in the higher education sector in the UK.

The review should draw on the standard practice used for regular review of public bodies and agencies. It should examine the structures for funding arts and humanities research, and the role of the AHRB and its progress in carrying out its mission. It should assess ways in which these mechanisms can be improved, and explore the ways in which such improvements might be implemented. The review should take into account and not duplicate the recent work that led to limited company status for the AHRB.

The aim of the review’s recommendations should be:

· to enhance the provision of arts and humanities research (including inter-disciplinary research), postgraduate study and relevant museums and galleries funded by public money, and the dissemination of research outputs

· to ensure that the service provided to customers and stakeholders in the higher education community and beyond is of the highest quality

· to enhance the quality of advice to Government and the devolved administrations on issues that are relevant to the arts and humanities.

The review should investigate and make recommendations on the following areas:

1.
Whether there is a requirement for a body to distribute project and programme funding for arts and humanities research.

2.
How this body should be constituted, considering the full range of options including the status quo, NDPB status (e.g. on the Research Council model), contracting out, rationalisation or merger.

3.
How structures and funding routes can best meet the needs of the different countries of the UK, including the advantages and drawbacks of a body which is UK wide, as opposed to some other structure, and which functions and funding routes should relate to different parts of the UK.

4.
The relationship this body should have, in terms of its financial accountability, funding routes, ministerial policy oversight, and partnership working, with the other key organisations. These include Education Departments, the Office of Science and Technology, Funding Councils, the British Academy, Research Councils and the Department of Culture, Media and Sport. The review should take into account the results of the Quinquennial Review of the Research Councils and should examine how arts and humanities research funding should fit with any new arrangements for the Research Councils.

5.
Other ways in which the role and effectiveness of the AHRB could be improved, drawing on existing evidence and building on previous work.
The review should consider whether current structures should be altered, taking into account the likely costs and benefits of change. Value for money for the taxpayer is an important consideration. If changes are recommended, the review should investigate and set out clearly the practical steps necessary for implementation

Members Of The Review Steering Group

Nick Sanders, Department for Education and Skills (Chair)

Derek Adams, Higher Education Division, National Assembly for Wales

Bahram Bekhradnia, Higher Education Funding Council for England

Peter Brown, Secretary, The British Academy

Professor David Eastwood, Chief Executive, Arts & Humanities Research Board

Professor Roderick Floud, Provost, London Guildhall University

Philip Gummett, Higher Education Funding Council for Wales

Chris Henshall, Office of Science and Technology

Michael Hipkins, Department for Education and Skills

Lucy Hunter, Enterprise and Lifelong Learning Department, Scottish Executive

Dr Colin Lucas, Vice-Chancellor, University of Oxford

David McAuley, Department for Employment and Learning Northern Ireland

Lord Sutherland of Houndwood, Principal and Vice-Chancellor, University of Edinburgh

David Wann, Scottish Higher Education Funding Council

Tony Williamson, Department for Culture, Media and Sport

ANNEX TWO: RESPONSE FROM CONSULTATION

The Appendix lists the individuals and organizations who responded to an invitation to express views. A series of questions, based on the terms of reference was used to stimulate comments. The Appendix also shows others who participated in discussions with the review officer during the course of the project.

Responses received

117 responses were received. These included 82 (70%) from higher education institutions, five from departments within them (usually connected with the arts and humanities) and 27 (23%) from other organizations. Three individuals, all of whom are academic staff, offered a personal response.

Fourteen responses came from organizations based in Scotland, eleven of them higher education institutions. Six higher education institutions responded in Wales, and two in Northern Ireland. 21 organizations had a remit covering all of the UK, or Britain.

