University of the West Indies


June 12-13, 2006

Participants:
Professor Lawrence Carrington
Chair, Pro-Vice-Chancellor, Non-Campus Countries and Distance Education, UWI

Mr Henry Anderson


Provost, University of Belize

Mr George Auil


President, Belize Business Bureau

Dr Alfonso Ayala


Ministry of Health, PAPU

Professor Hilary Beckles
Principal and Pro Vice-Chancellor, UWI Cave Hill Campus

Mr Joseph Belisle


Chair, UWI SCS Advisory Committee

Mr J. Alexander Bennett


Former Acting Resident Tutor 

Mr Edwin Brandon
Programme Coordinator, Office for Non-Campus Countries and Distance Education, UWI

Mr Linsford Castillo


Coordinator, Youth for the Future

Mr Marion Cayetano


Vice President, Galen University

Senator Roy Cayetano


Director, UNESCO Belize

Dr Edwin Ekwue
Senior Lecturer, Department of Mechanical and Manufacturing Engineering, UWI St Augustine

Dr Carol Fonseca


Director, Women’s Department

Mr Anthony Fuentes


President, Belize National Teachers’ Union

Mr Alan Gennity
Deputy Chief Education Officer, Ministry of Education

Mrs Margarita Gomez
Director, Secretariat National Council for Technical, Vocational Education and Training

Mr Daniel Gutierrez
Chair, Association of Tertiary Level Institutions in Belize

Professor E. Nigel Harris


Vice-Chancellor, UWI

Mr Kevin Herrera
Executive Director, Belize Chamber of Commerce and Industry

Mrs Maud Hyde


Chief Education Officer, Ministry of Education

Dr Lisa Johnson


President, UWI Alumni Association of Belize

Mr Dennis Jones
Executive Director, Belize Enterprise for Sustainable Technology

Ms Rosemary Jordan
Administrative Assistant, Office of the Board for Non-Campus Countries and Distance Education, UWI

Mr Joel Leal


Assistant Superintendent of Police

Dr Aaron Lewis
Dean, Faculty of Science and Technology, University of Belize

Mrs Luz Longsworth
Resident Tutor, UWI School of Continuing Studies, Belize

Mr Jose Mai
Vice President, National Council on Education, Department of Education

Professor Stewart Marshall


Director, Distance Education Centre, UWI

Ms Marian McNab


CEO, Ministry of Education

Dr Corinth Morter-Lewis


President, University of Belize

Mr Marion Palacio


Central Bank of Belize

Dr Joseph Palacio
Former Resident Tutor, UWI School of Continuing Studies

Mrs I. Myrtle Palacio


Director, Office of Governance

Mrs Marjorie Parkes


Deputy Director, Ministry of Health

Mr Carlos Perdomo


United Democratic Party

Mr Ernest Raymond
Executive Director, National Council for Technical, Vocational Education and Training

Mr Dylan Reneau
General Secretary/President, National Trade Union Congress of Belize/Public Service Union

Mr Ashley Rocke


Evangelical Churches of Belize

Ms Rhea Rogers


Ministry of Home Affairs

Dr Michael Rosberg


Galen University

Ms Rosalie Saldivar


Ministry of National Development

Ms Valerie Samuels
Administrative Officer I, Department of Human Services

Ms Ruth Staine-Dawson
Human Resources Manager, Belize Telecommunications Ltd.

Mrs Salome Tillett
President, Belize Association of Principals of Secondary Schools

Mr Lawrence Vernon


National Library Services

Mr Eugene Waight
Chief Agricultural Officer, Ministry of Agriculture

Mr Karl Watson
Senior Lecturer, Department of History and Philosophy, UWI Cave Hill Campus

