Page 11

THE UNIVERSITY OF THE WEST INDIES

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

Friday, September 14, 2007, Anguilla

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. Principles of Marketing and Compensation Management, which were revised in 2006 have been printed.

2. The following five (5) courses have been converted to the blended format for Semester 1 2007/8

· Business Law

· Introduction to Microeconomics

· Managerial Economics

· Public Sector Management

· Law and Ethics in Educational Administration

3. The following three (3) new programmes have commenced:

· The Online Certificate in Substance Abuse Prevention and Treatment offered in conjunction with CICAD.

· The B.Ed. Primary (Language Arts) offered with the School of Education, UWI, St Augustine

· The Certificate in Online Journalism offered in conjunction with CARIMAC, Mona.

4. The B.Ed Secondary and the B.Ed Literacy Studies, offered by the School of Education, Mona are now being offered through UWIDEC

5. A total of one hundred and seventy-seven (177) new etutors were hired to facilitate the five (5) new blended courses and nine (9) existing courses, which required additional etutors.

6. The current fee for etutoring is being reviewed based on increases in salaries of members of academic staff across the three campuses.

7. The curriculum team has revised the process for the submission of grades for online activities and assignments. The process was outlined in the form of a flow chart, which was introduced to etutors and course coordinators during meetings held prior to the start of Semester 1. It is expected that the new process along with an improved grade book in the Moodle environment will minimize the challenges in the online grading process.

Future developments

8. Existing print materials for Semester 2 courses that have been printed more than 5 years ago will be revised and the following six (6) courses will be converted to the blended format for delivery in Semester 2

· Organizational Behaviour

· Management Accounting

· Computer Applications in the Information Era

· Marketing Management

· Current Issues in Educational Administration

· Introduction to Statistics

9. There have been initial discussions with the Dept. of Agricultural Economics & Extension to upgrade, re-launch the B.Sc Agribusiness and Management as BL programme.

Challenges

10. We continue to experience difficulty in sourcing and contracting personnel to serve as part time curriculum developers.

B:
FUNCTIONAL AREA: Research and Development

(Report by Michael Thomas, Research Officer, UWIDEC)

11. During the period under review, the research officer began the data gathering process for Academic year 2006/2007. The source of the data for the UWIDEC’S student enrollment, the UWIDEC MIS estimated that the data supplied to have a margin of error of 5%. The data shows an increase in enrollment over the corresponding period 2005/2006. The data shows an overall enrollment of 3296. The data reflects a higher percentage of females than male students. The distribution shows a total of 2599 females as opposed to 697 males enrolled in Distance Education programmes. This trend which shows a higher percentage of females to males is consistent with the gender distribution trend at UWI which began in the early 1980’s.

12. In addition the annual evaluation exercise for UWIDEC courses and programmes began based on the receipt of course evaluation questionnaires from St.Lucia, Grenada. It is anticipated that more of these instrument will be received to provide a more panoramic view of the administering of the courses and programmes.

13. The Research officer was invited to present a paper at the Canadian Association for Distance Education (CADE) and the Association for Media and Technology (AMTEC) 2007 International Conference, Winnipeg, Manitoba, Canada, May 12-16, 2007 “Women and ICT for Open and Distance Learning: Some Formal and Non-Formal Approaches- Experiences and Strategies from the Caribbean”. The opportunity was taken to network with a number of officials including those from CIDA and other consultants including Judy Roberts who had worked as a consultant with UWI to update them on developments in the region with respect to Higher education initiatives, most notably the Open Campus of the UWI. The opportunity was also provided for the development of new skills and the acquisition of software for “Podcasting” and “Second Life” by attending two hands on workshops entitled “ Podcasting: You have heard about it. Now its time to do it.” and “Second Life with Moodle: Enhancing Issues of pedagogy.” Held at Red River College, May ,12 and 13 respectively.

14. The Community multimedia project in St.Vincent, a collabrative WAND/UWIDEC project was visited during the period under review as part of a ongoing /Research/data gathering exercise. Based on consultations with some CIDA officials in Canada during the above mentioned engagements a recommendation was made for further data to be gathered from the men in the community for which the intervention is taking place. These exercises will further enhance opportunities for seeking funding for the project.

15. The AAU Distance Education Calendar (DEC) was initiated in 1989 as a hard-copy document, printed annually, listing the distance education courses offered by members of the Association of Atlantic Universities (AAU) of which UWI is a member. The research officer has been informed in July that since there has been a lack of interest from the institutions in recent years, the AAU Executive Committee has agreed to discontinue the production of the online AAU DEC. In its place, the "Distance Education Calendar" link on the AAU's Web site will be replaced with a "Distance Education Courses" link that will include a list of links to the Web pages of their member institutions' departments of continuing education."