Need for a body to distribute research grants

114 (97%) of those responding considered there was a need for a body, outside the system for quality-related research funding, to award research funds. No respondent stated there was not a need for such a body. A variety of reasons were given: the desirability of having a diversity of funding and not relying solely on RAE ratings and the facility to support talented researchers in institutions which did not attract high quality-related funds overall:

“Research at an appropriate level cannot be funded adequately from within formula funds alone. Furthermore, to determine that it should would disadvantage those researchers not part of highly rated units in universities, would stifle innovation from members of under-funded institutions and from new researchers.” (University of Plymouth)

But the point was also frequently made that a specific research funding body could represent the disciplines concerned in national research policy, and help articulate research approaches:

“The arts have specific research needs, and there is always a risk that these would be overlooked in the absence of a specific body to champion them…. This area of work has enabled artist practitioners and researchers to bring new approaches, perspectives and methodologies to arts research.” (The Arts Council of England)

Additionally the ability to fund larger projects, requiring collective efforts across institutions, was frequently mentioned, though many took pains to point out that there was a balance to be struck here with grants for individual researchers:

“Not all research in the humanities can be funded through the project model; it would be vital to recognise that research and scholarship in the humanities depend on the level of support that universities are able to provide to individual scholars.” (University of Cambridge)

Effectiveness of the current Arts & Humanities Research Board (AHRB)

77 (66%) of those responding made comments showing that they considered that the AHRB had been effective. Only four disagreed. Many said that it had performed very well in such a short space of time, and given a level of funding which was considerably less than the other Research Councils:

“The current AHRB has been very successful in meeting its aims. It is proceeding by taking some relevant best practice from the Research Councils, and tailoring its schemes and its operations to the highly diverse nature of the disciplines concerned and to its much improved but relatively limited resources. It has thus far succeeded in shaping, through a variety of schemes, the development of research in and across numerous disciplines…” (Cardiff University)

Within AHRB’s portfolio of schemes, those for individual research leave and the programmes for post-graduate awards in the arts were most commonly singled out as making an important difference. Within a climate of generally enthusiastic support for the AHRB, the following points for future development were fairly frequently made:

· developing a more energetic role in the dissemination of the results of research;

· developing a more substantial international role;

· doing more to articulate the nature of research and criteria for judging the quality of research in the practice- as opposed to text-based disciplines (some felt that the former were disadvantaged in terms of funding as a result);

· greater feedback for award schemes and post-graduate applications, and greater transparency about the operations of panels.

A number of respondents considered that some of these (particularly the first two) were inhibited by the AHRB’s current status. Many respondents called for increased levels of funding, while recognizing that considerable strides had been made.

Status as a Research Council

109 (93%) of respondents considered that the AHRB should be reconstituted as a Research Council. Only three thought that this was the wrong course. All the higher education institutions in Scotland, Wales and Northern Ireland were in favour of a move to a Research Council. Reasons given were very often concerned with achieving equality of status with other disciplines, and with achieving a ‘seat at the table’ in the determination of research policy:

“…this will increase [the AHRB’s] credibility for negotiating collaborative research programmes with other Research Councils and providing advice to Government on the potential that arts and humanities has for contributing to wealth creation, the quality of life and conflict resolution through improved awareness and understanding of different cultures. There will be significant benefits from putting the arts and humanities on an equal footing with the other Research Councils.” (University of Nottingham)

Others pointed to the unwieldy nature of the AHRB’s current constitution:

“The other important disadvantage [of the current constitution of the AHRB] is the way the AHRB receives its funding [from] a variety of bodies such as the HEFCE and the British Academy. This again creates the impression of a body which lacks direct government support and which in turn can be seen as devaluing the role that the arts and humanities play in national life” (University of Bradford).

Of the large majority supporting a change to Research Council status, eleven had some reservations. While most saw advantages in having a more direct relationship with government, others were worried about compromising academic integrity:

“Many Research Councils tend to be more directly linked to the interests of industries or services and there may be a danger that any change to the Board’s status might compromise its relative independence and the type of scholarship it supports.” (University of Wales Institute, Cardiff)

Sponsoring Department

25 respondents did not offer an opinion on the right place within government for a new Research Council – some of these confessed that the issue was a difficult one. However the majority of respondents (60), and 66% of those who expressed an opinion, considered that the Office of Science and Technology (OST) was the right department to fund an Arts & Humanities Research Council. A further nine were content with the OST, while finding another department acceptable too. Seven of the eight higher education institutions in Scotland who expressed an opinion favoured the OST, as did two of the three Welsh institutions. For the most part, respondents thought that the reasons were straightforward, being essentially an extension of the case for parity and a voice in overall research policy that they had adduced for a change to Research Council status in the first place:

