The Association of Commonwealth Universities

Annual Report

31 December 2010

The Association of Commonwealth Universities

Annual Report

31 December 2010

Published by The Association of Commonwealth Universities Woburn House 20-24 Tavistock Square London WC1H 9HF UK

Tel: +44 (0)207 380 6700 Fax: +44 (0)207 387 2655 Email: info@acu.ac.uk

www.acu.ac.uk

© The Association of Commonwealth Universities 2011

While every care has been taken in the preparation of this publication, by its nature it may contain errors for which the publishers cannot be held responsible. Any part of this publication may be reproduced without permission but with acknowledgement.

Design: Chris Monk

Printed by: Innovative Output Solutions, London

Contents

3	Foreword Secretary General's overview			
4				
6	Membership			
7	Networking and member services			
8	Professional Networks			
9	Communicating with our members			
10	ACU Development Fellowships Fund			
12	ACU Council			
13	ACU members			
17	Financial review			

Foreword

he ACU has made great strides in fulfilling its mission in the past year – this much is clear from this Annual Report.

The appointment of a new Secretary General, Professor John Wood, in mid-2010 brought new thinking, new ideas, and

new energy to the ACU. The Council's impression is that the ACU team has settled down and is working with renewed focus and energy. This Annual Report indicates that a number of new initiatives have already taken off and others are in the pipeline. One had to be terminated due to economic pressures: The Observatory on Borderless Higher Education was sold to International Graduate Insight Group in August 2010.

The Council is satisfied and happy that, through the concerted efforts of senior staff, initially led by Professor John Tarrant and subsequently by the new Secretary General, the ACU could achieve a financial turnaround. The financial statements for the last year show a modest surplus and the budget for the new financial year is likewise on a sound footing. This is by no means a small feat, nor is it something to be taken for granted. Higher education worldwide is under huge financial pressures, and this naturally impacts on the ACU, too. The global financial recession has shown itself to be more difficult to overcome, and small signs of recovery are very widely dispersed and in some areas not even visible yet.

The upcoming Conference of Executive Heads in Hong Kong in April 2011 therefore aptly focuses on the challenges that higher education faces in this turbulent and difficult environment. I am convinced that this theme and the interaction in Hong Kong will produce concrete and constructive road maps for the members of the ACU.

The challenges for the ACU, and specifically its Council and management, remain immense:

- Although governance structures and processes are in place and working well, constant vigilance is necessary for an organisation that stretches across the globe.
- Recruiting new members remains high on the agenda, but retaining present members (especially from the original founder countries) seems to present an even greater challenge.
- Constantly reviewing, changing, and improving membership services and value added is the lifeblood of the ACU. This must remain a priority.
- According to the new Charter and Statutes, a new Council will be elected in 2011 (see page 12). This is exciting, as the composition of the Council will change radically. On the other hand, care must be taken not to lose all institutional memory in the Council, which could have a detrimental effect on the ACU in the long term.

I would like to take this opportunity to thank management and the two Secretaries General who served the ACU in the last year for their efforts and to congratulate them on their successes. To my fellow Council members, specifically the Executive Committee, I express my gratitude, not only for their support, but especially for their dedication to the ACU, and their willingness to go the extra mile in the interests of the organisation.

Dr Theuns Eloff

Vice-Chancellor of North-West University, South Africa Chair of the ACU Council

Secretary General's overview

ACU's 2010
Annual Report.
It would appear that far from slowing down, the pace of change in higher education throughout the world is becoming ever more hectic. It can be easy for us, here at the ACU's offices, to forget that our members are in

the thick of it. While London's Tavistock Square (where we are located) is not quiet, due to noise from traffic, I do miss the buzz and immediacy of student life. (Although I suspect many members would think I should be grateful.) Recently, however, groups of students from around the UK decided to protest vigorously, particularly here in London, about the proposed new funding mechanisms for UK universities by which a substantial increase in student fees is to be implemented. In some cases, these demonstrations became quite ugly. Suddenly, as if from nowhere, students assembled themselves, communicating and planning their movements via Facebook and other forms of social networking. While these events have not encouraged my enthusiasm for the clamour of student life, they have brought to my mind a question: what are the potential opportunities in social networking and mobile telephony for ACU members? I have had discussions already with mobile platform operators and those who already communicate educational material in this way. Indeed, we hope to hold a fringe event with one such provider at the ACU Conference of Executive Heads in Hong Kong in April 2011.

Just what sort of things could the ACU offer members in this field? Before starting to answer that question, it is worth considering some of the wider issues. First, there is no stopping access to information and the ability to communicate with others around the world. The power of current technologies and communication methods is becoming increasingly apparent. Government attempts to censor are becoming more and more difficult; television news with video clips from demonstrations are now commonplace and, with the all-encompassing satellite surveillance systems available to governments, the ability to hide what is happening in the street is futile. As we

move from basic mobile phones to smartphones and beyond, the versatility and potential increases enormously. I am told that there will soon be phones with 3D cameras. Other incorporated sensors, such as for weather, velocity, and height, for example, will soon become normal. While those of us who are older might struggle with the basics of these devices and rue the day they became so complex, these gadgets will (if they have not already) become merely an extension of students' personae.

In our discussions to date, we have looked at three immediate areas where the ACU could add value for members in this context. The first is in making information about universities that might be of interest to potential students available via a simple application linked to our members' database. This can be taken further. One existing application, aimed at finding lively ways to support school students' understanding of mathematics, could also be linked to, enabling those students with particular mathematical talents to discover where those talents might best be fostered. For example, a student might have a particular interest in the statistical modelling of pandemics. A link to ACU member institutions, both local and national, which have academics working in this field would pop up, and a university with an active communications department could respond with a series of questions designed to encourage the student to investigate further. Visionary? No, the Amazons and Googles of this world are already active in this space.

