BNCCDE P7b

2005-2006
DRAFTING THE FOURTH CAMPUS

A Working Paper

For several years, the UWI has sought to correct the deficiencies in the offer of its programmes using distance mode. The analyses of the deficiencies and the nature of the delivery system led to the conclusion that the faults would be eliminated only if the UWI Distance Education Centre (UWIDEC) was given direct control over the programmes it delivered. The thinking was that its role as a conduit for programmes created, taught, assessed and monitored by faculty outside of its jurisdiction gave it heavy responsibilities that were not matched with authority to control the human, intellectual and financial resources that should support efficient and effective delivery. The Board for Non-Campus Countries and Distance Education developed proposals to provide the UWIDEC with the requisite authority.

More recently, the UWI has acknowledged that the quality of service that it offers to countries other than Barbados, Jamaica and Trinidad & Tobago has been inadequate and does not meet legitimate expectations of those stakeholders. Furthermore, it is clear that the university will not be able to meet those expectations if the departments under the Board for Non-Campus Countries and Distance Education (BNCCDE) remain configured as they are with an unchanged remit.

On September 23rd and 24th 2005, the Vice-Chancellor convened a meeting embracing a large array of representatives from across the university to discuss a co-ordinated management structure for all aspects of the administration and delivery of programmes to students beyond our campuses. The meeting considered papers that detailed operational and governance issues related to the UWIDEC, the School of Continuing Studies (SCS) and the Tertiary Level Institutions Unit (TLIU)
. The outcomes of that meeting were conveyed to the Chancellor’s Task Force on the Governance of the UWI along with documentation prepared by the Office of the BNCCDE responding to questions on the Board’s fulfilment of its remit since its creation in 1996.

The Office of the Board continued working along the lines resulting from the September consultation formulating detailed proposals for the creation of a virtual fourth campus.

The overall concept of the fourth campus

The University of the West Indies intends to effect major change in the service that it offers in the UWI 12 countries
. The intention is to expand the numbers of students in these 12 countries, to extend the scope of the programmes offered to them and to deepen collaboration with their national colleges, community colleges and universities. In order to achieve this, the SCS, the UWIDEC and the TLIU must be restructured. The historically inherited boundaries between them and the ways in which they relate to the rest of the University have to be changed. Consequently, the University has made a decision to restructure the entire sector that falls under the Board for Non-Campus Countries and Distance Education, a name that will change in the process.

The renewed outreach sector of the University of the West Indies (UWI) will be an efficient, adequately funded, and specially configured campus
 having the capability to offer programmes at all levels of tertiary education. It will be driven by the philosophy of life-long learning and will have a special focus on the upgrade of professionals and cadres of developmental importance. It will employ maximal networking with other tertiary institutions as a fundamental strategy for programme development and delivery. Its delivery of services will require continuing some already established practices; however, new methods will be also required. The major method of delivery for programmes leading to certified qualifications will be blended learning incorporating face-to-face and virtual educational experiences using contemporary ICTs. The campus will manage its own student services, coordinate its own personnel, and be responsible for its examinations. Optimal efficiencies in both established and new action will be the target.

An academic board internal to the Campus will determine and monitor the programmes of the Campus. Its undergraduate programmes will be subject to the quality assurance frameworks of the Board for Undergraduate Studies. In like fashion, the graduate programmes will be subject to the authority vested in the Board for Graduate Studies and Research.

Tuition fees, examination fees, service fees and state grants, will finance the campus.

An enabling environment
The fourth campus needs to grow in a university environment that is transformative and evolutionary, an environment of change within the existing campuses just as much as in the sector that the fourth campus will be assigned as its primary responsibility. The University will have to foster a total-region orientation in its entire staff. The orientation towards service to all contributing countries cannot be limited to the new fourth campus. The development of the Caribbean demands optimal service to all, optimal relationships with other providers of tertiary education on the part of all sectors of the UWI as well as equalization of access to the benefits of the research and technical consulting capabilities of our university for underserved communities.

The functions of the fourth campus

The fourth campus will have the following functions.

1. Promote and foster the development of the tertiary education sector in all contributing countries.

2. Create and maintain partnerships and feeder relationships among tertiary level institutions in contributing countries.