Dr Dale Webber
Head, Department of Life Sciences, UWI Mona Campus

Mr Philip Willoughby


Office of the Mayor of Belize City

Rev. Bishop  Dorick Wright

Council of Churches

Dr Louis Zabaneh 
Chairman of the Board of Trustees of the University of Belize

OPENING REMARKS

The Chair welcomed those present and thanked them for accepting the invitation to participate in this consultation.  He observed that it was the Vice-Chancellor’s first visit to Belize, although many efforts had been made to have him visit and hold the consultation earlier, but it had proven impossible to find dates suitable for all.  He noted that, even with all the adjustments, neither the Honourable Prime Minister nor the Honourable Minister of Education would be able to participate due to a sudden change of schedule, but he welcomed Dr Louis Zabaneh, Chairman of the Board of Trustees of the University of Belize, as representative of the interests of the government in this forum. The Chair reported that the good that came from the disappointments of changes of dates was that the University party was able to attend the Sixth Commencement Exercises of the University of Belize.  He thanked Dr Corinth Morter-Lewis, President of the University of Belize, for having invited the party to attend.  He noted that, besides the pleasure of seeing the students graduate, the team had an introduction to the thrust of the University of Belize in meeting the human resource needs of the country, which was the primary concern of the consultation: How can the universities participate in meeting the human resource needs of Belize?

The Chair indicated that when Professor Harris assumed duty as Vice Chancellor just over a year ago, he proposed a series of meetings with stakeholders in all contributing countries to review national needs and projections and to consider to what extent, and through what mechanisms, the UWI can realistically aim to make a significant contribution to meeting the human resource needs and developmental goals of each country. Even before the stock-taking at the change of leadership, the University was conscious that the twelve contributing countries where it does not have a major campus were not receiving from the UWI the level of service that would meet their need for tertiary education, research and technical consultancy in areas of their developmental need. It was against this background that Vice-Chancellor Harris determined that the imbalance between UWI’s service to the three campus countries (Jamaica, Barbados and Trinidad & Tobago) and its service to the UWI 12 countries should be redressed. 

The Chair observed that the timing of this consultation fitted well into the University’s preparation of a strategic plan for the period 2007 to 2012. On May 1st of this year the strategic planning process was begun; the University was now in an intense phase of data gathering so that the discussions at this consultation would contribute to that process and allow the UWI to meet more effectively the needs of Belize by forming appropriate partnerships with local institutions and by shaping the way in which the UWI configured its presence in Belize. The aim was to learn of the human resource development needs and priorities of Belize in an environment that allowed the UWI to work out how it could collaborate with the government, the private sector and local educational institutions to fulfil those needs and to make Belize’s priorities into rewarding areas of activity. In order to achieve this, sensible partnerships needed to be designed with those agencies that are driving the economy, providing education and training towards critical human resource needs. It was necessary to have partnerships for planning the sustainable development of the fragile and sensitive resources of Belize and the wider region. 

The Chair noted that there had been a number of critical developments in the UWI that made it better equipped to engage in new relationships with a wider variety of stakeholders.  Many of these had involved self-examination triggered by comments and opinions expressed by students from Belize (as well as other countries) and government representatives sitting in the University’s Council, its Finance & General Purposes Committee and other governing bodies.  He assured the participants that the University had been listening to these comments; he set out a few developments to reveal the climate of change. 

1. The Chancellor of the University, Sir George Alleyne, had just presented to the Council the report of his task force on the governance of the UWI which focussed on the major organs of the institution and how they perform their assigned tasks. The document made a number of propositions for fundamental changes in the UWI’s operations, including changes in how it relates to the contributing countries. A review group has already begun working to appraise the proposals and to advance them towards implementation.

2. The UWI had just concluded a major review of its examination systems and an implementation group was working to implement the resultant recommendations for improved efficiency and effectiveness of examinations.

3. The UWI had conducted an extensive review of its postgraduate programmes and there too an implementation group was working to take forward the recommendations.

4. It was assiduously promoting the creation of a Caribbean Research Foundation that will provide funds on a competitive basis for research of importance to the Caribbean.

5. The UWI had created group drawn from the public and private financial organizations of the region to leverage financing for the capital needs of the tertiary sector.

6. It was proceeding with the development of a university consultancy company.

7. Of importance and especially relevant to Belize, the University was restructuring the sector of the University that includes the School of Continuing Studies, the Distance Education Centre and the Tertiary Level Institutions Unit. The intention was to restructure that sector into a fourth virtual campus.