The second opportunity and challenge is when someone actually becomes a student at a university. I am hearing now that students are communicating with the virtual world during lectures and tutorials, such that they may find out facts and observations well beyond the experience of the university teacher. Students are now starting to ask informed questions which may have come from another continent during classes - questions which might start to call into question the competence of the teacher. Lecturers working in this environment can grasp the opportunity by setting the agenda at or before the start of a class, so that they become the conductors of a large orchestra of information, bringing ideas together and critically questioning the material and its validity. I have already seen the effectiveness of this approach using web-based personal computers where the traditional lecture becomes a self-learning experience. Staff using this method have claimed that students become far more involved and retain more information, and the teaching efficiency increases markedly. So what can the ACU do in this space? We will try and share common experiences and highlight good examples. We will explore ways of adding value through existing communications and possibly workshops. Probably the best thing would be to connect like-minded staff, using a network similar to LinkedIn, to share examples of best practice.

Finally, and for me the most exciting of all, is the impact of new technologies on global research. The ACU is anxious to maximise the use of trained talent for the global challenges that face all societies. As the world population grows and resources diminish, we need to act together to find solutions that are fair and equitable for all. The bonds and values of the Commonwealth are an ideal channel for this. As indicated above, the ability of mobile telephony to capture and process information will increase. In my talks, I often use the example of an international biodiversity programme called Lifewatch. Data on biodiversity, climate, water quality, migration of species, and soil conditions are being collected from everywhere. A person sees an unexpected event - such as a new pest or a change in water quality - and decides to make this observation known. This might be entered via an application, photo, or measurement made. Assuming the observer has signed up to the protocols of the international research project, this data can immediately be communicated to a central data processing and management point, via satellite. In the case of Lifewatch, this is done at CERN, where the World Wide Web was first developed. This vast amount of data can then be fed into massive computer simulations which can, in turn, be used to inform policy decisions. This is just one of many examples of how a future virtual research environment might develop and, indeed, is already happening. The hope is that these developments in technology will mean that having limited resources, whether of equipment or infrastructure, will cease to be an impediment to taking part in global research programmes. The ACU is now looking at ways to encourage academic members of staff to realise the potential this offers.

The ACU is currently developing a future strategy, of which the above will be just one part. While I cannot claim that the threat and reality of a student demonstration enabled by social networking resulted in these ideas, it did help me realise how fast the world of higher education is changing. Students and staff should be hungry to push things to the limits and possibly beyond. That is the way society progresses. Mistakes and abuse will always happen, but the risk of trying to stop things and fossilise the march of higher education is too terrible to contemplate. I am looking forward to presenting our new strategy to the ACU Council in April 2011 – the above is just one new way in which we can give further service to our members.

Professor John Wood

Secretary General of the ACU

Membership

CU membership spans 37 countries of the Commonwealth, including, by special arrangement, Fiji, Hong Kong and Zimbabwe.

Interest in the ACU and the benefits of membership continues to grow and, during the report year, 47 new institutions have been admitted. We have also been delighted to welcome back three former members.

529 institutions were in membership of the ACU on 31 December 2010 (see page 13 for details).

Returning members

Canada

University of Ottawa University of Waterloo

Kenya

Kenyatta University

New members

Australia

Blue Mountains International Hotel Management School

Bangladesh

Bangabandhu Sheikh Mujib Medical University Independent University Metropolitan University World University of Bangladesh

Canada

Grant MacEwan University

Ghana

Ghana Institute of Management and Public Administration

India

Bhavnagar University
Birla Institute of Management Technology
BPS Mahila Vishwavidyalaya
Central Agricultural University
Chaudhary Charan Singh Haryana Agricultural

University

Deenbandhu Chhotu Ram University of Science and Technology

Jayoti Vidyapeeth Women's University Kavikulguru Kalidas Sanskrit University Lovely Professional University Maharishi Markandeshwar University

Nirma University

Sam Higginbottom Institute of Agriculture,

Technology and Sciences

Sathyabama University

SRM University

Swami Vivekanand Subharti University

Malaysia

Management and Science University UCSI University Universiti Sains Islam Malaysia

Nigeria

Covenant University Gombe State University Redeemer's University

Pakistan

Air University
GIFT University
Institute of Business Administration, Karachi
Institute of Business and Technology
ISRA University
Karakoram International University

Papua New Guinea

Divine Word University

Rwanda

Kigali Health Institute Kigali Institute of Science and Technology National University of Rwanda School of Finance and Banking

Singapore

SIM University

Tanzania

Muhimbili University of Health and Allied Sciences St Augustine University of Tanzania

United Kingdom

British Institute of Technology and E-Commerce Buckinghamshire New University Liverpool Hope University

Zambia

University of Lusaka Zambian Open University

Networking and member services

Conference of Executive Heads

n April 2010, executive heads and senior staff from 26 Commonwealth countries met in Cape Town, South Africa, to discuss the role that universities have played and can continue to play in working towards the Millennium Development Goals.

The conference, co-hosted by the Universities of Cape Town, Stellenbosch, Western Cape and Cape Peninsula University of Technology, heard concrete examples of how universities contribute towards achieving the goals, at both institution and department level, in areas as diverse as poverty, agriculture, water sanitation, environment and sustainability, food security, gender equality, conflict resolution, education, and health care.

Higher Education Management Benchmarking Programme

The ACU's Higher Education Management Benchmarking Programme allows universities to benchmark their performance against a range of other universities across sectoral boundaries, such as geography, size, and degree of complexity. The 2010 programme addressed strategic alliances, student experience, and management of IT. 23 delegates from ten member universities attended the programme workshop, hosted by the University of Alberta, Canada, in August 2010.

Gender Programme

The Gender Programme addresses the imbalance between women and men in the leadership and management of higher education. Its work concentrates, for the most part, on running management development or Training the Trainers programmes, using a series of training modules which deal with such key areas as research, governance, leadership, management skills, balancing personal and professional roles, and mentoring.

