

University Governance and Management

Henry Wai
Registrar
The University of Hong Kong

June 2019

A stylized, dark brown silhouette of a mountain range is positioned at the bottom of the slide, spanning across the width of the page. The background of the slide is a gradient from dark blue at the top to a lighter blue at the bottom, where the mountain range is located.

Issues To Cover

- General university governance and management and operation models
 - HKU model
 - Responding to expectations and pressures
 - Engagement with stakeholders
 - Major challenges
-

Common University Operation Model

Levels

- Governance
- Management
- Administration

Governance

- Policy – making
- Strategic planning
- Development direction
- Overseas use of resources

Governance Structure

- Board of Directors / Council / Court...
- Academic Board / Academic Council / Senate..

Management

- Oversees the operations of the university
- Decisions on details of implementation of policies

Management

- President/ Vice-Chancellor /Rector/
Principal...
- Deputy/Vice-Presidents/ Provost/ Pro-
Vice-Chancellor...
- Deans of Faculties/School

Administration

- Executing decisions of the governing bodies and the Management
- Day to day operations

Administration

- Academic support
- Student Support
- Finance
- Human Resources
- PR, Marketing and Communications
- Finance and Estates...etc.

Different Models

“Tradition Model “

- Group leadership (committees, working groups..)
- Power at grassroots
- By consensus and compromises
- Bottom up
- Less powerful leader group
- Relying on regulations and procedures; not much flexibility (more “bureaucratic”)
- Collegial
- Administrators are “civil servants”

“Contemporary” Model

- Power more centralized
- Stronger leadership
- Individual responsibility
- New management systems and models (many borrowed from the private sector)
- Emphasizing efficiency
- Administrators as “partners” and could be more powerful

Comparing Two Models

Tradition

- Less effective, efficiency and flexibility
- Relying on rules and regulations and group decision
- More democratic
- Collegial
- Better relationship with staff unions
- Administrators as “civil servants”
- General administrators

Contemporary

- More effective, efficiency and flexible
- Relying on leadership, individuals’ decisions, and advice from consultants
- Less democratic
- Less collegial
- May have more conflicts with staff unions
- Administrators as “partners”
- Professional administrators

**Which Model Is Your
University Using ?**

Which Model Is Better ?

Which Model Is Better ?

- Strengths and weaknesses in each model
 - Depending on the culture and environment of the institution
 - In practice, universities do not operate solely on one model
 - Should avoid going to the extreme
-

The HKU Model

Governance

- Court
- Council
- Senate

Court

- Advisory
 - No real power
 - Bridge between the university and the community
 - Membership = Council members + Senate members + Lay members
 - Question : Does the Court serve any useful purpose?
-

Council

- Main governing body
- Looking after resources (funding; human resources; estates, building & land)
- 24 members
 - 2/3 lay members + 4 elected teachers + 1 elected non-teacher + Vice-Chancellor + 2 elected students (PG & UG)

Senate

- Highest academic governing body
- 50+ members – all internal and chaired by the Vice-Chancellor
- 3 student members
- SMT + Deans + Chairmen of Faculty Boards + Librarian + Dean of Student Affairs
- Many committees under the Senate

Management

- President & Vice-Chancellor
- Provost & Deputy Vice-Chancellor
- Executive Vice-President
- Vice-Presidents & Pro-Vice-Chancellors (5)
 - Teaching & Learning
 - Research
 - Institution Advancement
 - Global
 - Academic Resources & Staffing
- Deans of Faculties

Administration

- 3 main administrative offices :
 - Registry
 - Finance & Enterprise Office
 - Estates Office
- Internal Audit Unit

HKU Model

Challenges & Questions

- “Grey areas” among the three levels of governance and management
- The importance of trust
- Non-academic leads the academic?
- How much power to delegate?

HKU Model

Challenges & Questions

- General administrators or professional administrators in areas like PR or HR ?
- How much flexibility to be provided?
- The students' role

HKU Model

Challenges & Questions

- Academic freedom and institution autonomy
- Transparency vs confidentiality
- Technology advancement

Responding to Expectations and Pressure

Responding to Expectations and Pressure

- Transparency & Accountability (Latest move by UGC)
- Effective communications
- Basic values

Transparency & Accountability

- Governance structure
- Lay members on Court and Council
- Accountability of members of SMT in different areas
- Students' full participation in University management
- Transparency of decisions (e.g. Council decisions on Internet)

Effective Communications

- Importance of internal communications
- Pro-active media strategy
- Quick responses to media and public enquiries
- Risk assessment and management

Basic Values

- To be firm on basic values (university autonomy, freedom of speech etc.), but how to interpret?

How Do We Engage with Main Stakeholders?

Engagement with Main Stakeholders

- *Government*
 - Avoid direct contact, not to be (or seen to be) too close.
- *UGC*
 - Support the overall policy/decision if possible, with queries and suggestions whenever necessary. New move by UGC (Accountability agreement and KPIs)
- *Alumni*
 - Not simply for donations
 - Proper engagement
 - Helpful or harmful?

Engagement with Main Stakeholders

- *Public*
 - Good understanding of the expectations of the public
 - Knowledge exchange and community services
- *LegCo*
 - From non-contact to lobbying
- *Media*
 - Good relationship, may not be totally frank but must be honest

Major Challenges

- Keen competitions for quality staff and students
- Changes in career patterns of graduates and expectations of the community
- Technology advancements
- Ranking
- Trust
- Reforms and changes

Most Important Keywords

- Trust
- Mindset
- Heart

