Page 9

THE UNIVERSITY OF THE WEST INDIES

Meeting of the Board for Non-Campus Countries and Distance Education (BNCC&DE)

Friday, September 25, 2005, Belize

Report from The University of the West Indies Distance Education Centre

This Report is based on reports from the Coordinators of each of the functional areas of UWIDEC. The Report only deals with developments that have occurred since the last BNCC&DE.

A:
FUNCTIONAL AREA: Course/Programme Development

(Report by Dr Olabisi Kuboni, Curriculum Development Coordinator, UWIDEC)

1. During the period the course development team continued revision of courses in existing programmes. Revision work was begun on the following courses:

· Caribbean Business Development

· English for Academic Purposes

· Principles of Marketing

2. Student support materials, which were developed the preceding year to assist students to prepare for online learning, were also revised and extended on. Currently the following comprise the student support materials in UWIDEC’s Blended learning programme,

· Improving your study skills

· Orientation to Online learning

· Managing your learning offline and online: a study guide for the UWIDEC student.

3. “Guidelines for the UWIDEC Tutor” was also revised.

4. As a result of lessons learnt from the pilot of the Blended Learning Project, the following steps were taken to upgrade the online component of the delivery of these courses:

· All e-tutoring positions were advertised and existing tutors were required to re-apply. E-tutor selection was done centrally.

· E-Tutors will be contracted on a task basis rather than on an hourly basis.

· Courses were grouped according to a set of criteria, including difficulty level, amount of reading required, amount of mathematical skill required. On this basis 3 categories of courses were differentiated on the basis of amount of tasks required of students and tutors.

· The online template was upgraded and refined to specify the core tasks that students (and by extension tutors) are expected to perform in the learning environment.

· Course coordinator functions were also more clearly articulated, with special emphasis on their role of developing the learning activities that students would engage in online; as well as their ongoing monitoring role of the tutors.

5. The course Local e-governance in the Caribbean was mounted a second time during the period April to June, 2006.

B:
FUNCTIONAL AREA: Research and Development

(Report by Michael Thomas, Research Officer, UWIDEC)
External Tertiary Education Providers in the Anglophone Caribbean

6. During the period under review, the project for producing a publication documenting external tertiary education provision in the Anglophone Caribbean was concluded. The research officer was mandated and produced a researched paper on “Foreign Tertiary Education Providers in Barbados” as a chapter for the proposed book. The proposed book on External Tertiary Education Providers in the Anglophone Caribbean is a joint project by the Commonwealth of Learning (COL), The University of the West Indies Distance Education Centre (UWIDEC), the United Nations Educational Scientific and Cultural Organization (UNESCO) and the authors residing in the various countries of the Anglophone Caribbean.

Statistics for submission to F&GPC

7. On the request of PVC Carrington and the Director, Prof. Marshall, information was provided for the completion of a document “Creating the Fourth Campus” for submission to F&GPC on May 26th, 2006. The information provided included : (a) List of UWI degree level courses already in web-deliverable format, (b) UWI degree level programmes currently delivered in distance mode, (c) UWI sub-degree qualifications on offer, (d) UWI non-certified programmes on offer. The research Officer participated in the fourth campus strategic planning and data gathering exercise organized by the SCS Director’s office at Mona.

Distance education programme for youth studies in the Caribbean

8. The Social Welfare Training Centre, School of Continuing Studies, Mona are involved in a distance education programme for youth studies in the Caribbean and are interested in conducting research to evaluate this programme. The assistance of the Research Officer was requested by the research assistant in obtaining articles and/or books and information on research done on distance education within the Caribbean region to provide background to this study.

CREAD

9. Submitted to the Director a draft for a contribution profiling the University of the West Indies in the September CREAD Electronic Newsletter.

AAU's on-line Distance Education Calendar

10. In addition the assistance of the Research Officer was requested by the Association of Atlantic Universities in the update of the AAU's on-line Distance Education Calendar accessible at <www.atlanticuniversities.ca/distanceed>. In addition to providing information on line, a printable version of the Calendar in PDF format may also be downloaded from this site. While updates may be made to the on-line information at any time, an annual update is carried out each summer to ensure that the on-line information is as complete and up-to-date as possible prior to the beginning of the upcoming academic year. The updating exercise was completed on 1st, August.

