BNCC/DE P. 1b
2006-2007
THE UNIVERSITY OF THE WEST INDIES

BOARD FOR NON-CAMPUS COUNTRIES AND DISTANCE EDUCATION
UPDATE ON CONSULTATIONS IN ST KITTS & NEVIS AND BELIZE

On May 17th 2006, the tenth in the series of Country Consultations instituted by the Vice Chancellor and organized by the Office of the Board for Non-Campus Countries and Distance Education was held in Basseterre St. Kitts & Nevis. On June 12th and 13th 2006, the eleventh consultation took place in Belize. In both instances, the consultations were attended by a wide array of the influential and informed citizenry including government officials, leaders of educational institutions and of the private sector as well as alumni of the UWI. The consultations confirmed the ubiquity of the issues of concern to contributing countries of the UWI 12 and added substance and urgency to the need for major overhaul of the University’s service to these countries.

In the case of St. Kitts & Nevis, presentations from the Minister and Permanent Secretary of the Ministry of Education identified very specific ways in which the UWI could contribute directly to the development of the Federation. Of particular importance were the following items.

· Accommodating the training needs of a wider clientele using diverse affordable delivery modalities with strong emphasis on ICTs within a framework of lifelong learning

· Stronger collaboration with the Clarence Fitzroy Bryant College in the specific areas of staff development, quality assurance, the improvement of student services, the expansion and upgrade of offerings

· Research of direct pertinence to issues within the Federation including male underachievement, crime and security and parenting

· Research to elaborate education programmes adapted to the cultural, social and economic needs of learners; literacy, preventive education, education for tolerance
· Capacity building
· The offer of undergraduate and post-graduate courses for career counsellors, literacy experts, school principals, education psychologists, testing and measurement specialists, special education experts, curriculum developers, education planners
· Attention to sustainable development

· Special attention to the needs of Nevis

· Attention to “soft skills”

· The importance of deliberate fostering of good inter-institutional relationships

In the case of Belize, there was an equally specific identification of areas in which collaboration between the UWI and the national University of Belize (UB) could accelerate the development of Belize by empowering the UB. The particular areas for attention were the following.

· Strengthening the engineering faculty

· Upgrade of staff capacity in Agriculture

· Collaborative research in marine sciences

· Collaboration in human resource development and capacity building

The consultation also allowed recognition of the following general heads under which the UWI and the UB could collaborate.

· Research in areas of study that are likely to have a developmental impact on Belize
· Research in areas where Belize presents special characteristics that differentiate it from other Caribbean environments

· Training of personnel in areas of critical shortage

· Training of personnel in areas of recognisable future development possibility

· Training of personnel in areas where there is weakness identified by reference to local standards
· Quality assurance development

Office of the BNCCDE

September 24th 2006

