Scottish Educational Research Association

Strategic plan 2006-2011
Introduction
This document sets out strategic priorities and an action plan for the next five years of the development of SERA. Following the establishment of a strategic planning working group by the SERA Executive Committee during 2005-06, and an Executive Committee away day held in June 2006, it is proposed that we build these plans around a commitment to:

‘Working for the improvement of education through promoting and sustaining high quality educational research’

This document first reviews the current context for SERA activity and indicates significant current trends that may influence our decisions over the coming period. The statement above is then set out as a series of major aims for SERA. In the subsequent section these are set out as a number of strategic priorities. The final part of this document is an action plan, the implementation of which is intended to lead to the achievement of these strategic priorities.

The context

SERA was established in 1974. The first thirty 30 years of its existence have been captured in John Nisbet’s 2005 history of SERA. Nisbet reminds us how much of a leading role Scotland has taken in the development of educational research across the UK and internationally.

The context, both in the UK and internationally, has evolved dramatically in recent years. In particular, with the development of the global ‘knowledge economy’, the links between research, policy and practice in education, have gained more political and cultural significance than ever before.

In Scotland, the significance of such developments is perhaps heightened by the still recent establishment of the Scottish Parliament and the Scottish Executive, that has led to the transfer of responsibility for educational policy from Westminster to Holyrood (although Scotland’s education system and policy has always been distinctive within the UK).

As an individual membership organisation, SERA has sought to develop strong links with all relevant stakeholders in pursuance of encouraging the development of high quality educational research. This has included strong links to the two Scottish government departments that have direct interest in educational matters (SEED and ETLLD).

A key development in Scotland in recent years has been the creation of the Applied Educational Research Scheme (AERS). Many SERA members have been very involved in the development of this scheme, which has been supported by SEED and by the Scottish Funding Council. The scheme has attracted much attention from elsewhere in the UK as well as from other European countries. While its central focus is on research relating to schools, the principles of collaboration, networking and capacity building that have been at its core, have undoubtedly had an influence more widely.

In the UK, the development of the ESRC’s Teaching and Learning Research programme (TLRP) has also had great significance. Established initially in the 1990s and expected to continue until 2008, this large scale initiative has also had a major capacity building element and has seen the involvement of a number of Scottish researchers, including a number of Scottish ‘extension’ projects.

SERA, as the only single nation educational research association in the UK, has continued to interact with BERA and to support the further development of UK wide activity, following the cessation of the National (meaning English) Educational Research Forum. The decision to ensure that membership of BERA Council includes researchers from Wales and Northern Ireland, in addition to the well-established inclusion of a SERA representative, reflects the growing awareness in England of the significance of devolution. SERA also welcomes the current discussions with BERA and other stakeholders concerning the creation of a UK-wide Strategic Forum for Educational Research and will vigorously endeavour to ensure that a genuinely UK wide perspective holds sway in such a forum.

SERA is also deeply committed to engagement in the wider European and international context for educational research. SERA played a significant role in the establishment of the European Educational Research Association and is an active member organisation, with representation on the EERA Council Beyond Europe, Scottish educational researchers are increasingly interacting with their counterparts in many other countries, including Australia, New Zealand, Canada and the USA, though as yet SERA does not have formal relationships with its equivalent organisations in those countries.

The aims of SERA

Against the backdrop set out above, it is not proposed to make any changes to the constitutional aims and objectives that exist. Rather the intention here is to review their meaning in this new context in order to refocus the efforts of SERA as an organisation.

As indicated above, the SERA Executive see the organisation’s overall purpose to be:

‘Working for the improvement of education through promoting and sustaining high quality educational research’

It is assumed that educational research is broadly defined in terms of sectors, modes and disciplines.

It is now suggested that this overall purpose is broken down into five more specific inter-related aims:

· Raising the quality of educational research through supporting and encouraging innovation, rigour and relevance.

· Encouraging the development of a research infrastructure to ensure sustainability of the activity.

· Improving knowledge transfer/exchange and influencing education policy and practice as well as policy on educational research.

· Providing a forum for all individual researchers, through arranging conferences, seminars, networks and the website.

· Promoting the use of educational research across the wider community (schools, colleges, community groups, governmental and non-governmental organisations, as well as parents, students and the general public) through effective educational and awareness raising activities.

In order to pursue these aims it is essential that the Association’s finances and membership base are sound.

Strategic priorities 2006-2011

It is proposed that the five aims set out above should be pursued through focusing during the coming five year period on the following strategic priorities:

· Strengthening SERA’s organisational infrastructure including the development of the membership base and of membership services.
· Raising the profile of SERA in Europe and beyond through further development of links with other educational research organisations.

· Developing a press and media strategy designed to raise awareness in Scotland (and beyond) of the significance of educational research and of SERA.

· Development of the annual conference, supporting it as an international forum, with Scottish educational research at its core.

· Ensuring the achievements of AERS are sustained and are expanded beyond schools’ research.

· Developing SERA networks and their activities, including provision for postgraduate students and new researchers.

· Further development of the relationship between research, policy and practice through strengthening our liaisons with Scottish stakeholder bodies.

Revised January 08

PAGE
4

