UNDERGRADUATE SCHOLARSHIPS

DISCUSSION PAPER FOR SMG
1. What do we mean by scholarships?
In the Australian system with its deferred-fees system (formerly called HECS), reference to scholarships means cash payments to students or bursaries to support their living and studying expenses and/or their accommodation. For the purposes of the current paper, I refer only to undergraduate scholarships.
2. How much do we spend on scholarships?

There is a non-discretionary item listed in Macquarie University 2007 budget thus:
Coursework scholarships $716,000
The following is a break up of the approved expenditure for 2007 for central scholarships:
	
	New scholarships
	Continuing scholarships
	Value
	Budget

	Innovation scholarships
	20
	
	
4,000
	
80,000

	Super-innovation scholarships
	20
	
	
4,000
	
80,000

	
	
	50
	
2,500
	
125,000

	Equity & merit scholarships
	25
	15
	
2,500
	
100,000

	Indigenous scholarships
	10
	5
	
1,000
	
15,000

	Indigenous accommodation
	7
	
	
8,600
	
60,200

	Honours scholarships
	20
	
	
7,500
	
150,000

	BSc DipEd scholarships
	3
	1
	
4,000
	
16,000

	Postgraduate equity
	16
	
	
2,500
	
40,000

	Alumni scholarships
	20
	
	
2,500
	
50,000

	TOTAL
	
	
	
	
716,200

The total amount devoted to undergraduate equity scholarships, if we include Indigenous scholarships and accommodation, is $175,300. This compares with:

Undergraduate scholarships based on merit, including honours: $510,000
Travel Grants: $2,304,904
International Scholarship Funds: $2,781,000
HDR scholarships (MQRES): $10,000,000
This year, $1m from the International Scholarship Funds has been devoted to HDR scholarships for co-tutelle and other collaborative arrangements. The Macquarie University International Scholarships (MUIS), and schemes under agreement with the governments of various countries, provide merit-based tuition fee waivers to undergraduate and postgraduate coursework students. There are small numbers of international equity scholarships under IDP partnership.
The BSc Dip Ed scholarships in the above table are made through the School Partners Program as too are Coop Bookshop scholarships worth $2000 in book vouchers which are not included above. This report makes no recommendations which would affect the continuation of either of these.
3. What do we hope to achieve by offering undergraduate scholarships?

It seems that the main aims of the current policy are to reward high-achieving students as measured by the UAI or by GPA prior to Honours or to pay the tuition fees of international coursework students.
It is not about attracting high-achieving students or about placing them in programs of low demand because:
I. The Innovation and Super-Innovations scholarships are granted to high (98.5 and above) and very high UAI students (99.5 and above) after they have received their offer. So there is no way of knowing whether they attract high UAI students or not.
II. These scholarships attract students to particular areas, e.g., in Actuarial Studies, and not across the University.
III. They are not competitive, at $4,000 p.a., when compared to the UNSW Scientia Scholarships which are $10,000 p.a. for up to five years for those with 99.9 and over.

Our current practice thus rewards high-achieving students enrolling mostly in high demand areas and does not enable us to fill unpopular courses.
In addition, we show in addition only a relatively minimal commitment to equity.
4. What are our obligations?

We are obliged under the Higher Education Equity Support Program (HEESP), established by DEST in 2004, to offer a range of scholarships to equity category students. The criteria for these include:
· Financial disadvantage

· Sole parent responsibilities
· English language difficulty
· Effects of trauma and/or abuse
· Long term medical condition/disability

· Rural and remote

According to the MU website, the University does indeed offer its own MUES (Macquarie University Equity Scholarships) for up to four years at the value of $2,120 pa in 2007. They are thus somewhat less generous than our Innovation and Super Innovation scholarships. The applications for these scholarships are made through Universities Admissions Centre (UAC) and our website states 24 will be made available for 2007. The MUES scholarships are open to domestic full fee-paying students unlike the government sponsored Commonwealth Learning Scholarships.
5. What other equity scholarship schemes are there?
Commonwealth Learning Scholarships (CLS) were established in 2004 and consist of two schemes. From 2008 these will be paid directly to the student by the Commonwealth Government and offered at the same time as students are offered a place. They will be renamed Commonwealth Scholarships. In the last Federal Budget, the number of such scholarships was raised from 8,500 to 12,000:
Currently, there are two types of CLS:

Commonwealth Education Costs Scholarships (CECS) valued at $2,120 p.a.