Having commissioned from a senior Sri Lankan academic (an alumna of the Gender Programme) a module on introducing gender mainstreaming in universities, an intensive workshop was held in Colombo in November 2010 at which the author, plus five other gender specialists from Sri Lanka, Malaysia and the UK, met to

edit and finalise the text, and to draw it to the attention of the wider academic community in Sri Lanka.

A panel discussion session at the 2010 ACU Conference of Executive Heads

Recruitment and advertising

The ACU's Advertising Department assists members with publicising staff vacancies through its International Noticeboard, a combination of print and web-based advertising.

In 2009-2010, 87 institutions made use of the International Noticeboard service to advertise approximately 1,100 vacancies: 16 from Africa, 28 from Australia, 8 from Canada, 3 from the Caribbean, 6 from Hong Kong, 8 from New Zealand, 7 from the Pacific, 5 from the UK, 2 from Macau, and 1 each from Cyprus, India, Pakistan, and the United Arab Emirates.

Low Cost Journals Scheme 2010

The ACU's Low Cost Journals Scheme is aimed at increasing the flow of print journals to African university libraries. Publishers participating in the scheme agree to offer their print journals at a 75-90% discount, giving ACU member universities the ability to purchase a much greater number of journals than their budget would normally allow. Nine universities took part in 2010, and 14 publishers:

- Brill
- Cambridge University Press
- Edinburgh University
 Press
- Intellect Books
- IP Publishing
- Johns Hopkins
 University Press
- Palgrave Macmillan
- SAGE Publications

- Springer
- Taylor and Francis
- University of Calgary Press
- University of Chicago Press
- White Horse Press
- World Scientific Publishing

Professional Networks

he ACU's Professional Networks aim to provide services which are relevant to, and contribute to the development of, a wide range of today's university staff. There are currently six Professional Networks, guided by international steering committees; membership of the networks is free to staff of ACU member universities.

- The Human Resource Management Network, which has over 600 members, has established a series of very well-attended biennial conferences, the most recent of which was held in Melbourne, Australia, in November 2010. For the first time, the 2010 conference was held in conjunction with the PR, Marketing and Communications Network conference, with a joint day focusing on internal communications. The network publishes Capacity magazine twice a year, as well as other periodic reports.
- The **PR**, Marketing and Communications Network has over 400 members, and runs biennial conferences most recently in Melbourne, Australia, in November 2010. It publishes Impact magazine three times a year, as well as providing information updates by email. The network also runs an annual awards competition to recognise achievements within the profession.

- The **Libraries and Information Network**, which has over 500 members, aims to raise the profile of libraries and librarians in higher education, demonstrating the critical roles they play in securing access to digital information and in supporting research and teaching. The network's magazine, LINK, is published three times a year, and regular electronic briefings are also offered. Together with the ACU's policy unit, the network undertook a study on the obstacles to accessing and using online journals in four African universities (Growing knowledge: access to research in east and southern African universities), and has continued to work closely with INASP to develop the Publishers for Development initiative, working with academic publishers to explore the specific challenges faced by universities in the south. A successful seminar in 2010 will be followed by a publishers' conference in December 2011.
- The **Graduate Employment Network** is the ACU's newest network, launched in November 2009. It already has 110 members from 83 institutions. The network aims to provide an interface between education and employment, enabling policymakers and careers personnel to discuss strategies and best practice in the light of current realities such as the economic recession, global employment markets, and the prominence of digital communications technologies. It publishes *Genius* magazine twice a year, has established a steering committee, and, in conjunction with the British Council, planned its first network event, on graduate employment and the role of international partnerships.
- The Global Research Management Network comprises around 450 members in more than 40 countries. The goal of the network is to develop a global research management community that benefits those from developed and developing countries alike. Members include professionals in higher education, independent research, research sponsorship, and policymaking. All are engaged in efforts to ensure that research is managed in a way to maximise its effect. Members receive Research Global magazine and the International Journal of Technology Management and Sustainable Development three times a year, as well as regular email briefings.
- The University Extension Network brings together over 500 practitioners in community engagement, knowledge mobilisation, outreach, and extension activity. The network focuses on disseminating policy and funding news, events related to community engagement, and case studies in university-community interaction, through its monthly e-newsletter, Interact. The network is a member of the Global Alliance for Community-Engaged Research (GACER), an umbrella group of national and international community-engagement bodies, and also works closely with the Development Partnerships in Higher Education (DelPHE) programme for university-collaborations in Africa and Asia.

Communicating with our members

he ACU publishes a quarterly magazine – the **Bulletin** – which is distributed to all our member institutions, as well as other stakeholders. Articles cover current developments in international higher

education, as well as the broad range of the ACU's work.

VC-Net is the ACU's electronic newsletter for vice-chancellors, senior managers, and other HE policymakers, covering news, trends and developments in international higher education, published ten times a year. The subject matter is wide-ranging but concentrates on issues of relevance for the leadership, management, governance and policy development of higher education institutions. Each issue provides brief analysis of recent developments, where possible highlighting parallel developments in different countries, and includes links to sources of further information and a selected bibliography of recent publications.

Each of the ACU's Professional Networks also publishes a regular magazine and/or e-newsletter, with analysis, news and information specific to the readership. In addition, the ACU publishes the results of its research and policy analysis through in-depth reports and surveys, plus more succinct briefings and overviews.

ACU publications

Working in tandem: Identifying and responding to the issues facing our members — 2009 ACU consultation

Jay Kubler and John Tarrant

January 2010

Higher Education Futures: Key themes and implications for leadership and management Jay Kubler and Nicola Sayers
October 2010

Growing knowledge: Access to research in east and southern African universities Jonathan Harle
October 2010

Symons Award 2010

The Symons Award is made by the ACU to honour individuals who have made an outstanding contribution to the ACU and/or to Commonwealth universities. It was awarded in 2010 to **Professor Crispus Kiamba**, Permanent Secretary of the Ministry of Higher Education, Science and Technology, Kenya.

