

UWI TERTIARY LEVEL INSTITUTIONS UNIT
Submission to the Board for Non-campus Countries and Distance Education (BNCC/DE), SEPTEMBER 25, 2006, BELIZE

FOR NOTING & ENDORSEMENT
Support to the Non-University Tertiary Education Sector In Trinidad and Tobago: Baseline and Labour Market Studies and Prior Learning Assessment and Recognition System
Brief:

During an assessment visit to Trinidad and Tobago, the Ministry of Science, Technology and Tertiary Education (MSTTE) invited the Tertiary Level Institutions Unit (TLIU) to submit a proposal on “Support to the Non-University Tertiary Education Sector in Trinidad and Tobago”.

The Unit prepared a project proposal, “Support to the Non-University Tertiary Education Sector in Trinidad and Tobago: Baseline and Labour Market Studies and Prior Learning Assessment and Recognition System” (attached). The proposal was presented at a meeting in Trinidad, June 16, 2006, arranged by the Ministry of Science, Technology and Tertiary Education. The meeting was attended by the Permanent Secretary, Education Advisor, Researchers and staff of the Ministry of Science, Technology and Tertiary Education; staff of the Ministries of Education and Planning and Development; and representatives of the College of Science, Technology and Applied Arts of Trinidad and Tobago (COSTAATT), the National Training Agency (NTA) and the Accreditation Council of Trinidad and Tobago (ACTT).

The response of those present was favourable, and they felt the project was timely and should be implemented as soon as possible. The Ministry of Science, Technology and Tertiary Education endorsed the project and informed us that the Ministry would be having discussions with the Ministry of Planning and Development to procure the funding for the project.

The TLI Unit is now awaiting a response from the Ministry of Science, Technology and Tertiary Education regarding funding and commencement of the project.

The paper is submitted to the BNCC&DE for noting and endorsement.

UWI TLI UNIT

September, 2006
SUPPORT TO THE NON-UNIVERSITY TERTIARY SECTOR IN TRINIDAD & TOBAGO: BASELINE AND LABOUR MARKET STUDIES AND PRIOR LEARNING ASSESSMENT AND RECOGNITION SYSTEM

A Project Proposal

Submitted to the Ministry of Science, Technology & Tertiary Education (MSTTE)

by the

University of the West Indies, Tertiary Level Institutions Unit (UWI TLIU)

June 2006

BACKGROUND
Caribbean countries are undergoing rapid changes in response to various economic and social challenges as well as those being experienced in the tertiary education sector. In this regard Trinidad and Tobago is no exception. In order to respond adequately and appropriately to these challenges, there is an urgent need for the gathering and analysis of quantitative and qualitative data with which to support new and improved directions in an effort to address the various challenges especially in the tertiary education sector.

This initiative, Support to the Non-University Tertiary Sector: Baseline and Labour Market Study and Prior Learning Assessment and Recognition, by the Ministry of Science, Technology and Tertiary Education (MSTTE) is not only critical but timely to provide the information necessary to address some of the major challenges (globalization, gender disparity, programme offerings and quality, increased access, etc.) in the Trinidad and Tobago tertiary education sector. Further, the framers of the tertiary education sector in Trinidad and Tobago must strive towards the further development of their tertiary educational systems which ultimately should be characterized as a seamless system in which the academic, the technological, the vocational and the cultural are articulated, and inter-linked so as to produce creative and productive “thinker workers” for the 21st Century.

For its part the University of the West Indies (UWI) through the Tertiary Level Institutions Unit (TLIU) is resolved to mobilize its resources, programmes and services to further advance and promote the enhancement and the development of national tertiary education in particular and an integrated regional tertiary education sector in general. The Tertiary Level Institutions Unit (TLIU) has among its many functions been involved in Research and Development of the region’s tertiary education sector. Some of the activities which the Unit has been involved in and that can impact on and provide support to the Non-University Tertiary Sector Initiative of the Trinidad and Tobago government are:

1.
baseline data collection on regional tertiary level institutions (TLIs),

2.
investigation of prior learning assessment and recognition and

3.
human resource needs assessment.

