BNCCDE P.1
2005/2006

THE UNIVERSITY OF THE WEST INDIES

Report for 2004/2005 from the Office of the

Board for Non-Campus Countries and Distance Education

1) The Board for Non-Campus Countries and Distance Education oversees the University’s outreach work and in particular manages the activity of three specialized Units:

a) the Distance Education Centre (DEC) and its Academic Programme Committee (APC) which meets twice a year;

b) the School of Continuing Studies (SCS);

c) the Tertiary Level Institutions Unit (TLIU).

It works in close collaboration with the Association of Caribbean Tertiary Institutions (ACTI) whose President sits on the Board.

2) As required, the Board held two face-to-face meetings in the course of the academic year:

a) Bahamas, November 24, 2004 - this meeting was addressed by the Honourable Minister of Education of the Commonwealth of the Bahamas. It was also attended by the new Vice-Chancellor, who has continued to attend subsequent meetings of the Board.

b) St. Lucia, May 20, 2005.

3) The main new concern of the Board was a set of proposals for extensive revision of the structure of the outreach sector, prompted in part by the work of the Chancellor’s Task Force on the governance of the University, and a strategic retreat organized early in his tenure by the new Vice-Chancellor, and in part by reflecting on the directions implicit in the restructuring of distance education that was already under-way.

4) Other notable activities and concerns of the Board’s members and decisions ratified at its meetings included:

a) The University’s contribution to reconstruction in Grenada in the aftermath of hurricane Ivan.

b) The continuing activity associated with the Caribbean Knowledge and Learning Network (CKLN). In this connection, it was also concerned with the re-orientation of the CUPIDE Project that is being managed within the DEC.

c) The articulation of the notion of “blended learning” as the modality to be adopted by the DEC in its Internet-based activity.

d) Continuing delays in getting examination results in the DEC. The Vice-Chancellor expressed his intention to deal sternly with infractions of duty in these respects. It was also noted that the DEC should have the authority to arrange for CXC-style marking of papers.

e) The generally negative impact of decisions on the structure of the Banner system on the ability of the DEC to conduct its business.

f) The launch by the DEC of an open access journal: the International Journal of Education and Development using Information and Communication Technology (IJEDICT).

g) The award of the 4th Pan-Commonwealth Forum on Open Learning to a Caribbean consortium led by the DEC. The Forum will be held in November 2006 in Jamaica.

h) The launch of Associate Degrees by the SCS in Public Sector Management, Business and Professional Office Management and the launch or development of other programmes in that unit.

i) SCS Country Conferences were held in St. Lucia on November 18-20, 2004 (at which the contributions of Sir Roy Augier to scholarship in the Caribbean were recognised) and in the British Virgin Islands on May 26-27, 2005.

j) Attempts to maintain momentum in relations with Belize and in particular with assistance to the University of Belize.

k) The preparation of formal agreements for the implementation of franchise arrangements between the Faculty of Social Sciences at St. Augustine and franchise holders in the OECS.

l) The TLIU reported on various new arrangements with TLIs:

· Articulation of Knox College’s Associate Degree in Environmental Studies with the Bachelor’s Degrees in the Department of Geography and Geology of the University of the West Indies.

· Articulation of Joint Board of Teacher Education’s Diploma in Teaching for Secondary School Teachers with the University of the West Indies’ Bachelor Degree Programmes in Pure and Applied Sciences.

· Assessment of the Associate Degree in Education administered by the Eastern Caribbean Joint Board for Teacher Education for equivalency with UWI courses.

· Assessment of H. Lavity Stoutt Community College Associate Degree in Education for equivalency with UWI courses.

· Acceptance of H. Lavity Stoutt Community College Associate Degree for Entry to UWI Medical Sciences.

· Delivery of two additional courses by the Antigua State College as part of its franchise.

· Articulation between the Trinidad and Tobago Hospitality and Tourism Institute Tobago Campus and UWI St Augustine.
Plans for 2005/2006

1) Besides their normal operations, the Board and its Units will mainly be involved in pursuing the restructuring of the outreach sector alluded to above. The Office of the Board will also be heavily involved in the organization of a series of consultancies between the Vice-Chancellor and Government and private sector interests in the non-campus countries. It will also be following up the new arrangements with TLIs in the region.

2) The last Country Conference of the first series will be held in Bahamas in May 2006.

3) The DEC will be heavily involved in preparations for the Pan-Commonwealth Forum in October 2006.

Office of the Board for NCC/DE

September 14, 2005

PAGE
3