3. Expand access to university qualifications for residents of UWI 12 countries and others without ready access to campuses in campus countries.

4. Offer continuing education to professionals and cadres of developmental importance in contributing countries.

5. Develop and deliver flexible issue-driven programmes for knowledge and skill creation among persons in a variety of occupational areas.

6. Develop programmes to qualify persons for participation in tertiary level programmes.

7. Facilitate access of UWI 12 countries to the research and consulting capacity of the UWI.

8. Promote the interests of the UWI in UWI 12 countries.

9. Function as a catalyst for creative arts, cultural development and social evolution in contributing countries and especially in the UWI 12.

10. Conduct research required to sustain its operation.

11. Engage in appropriate entrepreneurial activity to sustain its operation.

The target clientele

The fourth campus will draw its students (its market) from the following groups.

1. Residents of UWI 12 countries.

2. Residents of all contributing countries who prefer to study outside the structure of a traditional campus.

3. Persons in other Caribbean countries.

4. Persons of Caribbean origin in other countries.

5. Persons with interest in Caribbean specialities.

6. International students.

Capacities of the fourth campus

The fourth campus will have the capacity to

1. Manage its personnel

2. Manage its finances

3. Manage its students

4. Manage its information systems

5. Develop ICT policy

6. Develop, manage and maintain delivery systems including web based systems

7. Develop instructional materials

8. Create, within short response times, programmes to respond to expressed needs

9. Review & assess existing programmes and instructional materials for offer to target clientele

10. Co-ordinate training of staff in the application of ICTs to instruction

11. Conduct research in its area of assigned responsibility

The structure of the fourth campus

The functions of the fourth campus require that be organised along the following lines.

1. A governing council / board subordinate in rank only to the University Council

2. Country committees advisory to the governing council / board

3. An academic board responsible for all its academic affairs

4. Finance and resources board / committee

5. Departmental boards / committees

Its administrative organisation
 must include provision for the following.

1. An officer / office responsible for its leadership especially at policy and planning levels

2. An officer / office / unit / department
 to manage its staff

3. An officer / office / unit / department to manage its student affairs

4. An officer / office / unit / department to manage its examinations

5. An officer / office / unit / department responsible for libraries and information resources

6. An officer / office / unit / department responsible for curriculum and programme development

7. An officer / office / unit / department responsible for course and programme delivery

8. An officer / office / unit / department responsible for financial management

9. An officer / office / unit / department responsible for information technology

10. An officer / office / unit / department responsible for internal UWI relationships

11. An officer / office / unit / department responsible for relationships with partner institutions

12. An officer / office / unit / department responsible for intellectual property matters

13. An officer / office / unit / department responsible for research, data analysis and planning

14. An officer / office / unit / department responsible for business, marketing and promotional activities

15. An officer / office / unit / department responsible for training

Budgetary considerations
Capital costs - physical plant [acquisition and expansion], including provision for staff, functionally determined physical requirements, variable depending on site conditions. Equipment including telecommunications equipment. Library development.

Recurrent costs

Staff (administrative, technical, instructional, and professional)

Maintenance of plant and equipment, replacement costs at existing and new sites

Training related to equipment evolution, training in creation of materials and support systems.

General management

Data management

Operations: Internet access, departmental supplies, utilities, software upgrades, programme planning, travel, copyright fees, printing, CD production, distribution of materials, examination management, certification etc.

Revenue considerations
 - course fees, exam fees, network earnings, professional support to other departments, professional fees, consultancy, project earnings, grant funds

Financial matters
The following principles will apply to financial matters.

The campus will manage its own accounting following the provisions of the financial code.

All financial provisions will be to the budget of the fourth campus and revenue will accrue to that campus.

Fee structure will be determined on the basis of the cost of operation of the campus itself subject to the normal authority of the University Council.

Fees will differ from one programme to another as determined by the cost of development and delivery.

The rebate of 40% for countries other than Barbados, Jamaica and Trinidad & Tobago must be reviewed. [All contributing countries should pay for their campus-based students at the same rate. The University should allocate the income it receives from the 60% difference to the development of the Centres in the UWI 12].

