ADDENDUM TO BNCC/DE 1a

2006/2007

THE UNIVERSITY OF THE WEST INDIES

BOARD FOR NON-CAMPUS COUNTRIES AND DISTANCE EDUCATION

WORKING SUMMARY OF ISSUES RAISED IN COUNTRY CONSULTATIONS

MAJOR CONCERNS IN EDUCATION

1. Need for attention to early childhood and primary education

2. Need to strengthen primary education

3. Need for increased training for teachers and administrators for primary and secondary schools

4. Emphasis on subject area content for teachers at secondary and tertiary level in English, Mathematics and Sciences

5. Increase science and technology education in secondary sector

6. Expansion of output of secondary sector

7. Quality of secondary sector

8. Poor quality of libraries

9. Common access to libraries

10. Need for libraries to support graduate research

11. Concern over content of CXC maths and English

12. Need to reduce cost of tertiary education while maintaining its quality

13. Need to strengthen teacher education generally

14. Language comprehension

15. Need for training in allied health sciences

16. Consider UWI focussing at postgraduate level and community colleges at undergraduate

17. Need for trustworthy quality assurance agencies

ACCESS

18. Need for attention to access in secondary islands of archipelagic countries

LAW

19. Review quotas for entry to law faculty

20. Permit part-time study in Law

21. Rezone BVI to Barbados for assignment to law schools

TOURISM

22. Growth and deepening of education and training for the tourism sector

23. Strengthen CHTM in collaboration with COB/UBahamas – magnet centre for tourism education for the region

24. Teach modern languages for tourism sector

25. Shortage of places in state/community college for tourism training

26. Shortage of internship places for tourism programme

FRANCHISES

27. Colleges would like to offer more levels / programmes on franchise arrangement

28. Colleges would welcome increased input to franchise programmes

29. Colleges would welcome improvement in attitudes of UWI staff dealing with franchised programmes

30. Colleges would welcome improvement in management of franchised programmes

ARTICULATION

31. Need for better articulation for engineering faculty

32. More articulation arrangements with UWI (especially associate degree programmes)

33. Systematic regional articulation arrangements

34. Desire for articulation arrangements with reputable institutions (not necessarily UWI)

35. Articulation arrangements for technical and vocational associate degrees

MATRICULATION

36. Concern over UWI non-acceptance of associate degree for matriculation and advanced standing

37. Students in franchised programmes to be allowed to enter with lower level matriculation, and to permit them to trail English rather than spend a whole year re-taking that subject at CXC level

38. Role of work experience in matriculation

ASSOCIATE DEGREES

39. UWI Offer of associate degrees as unfair competition with other TLIs

40. Need for regional system to moderate associate degrees

41. Call for review of associate degrees in the light of CXC offering them

42. Desire for collaboration in the offer of specific associate degrees

43. Generic acceptance of associate degrees

STAFF DEVELOPMENT

44. Upgrade of staff qualifications

45. Fee concessions to staff teaching in franchised programmes

46. Fee concessions to facilitate staff upgrade

47. Permit college staff access to IDU programmes

48. Organise attachments for college staff to UWI

49. Encourage movement of staff (and students) among institutions

50. Facilitate doctoral and other PG research for college staff

51. Develop staff development programmes for college staff

52. Include college staff in research projects in country

53. Develop programme of short term attachments of UWI staff to community colleges

54. Preferential scholarships for study in UWI

RESEARCH

55. Desire for joint research between UWI and College personnel

56. Development of a research agenda

57. Increase in in-country research

58. Tax incentives for investment in research

59. Need for more research and development work

60. Concern for uneven benefits of research conducted in campus countries

61. Possible collaboration with Clemson University

62. Concern for relevance of research

63. Research collaboration with SGU

64. Promote research collaboration between community college and science based organisations in country

UWI OFFERINGS IN EDUCATION

65. Community college would welcome revision of UWI education programmes. Significant elements outdated

66. Desire for offer of BEd online

67. Offer of BEd in areas other than educational administration

68. Faculties of Education should engage in region-wide discussion on how to tackle chronic problems in primary and secondary education

69. Offer of bachelor’s degree in early childhood education

70. Need to make changes in programme structure of franchised education programmes mesh more easily with Community College imperatives

71. Should offer clinical programmes in medicine in more hospitals

OPPORTUNITIES FOR UWI

72. Taught masters – need to work out which might be offered where

73. Partnerships with private sector to drive training

74. Develop country specific programmes in collaboration with community college

75. Subject areas for research: agriculture, education, environmental science, marine biology, policy development, trade policy, waste management

HIGH DEMAND TRAINING AREAS

Agriculture, civil engineering, construction trades, dance, English, entertainment, financial services, geography, guidance counselling, history, ICT, industrial relations, interior decoration, land surveying, maritime studies, mathematics, modern languages at secondary level, music, nursing, performing arts, science and technology subjects, social work, speech and language pathology, sports and physical education, structural engineering, tourism.

UWI SHORTCOMINGS

76. Marketing – UWI needs to do a better job of marketing itself both to secondary schools and with respect to postgraduate opportunities

77. Need to re-examine image off-campus / UWI 12

78. University Centres appear to offer soft options

79. Need to deal more expeditiously with applications and transcripts

80. Need to improve admission and recruitment processes

81. Need to monitor its costs by comparison with other universities

82. Concern over work readiness of graduates in engineering

83. Should advertise its lower cost to the student

84. Need to communicate clearly with governments about billings and costs

85. Need a proper database of programmes available at UWI (and at other institutions in the region)

86. Review university requirements in mathematics

87. Need to have greater acceptance of mature students

88. CMD diploma programmes of doubtful quality

89. Not publicising its accreditation in engineering and medicine

METHODS

90. Workplace education

91. Refresher courses – public and private sector

92. Evening classes

93. Greater use of ICT

94. More intensive use of distance learning modes

95. Short course format for in service training

96. Use of mass media in learning mode

97. Continuing education approaches for teacher education, legal training, training of administrators

98. On line delivery to reduce costs

99. SCS involvement in science teaching

UNINTENDED DEVELOPMENTS

100. Awards of Sir Arthur Lewis scholarships affected intake of community college

FINANCE

101. Government tax incentives for gifts, benefactions to TLIs

102. Incentives for support of higher education

103. Tax credits for tuition payments

104. Loan schemes for student expenses

105. Need to reduce cost to the student

INPUTS FOR DECISION MAKING

106. Proposal of a mini-survey of private sector needs by ASC and representatives of the private sector of needs and programmes created to meet them

107. Tracer studies of community college graduates to help in planning undergraduate programmes.

108. Institutionalisation of HR needs assessments and labour market information surveys as a general planning tool

109. Need for well articulated policy on tertiary education

110. National commission for tertiary education
111. Desire for dialogue on shared responsibility of Community colleges and UWI for HR needs fulfilment
ISSUES RELATED TO TECHNICAL & VOCATIONAL EDUCATION

112. Need for accreditation of technical training programmes
� Not including Belize, St. Kitts-Nevis and the Cayman Islands.

� Not clear. More information required.

PAGE
1

