Page 11

THE UNIVERSITY OF THE WEST INDIES

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

Monday, May 7, 2007, British Virgin Islands
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. The following revised materials were peer-reviewed and are being prepared for final publication in 2008:

· Compensation management

· Principles of Marketing

· Caribbean Business Environment

2. The following five (5) courses were converted to the blended format in 2006/7

· English for Academic Purposes

· Principles of Marketing

· Compensation Management

· Survey Design and Analysis

· Topics in Economic Development

3. Revision work has begun on:

· Business Law,

· Introduction to Microeconomics,

· Organisational Behaviour
· Management Accounting

· Managerial Economics

The above 5 courses will be converted to the blended format for 2007/8 along with the following 5 additional courses:

· Public Sector Management

· Law and Ethics in Educational Administration

· Computer Applications in the Information Era

· Introduction to Quantitative Methods

· Organizational Assessment and Evaluation

This will bring the total number of blended courses that are part of UWIDEC’s degree programmes to 34.

4. The B.Ed Primary (Language Arts) will be delivered jointly with the School of Education, St Augustine from September 2007. Courses to be developed for Semester 1 2007/8 are:

· Schooling, Personal and Social Development

· School and Classroom Management

· Developing Literacy Ability

5. A total of 147 e-tutors were employed, with revised guidelines and tasks, to facilitate 11 online courses in Semester II. The fee for e-tutoring, which was calculated, based on 1/8 the rate of pay for an Assistant Lecturer at UWI St Augustine, has remained the same for the past year. E-tutors have been claiming that this fee is not adequate, given the range of tasks required of them and the time required to motivate students. It is suggested that the fee for e-tutoring be reviewed for the 2008/9 academic year.

6. Sixteen students completed the course Local e-governance in the Caribbean, which was mounted a second time during the period April to June 2006. The course will be offered again this year.

B:
FUNCTIONAL AREA: Research and Development

(Report by Michael Thomas, Research Officer, UWIDEC)
UNDP Global Virtual Academy (VDA) World Campus

7. During the period under review, the research officer represented the Director and delivered an address at the official launch of the Caribbean pilot programme of the UNDP Global Virtual Academy (VDA) World Campus initiative to support capacity building and the launch of the online Advanced Negotiation Course for the first cohort of 50 public sector officials in held on October, 18th, 2006 in St. Lucia. The University of the West Indies through its Distance education centre and the United Nations Development Programme have embarked on a major co-operation agreement that will see both parties commit resources collaboratively towards a common goal of building local capacities through training, advisory support and technical expertise. The UWIDEC and UNDP Barbados initiative and the OECS Distance Learning Capacity Building Pilot Programme will result in the building of a distance learning/ knowledge management platform for e-Learning programmes at the national level in Caribbean OECS- SIDS, recognizing ICT as an enabler for development in the area of continuous knowledge sharing and networking. The initiative will be replicated in other islands, including Grenada and Dominica. The launch has been captured and is available on CD.
The Fourth Pan Commonwealth Forum on Open Learning
8. The PCF4 Conference Evaluation Form was developed by the research officer for gathering data to measure the outcome of this prestigious conference. In addition the paper “Women and ICT for Open and Distance Learning: Some Formal and Non-Formal Approaches, Experiences and Strategies from the Caribbean" co-authored by the research officer was selected for presentation and is a part of the peer-reviewed proceedings of PCF4.
Vice Chancellor’s Examinations Implementation Task Force
9. As a member of the Vice Chancellor’s Examinations Implementation Task Force, the research officer was part of a team of two persons mandated to evaluate a number of plagiarism detection software and to come up with recommendations for the adoption of suitable software for UWI.

EU funded ACP EDU-Link program

10. The research officer was part of a team led by the Director for putting together the concept note, the Action plan, and project summary sheet for funding based on an invitation from Kingston University, London looking for ACP university partners to collaborate on the EU funded call for proposals for the ACP EDU-Link program. The joint project will be on e-learning technologies in the IT sector and will involve collaboration among UWI, USP and University of Mauritius, especially supporting research and enhancing academic resources in these Universities.

