	
[image: image1.wmf]

ASSOCIATION OF CARIBBEAN TERTIARY INSTITUTIONS INC.

BNCC/DE p.6

2005-2006

Submission to the Board for Non-Campus Countries and Distance Education (BNCC/DE)

September 26, 2005 Cayman Islands

ACTI ‘s ARM In Distance Education in the region

ACTI

September 2005

Executing Agent

For

[image: image2.png]CKLN

Caribbean Knowledge and Learning Network

With Participating Countries:

Belize, Guyana, Barbados, St. Kitts/Nevis, Antigua & Barbuda, Dominica, Saint Lucia, St. Vincent & the Grenadines, Grenada.

	Three consultants visited all nine countries during the month of April to June, 2005.

The activities were:

Presentations on the CKLN project outlining scope, objectives, strategies and discussion with the Tertiary Education Institutions senior management on the proposed process for implementing the strategic activities. This will be followed up by e-conferences with each institution, and a 2-3 day workshop with staff of the TEIs. In Belize a three (3) day strategic planning workshop was held with staff, building on a draft strategic plan developed by the University of Belize. A detailed preliminary report will be produced by the consultant on the activities to date by July 30th, 2005.

	i. Verifiable results obtained from executing the activity as of the date of this report Friday 23, September 2005.

· A detailed work plan for accomplishing the goals of the strategic planning;

· An initial list of the desired programmes to pilot as online courses or programmes;

· Correspondence with the institutions confirming the goals and approaches proposed;

· Schedules of e-workshops and e-meetings with institutions and their stakeholders/beneficiaries.

A number of issues were raised by the institutions during the initial meetings. The following are a sample of some of these:

Teacher Training is a focal program in several countries. It is a strongly felt need. This should be the focus of initial DL pilots.

Cyril Potter College –Guyana – has potential for development of a Teacher Training Program in collaboration with the University of Guyana. Funding is the constraint but a project can be prepared for consideration by CIDA.

There is a shortage of teachers in all the islands, as the region’s teachers are recruited by other countries. The problem is also serious with local nurses. Guyana has lost many of its trained people; in particular many qualified UG teachers have left thus compromising the quality of tuition at the UG. Staff retention strategies must be put in place to halt the problem.

Dominica State College would like to introduce Teacher Training in September because of the urgent need. It should be directed at Principals, department heads etc.

Colleges have agreed to set up planning teams to continue work with the consultants. Names for Planning Teams with College Principals and/or Ministries have been given in most cases but all to be confirmed

Consultants’ presentations have been circulated to all TEIs/Ministries for use in discussing the project components with their stakeholders.

Agreed to make arrangements for early presentation of a seminar by the Head of a national college through video conference with Colleges.

Follow-up Planning Consultant visits planned for June/July to advance the planning process. It was however proposed and accepted that as much of the exercise as possible will be conducted by electronic means.

Promotion of objectives of the Labour Market Survey through the regional media.

Discussion with Dr. Morella Joseph of CARICOM who is the CUPIDE contact. She should be kept informed of developments with CKLN to avoid duplication of effort.

UG is a beneficiary of the CUPIDE program in relation to the development of infra-structure. Determine how the CKLN contribution will be coordinated with this.

Guyana Basic Education Teacher Training Project (GBETT), is interested in implementing a pilot Live and On-demand ODL program between Georgetown and Berbice to try to understand all that is involved. No funding is presently available for the pilot.

The Ministry of Education in St. Lucia has prepared a draft IT strategy document. It has not yet been formally approved but a copy could be made available to CKLN.

St. Vincent has developed occupational standards for TEC VOC programs based on programs purchased from the US and adapted to their needs; these have not been implemented. Resource centres have been built but are not currently in use. They also received assistance from University of Technology in Jamaica. The standards are not in effect.

Three colleges are now being merged in St. Vincent into a State College. The Principal Dr. Marks is awaiting CKLN final recommendations to determine the development of computer labs. These are needed urgently.