Position Statements

Dr Louis Zabaneh, Chairman of the Board of Trustees of the University of Belize 

Dr Zabaneh conveyed apologies from the Prime Minister and the Minister of Education who were engaged in a meeting of the House of Representatives which had been unexpectedly moved from Friday in recognition of a funeral service.  On their behalf, he thanked the University for calling this consultative meeting.  Such discussions were of the greatest importance since it was clear that modern life was driven by technology and so whatever underpins technology would be crucial.  Countries with greater investment in higher education and research outperformed the rest; countries like Belize were challenged because of their slender resources.  

Given a need to make a significant increase in higher education and research, Dr Zabaneh noted various possible strategies. Better communication with the general population was needed to clarify the advantages of greater investment in higher education and research.  This required the products of higher education institutions to be relevant to the nation; economic development would become a primary objective of such institutions, not just education for its own sake.  Extension work in agriculture or joint research and development efforts with the private sector would be mandated. Again, higher education institutions should be encouraged to become entrepreneurial and to take calculated risks.

Dr Zabaneh observed that providing relevant and cost-effective services would put institutions in a better position to break out of their present catch-22 situation.  He noted that it was also important to appreciate the need for specialisation, since it was not possible to do everything desirable at once.  The Ministry of Education and the University of Belize needed to determine the needs of stakeholders.   It was also important to identify areas of comparative advantage.  Decisions had to be made about whether there was potential in a natural resources programme or in creating a medical faculty.  Dr Zabaneh concluded by expressing a wish for fruitful discussions.

Professor E. Nigel Harris, Vice-Chancellor, University of the West Indies

The Vice-Chancellor indicated that the University’s mission was to propel the economic, social, political and cultural development of West Indian society through teaching, research, innovation, advisory and community services, and intellectual leadership.  He intended it to be the University of first choice for Caribbean nationals seeking high quality undergraduate and graduate education, the institution that will be first in providing new knowledge through research contributory to growth, development and transformation of the region, and the port of first call for Caribbean governments wishing advice and technical expertise for policy development, strategic planning and programme implementation.

The Vice-Chancellor indicated the University’s current strategic focus:

· Enrolment growth to facilitate increased access

· Maintenance and enhancement of quality

· Student-centredness

· Expansion and strengthening of graduate studies and research

· Infusion and leveraging of ICTs

· Modernization of management systems

· Staff development

· Diversification of income
Enrolments at UWI had displayed tremendous growth, a 50% change over the past five years.  St Augustine was now the largest campus.  These increases were made in response to the demands of national governments.  On the other hand, enrolment from those countries that do not have a campus had been much less robust.  Later, the Vice-Chancellor gave comparative data showing that Belize had only 133 students enrolled in its programmes in 2004/5 (out of a total of 2,828 for all the countries without a campus), a number that had scarcely changed over the five-year period.  He also stressed that low enrolments in science and technology among the UWI 12 were particularly worrisome.

With respect to the maintenance and enhancement of quality, the Vice-Chancellor reported that

· Quality Assurance reviews were now well entrenched. The first cycle of QA reviews had been completed.

· Support for improvement of teaching quality had been greatly expanded.

· Student feedback on teaching was being monitored and a system of teaching awards was in place.

· There had been a comprehensive review of the functioning of the examinations system.

· Throughput rates were being monitored.

· Increased use was being made of surveys of graduates and employers to obtain vital feedback.

With respect to student centredness, he noted that:

· Facilities for online application for entry and registration had been put in place at the 3 campuses.  Transcript services had improved.

· The Mona Campus had led the way with the establishment of central help desk services and a one-stop graduation centre.

· Students enjoyed greater flexibility in educational choices which had been reflected in the growth of cross-faculty offerings and enrolment.

· Students had increased access on all campuses to online electronic databases and other modern information products and services, as well as networked computer hardware and software.

· Improved advising and counselling programmes were available to students, including preparation for the world of work, and the development of leadership skills.

· Mentorship programmes were in place on all campuses and opportunities for internships were being expanded.

He reported on the findings of student exit surveys:

· The coverage of the survey included: learning experience, student support, and services and facilities. 

· On a scale of 0-5, students rated knowledge acquisition in the range 3.5-3.9, and problem-solving and critical thinking skills in the range 3.5-4.0.