UWIOC planning

11. As a member of the planning committee of the UWIOC, the research officer submitted for consideration a paper entitled “Institutional research and planning in the context of the Open Campus of the University of the West Indies: Some issues for consideration”. The Research officer provided latest student enrolment figures for inclusion in a PowerPoint presentation to be made to the OECS Ministers of Education by the PVC designate.
UWI Dominica

12. Based on a visit to the UWI Dominica a report was submitted dated 12th April, 2007 to the Director and PVC on all aspects of the operation of the Dominica site. Perhaps one of the most critical issues is the one which pertains to “Exemption from the payment of Import duty, Consumption tax and Custom service charge” - a concession enjoyed by the UWI Dominica since 5th March, 1996. However, in recent times staff members have reported that they have been advised by customs and excise officials that the University of the West Indies, Dominica Centre is not exempt from the payment of any duties and taxes whatsoever and so is required to pay accordingly. By letter dated August 2006, clarification was sought from the Financial Secretary, Ministry of Finance and Planning with respect to the status of the concession. To date there has been no reply from the relevant authorities. In so far as the implication for the additional financial commitment/burden to be borne by the Dominica Centre a clear position is require to inform the planning and budgeting process. At present Books and equipment attract a 1.5% Surcharge, and if tariff are required a 15% VAT is applied to equipment. A speedy resolution of this matter is required.

C:
FUNCTIONAL AREA: Finance

(Report by Anil Chatergoon, Finance Officer, UWIDEC)

Developments that have occurred

13. UWIDEC had previously submitted a Project concept document to the Organisation of American States (OAS) 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”. Although the Management Board of the OAS did not select this to be funded, the OAS Director in Barbados has requested that a resubmission be made in early 2007.

14. The Memorandum of Needs for 2007-2009 was submitted to Office of Finance in 2006. The Office of Finance has advised that a separate submission would be entertained as the Open Campus is underway.

15. A Memorandum of Understanding between UWIDEC and 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 was signed on October 4, 2006. The total funding for the project is US$79,000.00, with counterpart funding of US$57,600.00

16. A Memorandum of Understanding was signed between UWIDEC and UNDP for establishment of a distance learning capacity building programme on October 12, 2006. The first installment of US$4,800.00 has been received out of a total budget of US$24,000.00

Future developments

17. The University Bursar/Director of Finance has requested the Chair of the Strategic Planning Task Force for the UWI12 to develop a full costing on the outreach sector. The Finance Officer has been approached to be part of this Working Group.

18. The Finance Officer is part of the core team established to develop the UWIDEC SAS with an implementation date of September 2007.

Issues that need resolution

19. The availability of resources, especially staffing is critical as the transformation of the Outreach sector unfolds. Currently the Finance area is only staffed with one Administrative Assistant and a Secretary, and unlike Registry, DEC does not have persons in the Bursary who can be utilized.

20. The issues that have prevented access to Banner are being worked on. The issue of access to various Banner instances may have to be reviewed in light of the Open Campus.

21. Access to information on the various units of the Outreach sector is necessary order to attain a broad picture of finances. The Pro Vice Chancellor has already written to the various Bursaries to give access for Departments comprising the Outreach sector.

D:
FUNCTIONAL AREA: Registry

(Report by Souzanne Fanovich, Assistant Registrar, UWIDEC)

Launch of online applications

22. In March 2007, UWIDEC launched its on line application for persons wishing to apply to UWIDEC programmes as follows:
· B.Sc. Management Studies

· B.Sc. Accounting (Level I & II)

· B.Sc. Economics (Level I)

· B.Sc. Banking & Finance

· B.Ed. Educational Administration (Levels II & III)

· B.Ed. Secondary

· B.Ed. Primary (Language Arts Option)

· Diploma in Gender Studies.

23. We received agreement from the Registry in Mona and Cave Hill to use current staff at those locations to enter any paper based applications that were received before the on line advertisement was released. They also agreed to re-enter what ever applications were initially entered in the Banner system. This arrangement is for 2007/2008 application period only.