“…the advantages of receiving funds from the DTI via the OST, as in other research councils, include parity of esteem and also the advantage that the arts and humanities would have a ‘seat at the table’ within the UK research council structure.” (University of Sheffield)

Particularly with respect to the arts, the point was made that there was synergy between research and DTI’s competitiveness agenda:

“Apart from the obvious benefit of ensuring equity with other subject areas, we believe that the Department of Trade and Industry may be more sympathetic to the [art and design] disciplines and in particular its links with industry (most notably the creative industries).” (Surrey Institute of Art and Design)

Many, though, pointed out that a change in name for the OST would be in order if the arts and humanities came within its ambit – a number suggesting the inclusion of the term ‘research’ into its title. Further than this, a few supporting the OST as the sponsor department did so faut de mieux:

“The DTI, and the Office of Science and Technology in particular, as currently constituted, would provide an uneasy home for a new research council for the arts and humanities … However it is even more important that this new council should be funded in the same way as in the other research councils, if it is to achieve parity of esteem with them. On this basis, we would conclude that the OST is the proper home for the new council…” (University of the West of England)

Other candidates for sponsoring department attracted few votes:

Department for Culture, Media and Sport – six;

Department for Education and Skills – four;

Either of the above – nine;

Higher education funding councils – three.

In all just seven organizations voiced a firm opinion against the OST.

Collaboration

Respondents were invited to express a view about current collaboration in research. 34 (29%) thought that the AHRB had started on effective partnerships (including half of the national bodies), and only four considered collaboration had been ineffective. However the majority, while believing that this was an important aspect, did not feel able to express a view on current effectiveness, with a number considering that the current structure of the AHRB did not particularly lend itself to effective collaboration:

“The provisional status of the AHRB may well have prevented it from dealing with ‘boundary’ issues with the (other) Research Councils, particularly in areas such as computer animation, media studies and economic history.” (Bournemouth University)

Geographical scope of a Research Council

85 (73%) of respondents explicitly stated that an Arts & Humanities Research Council should be on a UK basis, and a further 6% (seven respondents) thought that this should be the case with some proviso, usually concerned with ensuring some representation for, or presence in, different parts of the UK. Eighteen of the nineteen higher education institutions in Scotland, Wales and Northern Ireland considered the arrangements should be on a UK basis (the remaining one did not comment on this aspect). No respondent in any part of the country argued for separate arrangements for the different parts of the UK. The importance of a wide base for competition in order to assure quality was frequently mentioned:

“Given the safeguards in representation which are already in place, it is important for the health of Scottish research in the arts and humanities that it should have the confidence to compete and be judged at every level on the broadest possible platform.” (University of Glasgow)

While arguing for a UK-wide basis of competition and comparison, a number of respondents drew attention to the need to secure a broad (though not formulaic) balance of funding across the country:

“… there should be no fragmentation of functions. What arts and humanities research needs most is a coherent single body, properly and transparently representative of its constituency, to fight its corner, move issues forward, foster widely-dispersed excellence and counteract parochialism whether of the regions or of the metropolis.” (UK Council for Graduate Education)

and also to the importance of research into cultural aspects of the different parts of the UK:

“The position of research on Welsh, Welsh History, Gaelic, Scottish History, and equivalent issues in Northern Ireland would need to be explicitly safeguarded. The AHRB’s tradition of consultation throughout the UK should be applauded, and continued by the Research Council.” (Standing Conference of Arts and Social Sciences in Universities)

Other issues raised

Many respondents stuck to the questions put in the invitation, but amongst the other points raised by more than one respondent were:

· consideration of regional or institutional quotas for post-graduate awards in order to spread opportunities and/or save work in applications;

· the need to replace, through post-doctoral schemes, an imminent wave of retirements amongst academics in the humanities;

· arriving at a satisfactory long-term system for support of university museums and galleries, recognizing that these did not necessarily align full square with a research rationale;

· resolving overlaps with other Research Councils and/or areas which ‘fell between two stools’ (cf. law, cultural studies and arts therapies).

Appendix

Those Responding to the Invitation to Contribute to the Review

The following organizations and individuals submitted written contributions to the review, responding to a consultation document sent to all higher education institutions, a number of other organizations considered likely to be interested in the matter, and placed on the DfES website.

