BNCCDE P.1
2006/2007

THE UNIVERSITY OF THE WEST INDIES

BOARD FOR NON-CAMPUS COUNTRIES AND DISTANCE EDUCATION

Report for 2005/2006 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 Units:

a) the Distance Education Centre (DEC) and its Academic Programme Committee (APC);

b) the School of Continuing Studies (SCS);

c) the Tertiary Level Institutions Unit (TLIU).

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

a) Cayman Islands, September 26, 2005.

b) Grenada, May 15, 2006.

3) The main concern of the Board continued to be the extensive restructuring of the outreach sector into a fourth largely virtual campus.  It also spent considerable time on the outcomes of a series of stakeholder consultations, organized by the Office on behalf of the Vice-Chancellor, in the countries without a campus.  During the year under review, 11 of the 12 relevant countries were consulted:

St Lucia - November 9-10  

Grenada - February 22-23 

Bahamas - March 13 & 14  

St. Vincent & the Grenadines - March 20 

Anguilla - March 22 

British Virgin Islands - March 24 

Antigua & Barbuda - April 26 

Montserrat - April 28 

Dominica - May 11 

St Kitts-Nevis - May 17 

Belize - June 12-13 

These consultations usually benefited from the results of surveys and workshops conducted by the TLIU as part of its regional investigation of human resource needs.

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

a) The Board welcomed the appointment of the first Resident Tutor and Head of Centre in Anguilla.

b) It was concerned about negative developments in the intended operational plan for the CKLN.  It noted, however, that several training activities sponsored by the CKLN had taken place.

c) Various new programmes offered or prepared by the UWIDEC and the SCS.

d) The TLIU announced various new arrangements with TLIs, and reported on plans to assess several more programmes:

· Barbados Community College Associate Degree in Arts articulation and exemption from courses in The University of the West Indies Bachelor’s of Arts Degree programme. 

· Franchise of UWI Cave Hill’s Level I Social Sciences courses to St. Vincent & The Grenadines Community College. 
· Franchise for Knox Community College to deliver the UWI’s Bachelor of Science Degree in Nursing Education. 

· Articulation and exemption for SCS Associate Degree courses with respect to other specified UWI courses.
· Articulation and exemptions for courses in the Certified General Accountants of Canada programme. 
Plans for 2006/2007

1) Besides their normal operations, the Board and its Units will be preoccupied with the restructuring of the outreach sector alluded to above.  The Office of the Board will also be involved in the formulation of the next Strategic Plan.  

2) The DEC will be heavily involved in bringing to fruition the Pan-Commonwealth Forum in October 2006.

Office of the Board for NCC/DE

September 11, 2006

PAGE  
2