· One significant result was the feedback from students on the attitude of lecturers to student learning and accessibility.  Across the University, students uniformly indicated satisfaction scores in the range 3.2-3.3.  The extent, usefulness and timeliness of feedback from lecturers were rated in the range 2.9-3.0.

· Suggestions for enhancement of a UWI education included: increasing opportunities for internships, review of course loads and greater accessibility of lectures and staff.

The Vice-Chancellor drew attention to some significant developments with respect to graduate studies and research:

· Graduate enrolment had increased from 4,022 in 2001/02 to 6,285 in 2005/06, representing an annual rate of growth of 11.5% compared with the targeted rate of 6.2%.

· Enrolment in research degrees was about 25% of total graduate enrolment.

· Across the university, new taught programmes had been developed to respond to regional needs.  There were about 160 taught graduate programmes offered. Included among the offerings were environmental studies, epidemiology, electrical and computer engineering, law, management, economics and education.

There had been a thorough review of graduate programmes at the UWI with a mandate to assess strengths, weaknesses, opportunities, and threats, using the results to recommend enhancement of programme strengths, correction of weaknesses, address threats and seize opportunities; to ensure greater quality assurance, cross-campus collaboration, increased efficiency and effectiveness, and increased competitiveness; to determine how to increase programme delivery to the UWI 12; to maximise financing, and recommend administrative restructuring to drive change.  The report had recommended that the University must build capacity to respond to increasing demand for graduate education; graduate education should be treated as a separate endeavour as important as undergraduate education; quality assurance must be strengthened; supervision and mentorship must be markedly strengthened, and more support must be garnered for full-time graduate research students (MPhil, PhD).

With respect to the use of ICTs, the Vice-Chancellor observed that considerable investments had been made in the upgrading of the network infrastructure at each campus; wireless technology had been phased in and was facilitating more efficient access by staff and students to network resources and the Internet; despite its expense, bandwidth had been increasing; teaching and learning facilities had been enhanced by the gradual infusion of these technologies.  However, he noted that the UWI was far from tapping the full potential of the new and emerging technologies to aid its transformation.

The Vice-Chancellor reported that human resource process re-engineering exercises had been completed on all three campuses; management training for Deans had been initiated; a customer service charter had been established at Mona.  Proposals for more flexible recruitment practices had been developed.  A new scheme had been put in place across the University to recognize and reward excellence in performance by academic, administrative and professional staff.  The propagation of best practices was being encouraged.

With regard to the diversification of income sources, the Vice-Chancellor noted that:

· Delivery costs per capita had been falling.

· Earned income from commercial operations had increased by 32% in the first 2 years of the Plan. 

· The Mona and St Augustine Campuses were each generating ‘other income’ of about US$3-4 million annually towards the UGC budget; Cave Hill was at the level of US$1.25 million.

· Selective use had been made of a policy of student amenities fees to make needed improvement in facilities and services for students. 

· Partnerships had been forged with the private sectors to obtain resources for the construction and equipping of new facilities.

The Vice-Chancellor described the main challenges facing the University:

· Inadequate resource support for enrolment growth (both undergraduate and graduate).

· Insufficient undergraduate tuition fee support (Jamaica, UWI 12).  Insufficient support for living expenses (all countries).  Insufficient support for postgraduate students.

· Inadequate services to UWI-12-countries.

· Narrow financial base (beyond government financing).

· Insufficient management/data support systems

· Male under-representation.

· Under-representation in sciences/technology.
Focussing on the issue of inadequate service to the UWI 12, the Vice-Chancellor adverted to the present series of consultations as an initial step in designing much improved service.  He outlined the statistics relating to UWI 12 enrolment and went on to sketch the range of providers, both within and beyond the region, and indicated some of their advantages and disadvantages. 

Advantages of extra-regional providers included:

· Access to post-secondary education for students who could not be accommodated by UWI/national institutions

· Opportunity to do degree programmes not offered by Caribbean providers

· Opportunity for a few to get into “Ivy League” US/Canadian/U.K. institutions

· Opportunity to do graduate programmes not available in the Caribbean

· Lower cost (students with scholarships or graduate research fellowships from non-regional providers or studying by distance education).

