BNCC/DE P. 5a

2006-2007
UWI TERTIARY LEVEL INSTITUTIONS UNIT
Submission to the Board for Non-Campus Countries and Distance Education (BNCC/DE), September 25, 2006, Belize
ANNUAL REPORT FOR THE PERIOD AUGUST 01, 2005 TO JULY 31, 2006
UWI TLI UNIT

September, 2006

TABLE OF CONTENTS

 Page

INTRODUCTION
1

WORK OF THE UNIT
1

INITIATING AND ESTABLISHING COLLABORATIVE ARRANGEMENTS
1

Articulation Arrangements Completed
1

Franchise Arrangements Completed
3

COLLABORATIVE ARRANGEMENTS IN THE DEVELOPMENT PHASE
4

Articulation Arrangements in Progress
5

Franchise Arrangements in Progress
7

CONSOLIDATING AND EXPANDING EXISTING ARRANGEMENTS
8

LIASING WITH NATIONAL, SUB-REGIONAL, REGIONAL ORGANISATIONS INVOLVED IN TERTIARY EDUCATION
8

TLIU ANNUAL STAFF RETREAT
9

TECHNICAL ASSISTANCE/PROMOTING TLI INSTITUTIONAL DEVELOPMENT
10

Franchise Workshop
10

HRD Needs Assessment Project
10

STAFFING MATTERS
11

STAFF ACTIVITIES
11

Public/University Service
11

Conferences//Workshops Attended
12

Papers presented at Conferences
13

Publications
14

Other
14

THE UNIVERSITY OF THE WEST INDIES

TERTIARY LEVEL INSTITUTIONS UNIT (TLIU)

ANNUAL REPORT

for the period
AUGUST 01, 2005 to JULY 31, 2006
INTRODUCTIONtc \l1 "INTRODUCTION
The Mission of the Tertiary Level Institutions Unit (TLIU) is to promote enhanced and seamless access to quality tertiary education in the region by mobilizing the resources, programmes and services of the University towards the development of a collaborative network of tertiary education institutions in the region.

During the period under review, the Unit continued to consolidate its activities by facilitating, mediating and enabling several projects and activities. As a result, some new articulation arrangements were concluded and franchise arrangements initiated.

The TLI Unit is convinced that there is a need for a more accurate assessment of the human resource needs of the region to inform appropriate responses by the UWI. To this end, one of its main activities has been the continuation of a regional Human Resource Needs Project which is expected to be completed this academic year.

WORK OF THE UNITtc \l1 "WORK OF THE UNIT
1.
INITIATING AND ESTABLISHING COLLABORATIVE ARRANGEMENTStc \l2 "INITIATING AND ESTABLISHING COLLABORATIVE ARRANGEMENTS
For the period under review, the Unit facilitated the completion of six articulation and four franchise arrangements between the UWI and TLIs in the Caribbean. The details of these arrangements follow.

Articulation Arrangements Completedtc \l3 "Articulation Arrangements Completed
ANTIGUA & BARBUDA
Antigua and Barbuda Hospitality and Training Institute (ABHTI)

The TLI Unit was requested to facilitate an articulation between the ABHTI Associate Degree/Diploma in Hospitality Studies and Culinary Arts and the UWI, Cave Hill Campus' Bachelors in Hospitality and Tourism in a "two‑plus‑two" arrangement.

The assessment was completed, and the Chair, acting on the behalf of the Board for Undergraduate Studies in his correspondence dated August 23, 2006 recommended that ABHTI be permitted to offer the Hospitality and Tourism Programme in a 'two‑plus‑two' arrangement with the University of the West Indies, Cave Hill Campus, that is, graduates of the ABHTI's Associate Degree in Hospitality Studies or Culinary Arts with a minimum GPA of 2.7 should be given credit and exemption from the Level I courses of UWI's Bachelor's Degree in Tourism at Cave Hill.

