

LETR: Research team and research processes

UKCLE Research Consortium

Topics

- ▶ Who we are and our experience
- ▶ Focus of the research
- ▶ Method and methodologies
- ▶ Team and project management
- ▶ Questions from and for the Panel

Who we are

Julian
Webb

Jane
Ching

Paul
Maharg

Avrom
Sherr

Richard
Susskind

Chris
Decker

Rob
Wilson

Our skills

- ▶ Extensive knowledge of legal education and training at academic, vocational and continuing stages
- ▶ Research on cost and quality of legal services
- ▶ Experience in developing/assessing training requirements in the UK and internationally
- ▶ Understanding of the regulatory issues
- ▶ Experience of undertaking impact assessments

Focus of the research

- ▶ Regulation of education and training
- ▶ Mapping current position
- ▶ Identifying future trends/training needs
- ▶ Making recommendations to the regulators

Research questions (1)

- ▶ What are the skills/knowledge/experience currently required by the sector?
- ▶ What skills, etc, will be required by 2020?
- ▶ What kind of LET systems will deliver the regulatory objectives of the LSA

Research questions (2)

- ▶ What kind of LET system will promote flexibility, social mobility and diversity?
- ▶ What will be required to ensure responsiveness of LET system to emerging needs?

Research questions (3)

- ▶ What scope is there to move towards sector-wide outcomes/activity-based regulation?
- ▶ Need (if any) for extension of regulation to currently non-regulated groups?

Approach and assumptions

- ▶ Recommendations must be evidenced-based
- ▶ Focus is on assuring competence of service providers
- ▶ Shaped by the new regulatory context
- ▶ Sector-wide in scope

COB regulation vs training requirements...

- ▶ Balance and proportionality of regulation
 - Inputs, outputs, processes and institutions...
 - threshold ('passport') standards for entry (regulator/entity)
 - Continuing competence (individual)
 - Provision of appropriate training (entity)
 - Proper supervision of staff (individual + entity?)
 - Monitoring and appraisal of training needs (entity)
 - Responsiveness to failures of competence (entity/disciplinary body)
 - Monitoring and enforcement (regulator)

- ▶ Impacts on diversity and social mobility
- ▶ Impacts on competition

Research phases

Where we are now

- ▶ Finalising contracts and appointing researchers
- ▶ Identifying and gathering literature
- ▶ Scoping – stakeholders, interest groups and contacts
- ▶ Website development

Method and methodology

Iterative and flexible approach

Sound basis in the literature

Empirical work derived from literature review

Triangulation

Consultation

- ▶ Meta-analysis of literature
 - ▶ Draw on current research programmes of other bodies, eg, SRA, LSB, UKCLE/HEA
 - ▶ Comparison with other jurisdictions and professions (Medicine, Architecture, Accountancy and financial services; USA, Canada, Queensland, NSW)
 - ▶ Empirical research using questionnaires, interviews and focus groups
 - ▶ Consultation with wide range of stakeholders – incl. using regulatory scenarios
 - ▶ Workforce projection
 - ▶ CBA, diversity and regulatory impact assessment of interim and final recommendations
-

Workforce projection

- ▶ Analysis using historical employment data for the sector (Labour Force Survey)
- ▶ Using the latest macroeconomic forecasts available from Cambridge Econometrics, quantitative projections for future demand will be constructed from the historical employment data
- ▶ Data will include both regulated and non-regulated sectors. It is not clear at this stage how much granularity can be achieved regarding paralegal employment
- ▶ Impact of regulatory reform itself may be hard to quantify – may be possible to refine projections based on qualitative intelligence (eg changes to leveraging ratios, etc)

WARWICK INSTITUTE *for*
EMPLOYMENT RESEARCH

Equality and diversity

- ▶ Screening – where might differential impacts arise
 - Literature
- ▶ Analysis – what data required to provide evidence of differential impact
 - Design of questionnaires etc to prompt “differential impact” identification
 - Purposive sampling
- ▶ Assessment
 - track potential differential impact as a theme in the larger datasets
- ▶ Mitigation and changes
 - Triangulation – check differential impacts, access hard to reach groups, test mitigation
- ▶ Consultation
 - Public access website
 - Interim reports,
 - consultations – check differential impacts and mitigation
- ▶ Publication
 - Final recommendations

Team and project management

- ▶ Project led out of Warwick with management support from SRA
 - ▶ Small core team
 - ▶ Clear allocation of lead responsibilities
 - ▶ Clear information management strategy and tools –internal planning and reporting (web-based data-sharing, etc) – also feeding into external engagement
 - ▶ Regular conference calls and quarterly ‘milestone’ meetings
 - ▶ Regular reporting against milestones and KPIs to Review Executive
 - ▶ Regular Consultative Steering Panel meetings
-

Questions...

- ▶ We welcome comments/questions on any of the issues raised by this presentation
- ▶ Do the research questions sufficiently capture the issues. Any major issues overlooked?
- ▶ Are there any of the research questions that should be outside the scope of the review?
- ▶ Are our assumptions appropriate (in the way we interpret them)?