	Academy of Learned Societies for the Social Sciences

	Arts Council of England

	Association of University Teachers (Scotland)

	Bath Spa University College

	British Academy

	British Association for Information & Library Education and Research

	British Council

	Central School of Speech & Drama

	Chris McIntyre

	Council for Higher Education in Art and Design

	Council of University Deans of Arts and Humanities

	Coventry University

	Cumbria College of Art and Design

	Design Council

	Duncan of Jordanstone College of Art and Design, University of Dundee

	Economic and Social Research Council

	Edinburgh College of Art

	English Heritage

	Glasgow School of Art

	Goldsmiths College, University of London

	Heads of Sociology Council

	Heriott Watt University

	Heritage Lottery Fund

	Institute of Education

	Kent Institute of Art and Design

	Kings College London

	Kingston University

	Lancaster University

	Leeds Metropolitan University

	Library Association

	Liverpool John Moores University

	London Guildhall University

	Manchester Metropolitan University

	Media, Communication and Cultural Studies Association

	National Endowment for Science, Technology and the Arts

	Nottingham Trent (School of Art and Design)

	Nottingham Trent University

	Nuffield Foundation

	National Union of Students (Scotland)

	Open University

	Peter Johnson

	Philological Society

	Professor Anny Brooksbank Jones

	Queen Margaret University College

	Queen Mary University of London

	Queen’s University Belfast

	Re:source (Council for Museums, Archives and Libraries)

	Roehampton University of Surrey

	Royal College of Music

	Royal Holloway, University of London

	Royal Society of Edinburgh

	Scottish Arts Council

	South Bank University

	Standing Conference of Arts and Social Sciences in Universities

	Standing Conference of Principals

	Surrey Institute of Art and Design

	Thames Valley University

	Trinity College of Music

	UK Council for Graduate Education

	Universities UK

	University College London

	University College Northampton

	University of Aberdeen

	University of Bath

	University of Birmingham

	University of Bournemouth

	University of Bradford

	University of Brighton

	University of Bristol Department of Drama

	University of Cambridge

	University of Cardiff

	University of Durham

	University of Durham (Law Department)

	University of Edinburgh

	University of Exeter (School of Modern Languages)

	University of Glasgow

	University of Gloucestershire

	University of Greenwich

	University of Hertfordshire

	University of Huddersfield

	University of Hull

	University of Keele (Faculty of Humanities)

	University of Kent

	University of Leeds

	University of Leicester

	University of Liverpool

	University of London

	University of Luton

	University of Manchester

	University of Middlesex

	University of Newcastle

	University of Nottingham

	University of Oxford

	University of Paisley

	University of Plymouth

	University of Portsmouth

	University of Reading

	University of Sheffield

	University of Southampton

	University of Southampton (Department of Music)

	University of St Andrews

	University of Stirling

	University of Strathclyde

	University of Sunderland

	University of Surrey

	University of Ulster

	University of Wales Institute

	University of Wales, Bangor

	University of Wales, College of Medicine

	University of Wales, Lampeter

	University of Wales, Swansea

	University of Warwick

	University of the West of England

	University of Westminster

	Wellcome Trust

	Wimbledon School of Art

	York St John

The following also contributed their views to the subject matter of the review, through individual interviews and group sessions.