BARBADOS
Barbados Community College (BCC)
The Unit undertook the assessment of the Barbados Community College(s Associate Degree in Arts (Spanish with Themes; French with Themes; HIST 112; HIST 221; HIST 122 and HIST 222). In the Board for Non-Campus Countries & Distance Education submission dated May 15, 2006 to the Board for Undergraduate Studies it was agreed that (Graduates who earn a minimum GPA of 2.5 in the following Barbados Community College(s Associate Degree in Arts programme and a grade of B in the specified courses be granted exemptions from the corresponding UWI Bachelor(s Degree courses.(Geography and LITS assessments are outstanding to date.

Certified General Accountants (CGA)

The Certified General Accountants (CGA) of Canada was conducted by the University of the West Indies Faculties of Social Sciences (Cave Hill, Mona and St. Augustine). The Board for Undergraduate Studies (Meeting of October 2005), agreed to the recommendation that: (Graduates who earn a minimum grade of B in the specified Certified General Accountants (CGA) of Canada courses be given credit with exemptions from the corresponding listed University of the West Indies Bachelor(s Degree courses(.

JAMAICA
The UWI School of Continuing Studies (SCS)
An assessment was conducted of the UWI(s School of Continuing Studies Associate Degree for Advanced Placement. The Board for Undergraduate Studies at its meeting of October 4th, 2005 recommended that graduates who earn a GPA of 2.75 and a grade of B in the specified SOCS Associate Degree courses be granted credit with exemptions from the corresponding list of UWI Bachelor(s degree courses.

ST. KITTS & NEVIS
Clarence Fitzroy Bryant College (CFBC)
The TLI Unit was requested to facilitate an articulation between the Clarence Fitzroy Bryant College's Associate Degree in Hospitality Studies and Food and Beverage and the UWI, Cave Hill Campus' Bachelors in Hospitality and Tourism in a "two‑plus‑two" arrangement.

The assessment was completed, and the Chair, acting on the behalf of the Board for Undergraduate Studies in his correspondence dated August 23, 2006 recommended that the Clarence Fitzroy Bryant College (CFBC) be permitted to offer the Hospitality and Tourism Programme in a 'two‑plus‑two' arrangement with the University of the West Indies, Cave Hill Campus, that is, graduates of the CFBC's Associate Degree in Hospitality Studies or Culinary Arts with a minimum GPA of 2.7 should be given credit and exemption from the Level I courses of UWI's Bachelor's Degree in Tourism at Cave Hill.

ST. LUCIA
Sir Arthur Lewis Community College (SALCC)
The TLI Unit was requested to facilitate an articulation between the Sir Arthur Lewis Community College's Associate Degree in Hospitality Management, Food and Beverage and Travel and Tourism Studies and the UWI, Cave Hill Campus' Bachelors in Hospitality and Tourism in a "two‑plus‑two" arrangement.

The assessment was completed, and the Chair, acting on the behalf of the Board for Undergraduate Studies in his correspondence dated August 23, 2006 recommended that the Sir Arthur Lewis Community College (SALCC) be permitted to offer the Hospitality and Tourism Programme in a 'two‑plus‑two' arrangement with the University of the West Indies, Cave Hill Campus, that is, graduates of the SALCC's Associate Degree in Hospitality Studies, Travel and Tourism Studies or Food and Beverage with a minimum GPA of 2.7 should be given credit and exemption from the Level I courses of UWI's Bachelor's Degree in Tourism at Cave Hill.

Franchise Arrangements Completedtc \l3 "Franchise Arrangements Completed
JAMAICA
Holy Childhood Institute of Professional and Career Development
A request was made from the Holy Childhood Institute of Professional and Career Development to (1) deliver Level I of the Bachelor(s Programme in the Faculties of Humanities/Arts & Education and Social Sciences, and (2) the delivery of the Certified Programmes in Business Administration and Management Studies. (Noting the negative responses from both faculties at Mona with respect to other franchising issues, the Board agreed that there was nothing to be gained from proceeding with the application at this time(. (BNCC/DE Minutes of Meeting held September 26, 2005).