Since 1996, the Unit has collected data on student enrolment, programme offerings and level of certification and staffing from the tertiary institutions in the English-Speaking Caribbean and published three editions (1996, 1999 and 2003) of Profiles of Tertiary Level Institutions (TLIs) in the Campus and Non-Campus Countries.

The Unit also conducted two (1999 and 2004) Staff Development Needs Surveys of Regional TLIs. These two surveys resulted in the development of a programme (On-line Masters in Education) and a proposal for Postgraduate Higher Education Training for Staff of Regional Tertiary Level Institutions (TLIs) by the Unit. The On-line Masters in Education developed in collaboration with and offered by the School of Education at the UWI Mona Campus started in September 2002. The Postgraduate Higher Education Training is being developed by the UWI Schools of Education for delivery.

An investigation of the use of Prior Learning Assessment and Recognition (PLAR) by UWI and some other TLIs was also conducted under the aegis of the TLI Unit. From the study, it was possible to gauge the attitude of the potential providers and beneficiaries/clientele to the use of PLAR. It was also possible to demonstrate by the review of literature the possibility of increasing access to tertiary education by allowing entry into tertiary institutions by learners who gained knowledge by non-traditional qualification and/or work experience. Further, it was concluded that a system of PLAR be developed to facilitate matriculation/entry to TLIs in the region and that it should be linked to the proposed Regional Accreditation Mechanism.

The Tertiary Level Institutions Unit (TLIU) has also developed and implemented a project to assess the human resource development needs of CARICOM countries. The project was conceptualized to identify regional socio-economic development goals; identify jobs and skills needed for the future development of the CARICOM countries; assess current and projected demands for tertiary education and training; determine the gaps between current education programmes and future programme needs and propose how they should be addressed. The project also emphasizes partnerships among development stakeholders: education providers (private and public), employers (public and private), government policy makers, students (potential/prospective and present), labour organizations (Trade Unions and Workers Associations) and Professional associations. Ultimately, the project will establish priorities and propose strategies to advance regional development through tertiary education.

GOAL OF THE PROJECT
The proposed activities under the project: (Baseline Study, Labour Market Study and Prior Learning Assessment and Recognition component of the Support to Non-University Tertiary Education Sector Initiative of Trinidad and Tobago) are intended to provide baseline data, indicators/benchmarks for future activities. These components are intended to address some of the challenges facing tertiary education in general in Trinidad and Tobago and the non-university tertiary sector in particular.

OBJECTIVES
1.
To conduct a study of the tertiary education sector including the provision of baseline information to guide the development of policies, programmes and strategies to address the development and integration of the tertiary education sector of Trinidad and Tobago.

2.
To develop an interactive database for storing the data collected from the baseline study and the production of relevant reports necessary to inform the strategic planning and development of the tertiary education sector in Trinidad and Tobago.

3.
To carry out a Labour Market/Human Resource Needs Study of major stakeholders with a view to ascertaining their perception of the needs of the country and how best the tertiary education sector may respond.

4.
To produce procedural guidelines for preparing and assessing Prior Learning Assessment and Recognition (PLAR) Portfolios for entry into tertiary education institutions.

5.
To conduct workshops for administrators of tertiary institutions on Prior Learning Assessment and Recognition (PLAR) to arrive at a consensus as to the way forward for the use of PLAR for gaining entry into tertiary education institutions and to agree on a framework to be used for preparing and assessing PLAR portfolios for entry into tertiary institutions.

COORDINATING INSTITUTION
The Tertiary Level Institutions Unit (TLIU) of the University of the West Indies (UWI), Cave Hill Campus, Barbados, will be responsible for the execution/coordination of the project. The Unit, established in 1996, is one of the three executing outreach arms of the Board for Non-Campus Countries and Distance Education (BNCC&DE) of the University of the West Indies (UWI).

The TLI Unit is headquartered in Barbados at the UWI Cave Hill Campus. The Unit also has an office at the Mona Campus of the UWI. The Unit is staffed by a Director and three (3) professionals and seven (7) administrative and service staff. The Unit’s staff works collaboratively with staff from all faculties and campuses.