Course Evaluation questionnaires

11. Completed Course Evaluation questionnaires were received from Grenada for ECON 1005 Introductory Statistics (31) and Antigua (30). The data has been compiled and a report will be submitted shortly. In addition completed Tutor evaluation questionnaires were received from St.Lucia for Mr. Denys Springer FOUN 1301 (7), Ms. Jeanine Henry MGMT 3062 (25), Mr. Winston Phulgence FOUN 1101 (13), Mrs. Cathy James -Springer FOUN 1201 (15), Ms. Nadia Wells MGMT 3060 (12), Mr. Herman St. Helen MGMT3037 (7) and Mr. Linus Albert ACCT 1003(2). Reports will be completed shortly.

Orientation Programme for the 2006-2007

12. Orientation Programme for the 2006-2007 cohort of Distance Students was held at the Cave Hill Campus in August 25, 2006. The Research Officer presented an overview of Distance education at the University of the West Indies to the new students enrolled in the various programmes.

C:
FUNCTIONAL AREA: Finance

(Report by Anil Chatergoon, Finance Officer, UWIDEC)

Developments that have occurred

13. UWIDEC has submitted a Project concept document to the Organisation of American States (OAS). This document is entitled “The flexible development and delivery of a suite of postgraduate and continuing professional education programmes to build human resource capacity throughout the Anglophone Caribbean”. The Management Board of the OAS will be meeting in October 2006 to determine the commencement of a Project Proposal with UWIDEC.

14. A central Telecommunication budget of US$1, 130, 187 for UWIDEC was established for the Financial Year 2006/2007 at the Cave Hill bursary.

15. UWIDEC has entered into an Expression of Interest (EOI) as a member of a Consortium led by European Dynamics for a European Commission regional contract.

Future developments

16. Information is currently being collated from all sites for the Memorandum of Needs for 2007-2009 to be submitted to the Office of Finance by the end of September 2006.

17. As the establishment of a Fourth campus is being contemplated, consolidation of finances for the units that comprise this new entity is necessary. To achieve this purpose the development of a central Outreach sector budget is being proposed.

18. The Finance Officer and Technical team are exploring with InfoTech the possibility of a financial package for the Fourth Sector.

19. UWIDEC is finalizing a Memorandum of Understanding between the OAS, through the Executive Secretariat of the Inter-American Drug Abuse Control Commission (CICAD) to conduct an On-line Capacity-Building program for Drug Reduction in the Caribbean.

Issues that need resolution

20. Some progress has been made with obtaining access to the Banner Finance System at Office of Finance (only on the Mona Campus), but technical impediments prevent him from accessing the system from location at Cave Hill, which hampers the ability to produce a consolidated statement of income and expenditure, or variance analysis on budgeting issues.

21. In order to attain a broad picture of finances of the entire Outreach sector, access to information on the various units is necessary. This information has not been accessible thus far.

D:
FUNCTIONAL AREA: Registry

(Report by Gillian Beckles, Assistant Registrar, UWIDEC)

Staffing of the Registry

22. An Administrative Assistant was hired for the DEC Registry in June 2006, but will be leaving the department by the end of the month to take up a permanent position in another department on the campus. A replacement has been selected; however she is awaiting release from her substantive post in the Department of Economics. In addition a Grade I Clerk been selected but is also awaiting release from her substantive post in the DEC. It must be noted that these positions are one-year contracts and are therefore not very attractive to the persons taking them up. I am recommending that these positions be established as frequent staff turnover puts severe strain on the department.

SAS Banner

23. The implementation of SAS Banner continues to be problematic. The admissions process was again delayed because of problems with the system (e.g. the online applicants proved difficult to retrieve from the system for processing). Registration has also been very problematic for distance students in particular as a result of their records not being updated in Banner.

Examination Matters

24. There has been some improvement in the submission of examination results; however, there has been an increase in errors on the marksheets. For Semester II and Summer 2005/6 I have observed numerous marksheets coming in without coursework added, with marks tallied incorrectly, I.D. numbers written incorrectly (these errors will be quantified in a subsequent report).