Knox Community College
The Board for Undergraduate Studies on May 23, 2006 approved the recommendation for the franchise of UWI BSc in Nursing (Generic) to Knox Community College for the academic year 2006/2007.

The Memorandum of Understanding between the University of the West Indies and Knox Community College was signed on July 31, 2006 at the School of Continuing Studies by Professor Lawrence Carrington, Pro-Vice Chancellor and Chair of the Board for Non-Campus Countries and Distance Education and Mr. Caswell McLeish, Principal of Knox Community College.

The College will commence delivery of the Programme in the 2006/07 Academic Year.

The Management Institute of National Development (MIND)
The Management Institute of National Development (MIND) submitted its proposal to deliver Level III of the UWI(s BSc in Public Administration. The request was forwarded to the Chair, Board for Non-Campus Countries & Distance Education (BNCC&DE) for approval to proceed with an institutional assessment. Approval was granted and the TLI Unit arranged an institutional assessment meeting on May 31, 2006.

On July 18, 2006, the Faculty of Social Sciences proposed two committees - (1) A Steering Committee to be the policy body and operation committee to deal with the day-to-day administration issues between UWI and MIND. MIND is to present a revised proposal for deliberation for the FSS Faculty Board for approval.

It was agreed that MIND would not be able to offer Level III of the programme for the 2006/2007 academic year. A handbook for students and a set of protocols are being designed for this collaboration.

TRINIDAD & TOBAGO
Cipriani College of Labour and Cooperative Studies (CCLCS)
The TLI Unit facilitated the finalisation of the franchise of the UWI Bachelor's in Social Sciences Level I Programme to the Cipriani College of Labour and Cooperative Studies. In February 2006, a UWI Team visited the CCLCS to conduct a final assessment and recommended that the CCLCS be permitted to deliver the Bachelors in Social Sciences Level I Programme in a franchised arrangement. The Board for Non‑Campus Countries and Distance Education (BNCC&DE) and the Board for Undergraduate Studies (BUS) approved the recommendation of the UWI(s team and the Memorandum of Understanding between the UWI and CCLCS was signed on March 31, 2006.

2.
COLLABORATIVE ARRANGEMENTS IN THE DEVELOPMENT PHASEtc \l2 "COLLABORATIVE ARRANGEMENTS IN THE DEVELOPMENT PHASE
Franchise and articulation arrangements between UWI and other regional TLIs continue to be managed by the Unit and are at various stages of development. During the period under review the following arrangements were facilitated by the Unit:

Articulation Arrangements in Progresstc \l3 "Articulation Arrangements in Progress
ANTIGUA AND BARBUDA
Antigua and Barbuda International Institute of Technology (ABIIT)
The Antigua and Barbuda International Institute of Technology (ABIIT) submitted a request for the assessment of its Associate Degree since 2004. No materials were received to date.

BARBADOS
Centre for Management Development (subsequently renamed The Cave Hill School of Business)
The Centre for Management Development made a request for the Assessment of its Executive Diploma in Management (EDM) and its Executive Development Programme (EDP) in Project Management for Matriculation to the BSc Management Studies: Centre for Management Development (Cave Hill School of Business). Follow-up meetings are planned for the current Semester.

BRITISH VIRGIN ISLANDS

H Lavity Stoutt Community College
H. Lavity Stoutt Community College requested articulation of its Associate Degree in Business and Management Studies. Course outlines and materials were received from the College and complete packages were forwarded to the Faculty of Social Sciences for Assessment. The Assessors visit to the College is planned for late September.

H. Lavity Stoutt Community College also requested articulation of its Associate Degree in Legal Studies. The course materials are being awaited for the Advanced Placement assessment.