Professor Crispus Kiamba receives his Symons Award medal from its founder, Professor Tom Symons, former Chair of the ACU and former President of Trent University, Canada

Magazine for **ACU members**

Magazine of the Human Resource Management Network

Magazine of the PR, Marketing and Communications Network

Magazine of the Libraries and Information Network

Magazine of the **Graduate Employment Network**

Magazine of the Global Research Management Network

ACU Development Fellowships Fund

he ACU Development Fellowships Fund promotes mobility amongst Commonwealth university staff, through supporting fellowships, scholarships, and research and mobility grants.

Titular Fellowships 2010

The University of Manitoba Fellowship

Dr Radha D'Souza, Reader in Law at the **University of Westminster**, UK – to work on providing comparative perspectives on aboriginal studies, including understanding why dominant ideas of 'sustainable development', poverty alleviation, and new regimes of rights have failed the Adivasis, at the **University of Manitoba**, Canada.

The University of Oxford Fellowship

Dr Justin Jay Reid, Head of the School of Education at the **Auckland University of Technology**, New Zealand – to study reciprocal relationships with schools and centres, with the aim of determining, from a school and institutional perspective, how the Oxford model is different and what its strengths are, at the **University of Oxford**, UK.

The Gordon and Jean Southam Fellowship

Dr Michelle Rae Faubert, Associate Professor at the **University of Manitoba**, Canada – to study depression and melancholy in Britain 1660-1800, which will offer a modulated view of the cultural development and understanding of depression in a single geographical area across an extensive period, at **Northumbria University**, UK.

University of Wales Swansea Fulton Fellowship

Dr Raymond Ogunade, Professor at the **University of Ilorin**, Nigeria – to research the relevance of undergraduates of religions in hospital chaplaincy, prison remand and physically-challenged homes visitation, at **Swansea University**, UK.

The George Weston Limited, Canada, Fellowship

Dr Muhammad Mushahid Anwar, Head of the Department of Geography at **Islamia University**, **Bahawalpur**, Pakistan — to carry out research into ensuring sustainability and food security by adopting ecoagriculture in changing climates in the Punjab, at **Thompson Rivers University**, Canada.

The Jacky McAleer Memorial Fellowship

Dr Laura Czerniewicz, Director of the Centre for Educational Technology at the **University of Cape Town**, South Africa – to investigate the relationship between elearning and e-scholarship, in particular, scholarly communication in the light of current and emerging information and communication practices in higher education, at the **University of Sydney**, Australia.

Wighton Titular Fellowship in Engineering

Dr Rajkumar Durairaj, Assistant Professor at **Universiti Tunku Abdul Rahman**, Malaysia – to study the development of innovative teaching methods and the expansion of laboratory facilities in the Department of Mechanical and Material Engineering at his home institution, at **King's College London**, UK.

ACU/University of Westminster Scholarships 2010-2011

MA Human Resource Management

Esther Michael, Senior Administrative Officer, Directorate of Postgraduate Studies at the **University of Dar es Salaam**, Tanzania

MA Business and Management

Abisha Bahorun, Administrative Officer, Faculty of Engineering at the **University of Mauritius**

Tirnesh Prasad, Assistant Procurement Officer in the Finance Section of the **University of the South Pacific**

British Academy/ACU Grants for International Collaboration 2010

Dr Shantanu Banerjee, Accounting and Finance Department, **University of Lancaster**, UK, and **Dr Xin Chang**, Division of Banking and Finance, **Nanyang Technological University**, Singapore – corporate governance, managerial ownership and capital structure choices.

Dr Huw Barton, School of Archaeology and Ancient History, **University of Leicester**, UK, and **Dr Timothy Denham**, School of Geography and Environmental Science, **Monash University**, Australia — Sundaland and Sahul: continents of plant managers.

Dr Efrosyni Boutsikas, Department of Classical and Archaeological Studies, **University of Kent**, UK, and **Professor Robert Hannah**, Department of Classics, **University of Otago**, New Zealand – myth, ritual and the cosmos: Greek astronomy in ancient Athenian culture.

Dr Alison Donnell, Department of English and American Literature, **University of Reading**, UK, and **Professor Evelyn O'Callaghan**, Department of English, **University of the West Indies** at Cave Hill, Barbados — breaking sexual silences: literature and the re-imagination of Caribbean sexualities.

Professor N Keeble, Department of Theology and Religion, **University of Stirling**, UK, and **Dr Tim Cooper**, Department of Theology and Religion, **University of Otago**, New Zealand – the autobiography of Richard Baxter.

Dr Jacinta Nwachukwu, The Business School, **University of Salford**, UK, and **Professor Chigozie Asiabaka**, School of Agriculture and Agricultural Technology, **Federal University of Technology, Owerri**, Nigeria – the nature and determinants of loan repayment in south-eastern Nigeria: the case of the Imo State Government supervised micro agric-loan programme.

Dr Jane Setter, Department of Applied Linguistics, **University of Reading**, UK, and **Dr Peggy Pik-Ki Mok**, Department of Linguistics and Modern Foreign Languages, **The Chinese University of Hong Kong** — the production and perception of juncture characteristics in three varieties of English.

Dr Geraldine Smyth, Faculty of Education, **University of Strathclyde**, UK, and **Professor Ninetta Santoro**, Faculty of Education, **Charles Sturt University**, Australia – diversifying the teaching profession to reflect and respond to diverse learners.

Dr M Stuttaford, School of Health and Social Studies, **University of Warwick**, UK, and **Professor Leslie London**, School of Public Health, **University of Cape Town**, South Africa – a learning network for the right to health: civil society and academic collaboration to contextualise human rights within an African perspective.

Dr Claire Herrick, Department of Geography, **King's College London**, UK, and **Professor Susan Parnell**, Department of Environmental and Geographical Sciences, **University of Cape Town**, South Africa — the South African alcohol 'problem': governing complex vulnerabilities in Cape Town.

