
 SEQ CHAPTER \h \r 1BNCC/DE PAPER P.11b
2006/2007

UWI TERTIARY LEVEL INSTITUTIONS UNIT

Submission to the Board for Non-Campus Countries and Distance Education Meeting of May 07, 2007 in the British Virgin Islands
The Assessment of the Cave Hill School of Business Programmes to

determine credits and exemptions from courses in The University of the West Indies Bachelor’s of Social Sciences Degree programme
Background:

In 2004, the Centre for Management Development (subsequently renamed The Cave Hill School of Business) submitted two (2) of its programmes to be assessed by the UWI Faculty of Social Sciences for articulation with its programmes:

	#
	
CMD Programmes

	1
	Executive Diploma in Management (EDM)

	2
	Executive Development Programme
[consisting of 3 components]

	
	(1) Project Management

(10 week course)

	
	(2) Managing Change

(2 week course)

	
	(3) Strategic Planning and Strategic Management
(2 week course)

Complete sets of materials submitted by CMD were forwarded to the UWI Faculty of Social Sciences at the Cave Hill, Mona and St. Augustine campuses. Since no responses were received from Mona or St. Augustine, the TLIU sought feedback from the Cave Hill faculty at a meeting held on December 12, 2005.

UWI Assessment Team Members: Dr. Justin Robinson

Mr. Akhentoolove Corbin

The following conclusions were reached with regard to the Executive Development Programme:

It was noted that:

(1)
there were no entry requirements for persons in the EDP;

(2)
since most of the students were mature, entry to UWI could be granted under the Mature Clause which allowed for individuals 21+ to enter at the lower matriculation level.

(A) Recommendation to BNCC/DE:

The BNCC/DE is asked to approve and forward to the Board for Undergraduate Studies (BUS), the following recommendations for all three programmes in the Executive Development Programme (EDP), i.e. (1) Project Management; (2) Managing Change; and (3) Strategic Planning and Strategic Management:

(1)
students who earn a GPA of 2.5 or Grade B be granted lower level matriculation; and

(2)
Students who completed the EDP Project Management course with a GPA of 2.5 and a grade of B+ would be exempted from the Faculty of Social Science Cave Hill course: MGMT 3056 (MS39C) - Project Management.

A second assessment meeting was held on Thursday, March 22, 2007 at the Cave Hill Campus where a cross-campus Faculty of Social Sciences team examined and discussed the CHSB programmes, particularly courses in the Executive Diploma in Management (EDM) programme.

UWI Assessment Team Members:

Cave Hill:
Dr. Justin Robinson (Accounting and Finance)

Mr. Akhentoolove Corbin (Human Resource Management)

Ms. JoseAnn Small (Marketing and Strategic Management)

Dr. Paul Pounder (Project Management)

Mona:

Dr. Hilary Robertson-Hickling (Human Resource Management)

Dr. Hilton McDavid (Project Management)

St. Augustine:
Mr. Errol Simms (Marketing and Strategic Management)

Mr. Moolchand Raghunandan (Accounting and Finance)

Mr. Prakash Ramlakhan (Accounting and Finance)

The following recommendations were reached:

(B) Recommendation to BNCC/DE:
The BNCC/DE is asked to note, approve and forward to the Board for Undergraduate Studies (BUS), the following recommendation:

Graduates who earn a minimum GPA of 2.5 in the following Cave Hill School of Business programmes and a grade of B in the specified courses be granted exemptions from the corresponding University of the West Indies Bachelor’s Degree courses.
	#
	CHSB:

Course Code & Title
	UWI Equivalent Course Exemptions (course Code & Title)

	
	
	Cave Hill
	Mona
	St. Augustine

	ACCOUNTING AND FINANCE

	1
	EM650 - Information Technology for Social Security Management
	!MGMT1000 - Introduction to Computers
	
No equivalent course
	
No equivalent course

	HUMAN RESOURCE MANAGEMENT

	The following cluster of CHSB courses:
	!MGMT1001 - Principles of Management

and
!MGMT3017 - Human Resources Management
	!MS32A - Human Resource Management

	!MGMT1001 - Introduction to Management

and
!MGMT3017 - Human Resource Management

	1
	EM530 - Human Resource Management
	
	
	

	2
	EM535 - Strategic & Human Resources Planning
	
	
	

	3
	EM545 - Human Resources Development
	
	
	

	4
	EM720 - Industrial Relations
	
	
	

	MARKETING AND STRATEGIC MANAGEMENT

	1
	EM510 - Marketing Management

(see condition)*
	!MKTG2001 - Principles of Marketing
	!MS20a - Principles of Marketing
	!MS20A (MGMT 2003) - Principles of Marketing

	2
	EM540 - Production and Operations Management
	!MGMT2026 - Production and Operations Management
	!MS29P - Production and Operations Management
	!MGMT3057 - Production and Operations Management

	PROJECT MANAGEMENT

	The following cluster of CHSB courses:
	!MGMT3056 - Project Management

and
!MGMT2005 - MicroComputer Applications for Business
	!MS39I - Project Management

and
!MS21A

or
!MS21C - Computer Applications
	!MGMT3056 - Project Management

	1
	Project Management Framework
(see condition)+
	
	
	

	2
	Project Feasibility Analysis

(see condition)+
	
	
	

	3
	Project Planning and Implementation

(see condition)+
	
	
	

	4
	Managing Projects in IT Framework
(see condition)+
	
	
	

	5
	Preparing Project Planning Documents
(see condition)+
	
	
	

	CONDITIONS:

*Conditional on a Final Exam which accounts for at least 50% of the course marks is instituted.

+Conditional on the introduction of an exam which carries 60% of the overall mark.

Faculty Concurrence:

This certifies that the Assessors and Dean concur with the assessment for the articulation of the Cave Hill School of Business programmes, as indicated, with the specified courses in the UWI Bachelor’s Degree.

Signatures: Cave Hill Campus
Assessor: __________________________________
Dr. Justin Robinson
Accounting and Finance
Assessor: __________________________________
Mr. Akhentoolove Corbin
Human Resource Management

Assessor: __________________________________
Ms. JoseAnn Small
Marketing and Strategic Management
Assessor: __________________________________
Dr. Paul Pounder
Project Management
DEAN: ___________________________________
Dr. George Belle
FACULTY OF SOCIAL SCIENCES
UWI TLI Unit

2007-03-26
Faculty Concurrence:

This certifies that the Assessors and Dean concur with the assessment for the articulation of the Cave Hill School of Business programmes, as indicated, with the specified courses in the UWI Bachelor’s Degree.

Signatures: Mona Campus
Assessor: __________________________________
Dr. Hilary Robertson-Hickling
Human Resource Management

Assessor: __________________________________
Dr. Hilton McDavid
Project Management
DEAN: ___________________________________
Dr. Mark Figueroa
FACULTY OF SOCIAL SCIENCES
UWI TLI Unit

2007-03-26
Faculty Concurrence:

This certifies that the Assessors and Dean concur with the assessment for the articulation of the Cave Hill School of Business programmes, as indicated, with the specified courses in the UWI Bachelor’s Degree.

Signatures: St. Augustine Campus
Assessor: _________________________________
Mr. Moolchand Raghunandan
Accounting and Finance
Assessor: _________________________________
Mr. Prakash Ramlakhan
Accounting and Finance

Assessor: _________________________________
Mr. Errol Simms
Marketing and Strategic Management

DEAN: ____________________________________
Dr. Hamid Ghany
FACULTY OF SOCIAL SCIENCES
UWI TLI Unit

2007-03-26