DOMINICA
Dominica State College
The Dominica State College request an assessment of its Associate Degrees in Economics, Accounts and Sociology. All materials were received to enable the assessment and an assessment visit is planned for September 2006.

JAMAICA
Edna Manley College
The Edna Manley College requested an assessment of its Diploma for Articulation with UWI Bachelor of Arts Degree programme offered by the Faculty of Humanities and Education. The Faculty Assessors report is expected in October.

Excelsior Community College
Excelsior Community College requested an assessment of its Certificate in Technical Library Studies for matriculation to the UWI BA in Library and Information Studies. Scripts and matching examination papers have been submitted to the Department of Library Studies, Faculty of Humanities & Education for assessment.

The Council of Community Colleges of Jamaica (CCCJ)
The Council of Community Colleges of Jamaica (CCCJ) has designed and has been delivering two (2) year Associate Degrees in:

· Hospitality, Entertainment and Tourism (2002)

· Business Studies (2002)

· Library Technical Studies (2003)

· Management Information Systems (MIS) (2000)

In January 2006 they submitted a proposal for the proposed Associate Degrees to be assessed for articulation with the relevant UWI programmes.

The Colleges are preparing scripts and examination papers for submission to the various Faculties in September.

School of Medical Radiation Technology (SMRT) - New BSc. in Diagnostic Radiography
The School of Medical Radiation Technology (SMRT), a school of the University Hospital
of the West Indies (UHWI) which offers the Caribbean Diploma in Diagnostic Radiography as its highest level programme, has designed and wishes to deliver a Bachelor of Science Degree in Diagnostic Radiography in affiliation with the UWI. While development and approval of the Bachelor degree programme does not fall under the purview of the TLIU, the Unit was approached by the School for some guidance which we have been providing over the past two (2) academic years. We have also been coordinating the affiliation arrangement between UWI and the SMRT for the delivery of the programme on its approval. We have since concluded a meeting with the Deputy Principal and the Campus Registrar along with representatives from the University Hospital and the SMRT.

It was agreed that the arrangement between UWI and SMRT would be an Affiliation. The TLI Unit was asked to prepare a Memorandum to reflect that decision. The Deputy Principal is currently putting together an affiliation arrangement to direct relations between the University and SMRT.

TRINIDAD & TOBAGO
College of Science, Technology and Applied Arts of Trinidad and Tobago (COSTAATT)

The TLI Unit continued discussion regarding the articulation of Associate Degree programmes (Information Technology, Business Studies & Language and Literatures). The documents are to be received in September, the paper assessment conducted and the assessors' visit to be arranged.

International School of Port of Spain (ISPS)
The reports of the paper assessment were submitted to the TLI Unit and an institutional visit is being planned to finalise the recommendations to be sent to the Board for Non‑Campus Countries and Distance Education (BNCC&DE) and the Board for Undergraduate Studies (BUS) for approval.

Trinidad and Tobago Institute of Hospitality & Tourism (TTIHT)
An assessment of the Associate Degree in Sports Tourism (Trinidad Campus). The Unit is awaiting the paper assessment and an assessors' visit is to be arranged.

Franchise Arrangements in Progresstc \l3 "Franchise Arrangements in Progress
JAMAICA
Jamaica Constabulary Staff College (JCSC)
The Jamaica Constabulary Staff College (JCSC) which currently delivers the UWI Certificate in Public Administration (special) expressed an interest in delivering Level I UWI BSc in Public Administration. An assessment exercise is to be arranged with the Faculty.

ST. KITTS & NEVIS
The Eastern Caribbean Institute of Banking and Financial Services
The Eastern Caribbean Institute of Banking and Financial Services, St. Kitts/Nevis made a request for a franchise arrangement with the UWI in relation to: (1) its UWI approved Certificate in Financial Services and (2) its Diploma in Banking and Finance programme. Discussions are being held with the Faculties.