Disadvantages of “non-regional” providers included:

· Quality of programmes uncertain (“unknown institutions” in USA providing distance programmes) – there was a need for a regional accreditation agency (the Vice-Chancellor reported that this item was back on the table after a retreat of CARICOM ministers of education a few days earlier). 
· Curriculum content and programmes not directed to Caribbean development needs (limited relevance).

· Risk of loss of most talented young people from the region (remittances cannot replace loss of “knowledge capital”).

· Capital out-flows in payments of tuition/fees and support to extra-regional providers.

· Restriction of programmes to “what is profitable” (business, computer science) not what is necessary for national development.

· Loss to students of mentorship and role models of Caribbean origin (“psychic loss”).

Advantages of UWI/Regional Providers included:

· Quality assurance (regional accreditation needed)

· Curriculum content relevant to Caribbean development needs

· Research relevant to growth and policy development of region

· Greater chance of retention of graduates

· Retention of funds in the region

· Provision of a full “basket of programmes” to meet comprehensive needs of Caribbean countries

· Caribbean academics providing mentorship and role models

· Lower cost
The Vice-Chancellor observed that if one takes the position that “knowledge capital” is a critical ingredient for national/regional development, then it is vital that the Caribbean region controls and guides its human resource development and retains its graduates in the region once they are produced.  He insisted that UWI would not be able to do it all – this must be a shared endeavour.  In particular, the technical-vocational area was essential to a country’s development but was not one the University could adequately address. It would however be willing to broker partnerships between local institutions and institutions such as the University of Technology.

The Vice-Chancellor indicated some ways in which the UWI could contribute to development:

· Professional degree programmes (medicine, law, nursing, dentistry, veterinary science, engineering, agriculture).

· Other undergraduate programmes (hospitality, science & technology, social sciences, humanities and arts).

· Masters degree programmes – faculty development.

· Research degree programmes (MPhil, PhD).
He drew attention in particular to various taught masters programmes from among the 157 currently offered:

· Education administration

· Computer based management and information systems
· Computer science

· Business administration
· Executive MBA

· Demography

· Economic development policy
· Public sector management

· Human resource development

· Tourism and hospitality management.

The Vice-Chancellor suggested that there might be a number of challenges to improved provision of tertiary education around the region:

· The number of suitably trained faculty to deliver programmes may not be adequate.  (Faculty development would help.)

· Inadequate scholarships, bursaries and access to loans to attend campus-based programmes or even to go to local colleges (requirement for guarantors and high interest rates).

· Inadequate library and technical resources (CKLN and other libraries might help).

· May need more infra-structure at national institutions.

The Vice-Chancellor also observed that the UWI could provide value beyond the provision of educational services in such matters as (i) applied research (e.g., disaster management, crime and security, environmental science, biotechnology, agriculture, etc.) and (ii) consultancy services – a UWI consulting company was being formed.

The Vice-Chancellor urged that it was crucial not to neglect financing.  A capital development task force had been established for the University and had begun its work.  Governments throughout the region need comprehensive plans for tertiary education. He referred to a planning conference at Mona in 2004 whose declaration could serve as a template for plans elsewhere.  He also noted that such plans must cater for technical and vocational education, although this was not an area that the University itself covered.  He noted that the diversification of funding for local tertiary institutions was as critical as for the University.  He thought it best for the costs of tertiary education to be shared between governments and students, but that would demand adequate student loan schemes. 

The Vice-Chancellor concluded by insisting that failure was not an option – it was necessary always to counter complacency and inertia.

Dr Corinth Morter-Lewis, President of the University of Belize 

Dr Morter-Lewis observed that tertiary education in Belize must provide for constantly rising levels of technological sophistication and for the consequent need for people to adapt and change throughout their working life.  The University of Belize was a recent creation, faced by rising expectations and dwindling resources.  It was optimistic that it could provide a level of service that would permit the country to face the various challenges facing it (including HIV/AIDS, increasing crime and violence, youth despair, climate change, and the underperformance of children in schools).  But it was necessary to re-examine its traditional ways of teaching and learning, the content of its curricula, and reconsider the extent of its service to the community.