24. The matter of applications to UWIDEC programmes entered in Banner on line system still needs some finalizing although we indicated that we need support to have this information retrieved from Banner and re entered in the UWIDEC SAS.

25. As of today’s date there are approx 700 applications in the on line data base. Applications close on April 27, 2007. A modest estimate of applications for this 2007/2008 period is about 1800.

Selection Committee
26. Approval granted for UWIDEC to do admission. Details of selection committee still to be finalized. 1st selection committee meeting scheduled for last week in May, 2007.

Staffing of the Registry at St. Augustine
27. The current staff level at St. Augustine is one permanent clerical assistant, one temporary clerical assistant, and the Assistant Registrar. Due to increased responsibilities, we need to add at least two additional members of staff, to assist with processing/admissions/registration matters.

Office Space Registry at St. Augustine
28. The Office is currently located in one room in the Sir Frank Stockdale Building, UWI St. Augustine campus. There is need to write to the Campus Registrar for commitment for additional office space.

E:
FUNCTIONAL AREA: Telecommunications

(Report by Tommy Chen, Telecommunications Manager, UWIDEC)

Staffing and staff development

29. In the Open Source Programming Certificate online training course from O’ Reilly
 funded by CUPIDE
, one person completed the course in December 2006 while one person resigned from UWIDEC with the incomplete courses transferred to another employee. The remaining eight persons are continuing the self-paced training.

30. As of April 28 2007 of the twenty-one persons enrolled as instructor trainees in the UWIDEC Cisco Networking Academy
 six persons dropped out for personal reasons, five persons completed part 1 and four persons completed parts 1 and 2. It is expected that the remaining parts 3 and 4 would be completed by December 31 2007.

Migration of network from frame relay to the Internet

31. After many delays, Phase 1 of the IP Telephony project is expected to start May 7 2007 when we would be setting up the equipment at Commnett Caribbean Ltd in Port of Spain Trinidad. The equipment would then be deployed to St. Augustine, Bahamas, Barbados, Belize and Jamaica for testing and evaluating in the production network.

32. The frame relay network may still be needed up to October 2007 due to these delays.

MIS for UWIDEC

33. The authorizations to use the UWIDEC Student Administration System (SAS) to process admissions and registration for academic year 2007/2008 came in late February 2007.

34. The Business Implementation Team (BIT) for this project consists of Gillian Beckles, Souzanne Fanovich, Anil Chatergoon and Tommy Chen with Prof. Stewart Marshall as team leader and Tommy Chen as project manager. The executive sponsors are PVC Lawrence Carrington and VC E. Nigel Harris.

35. A very aggressive timeline is proposed to complete the IT systems by June 30 2007. Resources and workload for the BIT needs to be organized to ensure that this project is number one priority.

Datacentre in Jamaica

36. The infrastructure for servers at UWIDEC St. Augustine is inadequate to support the ongoing needs of UWIDEC and the future needs of the Open Campus. There were three choices to solve this problem.

· Upgrade the facilities at St. Augustine to a datacentre

· Setup Mona as a datacentre or

· Setup the datacentre at a third party facility.

37. It was decided to collocate the datacentre at the Flow Jamaica
 in Kingston Jamaica. The monthly recurrent cost is US$6,795 which includes 20Mbps Internet bandwidth, space in a full height rack with clean, uninterrupted electrical power, air-conditioning and 24x7x365 monitoring and support.

38. On April 20 2007 a US$213,201.18 order was placed with Dell to install servers in the datacentre and the equipment is expected to arrive in four to six weeks.

Helpdesk and Training Unit

39. A helpdesk structure using existing staff was setup to be accessible via email and a dedicated phone number. This structure provides support for employees.

40. Dedicated helpdesk staff is needed to be allocated in the budget to support future growth and expand the helpdesk to support students.

41. A training unit staffed with dedicated staff is also needed to work in tandem with the helpdesk to identify training needs and to design and deliver this training.

