BNCCDE P.1
2007/2008
THE UNIVERSITY OF THE WEST INDIES

BOARD FOR NON-CAMPUS COUNTRIES AND DISTANCE EDUCATION

Report for 2006/2007 from the Office of the

Board for Non-Campus Countries and Distance Education

1) The Board for Non-Campus Countries and Distance Education oversees the University’s outreach work and in particular manages the activity of three Units:

a) the Distance Education Centre (DEC) and its Academic Programme Committee (APC);

b) the School of Continuing Studies (SCS);

c) the Tertiary Level Institutions Unit (TLIU).

2) As required, the Board held two face-to-face meetings in the course of the academic year:

a) Belize, September 25, 2006.

b) British Virgin Islands, May 7, 2007.

3) The Office of the Board conducted the final country consultation left over from the previous year, in the Cayman Islands on October 4, 2006.

4) Its main concern continued to be the extensive restructuring of the outreach sector into a fourth, largely virtual campus. Several consultative meetings were held with members of the three units to arrive at consensus on what issues needed to be addressed in the transition and on a provisional organisational structure. The Office employed a consultant, Dr Judith Robinson, to assist these deliberations and to help with the formulation of a business plan for the virtual campus. These discussions overlapped and fed into the Office’s contributions to the general University-wide Strategic Planning exercise.
5) Other notable activities and concerns of the Board’s members and decisions ratified at its meetings included the following:

a) The Board recognized the need, not only to follow up each of the country consultations through local committees, but also to reconstruct or create mechanisms within the rest of the University to deal with country concerns more efficiently, and to monitor these mechanisms. These developments were subsumed under the general attempt to reconstruct the area as the Open Campus.

b) The Board reconsidered and passed on to the Board for Undergraduate Studies for approval a general provision for accepting Associate Degrees from a large number of regional national colleges as providing normal matriculation for the University. When approved by BUS, this brought the University’s matriculation requirements into line with the fact that many students are doing such Associate degrees rather than A levels.
c) The Board heard that the DEC was largely responsible for the successful hosting of the 4th Pan-Commonwealth forum on Open and Distance Education in Ocho Rios in Jamaica October 30-November 3, 2006. The online registration system, prepared within the DEC, was adopted for the next Forum, to be held in London.

d) The Board considered and endorsed a comprehensive document on policy for online learning for distance education students which was the focus of a wider University consultation organized by the Vice-Chancellor.

e) The Board endorsed various arrangements for articulation with regional tertiary institutions and also various new programmes being provided through the DEC and SCS.

f) Recognising his imminent retirement, the Board thanked Professor Carrington for his sterling services to it both as Director of the School for Continuing Studies and as Pro-Vice-Chancellor and welcomed his successor as P-V-C, Professor Hazel Simmons-McDonald.

Plans for 2007/2008
The intention in 2007/2008 is for the transformation of existing entities into the Open Campus, together with work aimed at fulfilling the aims of that entity, especially in the “UWI 12”.

Office of the Board for NCC/DE

August 28, 2007
PAGE
2