C:
FUNCTIONAL AREA: Finance

(Report by Anil Chatergoon, Finance Officer, UWIDEC)

Developments that have occurred

16. UWIDEC has revised and resubmitted the 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” in July 2007.

17. An Agreement was signed between UWIDEC and Commonwealth of Learning (COL) to facilitate development of a Sustainable Tourism Online course for the Caribbean Tourism Organization (CTO) at a Workshop held in Barbados from May 29 – June 6, 2007.

18. UWIDEC is one of four universities selected by COL to develop a module of the International Computer Driving License (ICDL) for the Commonwealth Computer Navigation Certificate.

19. A Memorandum of Understanding was signed between UWIDEC and UNDP for establishment of a distance learning capacity building programme on October 12, 2006. The second installment of US$4,000.00 was received in August 2007. Thus far US$8,800 has been received out of a total budget of US$24,000.00.

20. An Activity Financing Contract (AFC) has been signed by the VC and UNESCO Director for US$373,000.00, which represents the final tranche of funds for the CUPIDE project, slated to end in December 2007.

Future developments

21. The full costing for the outreach sector is still in progress, awaiting information from the Office of Finance.

22. As the transition progresses for the Open Campus, arrangements have been made with the various Bursaries to facilitate the operations. An Accounting Assistant will be hired for the St Augustine Bursary and an additional person at Cave Hill.

Issues that need resolution

23. The Finance Officer has access to Student balances at the beginning of the 2007/2008 academic year, but cannot drill down into the history since this information lies with the various Bursaries.

24. 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.

25. The Finance Department needs to be fully developed to handle the needs of the Open Campus, with additional staffing at both the Senior Administrative and Professional Staff and Administrative and Technical Services level and the selection of a Finance software package.

D:
FUNCTIONAL AREA: Registry

(Report by Gillian Beckles, Assistant Registrar, UWIDEC)

Arrangements for the Conduct of Examinations

26. From the beginning of academic year 2007/8 the Distance Education Registry has fully taken over the conduct of Examinations for distance education students. Arrangements have been made with the examination sections on the three campuses to ensure the smooth conduct of examinations. Administrative Assistants have been placed in the examination sections at St. Augustine and Mona to manage the process from those campuses. These staff will report directly to the Assistant Registrar, Distance Examinations, however the Senior Assistant Registrars at Mona and St. Augustine will provide general oversight.

Staffing

27. As of academic year 2007/8 all UWIDEC students have been centrally registered in the UWIDEC student administration system. To this end, the administrative staff (1 Administrative Assistant and 2 Stenographer Clerks) located in the Students Affairs Section at Cave Hill has been reassigned to the Distance Education Centre to perform their duties under the supervision of the Assistant Registrar- Distance Education. It should be noted however, that only one stenographer clerk is a permanent member of staff; the other two are on contract. This brings the number of staff members in the examinations section of the registry to five (1 temporary Admin Assistant and 1 temporary secretary).

Student Information System

28. Over the period May – September, the Assistant Registrar worked as part of the Business Development Team defining and mapping the Business Processes for the UWIDEC Student Information system. To date the Admissions and Registration functions of the system have been developed and students have registered successfully in the system. Our energies will now be focussed on testing the Examinations function of the system.

29. The student records have been transferred from the three existing campuses to the UWIDEC system. However, the information is not complete since there were a number of outstanding records in all the systems. At Cave Hill in particular, the migration of records from the legacy system to Banner was still in process; therefore the records for some students are incomplete and the UWIDEC system has therefore inherited this problem which needs carefully monitoring. The staff in the Distance Registry is working on rectifying this problem, but it will take some time.

Matters for action:

30. Since distance educations students will become students of the Open Campus, a Board for Examiners and a Campus Committee on Examinations need to be formed to decide on the matters for the students of the Open Campus. The composition of these Boards is currently being decided upon for approval.

E:
FUNCTIONAL AREA: Telecommunications

(Report by Tommy Chen, Telecommunications Manager, UWIDEC)

Staffing and staff development

31. Eight persons are continuing the self-paced training In the Open Source Programming Certificate online training course from O’ Reilly
 funded by CUPIDE
.

32. As of August 31 2007 five persons completed part 1 only and six persons completed parts 1 and 2 of the CCNA instructor training in the UWIDEC Cisco Networking Academy
. Cisco has replaced the current version (3.1) of the curriculum with version 4.0 and the last date for certification in the old curriculum is November 6 2007. After this date all instructors in-training who have not completed certification will have to restart their training in the new curriculum.

Migration of network from frame relay to the Internet

33. The IP Telephony project continues to be plagued by delays and has been relegated to a lower priority to the MIS project. All technical staff time has been consumed in the MIS project to support UWIDEC Online Admissions and to ensure that the new UWIDEC online Registration system launched on August 20 2007.