Dr Morter-Lewis suggested that any response on the part of UB must incorporate:  

1. a commitment to change.  The institution must take charge of change; it must reconsider how it disseminated knowledge, and it must seek out new opportunities for the students.  It must manage and reallocate resources, building on its strengths.  Strategies must be articulated and supported by all the major players.  Core values were needed.  Administrative structures should be designed so that initiatives receive maximum support.  She noted that at UB each constituent institution brought its own history with it.  

2. a commitment to engaged learning.  The involvement of students and faculty with learning at every level should become a hallmark of tertiary education.  Active creation, not passive regurgitation, should characterise their engagement with knowledge.  An attempt should be made to integrate teaching, research, and public service.  Experiments with instructional methods, and cross-faculty collaboration, should be encouraged.  All students need proficiency in Spanish and in IT.  These approaches should be the focus of staff evaluation.  In addition, resources in the hands of government or of NGOs should be harnessed more efficiently; students should participate in internships and community service.

3. a commitment to social responsibility.  Access must be increased; research must be relevant to society.  Higher education institutions must partner with NGOs, independent scholars, alumni, and others to leverage resources.  In return they can serve through the production of meaningful research and through character development in the core curriculum.  A sense of social justice must guide institutional behaviour; students must not be excluded on economic or other irrelevant grounds, such as sexual orientation.  There is a need for a national plan for tertiary education from which individual institutional plans can be developed.  In all this, the constraints of inadequate resources, human, material, and financial, must be recognised and surmounted.  

4. a commitment to innovation through technology.  New technologies should be harnessed to improve programmes and pedagogy.  There should be community-based access to these resources.  Belize needs improved service in education and health; it needs social workers.  Policemen are unable to contain crime and violence.  Young men remain unemployed, to their psychological as well as economic detriment.  Tertiary education in Belize is largely under-resourced: many students struggle to pay for fees, books, uniforms, and other necessities; teachers need upgrading through acquiring more advanced qualifications or through other forms of professional development.  When people travel abroad to study, few return, and many of those return to the private sector.

5. a commitment to excellence.

Dr Morter-Lewis noted that a national tertiary education conference had been scheduled for September 7-8th at which the ideas explored at this consultation could be taken further to inform national planning.

The Chair expressed the hope that delegates from the University would be able to participate in the conference in September.

Mr Kevin Herrera, Executive Director, Belize Chamber of Commerce and Industry 

Mr Herrera conveyed apologies from the President of the Chamber for his unavoidable absence.  He welcomed the opportunity to share ideas on how to achieve a well-trained work force.

Mr Herrera observed that education was much more than a matter of knowledge and skills – it figured in the UN declaration on human rights as a contributor to the full development of human personality, to wider freedom, and tolerance among peoples.  It was important to recognise the breadth of these concerns for human development.

Mr Herrera continued by noting that the business environment was also changing rapidly, especially as a result of trade liberalisation and the spread of telecommunications.  He remarked that most TV was not locally based.  As a member of the CSME, the way of doing business in Belize would change with the easier transfer of technology and capital and access to wide markets.

Mr Herrera observed that countries could no longer expect protective measures; international agreements were usually reciprocal.  In response, a knowledge-based work force was essential; the Chamber recognised a problem in getting people to use ICTs to competitive advantage.  Mr Herrera noted that many people outside Belize had more knowledge than locals about the country’s potential as an oil-producer – people in Belize had to become adept at finding and using information.

Mr Herrera insisted on the importance of finance for taking higher education forward.  The present enrolment of less than 10% was frightening.  Students in higher education must be equipped with soft skills, with leadership, and critical thinking skills.  They must understand the nature of the global economy.

Mr Herrera suggested that progress could be made through collaboration between the private sector and educational institutions.  The business community should become more actively involved, through work/study arrangements or trade courses.  Research and analysis should also be stressed.  He challenged the University and the business community to strengthen their relationships.