ST. VINCENT & THE GRENADINES
St. Vincent & the Grenadines Community College
The St. Vincent & The Grenadines Community College has made a request for the franchise of the UWI Level I Social Sciences (Cave Hill) courses. The Chair, on behalf of the Board for Undergraduate Studies has approved on the recommendation of the Board for Non-Campus Countries & Distance Education, the franchising of certain courses in the Faculty of Social Sciences Cave Hill to the College. This matter will be ratified at the October 2006 meeting of the Board.

3.
CONSOLIDATING AND EXPANDING EXISTING ARRANGEMENTStc \l2 "CONSOLIDATING AND EXPANDING EXISTING ARRANGEMENTS
JAMAICA
B & B Institute of Business
Application for the franchise of the Level I of UWI(s BSc Degree (Management Studies) was denied by the Faculty of Social Sciences. In a letter to Professor Lawrence Carrington dated August 17, 2005, the Dean of the Faculty of Social Sciences and the Head of the Department of Management Studies (DOMS) stated that a franchise could not be accommodated and expressed their disappointment in this regard. The Head of the Department of Management Studies (DOMS) stated that neither the Faculty of Social Sciences nor the Department of Management Studies has the capacity to handle any franchise arrangement for the Level I BSc. Management Studies at this time.

B & B is still offering the Certificate in Managements Studies and Public Administration and continues to have success with the two UWI Certificate programmes which it offers (Certificate in Management Studies and Certificate in Public Administration) despite the decline in the perceived intrinsic value of certificate programmes by some TLIs and prospective students.

Browns Town Community College
Browns Town Community College had its first set of graduates from the nursing programme in November 2005. Of the twenty (20) students in the group only one (1) student failed the Jamaica Nursing Council (JNC) examination, but was allowed to re-sit the examination. She has now completed the programme and the graduates are now a part of various hospital teams.

4.
LIASING WITH NATIONAL, SUB-REGIONAL, REGIONAL ORGANISATIONS INVOLVED IN TERTIARY EDUCATIONtc \l2 "LIASING WITH NATIONAL, SUB-REGIONAL, REGIONAL ORGANISATIONS INVOLVED IN TERTIARY EDUCATION
The Unit continued to liaise and collaborate with several professional bodies, agencies and institutions to ensure the most efficient and effective use of available resources for widening access to tertiary education in the region. Among these entities with which the Unit collaborated are:

1.
Association of Caribbean Tertiary Institutions (ACTI) / Association of Tertiary Level Institutions in the Bahamas (ATIB)

2.
Council of Community Colleges of Jamaica (CCCJ)

3.
Human Employment and Resource Training / National Training Agency (HEART/NTA)

4.
Ministries of Education in the OECS Member States

5.
University Council of Jamaica (UCJ)

5.
MONITORING VISITS TO SUB-REGIONAL TLIs - OECS
The table below gives details of monitoring visits organised by the Unit for lecturers to ASC, CFBC, and SALCC. As part of the arrangements for the delivery of franchised programmes in the OECS, staff of the UWI faculties are expected to visit the colleges periodically to hold discussions with students and staff of the respective college, and to provide enabling supports.

	Monitoring Visits to Sub-regional TLIs - OECS: 2005-2006

	Institution

ADVANCE \d5
	UWI Faculties
	Total

	
	Humanities

& Education
	Social Sciences
	Pure & Applied Sciences
	

	
	
	Cave Hill
	St Aug.
	
	

	Antigua State College
	6
	11
	0
	-
	17

	Clarence Fitzroy Bryant College
	-
	0
	6
	-
	6

	Sir Arthur Lewis Community College
	3
	0
	5
	-
	8

	Total
	9
	11
	11
	0
	31

Source: TLIU
6.
TLIU ANNUAL STAFF RETREATtc \l1 "TLIU ANNUAL STAFF RETREAT
TLIU(s fifth annual staff retreat was hosted by the Unit(s staff of the Cave Hill Campus on SEQ CHAPTER \h \r 129th June and 30th at the Pommarine Hotel, Barbados. The theme was (Planning for Transformation ‑ (Impact & Outcomes'(.