ACU mobility grants supported staff from four ACU member universities to attend the Euro-Africa Cooperation Forum on ICT Research, held in Addis Ababa, Ethiopia, in February 2010

ACU Council

he ACU Council consists of (a maximum of) 33 members elected annually at the Annual General Meeting of members of the Association to serve for the following year. The meeting elects 29 executive heads to represent member institutions in different countries. A Chair, a Vice-Chair and an Honorary Treasurer are then elected by those 29.

The Council meets at least once a year face to face, with additional electronic meetings conducted should the Council's business demand it.

In October 2010, at a meeting of the Privy Council, Her Majesty The Queen approved changes to the ACU Charter and Statutes, as recommended by the ACU Council at their meeting in Hyderabad, India, in 2008. These changes included the adoption of a smaller Council of (a maximum of) 23, and will be implemented in 2011.

ACU Council members as at 31 December 2010

Chair Dr Theuns **Eloff** North-West University, South Africa

Vice-Chair Professor E Nigel **Harris** University of the West Indies, Jamaica

Honorary Treasurer Professor James McWha University of Adelaide, Australia

Professor N M Bhebe Midlands State University, Zimbabwe

Baroness Tessa **Blackstone** University of Greenwich, UK

Coaldrake Queensland University of Technology,

Peter

Professor

Professor Pran Gopal Datta Sheikh Mujib Medical University, Bangladesh

Sir Graeme Davies University of London, UK

Dr H M Desai Dharmsinh Desai

University, India

Science, Malaysia

Australia

Professor Dzulkifli Abdul Razak University of

Professor Roger Field Lincoln University, New Zealand

Dr Saeeda Asadullah Khan Fatima Jinnah

Women University, Pakistan

Professor Malik Ranasinghe University of

Moratuwa, Sri Lanka

Professor M D **Tiwari** Indian Institute of Information

Technology, India

Professor Lap-Chee Tsui University of Hong Kong

ACU members

as at 31 December 2010

Australia

University of Adelaide Australian Catholic University University of Ballarat Blue Mountains International Hotel Management School Bond University University of Canberra Central Queensland University Charles Darwin University Charles Sturt University Curtin University of Technology Deakin University Edith Cowan University James Cook University La Trobe University Macquarie University University of Melbourne Murdoch University University of New England University of Newcastle The University of New South Wales Queensland University of Technology RMIT University Southern Cross University University of Southern Queensland University of the Sunshine Coast Swinburne University of Technology University of Sydney University of Tasmania Victoria University University of Western Sydney University of Wollongong

Bangladesh

University of Asia Pacific
Bangabandhu Sheikh Mujib Medical
University
Bangabandhu Sheikh Mujibur
Rahman Agricultural University
Bangladesh Agricultural University
Bangladesh University of
Engineering and Technology
Bangladesh Open University
University of Chittagong
University of Dhaka
Independent University

International Islamic University,
Chittagong
International University of Business
Agriculture and Technology
Islamic University
Jahangirnagar University
Khulna University
Metropolitan University
National University
University of Rajshahi
Shahjalal University of Science and
Technology
World University of Bangladesh

Botswana

University of Botswana

Brunei Darussalam

University of Brunei Darussalam

Cameroon

University of Buea University of Dschang University of Yaoundé I

Canada

University of Alberta
Athabasca University
University of British Columbia
Brock University
University of Calgary
Carleton University
Concordia University College of
Alberta
Dalhousie University

Grant MacEwan University
Kwantlen Polytechnic University
University of Lethbridge
McGill University
McMaster University
University of Manitoba
Memorial University of
Newfoundland
Université de Montréal
Mount Royal University
University of New Brunswick
Nipissing University

University of Ottawa
Queen's University at Kingston
University of Regina
Ryerson University
Saint Mary's University
University of Saskatchewan
University of Toronto
Vancouver Island University
University of Victoria
University of Waterloo
University of Western Ontario
Wilfrid Laurier University

Cyprus

University of Cyprus

Fiji

University of the South Pacific

Ghana

Ghana Institute of Management and
Public Administration
Institute of Professional Studies
University of Cape Coast
University for Development Studies
University of Education, Winneba
University of Ghana
Kwame Nkrumah University of
Science and Technology, Kumasi
University of Mines and Technology

Guyana

University of Guyana

Hong Kong

The Chinese University of Hong Kong The University of Hong Kong The Open University of Hong Kong