Open Discussion

Mr Daniel Gutierrez noted that UWI would soon be offering an English seminar/workshop to the association.   A member of his staff was participating in a course on records management at Mona, an issue that would be pertinent once national and regional accreditation came on stream.  He suggested that quality assurance mechanisms were a field in which collaboration with UWI would profit Belize.

The view was expressed that standards of English in the school system were inadequate.  Dr Morter-Lewis noted that UB did train primary and secondary teachers, but needed to offer in-service programmes.  She acknowledged the view that since Belize Teachers College had been incorporated in the UB standards had fallen, but the question was difficult to decide.  The Chair observed that the problem was region-wide and deserved a regional response, modulated appropriately for each country.  The Vice-Chancellor added that he had called a meeting of the University’s education departments to consider the whole issue, especially the lack of upgrading programmes.  Science and mathematics had also been identified elsewhere as chronic problems for the school system.

 Mrs Tillett observed that there was a lack of qualified teachers.  Should schools look outside the region for their teachers?  She also noted that there were serious disparities between teacher qualifications in rural versus urban schools.  She suggested that the Ministry of Education should take responsibility for tackling this problem.  She asked who would conduct research in Belize to discover whether policies were working, UWI or UB.  The Chair suggested that the question ought not to be posed in that way: opportunities for joint research existed and should be pursued.

Dr Webber suggested that short-term shortages in specialist teachers, such as physics or geography, could be met by the campuses, but in the longer term it would be necessary for such people to be trained in Belize.  More generally, research on Belize would have to be undertaken by Belizeans.  The Vice-Chancellor concurred, suggesting that postgraduate programmes could be offered in Belize by partnering with people with the requisite skills.  Dr Morter-Lewis noted that UB had a number of people with research skills in education and also in nursing and allied health (who had recently held a conference), but research was on hold for financial reasons. She indicated that partnerships here would be beneficial, and that UB should pay more attention to publicising and publishing its work.

The Vice-Chancellor observed also that very few science teachers were being produced.  He suggested that the teaching of science was deeply flawed – students did not appreciate how it connected to their world.  

Dr Joseph Palacio, agreeing that bilateral arrangements between UB and UWI made sense, suggested that there was a need to know what was actually being done across the region.  He recommended that the University prepare a directory of centres of excellence.  The Chair endorsed the idea, noting that similar suggestions had arisen elsewhere: the idea that the University should act as a broker between institutions in the region with respect to information, validation, etc.  He noted that the Vice-Chancellor had recently started to have a listing compiled of all UWI programmes, and that ACTI had some years ago attempted to prepare a directory of its membership.

Mr Ernest Raymond asked about the role of the University in technical and vocational studies.  The Chair responded that this was an area where the University itself was not well placed to intervene, but it was considering how to connect with other institutions such as the University of Technology in Jamaica.  He noted also that action was needed in the education area here, with respect to the training of tech/voc teachers.

Mr Ashley Rocke asked about theology programmes, noting that there were currently two entities in Belize that train pastors.  The Vice-Chancellor replied that the University was affiliated with various theological colleges in the campus countries and that these might be the best institutions to contact with respect to possible developments in Belize.  He undertook to ask the Resident Tutor to facilitate such contact.

Ms Saldivar suggested that Belize needed much expanded distance education provision, to include health, nursing, nursing administration; psychiatric and public health nursing; public health inspectors; economics; statistics; research; IT; design and maintenance; counselling; social work; and tourism.  Professor Marshall indicated that it would take a couple of years for the University to be able to make significant increases in its offerings via distance education.

Dr Lisa Johnson suggested that the Chamber of Commerce should recognise the importance of knowing what is going on.  The government could not afford all the necessary research, so the private sector should acknowledge a role in helping to get research done.  Mr Herrera agreed, noting that the challenge was how to make it happen.  The Chamber should press for a national plan that would guide action.  Dr Zabaneh noted that the September higher education summit was intended to propose a set of priorities for policy.

Dr Rosberg, apologising for the absence of the President of Galen University, noted that Galen had already begun some of the easier planning activities, identifying needs and gaps in provision.  