Martin Basinberre
Post Graduate: Japanese, School of Oriental & African Studies

Rachel Bunce
Post Graduate: Hispanic Studies, University of Nottingham

Christie Carson
Research Fellow: Drama & Digital Technology, Royal Holloway

Ysabel Clara
Post Graduate: Drama, Goldsmiths College

James Crossley
Post Graduate: Theology, University of Nottingham

Glyn Davies
Deputy Chief Executive, Economic & Social Research Council

Victoria Davies
Post Graduate: Classics, University of Nottingham

Pietro di Paolo
Post Graduate: Political History, Goldsmiths College

Mark Fairbanks
Post Graduate: English, University of Nottingham

Sir Brian Follett
Chairman, Arts & Humanities Research Board

Alan Gibbs
Post Graduate: American Studies, University of Nottingham

Angus Graham
Post Graduate: Archaeology, Institute of Archaeology

Jessica Hughes
Post Graduate: Greek & Roman Art, Courtauld Institute

Alice Hunt
Post Graduate: Renaissance History, Birkbeck College

Robin Kirby
Post Graduate: Shakespeare, Royal Holloway

Julie Kuehn
Post Graduate: English Literature, Birkbeck College

Prof. Margaret. McGowan Research Professor, University of Sussex

Rachel Morley
Post Graduate: Russian Literature, University College, London

James Mussell
Post Graduate: History of Science, Birkbeck College

Scott Oliver
Post Graduate: Hispanic Studies, University of Nottingham

Dr Janet Ritterman
Director, Royal College of Music

Prof. Keith Robbins
Vice-Chancellor, University of Wales, Lampeter

Dr Thomas Roderick
Academic Registrar, University of Wales, Lampeter

Anne Schwan
Post Graduate: English, Birkbeck College

Adam Stout
Post Graduate: Archaeology, University of Wales, Lampeter

Prof. Saul Tendler
Dean of Graduate School, University of Nottingham

Ben Woolhead
Post Graduate: English, University of Nottingham

ANNEX THREE: REMIT AND FUNCTIONS OF THE RESEARCH COUNCILS

There are seven research councils which have been incorporated by Royal Charter and statutorily recognized under the Science and Technology Act 1965.

There are six Councils which grant money to support scientific research. These cover biotechnology and biological sciences, engineering and physical sciences, economics and social sciences, medical research, the natural environment and particle physics and astronomy. A seventh manages a number of large research facilities and programmes including those at the Rutherford Appleton and Daresbury laboratories.

Section 5 of the Science and Technology Act allows the Secretary of State to provide out of moneys provided by Parliament any expenses which, with the consent of the Treasury, Research Councils may incur in carrying on or supporting scientific research or the dissemination of the results of scientific research. “Scientific research” is defined under the Act to mean research and development in any of the sciences (including the social sciences) or in technology.

This is reflected in the mission specified in each Council’s Chartered objects which follow a similar format as follows:

Object (a)
 to promote and support, by any means, high-quality basic, strategic and applied research and related post-graduate training in [field in question];

Object (b)
to advance knowledge [and technology] and provide trained researchers [in field in question], which meet the needs of users and beneficiaries [appropriate examples included], thereby contributing to [particular examples e.g. the maintenance and improvement of human health] the economic competitiveness of Our United Kingdom, and the quality of life;

Object (c)
to provide advice on, and disseminate knowledge and promote public understanding of, research in the [field in question].

The recent Quinquennial Review of the six grant awarding research councils recommended that the Royal Charters of each of these Councils should be amended to charge each Council to work jointly with the other Councils when appropriate. It is hoped that such changes can be made during 2002.

Councils are allowed to pursue their objects in the United Kingdom or elsewhere. They support a wide variety of scientific research in their own institutes, in international collaborative ventures and in universities.

� EMBED Photoshop.Image.4 ���

Office of Science and Technology

� The boundaries of the arts and humanities are not precise. In the statistical analyses, however, the arts and humanities are taken to include the two HEFCE subject categories of area-based studies and the arts and humanities. Both of these categories are eligible for funding by the AHRB.

� DELNI funds all post-graduate awards in Northern Ireland, except for those in humanities subjects which have traditionally been funded through the British Academy, now via the AHRB.

� Main Definitions and Conventions for the Measurement of Research and Experimental Development : A Summary of the Frascati Manual 1993. Organisation for Economic Co-operation and Development, Paris 1994

� There are in fact seven

� Recommendation 29, p 176.

� Imagination & Understanding, paragraph 3.13.

� paragraph 1.38.

� Recommendation 10, p 49.

� A statutory basis for a multi-reporting Council would in theory be possible, but that on its own would not address the issues discussed here.

� Creative Industries Mapping Document, DCMS, 2001

� Report of the Machinery of Government Committee of the Ministry of Reconstruction, Cmnd 9230, 1918

� As recommended in the Quinquennial Review of the Research Councils, recommendation 1.1

� Report of the National Committee of Inquiry into Higher Education, p 166

� Provision may need to be made in an Appropriation Act to grant the Secretary of State interim powers to fund arts and humanities research in England, Wales and Northern Ireland.

43
41

_1088603065.psd