Commonwealth Accommodation Scholarships (CAS) valued at $4,240 p.a.
While the guidelines for these are set by the Commonwealth Government, they are selected and allocated by individual institutions. Applications in NSW/ACT are made though UAC.
In addition, the Commonwealth Government will be offering 1000 Indigenous Access Scholarships (IAS) valued at $4,000 for relocation costs and such students will be eligible for the above Commonwealth Learning Scholarships. Students who receive these scholarships will be automatically entitled to a CAS and a CECS.
One indication of Macquarie’s success or otherwise in using these schemes is that of the 690 CLS held by Indigenous students in Australia in 2005, only one was held at Macquarie (DEST figures).
5. Do equity scholarships help?
One study in the literature (Edwards and Carson 2005) asks about whether they helped recipients allay financial hardship and had other impacts. The study is based on 53 students at Swinburne University of Technology who responded to a questionnaire exploring these questions (out of 140 recipients). The study found

I. Half of these students said they could reduce paid work;
II. Scholarships reduce those who could not afford textbooks from 30% to 6%;
III. Scholarships reduce consideration of withdrawal (deferring/discontinuing) from 58% to 4%.
IV. 87% stated that it significantly improved their studying/living conditions.

The Swinburne Institutional Equity Scholarships were relatively modest with most at $3K and one larger one of $10K.
6. Can we identify and reach students from equity groups?
The simple answer is yes. Scholarship eligibility is assessed in NSW by the UAC and as such it is possible to leave it to that body to identify those with demonstrated financial hardship.

We can decide to factor in other disadvantages in addition to financial hardship to fulfil our DEST obligations such as
I. Indigenous Australian

II. Rural or remote disadvantage (using the same ‘postcode’ definition as the Commonwealth Accommodation Scholarships)

III. Sole parent responsibilities

IV. Carer responsibilities

V. Disability

As it is up to the University to decide who receives Commonwealth scholarships, then Macquarie can decide which combination of disadvantage it wants to give priority to. Indeed, the UAC system allows us to give different weight to different kind of disadvantage.
7. Other issues to consider
I. We need to continue to recognize and reward high-achieving students. This can be done with access to advanced programs, accelerated progression, prizes, awards with small monetary value, special internships, etc. We might also ask our Alumni and Industry collaborators to help fund merit scholarships if this is viewed as necessary.
II. We need to prepare coherent PR and promotion strategy for scholarships within broader scope of support and rewards for different kind of students. We also need to plan a systematic approach to the identification and promotion of scholarships among specific groups, e.g. rural and remote students, those from outer suburbs of Sydney or from other major cities we might seek to attract.
III. Our obligations to DEST in relation to Commonwealth Scholarships and equity more generally require a professionally organized fulltime Scholarship Unit. Consideration should be given as to whether we include international scholarships within it.

IV. If we are to continue merit-based tuition-fee waivers for international coursework students, this must be conducted on an open, transparent process based on academic judgment rather than the obscure and ad hoc manner of the recent past.
V. We need to consider how we can most effectively complement the expanding Commonwealth Scholarship system.
VI. The improvements to Indigenous student financial assistance could be seen as misguided since it concentrates on improving access rather than retention. If Indigenous undergraduate retention was equal to non-Indigenous then there would be double the Indigenous participation in higher education (IHEAC Report Partnerships, Pathways and Policies, Sept 2006).
8. Conclusions
I. Macquarie does not have a coherent or evidence-based scholarship policy. Its practice cannot be said to aim to attract students because it is awarded after acceptance and is low relative to competitors.
II. It fails to meet Commonwealth equity obligations and is out of step with directions of Commonwealth policy. If all equity scholarships are filled, they would make up a tiny fraction of our total scholarships budget in the University.
III. It appears often to lack transparency and at best devotes the vast majority of funding to very high-achieving students with no consideration of their financial status or any other disadvantage.
IV. Promoting equity requires a fundamental institutional commitment and a willingness to look for creative pathways for different cohorts of students.
9. Recommendations
I. That Macquarie approximately doubles its current central Scholarship budget to about $1.5M p.a. and redirects it toward equity scholarships in a way that complements Commonwealth Scholarships.
II. That Macquarie offers its own accommodation scholarships (called, for instance, MUAS – Macquarie University Accommodation Scholarships) for those who satisfy the financial hardship test and need to leave home irrespective of their CAS eligibility e.g. a student who moves from the outer south-western suburbs of Sydney or in another major city to attend Macquarie. We could, for example, target Indigenous students in Sydney’s outer suburbs.
III. That these scholarships be substantially increased in value. We could, for example, set them at double the amount of the Commonwealth Learning Scholarships (CECS and CAS), thus, at current values $4,240 p.a. and $8,480 p.a. This would demonstrate a real focus on and commitment to equity.
IV. That we target a proportion of our scholarships to those enrolling in areas of low demand or under-enrolment, e.g. Science or Law.