34. The frame relay network may still be needed up to December 2007 due to these delays.

MIS for UWIDEC

35. To deliver online Admissions and Registration in the very aggressive timelines existing technical and non-technical staff worked beyond the call of duty and made many personal sacrifices without additional space and human resources provided to support the tremendous increased workload added by the online Admissions and Registration systems.

36. The ongoing support of the online Admissions and Registration system continues to take up all of staff time and it is urgently necessary to bring in more staff to handle this workload especially as management wants to implement multiple admission and registration periods for the academic year.

37. Integration of the School of Continuing Studies (SCS) programmes in the 2008/2009 academic will be challenged by the existing staffing limitation.

Datacentre in Jamaica

38. The datacentre at the Flow Jamaica
 in Kingston Jamaica was brought online August 15 2007 to test the online Registration system. However, due to the uncertainty caused by hurricane Dean as it approached Jamaica the servers put offline and servers in Trinidad were installed to support online registration for the week of August 20 2007.

39. As hurricane Dean passed over Jamaica the facility at Flow Jamaica was monitored and it stayed up for the duration even though electricity supply for the entire country was discontinued as a precaution. The Flow Jamaica datacentre in Kingston proved itself as a hurricane proof facility that remained operational during the passage of a category five hurricane.

40. From the week of August 27 2007 the servers in Flow Jamaica were brought online and the servers in Trinidad were put offline.

Helpdesk and Training Unit

41. The implementation of the online admissions and registration without dedicated helpdesk staff to answer telephone and email requests meant that existing staff were inundated with requests from 2000 applicants, 5000 students and the 30 UWIDEC Centres.

42. It is necessary for a unit to be established with dedicated staff to manage the requests that come in via telephone and email.

Issues that need immediate resolution and action:

43. Business processes need to be developed for all functional areas of the Open Campus, such as, Payroll, Human Resources, Finance, Asset Management, etc.

44. Analysis of the existing capacity and skills of employees is needed as a critical input into the planning and implementation of Open Campus systems in realistic timeframes. If aggressive timeframes are proposed it is necessary to have people who have the skills, capacity and time dedicated to these projects as their first priority. These projects need good leadership.

45. A dedicated helpdesk unit is needed immediately.

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

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

46. Site Coordinators in Trinidad and Tobago reported changes in the roles of site staff members as a result of the implementation of the blended learning mode of course delivery. There was agreement that while they were now having less interaction with tutors, they were increasingly engaged in coaching and counseling students who have not fully embraced the blended learning mode of course delivery.

47. The following three orientation courses for new students were conducted 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)

48. 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. Steps are being taken to have this remedial mathematics course made available to all students throughout the region.

49. Site coordinators are establishing a UWIDEC Alumni. For this purpose, a database containing information on all UWIDEC graduates is being developed. One of the outputs of this activity will be an annual newsletter, which will be sent to the graduates. Consultations with the Marketing and Communication Department will be held to facilitate this activity.

50. At the beginning of 2007, UWIDEC, Trinidad and Tobago hosted Evenings of Appreciation for distance graduates of the preceding three years. One was held on the St. Augustine campus for Trinidad graduates on January 12, and the second was held in Tobago on February 1 for Tobago graduates.

51. Enrolment in Trinidad and Tobago sites for 2007 follows:

St Augustine- 268

San Fernando- 286

Sangre Grande- 108

Mayaro- 56

Tobago- 70

52. Total enrolment for the 5 Trinidad and Tobago sites for 2007 was 788 representing a 16% increase over 2006.

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

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

UWIDEC Teleconference Facility

The proposed relocation of the UWIDEC Teleconference Facility is awaiting a satisfactory building plan by the architect.

Orientation Session for New Students

An orientation session was held on August 27, 2007 at the Cave Hill Campus and was attended by students enrolled in the various programmes.

53. The Site Coordinator presented an overview of distance education at the University of the West Indies, with special emphasis on on-line learning, the role of the DEC Teleconference Facility and the support services available to students on the main campus. In addition, the Site Technician conducted an interactive presentation of Moodle using power point.

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

54. 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>.

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

56. 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 9,040 downloads at September 9, 2007.

57. The PDF file of the complete issue of IJEDICT Volume 1, Issue 1 has had 6,041 downloads at September 9, 2007.

58. The peer-reviewed section has an article acceptance rate of 40.99%

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

Caribbean Tourism Organisation (CTO)

60. A nine-day training workshop on “Online Leaning using Moodle” was conducted for seventeen (17) participants from the CTO by Louis Boxill, the UWIDEC Web Developer at Cave Hill. The workshop was sponsored by the Commonwealth of Learning.

H:
FUNCTIONAL AREA: Human Resource and Campus/Site Issues – Mona

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

Summer session

61. There was another successful offering of the summer school in 2007. UWIDEC Mona assumed all responsibility for the organisation and running of summer school, greatly assisted by Ms. Jan Henry from the Faculty of Social Sciences, Mona. Serious consideration must now be given to the full incorporation of summer school into the mainstream offering of the UWIDEC. This will allow the clients to benefit fully from the institutional capacity of the UWIDEC in terms of programme offering and delivery.