The retreat sought to reflect on the past year(s activities as well as to plan the work of the Unit for the way forward. Among the issues discussed were the Review/Re‑Conception of the Mission/Role/Functions of the TLI Unit in the context of changing internal and external relationships. Discussions were also held on the Consideration of the 4th Campus Proposal ‑ its implications for the future of the TLI Unit and UWI Outreach.

Under the first discussion such areas as The Influence of Globalisation, The CARICOM Region,

World Trade Organisation ‑ WTO, Caribbean Single Market & Economy ‑ CSME (which is not fully accepted in the Caribbean), National and Regional Accreditation Agencies, Off‑shore institutions which offer TLIs incentives, The influence of PLAR ‑ used by off‑shore entities, TLIU's Human Resource Development Needs Assessment Project, UWI ‑ (the need to influence UWI's attitude to changes and its slowness of response to initiatives ‑ e.g. The Pharmacy Programme) were seen as areas which the TLI Unit needs to be conscious of when carrying out its mandate in the context of changing internal and external relationships.

7.
TECHNICAL ASSISTANCE/PROMOTING TLI INSTITUTIONAL DEVELOPMENTtc \l2 "TECHNICAL ASSISTANCE/PROMOTING TLI INSTITUTIONAL DEVELOPMENT
7.1
Franchise Workshoptc \l3 "Franchise Workshop
The TLI Unit, Mona conducted its annual franchise meeting on October 27, 2005, in the Multifunction Room of the Main Library. The meeting was well attended by participants from most of the institutions with UWI franchise programmes, UWI representatives from the administrative and teaching departments and the Director of the TLI Unit.

The representatives were informed of the developments taking place at the University and how some of these changes would positively influence the TLIs. It was also the opportunity for TLIs to raise their concern regarding issues such as course coordination, examination details and bookshop facilities among other things.

7.2
HRD Needs Assessment Projecttc \l3 "HRD Needs Assessment Project
The past year, June 2005 to May 2006, has been an extremely active one for the TLI Unit as it went full speed ahead with its timely regional tertiary education Human Resource Needs Assessment exercises in CARICOM countries. Focus group workshops, using a modified Delphi technique, was the strategy used for collecting the data. The workshops targeted stakeholders in tertiary education - students and potential students drawn from fifth and sixth forms and state/community colleges, teachers(colleges and universities; employers/industry providers and tertiary education providers.

The Human Resource Development Needs Assessment Project for CARICOM countries which was operationalised through a Workshop held April 25-27, 2005 in Kingston Jamaica continued in St. Lucia, November 7-8, 2005; Grenada, February 20-21, 2006; St. Vincent & The Grenadines, March 17, 2006; British Virgin Islands, March 23, 2006; Antigua & Barbuda, April 6, 2006; Bahamas, April 24-25, 2006; Dominica, May 9, 2006 and St. Kitts & Nevis, May 9, 2006.

The workshops facilitated the participation of a wide representation of tertiary education stakeholders, including students (past, present and prospective), employers (public and private sectors), heads of tertiary level institutions and government policy makers.

8.
STAFFING MATTERStc \l2 "STAFFING MATTERS
Mr. Nigel Brissett, Administrative Officer of the TLI Unit Mona, went on study leave at the end of July 2005, to the University of Massachusetts. Ms. Camille Morris has temporarily replaced Mr. Brissett on a contractual arrangement. The contract ends July 2007.

9.
STAFF ACTIVITIEStc \l2 "STAFF ACTIVITIES
9.1
Public/University Servicetc \l3 "Public/University Service
Dr. Bevis F. Peters, Director
1.
Invited to referee Articles for the following University of the West Indies Journals:

Caribbean Quarterly (2 articles) and Journal of Eastern Caribbean Studies (2 articles).