To date the Unit has spearheaded the development, implementation and evaluation of several training and professional developmental projects. Examples of these include the OECS/EDF/UWI TLIU Tertiary Education Programme (1998-2001), the UWI TLIU/USAID Windward Islands Training for Diversification Project (1997-1999)) and the UWI TLIU/USAID Development Training Component of the Caribbean Leadership and Development Training Project (1991-1995).

Louis Whittington, Programme Officer, assisted by Miss Camille Morris, Administrative Officer, will be the Unit’s contact person for the project. He is experienced in project coordination, having managed the UWI/USAID Windward Islands Training Project (1997-1999). He spearheaded the collaborative development and delivery of the Online Masters in Education presently being taught by the School of Education at the Mona Campus of the UWI. Louis Whittington also participated in a UWI/OAS two-day workshop on Preparation of Grant Proposals (May 2004). He subsequently prepared a Postgraduate Higher Education Project concept and proposal that were favourably considered by a funding agency. He will be responsible with support of the Unit’s staff for the execution of the project and may be contacted by Tel. (1-246-417-4513), Fax (1-246-438-0456) and E-Mail (lwhittington@uwichill.edu.bb).
LOGICAL FRAMEWORK
	COMPONENT
	INDICATORS
	MEANS OF VERIFICATION
	ASSUMPTIONS

	GOAL
To provide baseline data and indicators for future activities and to address some of the challenges facing tertiary education in general in Trinidad and Tobago and the non-university tertiary sector in particular.
	Data collected and strategies and actions developed to address challenges in the tertiary education sector.
	Actions/activities planned and implemented.

	Planned activities will be undertaken.

	PURPOSE
To increase the participation in and the quality of programmes offered in the non-university tertiary education sector.

	Development of additional quality programmes to be offered by tertiary institutions.

Ten percent (10%) Increase in access to tertiary education.
	New programmes developed and implemented.

Tertiary institutions enrolment statistics.

	Resources (human, technical capacity, financial, etc.) will be available.

Programmes will be available and accessible to willing participants.

	
COMPONENT
	INDICATORS
	MEANS OF VERIFICATION
	ASSUMPTIONS

	OUTPUTS
1. Baseline study conducted of the tertiary education institutions.
2. Procedures and protocols developed for preparing and assessing portfolios for Prior Learning Assessment and Recognition (PLAR).
	1.1 Baseline study undertaken of the tertiary education sector.
1.2 Interactive Database developed.

2.1 Thirty (30) tertiary educators trained through the conduct of two (2) 2-day workshops.

2.2 Draft procedural guidelines for preparation and assessment of PLAR portfolios.

	Draft Report

Preparation of Report

Database developed

Trainers’ Report

Participants’ Evaluation

Draft Procedural Guidelines for preparing of PLAR Portfolios

	Study will be completed.

Competent personnel to conduct the study.
competent person will develop database.
Competent Trainers to conduct the training.

Tertiary Educators will be trained.

Procedural Guidelines for PLAR Portfolios will be developed.

Competent personnel to prepare Procedural Guidelines.

	
COMPONENT
	INDICATORS
	MEANS OF VERIFICATION
	ASSUMPTIONS

	3. Labour Market/Human Resource Needs study conducted to inform non-university curriculum development.

ACTIVITIES
1. Undertake Baseline Study

 I. Conduct the Baseline Study

 ii. Develop Interactive Database
	1.1 Labour Market/ Human Resource study undertake.

MSTTE

US$49,460

US$10,000
	Draft Report

Preparation of Report

Invoices and receipts at Ministry of Science Technology and Tertiary Education (MSTTE) and UWI
	Study will be completed.

Competent personnel to conduct the study.

Written Baseline Study Report.

Developed Interactive Database.

	
COMPONENT
	INDICATORS
	MEANS OF VERIFICATION
	ASSUMPTIONS

	2. Prior Learning Assessment and Recognition (PLAR)

 I. Workshops - Portfolios and Assessment.

 ii. Procedural Guidelines for Portfolio preparation and assessment.
	US$32,580

US$26,000
	Receipts and ticket stubs

Invoices and receipts
	Workshops conducted.

Procedural Guidelines developed.