Issues that need resolution:

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

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

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

1. Sites in Trinidad and Tobago reported mixed reactions to the online courses, with some students quickly embracing this mode of delivery, while others were challenged. Overall however, with adequate orientation and support, students are accepting the change. Students have also expressed satisfaction with the availability of teleconferences online in a downloadable format.

2. The following three orientation courses for new students will be held over the vacation period as part of the Vacation Student Support Programme:
· Students’ Orientation to Online Learning

· Improving Your Reading Skills

· Improving Your Study Skills (IYSS)

The Improving Your Math Skills component of the Vacation Student Support Programme, continues to be offered locally only, as a compulsory pre-requisite for students wishing to register for the level 1 course Mathematics for Social Sciences, who do not meet specific criteria set by the department. The course coordinator for the course Mathematics for Social Sciences has expressed satisfaction with the performance in the final examination of those persons who had completed the course Improving Your Math Skills. He has suggested that the vacation orientation course be made available to all students throughout the region.

3. Total enrolment for the 5 Trinidad and Tobago sites for 2006 was 679 representing an 86% increase over 2005.

4. Numbers of Students Graduating in 2006:

· BSc. Management Studies - 72

· B.Ed. - 2

· Certificate in Public Administration (CPA) - 11

· Certificate in Business Administration (CBA) – 9

Ravideo Ramjattan, distance student at Mayaro, pursuing the degree in Agribusiness and Management, attained the Head of Department prize for best performance, Year 1, in the Faculty of Science and Agriculture.

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

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

Pan-Commonwealth Forum on Open Learning (PCF4)

43. The Fourth Pan Commonwealth Forum on Open Learning was Co-hosted by the Commonwealth of Learning (COL) together with a Caribbean Consortium comprising: CARADOL, JADOL, TTDLA, CEODL and UWIDEC. The theme for the conference was "Open and Distance Learning for Development". More than 500 people from 64 countries and various international organisations gathered in Ocho Rios, Jamaica from 30th October to 3rd November, 2006. Feedback indicates that the Forum was very successful and appreciated by all participants.
The International Journal of Education and Development using ICT (IJEDICT)

44. 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>.

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

46. The most popular article – “A culture-based model for strategic implementation of virtual education delivery” by Burn and Thongprasert, published in IJEDICT Volume 1, Issue 1, has had 7944 downloads at May 1, 2007.

47. The PDF file of the complete issue of IJEDICT Volume 1, Issue 1 has had 5461 downloads at May 1, 2007.

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

Issues that need resolution:

49. We have been receiving many requests for the use of our teleconference and videoconference facilities. At present the rate per hour for the use of the teleconference facility is as follows:

· BDS$150.00 for UWI Departments and BDS$250.00 for outside agencies.

We need to establish and publish an hourly rate for the use of the videoconference facility by the two categories of users referred to above.

H:
FUNCTIONAL AREA: Programme Delivery
(Report by Vilma Mc Clenan, Academic Programmes Coordinator)

 Developments that have occurred
50. In September 2006 and January 2007, Tutor-Training sessions were held each time at Mona, in Mandeville and Montego Bay for both new and returning e-tutors and face-to-face tutors:
a)
Orient them to UWIDEC and teaching at a distance to:
b)
Apprise them of the impending UWI-OC;
c)
introduce them to the Blended Learning method of delivery; and
d)
Assist them in understanding their responsibilities in providing academic support and facilitating learning at a distance. All training sessions were well attended and well received, and tutors indicated a better understanding of their work.

51. The delivery of MCMT2005 (MS21C) – Computer applications in the Information Era was fragmented because of the problems experienced in ordering the textbooks for Cave Hill and the Eastern Caribbean sites. For these sites, the course has straddled two semesters; students will sit end-of-course examination during semester 2 exams period. For those sites with textbooks, the course was delivered fully during semester 1.

52. For purposes of distribution of course materials, there seemed to be a disconnect between the numbers indicated as being registered and the numbers actually received from sites. Efforts at early synchronization of numbers and implementation of plans for on-site reproduction need to be initiated to prevent serious shortfall in course materials.