Ongoing Academic Projects:

62. Virtual Masters in Caribbean studies (VMCS)

The proposal for funding is still with the EDULINK. The partners are scheduled to meet at Mona on September 6th 2007 to discuss strategies for course development along with other collaborative activities.

63. The Faculty of Humanities & Education through the Department of Educational Studies (DES) continues to engage the UWIDEC in collaborative arrangement to deliver a range of programmes throughout the region. These include the B.E.d in Literacy Studies, B.E.d for secondary school teachers in ten disciplines, Certificate in Learner Support (St. Vincent). The delivery of these programmes with the exception of the Literacy Studies started in Semester 1, 207/2008.

64. Online Masters in Tourism and Hospitality Management

The programme is set to start in January, 2008. Six courses are now in the final stages of preparation.

Intra Jamaica Civil works

65. 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. A capital campaign will be launched this year to raise the funding for the project.

66. UWIDEC has been served with notice of eviction from its current facility in Savlamar, Jamaica. The host institution, Mannings High school have indicated that they can no longer offer UWIDEC to classroom space to house its operation.

Staff Movement:

67. Vilma McClenan has proceeded on pre-retirement leave with retirement slated for September 30, 2007. Arrangements were made for two members of staff (Anneshia Welsh and Alecia Walters) to carry out the duties being performed by Ms McClenan. The position of Academic programme coordinator has already been advertised. The UWIDEC has also taken steps to fill the long standing vacant position of Curriculum Development Studies. Julio Spence joined the technical team at Mona to assist with the technical support for the online learning environment.

Technology and facilities

68. The UWIDEC technology hub has been migrated to an offsite commercial facility in. Further details are contained in the technology report.

Issues that need resolution

69. Work load, changes in job descriptions and compensation for (additional) duties occasioned by the implementation of on-line courses need proper assessment

I:
FUNCTIONAL AREA: Projects

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

Report on the Caribbean Universities Project for Integrated Distance Education

70. The Caribbean Universities Project for Integrated Distance Education is a collaborative initiative involving UWI as the executing agency and the University of Guyana (UG), University Quisqueya (UniQ) [Haiti], Anton de Kom University of Suriname (AdeKUS), and the University of Technology, Jamaica (UTech) as co-beneficiaries. A Project Advisory Committee (PAC), chaired by CARICOM, oversees the project. Carried out with financial and technical support of the UNESCO Kingston Cluster Office for the Caribbean with funding by the Japanese Funds-In-Trust for Capacity Building, The development objective of the project is to develop the human resources within the region through enabling each of the five participating universities to develop and deliver quality distance education programmes using information and communication technology (ICT). Collaboration among the participating institutions is also to be enhanced.

71. Training: Training has been provided for faculty and staff of each of the five participating universities in the use of the open source learning management system, Moodle.

72. Pilot Course: An on-line, four module pilot course, “developing an on-line course using a team approach”, was developed by teams from UWI and UTech, each working on two modules. The modules are: Readiness Test, Blended Learning, E-tutoring, Selecting and incorporating resources for online learning. Some of the universities (not including UWI) were making use of the course.

73. Web portal (http://www.cupide.org/moodle): Responsibility for the maintenance and updating of the Caribbean distance education Web portal developed under CUPIDE is to be handed over to the Caribbean Knowledge and Learning Network (CKLN) to ensure continuity after the CUPIDE project comes to an end in December 2007.

74. Bandwidth provision: Following the withdrawal at the end of February 2006 of E-links Americas, which was to have provided bandwidth at highly discounted rates for the participating universities, Intelsat proposed to UWI that arrangements be made for UWI to replace its existing bandwidth arrangement at UWI with provision at a lower recurrent cost and for UWI to become an ISP provider to the other universities. This was accepted in principle by the Vice Chancellor and arrangements for implementation prior to the end of the year (and project funding) are to be made.

75. Activity financing contract: An activity financing contract was signed by the Vice Chancellor with UNESCO on August 29, covering remaining expenditure until completion of the project by the end of December. UWI will be responsible for expenditure of US$373,000, while the sum of US$100,000 will be made based on agreements between UNESCO and each of the four partner institutions.

76. Consultation on Collaboration: Arising out of CUPIDE, a CARICOM consultation on collaboration in distance education among tertiary institutions in the region is to be held at the end of November with funding provided by CKLN.

77. CUPIDE reports need to be brought to the attention of relevant committees in UWI. This should be done through the UWI representative to the Project Advisory Committee and the Director.

BNCC/DE P. 4a

2007/2008

�	 	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, September 9, 2007