India

Acharya N G Ranga Agricultural University Acharya Nagarjuna University Alagappa University Aligarh Muslim University Andhra University Annamalai University Assam University Hindustan Institute of Technology and Science National Institute of Pharmaceutical Education Avinashilingam University for Women Himachal Pradesh University and Research Awadhesh Pratap Singh University University of Hyderabad Netaji Subhas Open University Baba Farid University of Health Sciences ICFAI University, Dehradun Nirma University Babasaheb Bhimrao Ambedkar University ICFAI University, Mizoram North Maharashtra University Banaras Hindu University ICFAI University, Tripura North-Eastern Hill University Banasthali University Indian Institute of Information Technology Osmania University Bangalore University Indian Institute of Science Padmashree Dr DY Patil University Barkatullah Vishwavidyalaya Indian Institute of Technology, Bombay Panjab University Berhampur University Indian School of Mines Patna University Bharathiar University Indira Gandhi Institute of Development Periyar University Bharathidasan University Pondicherry University Bharati Vidyapeeth Indira Gandhi National Open University Potti Sreeramulu Telugu University Bhavnagar University Jai Narain Vyas University, Jodhpur Pravara Institute of Medical Sciences Birla Institute of Technology Jain Vishva Bharati University Punjabi University Birla Institute of Management Technology Jamia Hamdard University of Rajasthan Birla Institute of Technology and Science Jamia Millia Islamia Rajiv Gandhi University BPS Mahila Vishwavidyalaya University of Jammu Rajiv Gandhi University of Health Sciences, Bundelkhand University Jawaharlal Nehru University Karnataka Jawaharlal Nehru Technological University Rashtrasant Tukadoji Maharaj Nagpur University of Calicut Central Agricultural University Jiwaji University University Central Institute of Higher Tibetan Studies Jayoti Vidyapeeth Women's University Rashtriya Sanskrit Vidyapeetha Chaudhary Charan Singh Haryana Agricultural Kakatiya University Sambalpur University University Kalinga Institute of Industrial Technology Sam Higginbottom Institute of Agriculture, Chaudhary Charan Singh University Kannur University Technology and Sciences Cochin University of Science and Technology Karnatak University, Dharwad Sant Gadge Baba Amravati University Deenbandhu Chhotu Ram University of Karnataka State Open University Sardar Patel University Sathyabama University Science and Technology University of Kashmir Kavikulguru Kalidas Sanskrit University Saurashtra University University of Delhi School of Planning and Architecture Devi Ahilya Vishwavidyalaya, Indore University of Kerala Dharmsinh Desai University Kurukshetra University Shivaji University Dibrugarh University Kuvempu University Shreemati Nathibai Damodar Thackersey Doctor B R Ambedkar Open University Lovely Professional University Women's University Doctor Babasaheb Ambedkar Marathwada University of Lucknow Shri Mata Vaishno Devi University Madhya Pradesh Bhoj (Open) University University Sikkim-Manipal University Doctor Babasaheb Ambedkar Open University University of Madras Sree Chitra Tirunal Institute for Medical Doctor Babasaheb Ambedkar Technological Madurai Kamaraj University Sciences and Technology University Magadh University Sri Krishnadevaraya University Maharashtra University of Health Sciences Doctor DY Patil University Sri Padmavati Mahila Visvavidyalayam Doctor Harisingh Gour University, Sagar Maharshi Dayanand University Sri Ramachandra University Doctor NT R University of Health Sciences Maharshi Dayanand Saraswati University Sri Venkateswara University Dravidian University Maharishi Markandeshwar University Sri Venkateswara Institute of Medical Sciences English and Foreign Languages University Mahatma Gandhi University SRM University Gandhigram Rural University Makhanlal Chaturvedi National University of Swami Ramanand Teerth Marathwada Gauhati University Journalism and Communication University Gujarat University Mangalore University Swami Vivekanand Subharti University Gujarat Vidyapith Manipal University Symbiosis International University Gulbarga University Tamil University Manipur University Guru Ghasidas Vishwavidyalaya Manonmaniam Sundaranar University Tamil Nadu Doctor Ambedkar Law University Guru Gobind Singh Indraprastha University Maulana Azad National Urdu University Tamil Nadu Doctor M G R Medical University Guru Jambheshwar University of Science and Mohanlal Sukhadia University Tamil Nadu Veterinary and Animal Sciences Technology Mother Teresa Women's University University

