APC 2005/2006

P.4
UNIVERSITY OF THE WEST INDIES

ACADEMIC PROGRAMME COMMITTEE OF THE UWIDEC
Issues from the UWI 12 consultations

More existing programmes to be available in the UWI 12

1. Expansion of the variety of programmes available in distance mode

2. Expansion of the specialties available in education in distance mode beyond educational administration

New programmes to be developed for and offered in the UWI 12

3. Programmes of teaching and research to support the tourism and hospitality sector

4. Additional programmes in agriculture

5. Need for civil and structural engineers and for training and certification in construction trades

6. Other areas for collaborative work included:

· financial services

· paralegal studies;

· disaster mitigation;

· culture, identity, migration;

· visual and performing arts.

Short-term courses to be offered in the UWI 12

7. In-country training opportunities for public servants

8. Development of issue driven short courses and refresher programmes for professionals (public and private sector) – see Appendix for suggestions from the Saint Lucia government.

Access to UWI

9. Fulfilment of needs of populations outside of main islands of multi-island states

Issues for UWI generally

10. Positive attitudes to the needs and circumstances of mature students

11. Improvement of UWI admission procedures.

12. Attitudes displayed at the campuses to students from the UWI 12.

13. Effects of Cave Hill scholarship scheme on franchised programmes.

Other matters affecting the tertiary system

14. Rationalisation of the offer of associate degrees in the region

15. More extensive articulation and franchise arrangements between UWI and community colleges and related expansion of the capacity of community colleges at undergraduate level.

16. Easier access to UWI postgraduate programmes for staff teaching at TLIs, and the fostering of a research culture in those institutions.

17. Development of mechanisms for accreditation of vocational and technical qualifications offered by community colleges.

18. A regional accreditation mechanism.

19. Improvement of teacher education.

Improvements in the pre-tertiary education system

20. Improvement of the quality of output of the education system.

21. Increase in the number of students pursuing science at secondary level.

22. Improvement of teaching at primary and secondary school levels.

23. Special focus on effective teaching of English and Mathematics.

Office of the BNCCDE

May 3, 2006

Appendix: Saint Lucia suggestions for professional short courses for public servants:

Public Sector Accounting/Finance (200 employees)

· Government Accounting

· Preparing Budgets for Government Agencies

· Financial Management Basics

· Public Sector Accounting

Human Resource Management
(300 employees)

· Strategic Planning

· Managing Change

· Project Management

· Leadership Development

· Effective Counselling Techniques

· Mediation Skills

· Training Impact Assessment

· Organizational Methods

Public Sector Reform (200 employees)

· Public Sector Policy

· Policy Formulation and Decision making

· Public Administration

· Effective Communication

· Ethics in Government

· Legal Aspects of the Public Service

PAGE
1