	3. Undertake Labour Market/Human Resource Needs Study

 I. Conduct Labour Market Study
	US$50,960
	Invoices and receipts
	Written Labour Market/Human Resource Need Study Report

OUTPUTS IN ORDER OF EXECUTION:
1.
Baseline study conducted of the tertiary education institutions - the study will be conducted over a six-month period and involve approximately thirty-five (35) tertiary education institutions. The Heads of the institutions or their designates will complete a questionnaire. Data from the completed questionnaires will be entered into an interactive database for analysis and report preparation.

2.
Procedural guidelines developed for preparing and assessing portfolios for Prior Learning Assessment and Recognition (PLAR) - for this output administrators from tertiary institutions will be selected to participate in two workshops on PLAR: Portfolios and their assessment. We will also arrive at a consensus as to the way forward for the use of PLAR for gaining entry into tertiary education institutions and to agree on a framework to be used for preparing and assessing PLAR portfolios. The framework will be presented in the format of a procedural manual.

3.
Labour Market/Human Resource Needs Study conducted - this study will be conducted on a random sample of employers, professional associations and workers’ unions. The study will also target a sample of teachers, administrators and students from not less than 75% of the tertiary level institutions. A sample of potential students will be selected from samples of students in 5th and/or 6th forms. Survey instruments/questionnaires will be developed to solicit the views and perception of the stakeholders concerning the needs of the country and how best the tertiary education sector may respond. The completed questionnaires will be sent to the Unit for data entry, analysis and preparation of report.

ACTIVITIES

This section provides a description of activities, related to the outputs of the previous section, to be carried out and indicates the total cost for each one of the activities.

Output 1 - Baseline study conducted of the tertiary education institutions
Activity 1.1:
Conduct the Baseline study - identify and contract in-country coordinator to facilitate the distribution, collection and return of the survey forms/questionnaires and analysis and report preparation.

Develop survey form/questionnaire (est. @ $500/day) (2 days)

$
Distribute and collect survey forms/questionnaires (country coordinator –

est. @ $300/week) (8 weeks)

$
Input data (est. @ $80/day) (20 days)

$
Run analyses and prepare report (est. @ $500/day) (60 days)

$
Production of report (est. @ $6,000)

$
Secretarial Support (est. @ $150/day) (30 days)

$
Communication (est. @ $2,000)

$
Country visits (2)

<
one (1) person - airfare estimated at $500/trip (2)

<
subsistence (est. @ $200/night) (2 nights/person/trip (2) plus

terminal expense (est. @ 80/trip) (2)

The total cost of the activity (in US$) 49,460.00.

Activity 1.2
Develop an Interactive Database - contract Database developer to design the database in preparation for data entry and analysis.

$
Develop the Interactive Database

$
Develop a Quick Guide to the Database

The total cost of the activity (in US$) 10,000.00.

Output 2 - Procedural guidelines developed for preparing and assessing portfolios for Prior Learning Assessment and Recognition (PLAR)

Activity 2.1
Workshop for administrators of tertiary education institutions to be held to agree on a framework to be used for preparing and assessing PLAR portfolios.

$
Workshops - two 2-day - estimated unit costs

$
four (4) persons - airfares estimated at $500/person/workshop

$
subsistence (est. @ $200/night) (3 nights/person)

(4 person)/workshop (2) plus terminal expenses @ $320/person (4)

$
Facilities (est. @ $500/day) (4days)

$
Equipment rental (est. @ $1,000/day) (4days)

$
Material and supplies (est. @ $25/day) (4/person (50)

$
Communication (est. @ $2,000)

$
Secretarial Support (est. @ $150/day) (10 days)

$
Facilitators (est. @ $500/day) (4 days/person) (4 persons)

The total cost of the activity (in US$) 32,580.00.

Activity 2.2
Procedural Guidelines for Preparing and Assessing PLAR Portfolios - use the agree upon framework from the workshop to prepare a procedural manual for use in the preparation and assessment of PLAR portfolios for entry into tertiary education institutions.

$
Prepare Procedural Manual (est. @ $500/day) (40 man-days)

$
Production of Procedural Manual (est. @ $6,000)

The total cost of this activity (in US$) 26,000.00.

Output 3 - Labour Market/Human Resource Needs Study conducted

Activity 3.1
Conduct Labour Market Study - contract in-country coordinator to facilitate the distribution, collection and return of the survey forms/questionnaires and analysis and report preparation.