25. From Semester II, 2005/6 the DEC Registry has been processing reviews and remarks for all UWIDEC students, so there has been a significant reduction in the amount of outstanding reviews and the current requests are processed in about two to three weeks. However, our processing of the reviews is still dependent on the other campuses forwarding the scripts to us; hence the process is not as timely as it could be.

E:
FUNCTIONAL AREA: Telecommunications

(Report by Tommy Chen, Telecommunications Manager, UWIDEC)

Staffing and staff development

26. On August 8 2006 ten persons from technical staff were enrolled in the Open Source Programming Certificate online training course from O’ Reilly
 funded by CUPIDE
.

27. The UWIDEC Cisco Networking Academy
 began instructor training in June 2006. Twenty-one persons from seventeen Centres enrolled to become Cisco Certified Academy Instructors in the Cisco Certified Network Associate curriculum (CCAI-CCNA).

Migration of network from frame relay to the Internet

28. Commnett Caribbean Ltd and UWIDEC have signed a contract in September 2006 valued at US$529,374.83 to implement an IP Telephony infrastructure to replace the current network which is obsolete.

29. The implementation also includes the replacement of the frame relay network with 512kbps symmetric Internet connections at all Centres. Some Centres would be provisioned with VSAT terminals funded by CUPIDE.

MIS for UWIDEC

30. The MIS is being developed to support a single point for online application to UWIDEC programmes beginning November 2006 and online registration for the academic year 2007/2008.

31. This is being done with the understanding that the necessary authorizations, systems, processes and staffing would be in place by that time.

Issues that need resolution:

32. A structure for the Fourth Campus needs to be finalized and a transition and implementation plan is needed.

F:
FUNCTIONAL AREA: Human Resource and Campus/Site Issues – Northern Region

(Report by Derrick Thompson, Acting Campus Coordinator, UWIDEC – Mona)

Summer session:

33. There was another successful rollout of the summer session across the Caribbean. Again, the effort was spearheaded from Mona with assistance from the other campuses. There are an increasing number of students who wish to take the accelerated track offered by the summer school. The popularity of the programme now suggests that the time is right to fully incorporate the summer as a third semester in the UWIDEC offering.

Ongoing Academic Projects

Virtual Masters in Caribbean studies (VMCS)

34. The projected is expected to be restarted after a brief delay initiated by the Vice Chancellor through the establishment of a Task Force to examine the feasibility of the initiative.

Online Masters in Tourism and Hospitality Management
35. Programme development is ongoing.

Bachelor of Science in Literacy Studies

36. This is a faculty initiative from the Faculty of Humanities through the School of Education. UWIDEC is providing the LMS hosting and programme development, and site facilitation for this project.

Bachelor of Science in Nursing (BSCN)

37. This project seeks to convert the entire BScN offered through the School of Nursing to online. The project is being done as a joint collaboration with UWI and the Chang School at Ryerson University in Canada (http://www.ryeson.ca) Work is scheduled to begin this semester on this project.

Recruitment of Tutors

38. A complete recruitment exercise for local tutors was carried out during the Summer ’06 in preparation for semester 1. From the overwhelming response, a cadre of new tutors were recruited, trained and installed for Semester 1, 06.

Technology and facilities

39. The CARICOM Videoconferencing project went live in July ’06. The campus now supports and facilitates the use of videoconference for UWI executive management and other UWI and non UWI users. The service will also be made available to fee paying clients for cost recovery.

40. The Mona Campus will take on phase two of the facilities modernization project. This will include upgrades to the second teaching studio, the conference room and the student activity centre (formerly known as the patio).

Intra Jamaica and Civil works

41. The car park in Ocho Rios is in the final stage of completion. The driveway for the centre in Browns Town was paved. The driveway at the Montego Bay centre was also patched and resurfaced. It is expected that work will commence on the Annex at the Mandeville centre during the last quarter of this year.