There is a suggestion in some circles that Caribbean colleges should train people “for the export market.” This is adamantly opposed as an education strategy by the St. Vincent Minister of Education

It was agreed that an e-conference or teleconference will be set up for networking the Chambers of Commerce, Employers Associations and SME agencies in relation to the Labour Market component.

A proposal from a math instructor in St. Kitts to prepare and deliver pilot program of e-learning targeting secondary schools and using a math training module. Suggested the topic “Understanding Basic Mathematics” for an introductory session.

Evaluate possibility of setting up a pool of subject experts in the region to draw upon for quick response to demands for quality staff by institutions.

Agreed to organizing a training workshop for the IT personnel of all TEI’s to discuss the IT assessment and bring everyone to a common understanding.

EU funded IT programs in several countries now being designed /implemented. Met with respective project teams to explore the need for coordination with CKLN. Many points of convergence to be actively followed up.

	ii. Participating countries and institutions, and the nature of their participation.

1. Belize – The Strategic Planning and Lead consultant Michael White, George Richards, IT consultant, and the CKLN/WB institutional strengthening consultant visited Belize; In-depth discussions were held with President, Provost and several Deans of the University. The process for executing the project clarified information that supports the strategic planning process was disseminated and the initial exercises were completed.
2. Guyana – The Strategic Planning and Lead consultant Michael White, George Richards, IT consultant and the CKLN/WB institutional strengthening consultant met with the University of Guyana Vice Chancellor, IT faculty and staff, and the Director of Resource Mobilisation & Planning. A UG Committee was set up to work with the OAS/CKLN Institutional Strengthening Project.

The team of consultants also made presentations and met with the following:

The Minister of Education, the Head of the Curriculum Development and Implementation Unit, National Centre for Educational Resource development, senior IT and Planning staff of the Ministry of Education, and Cyril Potter College of Education. There was general agreement that there is a need in teacher education that the CKLN should consider.

3. Barbados – Barbados Community College (BCC), Erdiston College, and Sammuel Jackman Prescod Polytechnic (SJPP):

Meetings were held with each of the three Barbados TEIs as well as the Ministry of Education Project Director for the proposed University College of Barbados to be formed out of a merger of the three TEIs. The SJPP has begun the process of developing capacity for ODL and welcomed the opportunity to be involved with the CKLN. A copy of a study done by Prof. Andrew Downes – The Contribution of the Samuel Jackman Prescod Polytechnic to the National Development of Barbados – was given to the labour market consultant, Avril Phillips.

4. Antigua & Barbuda – Antigua State College, Antigua & Barbuda International Institute of Technology, Antigua & Barbuda Hospitality Training Institute were all visited by the consultants and discussions held with the Principals and senior staff. The IT assessments were done and the staff contributed to the information for the labour market study. The consultants also met with the Chief Education Officer of the Ministry of Education.

5. Dominica – Dominica State College (DSC)

Discussions were held with Chairman, Board of Management, President and staff of DSC as well as the Permanent Secretary and Chief Education Officer of the Ministry of Education. The DSC is in a transitional and development stage at this time, having appointed a new President in the last month, and still building on the developments of the first two years of its existence as an amalgamated tertiary institution. The College is therefore in the process of developing a strategic plan, so this activity was very timely. The processes will be integrated. Separate meetings were also held with the IT staff to work on the assessment.

6. Grenada – T.A. Marryshow Community College (TAMCC)

A presentation was made to the TAMCC Acting Principal and senior staff of the TAMCC, separate meetings were held with senior management of the Ministry of Education. The Grenada Science and Technology Council was also represented at the college meeting. The team also met with the St. George’s University Director of Institutional Advancement, Dr. Denis Paul, who is also a member of the interim Governance Council of the CKLN. A planning committee was identified by the TAMCC and the Ministry identified the CEO as representative on that committee. Separate meetings were also held with the IT staff to work on the assessment.