$
Develop survey form/questionnaire (est. @ $500/day) (2 days)

$
Distribute and collect survey forms/questionnaires (in-country coordinator

- est. @ $300/week) (8 weeks)

$
Prepare SPSS data entry files (est. @ $500/file) (3 files)

$
Input data (est. @ $80/day) (20 days)

$
Run analyses and prepare report (est. @ $500/day) (60 days)

$
Production of report (est. @ $6,000)

$
Secretarial support (est. @ $150/day) (30 days)

$
Communication (est. @ $2,000)

$
Country visits (2)

<
one (1) person - airfare estimated at $500/trip (2)

<
subsistence (est. @ $200/night) (2 nights/person/trip) (2) plus

terminal expense (est. @ 80/trip (2)

The total cost of the activity (in US$) 50,960.00.

EXPECTED RESULTS

The expected results or deliverables are as follows:

$
Interactive Database for storage of tertiary education institutions data

$
Baseline study report

$
Conduct workshops on Prior Learning Assessment and Recognition: Portfolio Preparation and Assessment

$
Prepare Procedural Manual for preparing and assessing PLAR portfolios

$
Labour Market study report

BUDGET

The total estimated consultancy cost is US$193,947. The details are given in the Consultancy Estimated Cost in the section which follows.
CONSULTANCY ESTIMATED COST (IN US$)
Consultancy Estimated Cost (in US$)

	BASELINE STUDY
Survey:
Develop survey instrument ($500/day x 2 days)

Country Coordinator ($300/week x 8 weeks)

Data Entry ($80/day x 20 days)

Analysis and Report ($500/day x 60 days)

Production of report (estimated at)

Communication - telephone, fax, courier, etc.(est.@ $2,000)

Secretarial support ($150/day x 30 days)

Database:
Develop Database and Quick Guide instructions

($500/day x 20 days)

Travel:
Airfare ($500/person (1)/trip (2)

Subsistence (est. @ $200/night) (2 nights/person (1)/trip (2) plus terminal expenses @ $160)
	1,000

2,400

1,600

30,000

6,000

2,000

4,500
1,000

 960
	47,500

 10,000

 1,960
	59460

	PRIOR LEARNING ASSESSMENT AND RECOGNITION SYSTEM
Workshops:
Airfare (est. @ $500/person (4)/workshop (2))

subsistence (est. @ $200/night) (3 nights/person (4)/workshop (2) plus terminal expenses @ $320/person (4)

Facilities (est. @ $500/day (4))

Equipment - multimedia projector, screen, flip charts, etc. (est. @ $1,000/day (4))

Material, supplies and support (est. @ $25/day (4)/person (50))

Communications - telephone, fax, courier, etc. (est. @ $2,000)

Secretarial support (est. @ $150/day (10))

Facilitators (est. @ $500/day(4)/person (4)

Procedural Guidelines:

Preparation of Guideline (est. @ $500/day x 40 days)

Production of Guidelines (est. @ $6,000)
	4,000

6,080

2,000

4,000

5,000

2,000

1,500

8,000
20,000

6,000
	3.3e+09
	58580

	LABOUR MARKET STUDY
Survey:
Develop survey instrument ($500/day x 2 days)

Country Coordinator ($300/week x 8 weeks)

Create SPSS Data Entry files (est. @ $500/file (3))

Data Entry ($80/day x 20 days)

Analysis and Report ($500/day x 60 days)

Production of report (estimated at $6,000)

Communication - telephone, fax, courier, etc.(est.@ $2,000)

Secretarial support ($150/day x 30 days

Travel:
Airfare ($500/person (1)/trip (2)

Subsistence (est. @ $200/night) (2 nights/person (1)/trip (2) plus terminal expenses @ $160)

Subtotal
Administrative Fee (@ 15%)

TOTAL
	 1,000

 2,400

 1,500

 1,600

30,000

 6,000

 2,000

 4,500
1,000

 960
	49,000

 1,960
	50,960

 169,000

 25,350
 194,350

Updated: June 13, 2006
� SEQ CHAPTER \h \r 1�BNCC/DE P.5c

2006/2007