University of Mumbai

University of Mysore

NALSAR University of Law

Tata Institute of Social Sciences

Tezpur University

Thapar University

Guru Nanak Dev University

Gurukula Kangri Vishwavidyalaya

Hemchandracharya North Gujarat University

Tilka Manjhi Bhagalpur University

Tripura University

U P Rajarshi Tandon Open University

Utkal University

Vinayaka Missions University

Vinoba Bhave University

Visva-Bharati

Visvesvaraya Technological University

VIT University

Yashwantrao Chavan Maharashtra Open

University

Jamaica

University of Technology, Jamaica University of the West Indies

Kenya

Catholic University of Eastern Africa

Daystar University

University of Eastern Africa, Baraton

Kenyatta University

Maseno University

Moi University

University of Nairobi

Strathmore University

Lesotho

National University of Lesotho

Malawi

University of Malawi

Mzuzu University

Malaysia

International Islamic University, Malaysia

Limkokwing University of Creative Technology

Multimedia University

UCSI University

University of Malaya

Universiti Malaysia Sabah

Universiti Malaysia Sarawak

Management and Science University

National University of Malaysia

Putra University, Malaysia

University of Science, Malaysia

Universiti Sains Islam Malaysia

Sultan Idris University of Education

University of Technology Malaysia

University of Technology MARA

Universiti Tenaga Nasional

Universiti Tunku Abdul Rahman

Utara University, Malaysia

Malta

University of Malta

Mauritius

University of Mauritius

University of Technology, Mauritius

Mozambique

Eduardo Mondlane University

Namibia

University of Namibia

New Zealand

University of Auckland

Auckland University of Technology

University of Canterbury

Lincoln University

Massey University

University of Otago

Victoria University of Wellington

University of Waikato

Nigeria

Abia State University

Abubakar Tafawa Balewa University

University of Ado-Ekiti

University of Agriculture, Abeokuta

University of Agriculture, Makurdi

Ahmadu Bello University

Ambrose Alli University

Bayero University

University of Benin

Benue State University

University of Calabar

Covenant University

Delta State University

Ebonyi State University

Federal University of Technology, Akure

Federal University of Technology, Minna

Federal University of Technology, Owerri

Federal University of Technology, Yola

Gombe State University

University of Ibadan

University of Ilorin

University of Jos

Kano University of Science and Technology, Wudil

University of Lagos

Lagos State University

University of Maiduguri

Michael Okpara University of Agriculture, Umudike

University of Nigeria

Niger Delta University

Nnamdi Azikiwe University

Obafemi Awolowo University

University of Port Harcourt

Redeemer's University

Rivers State University of Science and Technology

Usmanu Danfodiyo University University of Uyo

Pakistan

Aga Khan University

Air University

Al-Khair University

University of Arid Agriculture, Rawalpindi

Bahria University

University of Central Punjab

COMSATS Institute of Information Technology

University of Engineering and Technology,

Lahore

Fatima Jinnah Women University

Foundation University

GIFT University

Ghulam Ishaq Khan Institute of Engineering

Sciences and Technology

Institute of Business Administration, Karachi

Institute of Business Management

Institute of Business and Technology

Islamia University, Bahawalpur

ISRA University

University of Karachi

Karakoram International University

Lahore University of Management Sciences

Mehran University of Engineering and Technology

Mohammad Ali Jinnah University

NED University of Engineering and Technology

National University of Modern Languages

National University of Sciences and Technology

North-West Frontier Province University of

Engineering and Technology

University of the Punjab, Lahore

Quaid-e-Awam University of Engineering

Science and Technology

Riphah International University

Shaheed Zulfikar Ali Bhutto Institute of Science

and Technology

University of Sindh

Sir Syed University of Engineering and

Technology

Papua New Guinea

Divine Word University

University of Papua New Guinea

Papua New Guinea University of Technology

Rwanda

Kigali Health Institute

Kigali Institute of Science and Technology

National University of Rwanda

School of Finance and Banking

Sierra Leone

Njala University University of Sierra Leone

Singapore

Nanyang Technological University National University of Singapore SIM University

South Africa

University of Cape Town Cape Peninsula University of Technology Central University of Technology Durban University of Technology University of Fort Hare University of the Free State University of Johannesburg University of KwaZulu-Natal Nelson Mandela Metropolitan University North-West University University of Pretoria Rhodes University University of Stellenbosch Tshwane University of Technology University of Venda University of the Western Cape University of the Witwatersrand, Johannesburg

Sri Lanka

Buddhasravaka Bhiksu University Buddhist and Pali University of Sri Lanka University of Colombo, Sri Lanka University of Jaffna, Sri Lanka University of Kelaniya, Sri Lanka General Sir John Kotelawala Defence University University of Moratuwa, Sri Lanka Open University of Sri Lanka University of Peradeniya, Sri Lanka Rajarata University of Sri Lanka University of Ruhuna, Sri Lanka Sabaragamuwa University of Sri Lanka South Eastern University of Sri Lanka University of Sri Jayewardenepura, Sri Lanka Sri Lanka Institute of Information Technology University of the Visual and Performing Arts Wayamba University of Sri Lanka

Swaziland

University of Swaziland

Tanzania

University of Dar es Salaam Muhimbili University of Health and Allied Sciences Mzumbe University Open University of Tanzania St Augustine University of Tanzania Sokoine University of Agriculture Zanzibar University

Trinidad and Tobago

University of Trinidad and Tobago

Uganda

Islamic University in Uganda
Kampala International University
Makerere University
Mbarara University of Science and Technology
Uganda Christian University
Uganda Martyrs University

United Kingdom

University of Aberdeen University of Abertay Dundee Aberystwyth University Aston University Bangor University University of Bath Bath Spa University Queen's University Belfast University of Birmingham Bournemouth University University of Bradford University of Bristol British Institute of Technology and E-Commerce **Brunel University** Buckinghamshire New University University of Cambridge Canterbury Christ Church University Cardiff University University of Chester Coventry University Cranfield University **Durham University** University of East London Edge Hill University University of Edinburgh University of Essex University of Exeter University of Glasgow Glasgow Caledonian University University of Greenwich Heriot-Watt University University of Hertfordshire UHI Millennium Institute University of Huddersfield University of Hull University of Keele University of Kent

Kingston University

University of Leeds

University of Lancaster

Leeds Metropolitan University

University of Leicester University of Lincoln University of Liverpool Liverpool Hope University Liverpool John Moores University University of London Institute of Education King's College London Queen Mary, University of London School of Oriental and African Studies University College London London South Bank University University of Manchester Middlesex University University of Newcastle University of Northumbria University of Nottingham Open University University of Oxford University of Portsmouth Queen Margaret University University of Reading University of Salford Sheffield Hallam University University of Southampton Staffordshire University University of Stirling University of Strathclyde University of Sunderland University of Surrey Swansea University University of Ulster University of Wales University of Wales Institute, Cardiff

Zambia

Copperbelt University University of Lusaka University of Zambia Zambian Open University

University of Warwick

University of Westminster

University of Worcester

York St John University

University of the West of England, Bristol

Zimbabwe

Africa University
Bindura University of Science Education
Midlands State University
National University of Science and Technology,
Bulawayo
University of Zimbabwe
Zimbabwe Open University

Financial review

Trustees' statement

The summarised financial information shows the income raised for our activities, the cost of raising the income and the amounts spent on our charitable activities. The information is taken from the full financial statements which were approved by the Trustees on 31 December 2010. In order to gain a full understanding of the financial affairs of the charity, the full audited financial statements, Trustees' Annual Report and auditors' report should be consulted. Copies can be obtained from the ACU.

Signed on behalf of the Trustees

T Eloff Chair

Introduction

The ACU's financial statements conform to accounting standards approved for UK charities. Their primary expressions are a Statement of Financial Activities and a Balance Sheet. The Statement of Financial Activities shows all the incoming resources and all the resources expended for the year ended 31 July 2010. The Balance Sheet shows the ACU's assets and liabilities at 31 July 2010.

Both the Statement of Financial Activities and the Balance Sheet split the ACU's finances across four categories of funds:

- 1. Unrestricted Funds: those which the ACU manages for its own account.
- 2. Designated Funds: the finances of the Observatory of Borderless Higher Education, a joint initiative of the ACU and Universities UK.
- 3. Restricted Funds: grants or donations to the ACU for specific purposes, i.e. the funders or donors have restricted their use.
- Endowment Funds: those which have been given to the ACU to provide long-term funding for specific purposes.

Each category of fund is summarised as follows:

Unrestricted Funds

Figure 1

As Figure 1 shows, the ACU continued in 2009/2010 to operate at a surplus (£103k) following a period of deficits. The income each year is shown in Figure 2:

Figure 2

External administration contract income is shown in Figure 3.