2.
Chaired UWI Consultations in Dominica and St. Kitts & Nevis. Represented the TLI Unit at these Consultations and in other UWI‑12 Countries.

Dr. Vivienne Roberts, Senior Programme Officer, Cave Hill
1.
Member of the UWI Strategic Planning Task Force and Chair of the UWI 12 Planning Task Force.

2.
Member of the Association of Caribbean Tertiary Institutions Programme Committee.

3.
Member of the Association of Caribbean Higher Education Administrators.

Mrs. Jeanette Grant-Woodham, Senior Programme Officer, Mona
1.
Member of Jamaica Lifelong Learning Focus Group, National Policy Framework Committee.

2.
Member of the Academic Board of Excelsior Community College and Advisory Board of Tourism.

3.
Member of the Council of Community Colleges of Jamaica (CCCJ).

Dr. Louis Whittington, Programme Officer, Cave Hill
1.
Served on the Advisory Committee of the UWI School of Continuing Studies (Barbados).

2.
Served on the Articulation, Equivalency and Accreditation Committee of the Association for Caribbean Tertiary Institutions (ACTI).

3.
Served on Association for Caribbean Tertiary Institutions (ACTI) Council.

Ms. Camille Morris, Administrative Officer, Mona
1.
Tutor of Introduction to Politics in the Faculty of Social Sciences, Department of Government, Mona Campus.

2.
Assistant Adventist Youth Leader - Hope Seventh Day Adventist Church.

9.2
Conferences//Workshops Attendedtc \l3 "Conferences//Workshops Attended
Mrs. Jeanette Grant-Woodham, Mona
1.
Participated in the TLIU(s Assessing the Human Resource Needs of CARICOM Countries: Planning the Tertiary Sector Response Project in Bahamas, Dominica, St. Kitts & Nevis, and St. Lucia.

2.
Participated in the Round Table discussion on (Strategic Plan for Tertiary Education 2006-2010'. Ministry of Education, Youth and Culture - April 19-20, 2006.

Dr. Louis Whittington, Programme Officer, Cave Hill
1.
 Attended Annual Conference of the Association of Caribbean Tertiary Institutions (ACTI) in Guyana, November 17 & 18, 2005.

2.
Attended Caribbean Tourism Organization (CTO) Group Meeting on Quality Assurance in Barbados, May 30 & 31, 2006.

3.
Attended UWI Strategic Planning & 4th Campus Meeting in Jamaica, June 22 & 27, 2006.

4.
Participated in the TLIU(s Assessing the Human Resource Needs of CARICOM Countries: Planning the Tertiary Sector Response Project in Antigua & Barbuda, Bahamas, British Virgin Islands, Grenada, St. Lucia, St. Vincent & The Grenadines and St. Kitts & Nevis.

Mrs. Janetha Long, Planning/Administrative Assistant, Cave Hill
1.
Participated in the TLIU(s Assessing the Human Resource Needs of CARICOM Countries: Planning the Tertiary Sector Response Project in Antigua and Barbuda, British Virgin Islands, Dominica, Grenada, St. Kitts & Nevis, St. Vincent & The Grenadines and St. Lucia.

2.
Attended the Human Resource Development Training in Industrial Relations - November 1st, 8th, 15th, 22nd and 29th, 2005.

Ms. Camille Morris, Administrative Officer, Mona
1.
Participated in the TLIU(s Assessing the Human Resource Needs of CARICOM Countries: Planning the Tertiary Sector Response Project in Antigua & Barbuda, Bahamas, British Virgin Islands, Grenada and St. Vincent & The Grenadines.

2.
Participated in the Association of Caribbean Higher Education Administrators (ACHEA) Conference in St. Kitts & Nevis, July 4-8, 2006.

Ms. Marcia Reid, Administrative Secretary, Mona
1.
Attended the (People Soft Online Recruitment Model(Workshop - January 2006.