V. That we increase the number of MUES – our institutional equity scholarships – to, say, double the current level at around 50 each year (Total cost: $212,000 in first year, potentially rising to a maximum of $636,000 in third year).
VI. That we have a matching expenditure on accommodation scholarships. If we proceed on the basis on IV above, that would be 25 per year (Total cost: same as above).
VII. That while we offer students only one internal scholarship, we allow them to accept another scholarship of a different kind (e.g. an education support scholarship if we award an accommodation scholarship) such as CECS and CAS in order to ensure a reasonable level of support (up to $10,600 p.a. if they combine our accommodation scholarship with a CECS).
VIII. That we offer 25 scholarships to those who are eligible to continue on to honours, further years of longer or double degrees, or a coursework postgraduate degree, at the same level as the MU Accommodation Scholarship. (Total cost: $212,000)
IX. That a single scholarships unit should be formed and fully staffed to administer all coursework scholarships at Macquarie with a performance objective of developing and implementing strategies to ensure all scholarships are (Macquarie and Commonwealth) fully allocated.
X. That all Divisions develop enabling programs, within the yet to be finalized DEST guidelines, for pathways for Indigenous students to enter degrees and so access the Indigenous Access Scholarships.

XI. That, in order to boost Indigenous retention, we offer ‘top-up’ scholarships to each recipient of IAS, or our own scholarships, of increasing value for each year of a program completed. (Total cost: $60,000)
Total maximum cost of Scholarships proposed above: $1,544,000 (approx., see attached table)
Total additional funds: $828,000

Reference
J. Edwards and T. Carson (2005) Making a difference: tracking the impact of equity scholarships in assisting students to access university and to persist in their studies. In ‘Strategic connections: conference proceedings’. Brisbane, QUT.
Table: Existing and Possible Scholarship Budgets
	Version
	Scholarships
	No. of scholarships -new awards each year
	No. of scholarships -continuing
	Annual value to Student
	Cost to MQ Budget

	
	
	
	
	
	

	Existing Macquarie Budget
	Innovation Scholarships
	20
	
	$4,000
	$80,000

	
	Super-innovation scholarships
	20
	
	$4,000
	$80,000

	
	Super-innovation scholarships
	
	50
	$2,500
	$125,000

	
	Equity & Merit Scholarships
	25
	15
	$2,500
	$100,000

	
	Indigenous scholarships
	10
	5
	$1,000
	$15,000

	
	Indigenous accommodation
	7
	
	$8,600
	$60,200

	
	Honours scholarships
	20
	
	$7,500
	$150,000

	
	BSc DipEd scholarships
	3
	1
	$4,000
	$16,000

	
	Postgraduate equity
	16
	
	$2,500
	$40,000

	
	Alumni scholarships
	20
	
	$2,500
	$50,000

	
	
	
	
	
	$716,200

	
	
	
	
	
	

	Possible Model
	Macquarie Merit Scholar bursaries
	10 (in first yr)
	15
	$12,000
	$300,000

	
	Macquarie University Equity Scholarships – MUES
	50
	100 (allowing for attrition plus those enrolled in fourth year)
	$4,240
	$636,000

	
	Macquarie University Accommodation Scholarships- MUAS
	25
	50 (allowing for attrition plus those enrolled in fourth year)
	$8,480
	$636,000

	
	Honours, Double Degree and Coursework Postgraduate Degree Scholarships
	25
	
	$8,480
	$212,000

	
	Indigenous Top Up Retention Scholarships
	20
	20
	 $1000 in yr 2

$2000 in yr 3
	$60,000

	
	
	
	
	
	$1,844,000

	

MacquarIe university

Coursework Scholarship Policy

“Scholarship Mission in a Competitive University Sector”
Desired Scholarship System
We want a Scholarship policy which recognizes excellence, advances equity and builds on exemplary character.
We want a Scholarship policy which demonstrates Macquarie’s innovative difference from other Universities, builds creatively on Commonwealth schemes, can be promoted with pride and effectively implemented.
Scholarship Policy
This document will serve the Macquarie University Scholarship Policy.