Figure 3

The expenditure each year is shown in Figure 4.

Figure 4

Expenditure on the members' database is now incorporated in membership communication.

Designated Funds

The Observatory on Borderless Higher Education (OBHE)

was a joint initiative of the ACU and Universities UK (UUK). A review of its operation led the ACU and UUK to conclude that its future development was better placed outwith the structure of the ACU. Therefore it was sold to International Graduate Insight Group on 2 August 2010. The sale was accounted for in the financial year to 31 July 2010.

Endowment Funds

The ACU holds five endowment funds. The largest (£3.2m at 31 July 2010) is the **ACU Endowment**, income from which funds ACU Development Fellowships, as described in Table 1.

The second largest endowment is the **CSFP Anniversary Endowment** (£1.5m at 31 July 2010). This was established to mark the 50th anniversary of the Commonwealth Scholarship and Fellowship Plan (CSFP) in 2009/2010. The fund will extend the scope of the CSFP to support more Commonwealth Scholarships in low and middle income countries.

The **Edward Boyle Endowment**'s value was £85k at 31 July 2010. Its income contributes to medical elective costs for Commonwealth students studying in the UK.

The **Annenberg Foundation Endowment**'s income is transferred to the Marshall Aid Commemoration Commission to fund a US scholar studying in the UK. The endowment's value was £403k at 31 July 2010.

The Marshall Sherfield Endowment is an expendable endowment -5% of its value can be drawn annually. It funds postdoctoral fellows from the US at UK universities. The endowment's value was £547k at 31 July 2010.

Restricted Funds

A brief description of the purpose of each of the Restricted Funds, together with an analysis, where appropriate, of the number of grants, awards, and fellowships made to individuals, is provided in Table 1.

Some grants are paid to individuals and/or the higher education institutions to which they are connected.

Title of fund	Description	Total expenditure (£k)	Total value grants/awards/ fellowships etc.	Number awarded
ACU Development Fellowships	The ACU's own endowment income is used to support small-scale collaboration between member universities through bursaries	133	104	42
Marshall Sherfield Fellowship Scheme	$\it A$ programme to support US postdoctoral fellows at UK universities	33	19	1
Annenberg Foundation	Income from the Annenberg Foundation endowment is transferred to the Marshall Aid Commemoration Commission		19	1
Mzuzu University, Malawi	Support for Mzuzu University, Malawi	5	4	3
Edward Boyle Medical Electives	Medical electives supported by income derived from an endowment		3	6
CAAST-Net project	EC-funded Network for the Coordination and Advancement of Sub-Saharan Africa-EU Science and Technology Cooperation	223	_	_
EuroAfrica-ICT	EC-funded project to support policy dialogues and strengthen cooperation between Europe and sub-Saharan Africa on ICT research		-	_
Africa Unit HE Partnerships	Support for participation of African delegates at the Going Global conference (held in London, UK)		25	24
CUSAC	$Commonwealth\ Universities\ Study\ Abroad\ Consortium-a\ programme\ to\ encourage$ and facilitate undergraduate study\ abroad\ exchanges\ between\ member\ universities	13	13	15
Research management	Variety of projects on management of HEI research	19	_	_
Carnegie African research management capacity	Carnegie-funded project to strengthen research management capacity in selected African universities	102	-	_
Arcadia	Survey to assess the need for digital information resources in African universities	50	-	-
Symons Award	Established by Professor T Symons, the Symons Award is made annually in recognition of major contributions to higher education in the Commonwealth		_	1
Carnegie African participation	Support for participation of African vice-chancellors and public affairs officers at conferences	-	_	_
Communicating Research for Utilisation	UK government-funded scoping study	49	-	-
CSFP Governance	Commonwealth Secretariat funding to support establishing the CSFP Anniversary Endowmen	nt 10	-	_
African Social Sciences	UK government-funded project to build capacity for better governance and social policy resea	rch 10	-	-
Research and Innovation Management Improvement: Africa/Caribbean	EC-funded project to improve quality research outputs; improve dialogue between researchers and policymakers; and strengthen institutional research capacity	17	-	-
Canada Memorial Fund	Scholarship programme to support UK students to study postgraduate degrees in Canada	20	18	1
Wellcome Trust	Used to increase participation of African delegates at the INORMS conference (held in Cape Town, South Africa)	12	12	10
Miscellaneous		3	_	_
Total value and number of a	wards to individuals	904	217	104

Balance Sheet

The Balance Sheet at 31 July each year for the past two years is shown in Table 2.

Table 2

	2010 (£k)	2009 (£k)
Assets		
Fixed assets		
Tangible assets	3	13
Investments	10,459	10,034
Total fixed assets	10,462	10,047
Current assets		
Debtors	417	477
Cash at bank and in hand	1,770	338
Total current assets	2,187	815
Creditors (within one year)	(1,069)	(724)
Net current assets	1,118	91
Creditors (more than one year)	(252)	_
Net assets	11,328	10,138
unds		
Unrestricted Funds		
General	4,755	4,472
Designated	-	29
Total Unrestricted Funds	4,755	4,501
Restricted Funds	857	815
Endowment Funds	5,716	4,822
Total Funds	11,328	10,138

Investments

The ACU's investments are split between property, quoted investments, and term deposits/cash. This split reduces the exposure to any single asset class. The portfolio of quoted investments was managed by Newton Investment Management. Its performance suffered from the global downturn but, since early 2009, some of its lost value was restored. The ACU reviewed the performance of its investment manager, comparing it with several others, and concluded to move some of the portfolio to Sarasin. The transfer took place in October 2010.

The Association of Commonwealth Universities

Woburn House 20-24 Tavistock Square London WC1H 9HF UK

Tel: +44 (0) 207 380 6700 Fax: +44 (0) 207 387 2655

Email: info@acu.ac.uk

www.acu.ac.uk