Sources of support

The governments of the UWI 12 countries should provide financial support for the UWI in their country in the same way that campus countries support the campuses in their country.

Intellectual resources

The intellectual resources of the fourth campus will include staff with competences and qualifications in the broad disciplinary areas of the programmes it will offer. These persons will function as subject leaders and consultants for the programmes to be delivered by the fourth campus
.

The campus will also contract intellectual resources for course development, course coordination, instruction (including e-tutoring), examining and programme research from any source available giving preference to regional resources and to competent staff of the UWI.

Programmes of the fourth campus
The campus will develop enabling courses to prepare students for study using the methods it intends to use.

The campus will offer a wide range programmes in the humanities, education and the social sciences.

The campus will offer an initially limited range of programmes in the pure and applied sciences.

The campus will offer advanced courses in a wide variety of disciplines.

The campus will create customised programmes to address needs expressed and recognised in contributing countries for delivery to a variety of professional groups using the principle of minimum travel for study.

The name of the fourth campus

The name of the fourth campus will be determined in consultation with marketing experts.

The name of the “Board”

The Board for New Campus Countries is the name proposed in the Report of the Chancellor’s Task Force on the Governance of the UWI. We should envisage however that, if it is attributed the status of a Campus Council, the name would be different.

The departments of the fourth campus

· Office of the Pro-Vice-Chancellor

· Administrative services

· Office of the Registrar

· Bursary

· Student affairs

· Personnel services

· Technical services

· Curriculum and programme development

· Institutional relations

· Course and programme delivery

· Business, marketing and promotional activities

An academic board
The academic board of the campus will be responsible for the approval of programmes and courses, appointment of course coordinators, examiners and tutors, approval of student registration, course exemptions, leave of absence and related student matters, as well as approval of examination results.

Management of students
· The fourth campus will manage its applications, registrations and examinations.

· Programmes will be advertised twice a year (January and June).

· Applications will be received throughout the year and registration will continue throughout the year. However, courses will be available only according to a set schedule.

· Registrations for programmes that are similar to campus based face-to-face courses and programmes will be made on the basis of the same entry qualifications.

· Applicants who do not fulfil the prescribed entrance qualifications will be advised to undergo relevant access/enabling courses to qualify for registration before they apply again.

· Where necessary, applicants under provisions for mature students will be offered provisional registration for the programmes of their choice and advised to take enabling or preliminary courses to allow them normal registration. Personal portfolios will be considered in making decisions on these applications.

· All students of the campus will undergo enabling courses in the use of ICT and study skills for networked studies and resource-based learning.
Relationship of programmes to programmes at other campuses

Where programmes of the fourth campus lead to qualifications that are the same as those already offered by the existing campuses of the UWI, the differences between them will be related to the requirements of blended learning delivery. (E.g. rate of delivery, content of course package, format of course work, assessment methods.)

Implementation team

An implementation team will be appointed and assigned terms of reference for the completion of the creation of the fourth campus.

 APPENDIX 1

PAPERS DISCUSSED AT THE MEETING ON THE RESTRUCTURING OF THE OUTREACH SECTOR, SEPTEMBER 23RD AND 24TH 2006

	Theme 1
	Getting rid of the label “non-campus”

	Theme 2
	Changing the name of the Board for Non-Campus Countries and Distance Education

	Theme 3
	Modifying the composition of the Board stated in the statutes

	Theme 5
	An academic Board for the UWI 12

	Theme 6
	Increasing research in the UWI 12

	Theme 7
	Increasing the access of the UWI 12 to consultancy services of the university

	Theme 8
	Reviewing the funding for the University

	Themes 9 & 11
	Centralising registration of students of the sector

	Theme 10
	Consolidating the budgetary requests and budgetary allocations for units under the BNCCDE

	Themes 12 & 13
	The status of student of the UWI

	Theme 14
	Embedding service to UWI 12

	Theme 15
	Consolidating our approaches on the applications of ICTs to the delivery of education in all UWI 12