2.
Attended the workshop on (The Revised Financial Code and Other Financial Issues(facilitated by the Office of Finance, UWI Mona.

3.
Participated in the TLIU(s Assessing the Human Resource Needs of CARICOM Countries: Planning the Tertiary Sector Response Project in The Bahamas.

Ms. Sharon Estwick. Secretary, Cave Hill
1.
Participated in the TLIU(s Assessing the Human Resource Needs of CARICOM Countries: Planning the Tertiary Sector Response Project in Grenada and St. Lucia.

2
Attended the (Human Resource Development Training in Occupational Safety & Health - September 28th, October 5th, October 12th, October 19th and October 26th, 2005.

Mrs. Helen Thomas-Williams, Stenographer/Clerk, Cave Hill
Attended the (Human Resource Development Training in Customer Service(Workshop - April 4-5, 2006.

9.3
Papers presented at Conferencestc \l3 "Papers presented at Conferences
Dr. Bevis F. Peters, Director
1.
Presented Paper: Contemporary Issues Affecting Caribbean Tertiary Education at the Staff Development Symposium. Sir Arthur Lewis Community College. Issues were incorporated in the Background Document for TLIU's Regional Human Resources Assessment Project currently underway.

2.
Presented Paper: Accreditation and Quality Assurance Concerns in Caribbean Tertiary Education at the 17th Meeting of OECS Minister of Education Meeting. St. Kitts & Nevis (November 23 ‑ 25, 2005).

3.
Presented for the Consideration of the Government of Anguilla: A Master Plan for the Anguilla National College - 2006‑2016. (July, 2006).

Dr. Vivienne Roberts, Senior Programme Officer, Mona
1.
(Quality Teachers for Quality Education(. Presented to the staff of Sir Arthur Lewis Community College (St. Lucia) on Teachers Professional Day.

2.
(Tertiary Education: More Than a Pot of Gold(. Feature Address at the Samuel Jackman Prescod Polytechnic(s Annual Graduation Ceremony.

3.
(More Promises than Substance: An Assessment of UWI Cave Hill(s commitment to the sub-region(- Barbados Historical Society and UWI sponsored Public Lecture Series.

4.
(Franchising in Tertiary Education(. Presented at ACHEA(s 2006 Conference in St. Kitts.

Mrs. Jeanette Grant-Woodham, Mona
1.
Presented paper on (Accessing Higher Education: Transitions within an Era of Change(at the UWI/UNESCO Third Sub-Regional Meeting on Higher Education in the Caribbean - November 14-15, 2005.

2.
Made presentation at the Human Resource Management Association of Jamaica(s 25th Annual Conference, Jamaica Energizing Regional Prosperity-High Morale, Productivity and Quality - November 19, 2005.

9.4
Publicationstc \l3 "Publications
Dr. Vivienne Roberts, Senior Programme Officer, Cave Hill
1.
National Higher Education Report on Antigua & Barbuda prepared for UNESCO/ISELAC.

2.
National Higher Education Report on St. Vincent & The Grenadines prepared for UNESCO/ISELAC.

3.
Tertiary Education in the Commonwealth Caribbean - Commonwealth Minister Reference Book 2006, Commonwealth Secretariat.

4.
Co‑authored paper entitled "Franchising in tertiary education in the Caribbean: Emerging models".

Dr. Louis Whittington, Programme Officer, Cave Hill
Co‑authored paper entitled "Franchising in tertiary education in the Caribbean: Emerging models".

Mrs. Janetha Long, Planning/Administrative Assistant, Cave Hill
Co‑authored paper entitled "Franchising in tertiary education in the Caribbean: Emerging models".

9.5
Othertc \l3 "Other
Dr. Louis Whittington, Programme Officer, Cave Hill
Collaborated with ACTI to prepare a project Concept, "Harmonization and Articulation of Associate Degree programmes Offered by Regional National/Community Colleges(.

UWI TLI Unit

September, 2006
