UWIDEC APC P. 11
2004/2005

UNIVERSITY OF THE WEST INDIES

Developing Outreach and Distance Education: Virtual UWI

[This is a paper presented to the last meeting of the Strategy Committee.]

The Board for Non-Campus Countries and Distance Education (BNCCDE) has been allotted responsibility “to promote, develop and administer … distance education, continuing studies, external and extension work in the Contributing Countries.”

The historical context

Modalities for effective outreach
 have changed dramatically since the time that the Board was created. Where once we might have aspired to video-conferencing, with all the expense, lack of flexibility, and minimal range of programming that such a modality entails, it is now clear that the future lies with a range of asynchronous delivery methods (print, Internet, and CDs for self-instructional material; e-mail for feed-back and discussion groups). The UWIDEC describes its new approach as blended learning, a modality in which the learner-instructor relationship can fall anywhere on a continuum between full face-to-face and totally online instruction.

While the BNCCDE was never in fact made responsible for large areas of the University’s outreach (more widely interpreted to include less formal educational activities), the earlier context made it reasonable to suppose that it would be central to distance education activity, since the resources for the kind of distance education then envisaged were a monopoly of the UWIDEC’s. Even this did not obstruct a considerable amount of unco-ordinated activity on the part of units within the University that had access to funding for their own programmes. Eventually agreement was reached with the other central Boards that the BNCCDE (and thereby the UWIDEC) should be kept in the picture when such independent programmes were being developed.

The present environment

However, what the shift to Internet-based asynchronous modalities has meant is that (i) it may now appear to be much easier and cheaper to transform existing programmes to a distance education format, and (ii) it certainly is easier for staff to maintain back-up materials for their on-campus students. The desire to move rapidly in this area has resulted in the creation of MITS at Mona, similar activity at St Augustine and plans for such at Cave Hill. The campuses have been mandated, in the Strategic Plan, to have on-line material to support a considerable percentage of their courses.

It is not at all clear whether the campuses believe that this on-line material ipso facto makes the course deliverable at a distance. Documents from MITS suggest that it does not, but there is little clarity on what these on-line materials are intended to do and how they might inform a coherent plan for outreach. It is important to stress “coherent” here since the work at the campuses to provide on-line support is entirely a campus matter, with no cross-campus liaison and no connection with the work or planning of the UWIDEC.

Centralisation

What is needed is to shift responsibility for the move to on-line resources from the campuses to one central University authority: the UWIDEC. Facilities created at the campuses must be directed centrally. As the first planner for Distance Education did not cease to remark, distance education requires centralised planning; it is diametrically opposed to the devolution of power to the campuses. We need to recognise now the wisdom of this position.

Proportionate resources

The outreach work of the University must be given a distinctive presence through the self-conscious allocation of resources to it. The University has a responsibility to the entire region. 20% of the region’s population live outside the campus countries, yet only about 4% of our resources are directed to serve them. The University, acting through the campuses, must move that figure much closer to 20%. Despite appearances, this will not represent a significant shift of resources away from the campus countries since their non-metropolitan citizens can be expected to benefit as much as those in the non-campus countries, as they have done up to now with the UWIDEC.

One perspective is to consider how the University claims to assess and promote its staff. The criteria here specify teaching, research, and outreach. Unfortunately, the University has never gone further to specify the weight these factors should be given. The long-drawn out discussions on the Career Path were sparked off by a proposal that envisaged these matters being made explicit and treated flexibly – commitments negotiated between staff member and the University in the light of its wider responsibilities.

If the University reaffirms its commitment to this stance, it can then become feasible for faculties to allocate significant proportions of their time and resources to the creation and implementation of coherently planned distance education programmes. Assessment of the individuals involved would also be based on their performance of the agreed tasks, not necessarily on the normal research, publication and face-to-face teaching that are used to evaluate academic staff.

Restructuring within the BNCCDE

We have also to admit that the University has so far moved comparatively slowly to adapt its offerings to a changing environment. The BNCCDE has already started (with the creation of its Academic Programme Committee and various other changes) to construct the UWIDEC as a body able to take the initiative, rather than waiting upon faculties to propose innovative programmes. It, or rather the group of units under the Board to which it is related, needs to become a Centre quasi-campus, with the same powers as the three existing ones, acting throughout the region; working largely in a virtual environment, but embodied in the various University Centres, and in locations sponsored by partner institutions. What the preceding centralisation would permit is a much faster implementation of new programmes, given that the UWIDEC would be able to call upon roughly 20% of the resources of the faculties.

Innovative programmes are not necessarily all going to be at undergraduate degree level. The formal division between the UWIDEC and the SCS – nullified though it is throughout the region by the actual day-to-day implementation of UWIDEC programmes at SCS Centres – remains a possible obstacle to fruitful synergies. The University needs to reconfigure them as facets of a unified but dispersed presence throughout the region beyond the campuses. The TLIU, too, could only benefit from such a closer integration.

Requested Action

Strategy Committee is asked to consider these propositions and to endorse the realignment proposed above. It should ask the Campuses and the Centre, more particularly the BNCCDE, to work together on ways of

· mobilising sufficient resources for the adequate prosecution of the University’s mandate;

· bringing coherence to the planning and preparation of distance education outreach activity; and

· permitting the University to speak with one voice on matters of ICT.

It should require them to present detailed proposals for implementation to its next meeting.

Office of the Board for Non-Campus Countries and Distance Education

March 11, 2005

� In the sense of extending access to UWI degree programmes to non-metropolitan students in the campus countries and to all students elsewhere.

� Admittedly Barbados/Cave Hill is not likely to see the same surge in non-metropolitan enrolments as can be confidently expected elsewhere. It could justify increasing resources for non-campus concerns by appeal to its historic mission in the OECS.