G:
FUNCTIONAL AREA: Human Resource and Campus/Site Issues – T & T

(Report by Dr Olabisi Kuboni, Campus Coordinator, UWIDEC – Trinidad and Tobago)

42. The first of two special offerings of the B.Ed (Educational Administration) Level 1 programme were mounted during this period. This programme was mounted in conjunction with the School of Education, St. Augustine in an attempt to provide opportunity for the large number of teacher –college graduates to obtain the requisite qualifications to enter the distance B.Ed, which starts at Level 2. The programme, which targeted students attached to the San Fernando and Mayaro sites, was delivered primarily through audio-conference lectures and face-to-face tutorials. There were approximately 75 students in this cohort, most of whom have now moved into the distance Level 2 programme. The second offering of the programme is currently being held for some 40 students at the Sangre Grande site.

43. During the pilot offering of the blended learning programmes, all site staff, and in particular site technicians were actively in providing support for students. Towards the end of the period, site technicians in Trinidad and Tobago, like their counterparts in other sites, conducted structured hands-on training with potential students using the materials Orientation to Online learning prepared by the course development team.

44. The Improving Your Maths Skills component of the Vacation Student Support Programme, which is offered locally only, and in conjunction with the Department of Economics, St. Augustine, attracted some 80 (paying) students for the May-August, 2006 offering. This significant increase was due largely to the decision taken by the Faculty to specify as part of the offer letter, that applicants who did not have the required Maths qualification, had to pass this course before being accepted into the Management Studies programme.

45. Estimated number of graduates for year ending July, 2006: 30 to 35

46. Total registration for academic year beginning September, 2006: 718.

H:
FUNCTIONAL AREA: UWIDEC Centre and Campus/Site Issues – Cave Hill

(Report by Stewart Marshall, Director and Althea Collymore, Site Coordinator, UWIDEC – Cave Hill)

Staffing

47. New staff members:

Stephanie Hunte, Assistant Curriculum Development Specialist;

Jennifer Hurley, Administrative Assistant, UWIDEC Registry;

Katie Laughlin, COL Internee – Special Projects and Planning Assistant.

BSc in Banking and Finance

48. Approval was given by the Faculty of Social Sciences, Cave Hill to offer their new BSc in Banking and Finance by distance education. A pilot offering of this is taking place for students of the Eastern Caribbean Institute of Banking (ECIB) – the training institute of the Eastern Caribbean Central Bank (ECCB). A special portal has been created for this joint venture <http://ecib.dec.uwi.edu/>. Faculty approved staff members are involved in the production of teaching resources.

Pan-Commonwealth Forum on Open Learning (PCF4)

49. A total of 414 abstracts and papers were submitted. Of these, 206 have been scheduled for presentation (authors registered and paid in full). There are 49 drop-outs and 79 rejected papers. An additional 80 papers have been accepted subject to the author registering and paying, but it is anticipated that approximately 50% of these will not be presented due to authors not being able to fund their travel and accommodation. So in total, we expect about 250 papers to be presented at PCF4.

50. Over 390 people have registered and paid in full to attend PCF4, plus 112 people have completed their registration forms but not yet paid. So in total we expect about 450 people to attend.

The International Journal of Education and Development using ICT (IJEDICT)

51. This e-journal, which provides free and open access to all of its content, is a joint publication of UWIDEC and Cape Peninsula University of Technology, South Africa, published at: <http://ijedict.dec.uwi.edu/index.php>.

52. Seven issues of IJEDICT have now been published since Volume 1, Issue 1 was published in March/April 2005.

53. The most popular article – “Measuring Africa's e-readiness in the global networked economy: A nine-country data analysis” by Princely Ifinedo, University of Jyväskylä, Finland, published in IJEDICT Volume 1, Issue 1, has had 6343 downloads at September 22, 2006.

54. The PDF file of the complete issue of IJEDICT Volume 1, Issue 1 has had 4290 downloads at September 22, 2006.

55. Further statistics are available at: <http://ijedict.dec.uwi.edu/statistics.php?op=top_articles>

Issues that need resolution:

56. The inordinate length of time it takes for Course Materials shipped from the St. Augustine Campus via DHL to be delivered to our Centre. It was the third week of teaching before Cave Hill received the Course Outline, Readings and Units 1-3 for MGMT2011: Caribbean Business Environment and the course material for GOVT2031: Public Sector Management, sent from St Augustine on August 28, 2006. DHL requires a duty free letter for each shipment of course material. The request for the duty free letter is made to the Campus Registrar’s office via the Bursary. DHL has also instituted a handling fee of $50.00 to be paid before the course material is released. Given the long delay, it may become necessary for UWIDEC St. Augustine to use the services of another courier.