7. St. Kitts/Nevis – Clarence Fitzroy Bryant College (CFBC)

Discussions were held with the Principal, Dr. Hermia Morton- Anthony and other representatives of the CFBC as well as representatives and the Minister of Telecommunications. A planning committee was established. Meetings were also held with the regional institutions: UWI School of Continuing Education, and the Eastern Caribbean Institute of Banking. Separate meetings were also held with the IT staff to work on the assessment.

8. St. Lucia – Sir Arthur Lewis Community College

The consultants presented the plans of the OAS/CKLN project to a meeting of approximately 25 faculty and administrative staff, as well as representatives of the Eastern Caribbean Supreme Court who have an interest due to their need to educate and communicate with the judicial officers across the nine (9) Member States. A meeting was also held with the Permanent Secretary of the Ministry of Education. A planning team is still to be identified. Separate meetings were also held with the IT staff to work on the assessment.

9. St. Vincent & the Grenadines – The St. Vincent & the Grenadines Community College, the Technical College, Teachers College, and the Nursing School are in the process of amalgamating to form one Community College. The consultants did presentations to a group from the Ministry of Education, Telecommunications and the TEIs. This was followed by a meeting of the TEI representatives, and planning staff of the MOE. A planning committee was decided on, and the in depth IT assessment is still pending.

	iii. Problems that affected the execution of the activity.

So far the institutions have welcomed the implementation of the project. The issues raised were:

a. The gap in communication between the beginning of this project in 2004 and now;

b. The unreliability of the existing communication networks as well as the limited IT communication culture of the TEI administrative staff, thus slowing down receipt of information and responding to communications on the project.

Assessment of IT Support in Colleges

Meetings and discussions were held with the following contacts at the TEIs:

The University College of Belize was visited by the consultant during this reporting period.

The following outcomes were realized:

1. Acquisition of IT strategic IT plan documents / Plan Prospectus reports (where available)

2. IT Campus surveys and physical layouts

3. Local Area Network topology diagrams (showing building wiring / cabling) as well as main edge and core switches / hubs.),

4. Identify the main LAN architectural elements – Physical / virtual sub-nets, firewall, proxying, routing.

5. Inventories of PCs / printers / other equipment (by building)

6. Details of connectivity to the Internet as presently provided by incumbent ISPs

7. Details of major institutional application software platforms

8. Configuration details for both client and server equipment

Further Analyses, assessments and Report preparation

1. Documentation of all institutional findings.

2. Categorization and Tabulation of the ICT capacity findings at all institutions

3. Application of the ICT capacity assessment scoring (as previously constructed in the proposal methodology)

4. Computation of the indices of relative institutional “readiness”, and their individual levels of assessment.

5. Initial draft report prepared – To be used for internal project team review and to resolve outstanding issues.

Technical Assistance to Ministries of Education & Planning on Tertiary Level Education Strategies

Workshop: To be held in St. Lucia

Planning and documentation for this seminar are well advanced. The seminars to be conducted in each participating country are scheduled for September – October 2005.The new approaches and education policy seminars are planned to run concurrently.

Background information on the seminars is attached.

Labour Market Survey

The first draft of Part 1 of the Labour Market Survey has been completed and is submitted as part of this report.

Also completed is the draft survey instrument which is currently being circulated to target groups of respondents.

Improved capacity of TEIs to utilize new approaches to learning.

Planning and documentation for this seminar are well advanced. The seminars to be conducted in each participating country are scheduled for September – November 2005.

Background information on the seminars is attached.

Upgrading of College Administration and Records Management 3.1 Development of Specifications for computerised SRMS.

The consultant has:

1. Reviewed the functional specifications of the product offerings of vendors of:

a. Portal Websites

b. Student Records Management Systems

c. Learning Content Management Systems

2. Assessed the functionality of these product types against the identified needs of the institutions. Categorizing and documenting findings.

PAGE
8

_1188906060.doc
[image: image1.png]S