This policy sets forth the internal Macquarie University coursework scholarship schemes, the nature, roles and responsibilities of the Scholarships unit, and the requirements of all offices and divisions of the University.

MACQUAIRE UNIVERISITY MERIT SCHOLAR PROGRAM

macquarie University is much of the sector on domestic undergraduate scholarships. It spends a relatively paltry sum compared to other universities (see Scholarships supplement, The Australian 7-8 2007). It needs a coherent policy so that it can position itself different from other universities (e.g. Melbourne and UNSW), attract new groups of students to it, and which it can confidently promote with pride.

Objectives:

1. Macquarie University’s aims to recognize and reward excellence.

2. Macquarie University aims to provide financial support for those students who qualify for entry after triumphing over hardship.
3. Macquarie University seeks creatively to complement existing Commonwealth Schemes.

Programs:

1. Macquarie Merit Scholar Program.
a. This is the flagship program replacing the Innovation and Super Innovation schemes.

b. All domestic students with a UAI of 98.5 or above shall be awarded the title of Macquarie Merit Scholar and awarded a prize citation.

c. Those with a UAI of 98.5 and over who are otherwise eligible for a Commonwealth Scholarship shall be awarded a non-deferrable scholarship of $12,000 p.a. for up to five years ranked by an internal selection committee of three senior academic and administrative staff who shall consider:

· Outstanding character

· Maturity

· Common sense

· Eagerness and passion

· Capacity to triumph over hardship, including financial disadvantage, sole parent responsibilities, non-English speaking or Indigenous background, effects of trauma and/or abuse, long term medical condition/disability, coming from rural or remote area.
d. The total sum set aside for these scholarships is $300,000 which is roughly consistent with our existing merit schemes and allows 25 students at any one time to be receive the scholarship. Given that we are phasing out existing schemes, and we are yet to discover retention rates, a modest start would be to fund about ten Merit Scholars.
2. Macquarie University Equity Scholarship (MUES).

a. Macquarie shall offer 50 MUES per annum worth $4,240 for up to four years. The value of these is double that of Commonwealth Equity Scholarships and the number is double that previously offered.
b. The applicant applies through UAC and adds a brief resume of one to two pages. The committee of three senior academic and administrative staff shall take into consideration both academic merit, the targeting of programs with low enrolment, and personal attributes such as:
· Academic merit

· Outstanding character

· Maturity

· Common sense

· Eagerness and passion

· Capacity to triumph over hardship including financial disadvantage, sole parent responsibilities, non-English speaking or Indigenous background, effects of trauma and/or abuse, long term medical condition/disability, coming from rural or remote area.

3. Macquarie University Accommodation Scholarship (MUAS)

a. Macquarie shall offer 25 MUAS per annum worth $8,480 for up to four years. The value of these is double that of Commonwealth Accommodation Scholarships.

c. The applicant applies through UAC and adds a brief resume of one to two pages. The committee of three senior academic and administrative staff shall take into consideration both academic merit, the targeting of programs with low enrolment, and personal attributes such as:

· Academic merit

· Outstanding character

· Maturity

· Common sense

· Eagerness and passion

· Capacity to triumph over hardship including financial disadvantage, sole parent responsibilities, non-English speaking or Indigenous background, effects of trauma and/or abuse, long term medical condition/disability, coming from rural or remote area.

· Whether study requires moving from home (Sydney outer suburbs, interstate, NSW regional centres,etc.)

4.
Macquarie University Higher Study Scholarships.

Macquarie shall offer 25 scholarships to those who are eligible to continue on to honours, further years of longer or double degrees, or a coursework postgraduate degree, at the same level as the MU Accommodation Scholarship.

5.
Indigenous Top-up Scholarships

Macquarie shall offer ‘top-up’ scholarships to each recipient of Indigenous Access Scholarships, or our own scholarships, of increasing value for each year of a program completed.

2
1