I:
FUNCTIONAL AREA: Projects

(Report by Christine Marrett, Senior Programme Officer, UWIDEC)

Caribbean Universities Project for Integrated Distance Education (CUPIDE)

October marks the beginning what should be the final quarter for CUPIDE. Major activities between May and September are:

57. Engagement of Dr. Samuel Pierre of Ecole Polytechnique de Montréal, Canada as consultant for strategic planning exercise with UniQ, July-November 2006. In light of travel restrictions, he will guide the process through persons based in Haiti, and therefore not have to travel.

58. Training of two persons from UniQ in the technical aspects of the open source learning management system, Moodle, conducted by the UWIDEC Telecommunications Manager in St. Augustine in the last week of August.

59. Training of administrative and academic staff and students in the use of ICTs for distance learning, especially in the use of LMS for courseware development and delivery of specified courses/programmes and learner support. From May 1, Sofos Consultancy was contracted to carry out training for faculty and administrators in on-line teaching and learning based on Moodle with AdeKUS and UG (for completion by September 15). Dr. John Gedeon of Trinidad & Tobago was contracted for training with UWI and UTech (for completion by October 30). Alternate arrangements will have to be made for UniQ in light of the prevailing travel restrictions.

60. Purchase of 10 computers and one server for each of the five universities. Six binders have been ordered for UWI. Four photocopiers were ordered for UWI and one each for UTech and UG. Quotations from local suppliers of photocopiers requested from AdeKUS and UniQ were not forthcoming.

61. With funding allocated for technical assistance, UWIDEC registered 10 persons in an on-line Open Source and Web Programming Certificate programmes from the US company, O’Reilly Media. UNESCO is arranging to contract directly with the partners for the provision of technical assistance.

62. The four modules of the pilot course developed by UWI and UTech were completed and uploaded to http://dec-online.uwimona.edu.jm/moodle. Evaluation of the development process is to be undertaken by the end of this quarter (September 2006). Copies of the four modules along with supporting documentation are to be made available to each of the other institutions. Delivery will be the responsibility of the individual universities.

63. Bandwidth provision: Alternatives for bandwidth provision following the withdrawal of E-Links Americas from the Caribbean are still being investigated. The Telecommunications Manager had recommended use of local ISPs. With CUPIDE funds, a terminal for a V-SAT system was purchased and one month recurrent cost (approximately US$500) provided. The test was to be completed by August and recommendations made available to the partners in the event that any would wish to switch from the use of the local ISP.

64. Web Portal: Arrangements for the technical and content maintenance of the portal (www.cupide.org/moodle/) are still to be finalised among the partner institutions.

65. Finances: UNESCO and the donors are concerned about the rate of expenditure, which has been impacted by the delays in identifying an alternative to E-links Americas.

OAS-CICAD/UWI project

66. UWI has a memorandum of agreement with the OAS Inter-American Drug Abuse Commission (CICAD) to conduct an online capacity building programme for drug reduction in the Caribbean. A four-day workshop for teachers, content providers, and other necessary personnel in the use of Moodle, organised by UWIDEC is to be held in Jamaica, October 2-5.

Consultation on collaboration in distance education

67. UWIDEC is supporting CARICOM in its bid to get funding from CDB to hold a regional consultation on collaboration in distance education.

Matters for attention:

68. CUPIDE: The matter of the dissemination of the CUPIDE reports throughout the university community raised at the last BNCC&DE meeting remains a concern.

69. CAREC: UWIDEC continues to support CAREC in the development of its distance education programme for medical laboratory managers. BNCC&DE is reminded that there is as yet no formal contractual arrangements made between CAREC and UWIDEC.

BNCC/DE P.3a

2006/2007

� http://oreillylearning.com/courses.php3

� http://www.cupide.org

� http://cisco.netacad.net

BNCCDE Paper 3a: UWIDEC Report

Professor Stewart Marshall, September 21, 2006