	Theme 16
	Reviewing the integrity of the School of Continuing Studies

	Theme 17
	Adjusting the status of the School of Continuing Studies

APPENDIX 3

Departments and their functions

	Department
	Functions
	Personnel type

	Comments

	Pro-Vice-Chancellor’s Office
	· Provide overall leadership

· Develop policy and strategies

· Coordinate outreach activities in UWI 12 countries

· Coordinate consultancies / technical assistance to UWI 12 countries

· Coordinate publications
	· PVC

· Area coordinators? (dispersed)

· Programme Officers

· Research Officer

· Planning Officer

	Office should be in one of UWI 12. Careful selection of location must relate to infrastructure, logistics and communications issues

	Administrative Services

Office of the Registrar

Bursary

Student affairs

Personnel services
	· Maintain student registry

· Manage student services

· Financial management

· Personnel management
	· Registrar

· Assistant Registrars

· Finance Officers

· HR Officers
	Best located where PVC’s office is located.

	Technical Services
	· Develop technology policy

· Manage & maintain network

· Coordinate training of staff in instructional development for distance learning

· Web development & maintenance
	· Director

· Network managers

· IT Support Services staff

· Programme Officers
	

	Curriculum and programme development
	· Proactive academic programme development

· Develop distance learning courses & instructional materials

· Review & assess available distance learning programmes / instructional materials

· Conduct research on distance learning
	· Director

· Subject area specialists

· Curriculum officers

· E-learning development specialists

· Web-developers
	

	Institutional relations
	· Manage articulation arrangements

· Proactively develop & coordinate joint programming with TLIs

· Promote institutional development – TLIs & Centres (including libraries)

· Develop regional accreditation mechanisms

· Conduct research on tertiary environment

· Conduct programme reviews & quality assurance – Centre & TLI programmes

· Coordinate training to improve teaching skills

· Coordinate general staff development training – Centres & TLIs

	· Director

· Programme Officers

· Quality Assurance Officers

· TLI Managers (country clusters)

	

	Course and Programme Delivery

	· Coordinate delivery of programmes at Centres & TLIs

· Implement public education initiatives

· Implement adult education initiatives

· Provide UWI representation & promotion in Centre countries

· Promote creative arts & civil society initiatives
	· Resident Representatives?
· Programme coordinators

· Adult educators
· Area coordinators

· Specialised Units Head & Programme

· research officers

· Academic programme supervisors

· Student services coordinators

	

	Business, marketing and promotional activities
	· Coordination of marketing

· Market data analysis, forecasting etc

	· Business officer

· Marketing officer
	

List of further appendices

There is no Appendix 2 in the current version.

	App 4
	UWI degree level courses already in web-deliverable format

	App 5
	UWI degree level courses and programmes currently delivered in distance mode

	App 6
	UWI sub-degree qualifications on offer

	App 7
	UWI non-certified courses and programmes on offer

	App 8
	Staff currently budgeted in sector to fall under fourth campus

	App 9
	Budgetary allocations in sector to fall under fourth campus

� This is an incomplete draft. It is intended to allow the Board to see and comment on the line of thought being developed. It does not constitute a request for decisions or for conclusive action.

� See Appendix 1 for a list of the papers tabled.

� The Report of the Chancellor’s Task Force on the Governance of the UWI (2006) recommends that the UWI have a campus presence in all 15 contributing countries. This proposal for the creation of a fourth campus is not inimical to that recommendation. Rather it facilitates its achievement by designing a feeder system for programmes for which local resources and clientele may be insufficient.

� The term “UWI 12” is a temporary means of avoiding the use of “non-campus”, a term that will be eliminated.

� The campus will have elements of a virtual campus but it will have a working physical presence in all contributing countries.

� The listed office/unit etc must be placed in the evolving departments at Appendix 3.

� Departments and units may be geographically dispersed.

� Revenue from students should envisage that fees will be unbundled – separate fees depending on what facilities students use.

� Note that the income is not additional income because the “campus countries” currently pick up the difference between the economic cost and the rebated levy. However, it could be earmarked income.

� The fourth campus will not replicate the faculties of Cave Hill, Mona and St. Augustine.

� Restrictions related to the need for equipment and laboratory facilities.

� These would include postgraduate programmes and continuing education programmes.

� See also Appendix 3

� Clerical and administrative support applies to each row but is not listed.

PAGE
1
BNCCDE P7b.doc
Carrington