53. The Masters in Law Programme continued to be plagued with cancellations that were not communicated to UWIDEC Mona staff and some students on a timely basis, thereby causing annoyance and disgruntlement on the part of the students.

 Future developments
54. From discussions in which UWIDEC has been involved with MS21C Coordinator in DoMS Mona, the decision was taken to split MS21C into two courses, with MS21C now becoming a practical course and MS21B the theory. UWIDEC Mona will deliver only MS21B (essentially similar to the old MS21C) during the coming academic year, since there are issues related to the new practical MS21C course still to be sorted out and Mona will develop course materials for delivery via Blended Learning for 2007/08.

55. Work is underway to develop a course package for EDEA3302 (ED33B) for the new academic year, to be delivered via Blended Learning.

Issues to be resolved
56. For the delivery of courses during the third/summer, we now have a good idea of courses that students wish to do. So, there needs to be assurance of: a) full technical and administrative support from all three campuses and b) a complement of trained e-tutors for courses delivered via Blended Learning mode, such that relevant course coordinators (many of whom are always willing and available) can be advised early, this third semester can be fully institutionalized and students enabled to plan for/select their set of courses for the entire year when they register in September.
I:
FUNCTIONAL AREA: Human Resource and Campus/Site Issues – Mona

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

Summer session
57. There needs to be a clear policy decision that speaks to the running of summer school (3rd trimester). This needs to be fully incorporated within the DE offering and benefit from the same level of support as the current two semester system. The program has is currently in its 10th year but suffers from a lack of support from sectors within the UWIDEC. A rapidly increasing number of students across the region now take advantage of the summer as part of the accelerated track offered by the summer school. BNCC is asked to make a policy decision regarding the incorporation of the summer school as a third trimester in the UWIDEC offering.

Ongoing Academic Projects:

58. Virtual Masters in Caribbean studies (VMCS)
The projected is seeking funding through the APC EDULINK and is expected to start developmental work in July, 2007. The project is also considering a name change to The Online Masters in Caribbean Integration Studies. This, to capitalize on current regional trends and to make the programme more attractive to potential students and funders. BNCCDE is asked to ratify the request for UWIDEC to partner with the development and delivery of this programme through the Open Campus.

59. The Faculty of Social Sciences, Mona through the Department of Educational Studies (DES) is seeking the partnership of the UWIDEC in the delivery of a range of existing and upcoming online programmes. All programmes are full fee paying and is not expected to impact on existing budgets. The Ministry of Education (MOYEC)/UWI BE.d Secondary offered to Secondary School teachers in Jamaica, by distance accepted its final cohort of students in January 2007. The project is expected to be fully wound up in 2009. The University is now seeking offer the programme regionally to Secondary School teachers, as an online offering. The UWIDEC has been identified as the transport. Other ongoing offerings with the department are the BS.c in Literacy Studies and the BE.d in Educational Administration.
60. Online Masters in Tourism and Hospitality Management

Due to the unavailability of or the slow rate of progress by faculty academics, the startup date has been revised to August 2007.

Recruitment of Tutors
61. UWIDEC now operates a comprehensive database of ”face-face” and 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
62. Phase two of the infrastructure upgrade project has been completed .The UWIDEC Mona now boasts two state of the art Videoconferencing studios providing a range of conferencing services for both internal and external clients. This is expected to form part of the income generation project. A staff member has been assigned to the videoconferencing project.

Intra Jamaica Civil works

63. The upgrade of the UWIDEC centre in Mandeville has again been delayed due to lack of sufficient funds. The estimated cost of the project is now 12MJMD. The UWI endowment fund has been approached as a possible source of funding. The balance is expected to come from income generation projects.
BNCC/DE P. 12a

2006/2007

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

� 	http://www.cupide.org

� 	http://cisco.netacad.net

� 	http://flowjamaica.com/business_click.htm#click

BNCCDE Paper 11a: UWIDEC Report

Professor Stewart Marshall, May 2, 2007