Professor Beckles expressed the view that a comparison of Belize and Barbados might be suggestive in showing how to help Belize to create a relevant and efficient education system.  He stressed the importance of national consultation and the need to convince the populace that higher education was crucial to development.  He noted that in Barbados an organising concept had helped clarify aims and garner support: one graduate in every household by 2020.  This entailed that by 2020 45,000 students should be in higher education, 15,000 of whom would be at Cave Hill.  The campus had been able to raise $20 million over the past two years from the private sector to contribute to realising this aim.  By comparison, OECS countries that lacked a national policy were dependent on outside agencies for their tertiary training: Cuba, the US, and others.

Mr Bennett cautioned that there were significant differences between Belize and Barbados, geographically, ethnically, and in terms of the development and sophistication of their educational systems.  Professor Beckles replied that geography was a challenge but it could be addressed. The Vice-Chancellor suggested that distance education might have a significant role in this context.

Ms Rogers noted that Belize was spending much more on tackling crime than 10 years ago but the situation had deteriorated.  The problems of unemployment and underemployment needed addressing; priorities had to be set, given the finite resources available.  Mr Leal expressed the hope that more police officers could get training.   He noted that UB had suspended a planned programme in criminal justice training because there were not enough applicants.  The Vice-Chancellor replied that the University was working with the CARICOM security task force to create a training programme for senior officers.  Programmes already existed at St Augustine, in the School for Continuing Studies, and at Mona – the question was how to broaden them to reach other countries.

Dr Johnson noted that there were trained Belizeans at home, living in retirement, who could be key in developing the tertiary sector.  

Dr Webber asked whether natural resource management was a need.   Dr Morter-Lewis replied that UB had a BSc programme.  There were also NGOs that provide scholarships in that area.  Dr Webber suggested that this was not enough. If 36% of the land was in national parks, the country needed more people with these skills.

Dr Ayala adverted to the problems of recruiting and retaining nurses.   The Chair noted that this was a regional problem that had been raised elsewhere.

Options for Tertiary Education in Belize

Three working groups were formed to consider various issues.  They later reported on their discussions.

a.
Partnerships for meeting workforce training, and undergraduate needs 

Points made in this group included:

· Training of trainers was needed, as also upgrading of the curriculum and a system to certify local programmes and provide quality assurance.

· There could be collaboration in training.

· Short courses (e.g., for the police) would be desirable.

· A national plan should permit the identification of training needs, e.g. archaeology.

Mrs Longsworth remarked that it would be helpful to have specific types of workforce training needs identified.  She also commented that articulation between institutions should permit undergraduate education to proceed cost-efficiently.  The Chair suggested that it would be helpful for institutions to plan together in advance of formulating particular programmes.

b.
Partnerships for meeting postgraduate needs 

Points made in this group included:

· The University of Belize needed postgraduate training for some of its staff so that it could move from associate degree programmes to full degrees.  

· It was thought the government would also need similarly qualified staff in various areas: protected area management; forestry; social work, counselling, EIA, engineering.  

· MSc programmes should be offered by distance education.

· There were some needs also for research degree work: social work; teaching of science; nursing; marine biology; climate change; IT.

In discussion, Professor Marshall agreed to assist Dr Webber’s department in converting some MSc programmes for blended learning.

c.
The development of open and distance education  

Points made in this group included:

· The context was constituted by CKLN, one of whose functions was to aggregate demand for bandwidth – the demise of e-Link Americas had cast some doubt on how bandwidth would be acquired.

· The other major player in the regional context was the UWIDEC which was moving to blended learning and a more proactive approach to programme creation.

· Issues for Belize included how to get all the courses needed.  While small numbers might make a programme expensive, it had to be asked what the cost would be of not providing it.

· Modules were in greater demand than full degree programmes, and funding from local agencies might be more easily available for them.

· Students were now happy working on-line.

· Junior colleges should promote the use of Moodle.

· UWIDEC should collaborate with national colleges and universities to develop and deliver courses.  It would be necessary for teachers to get away from a proprietorial attitude to their courses.

d.
Financial issues in human resource development   

Points made in this group included:

· Most money for tertiary education came from the government.

· Thought should be given to revising the scholarship programme.

· Private support for higher education could be encouraged by various incentives.

· Thought should be given to using the resources in higher education more efficiently – classrooms were closed much of the time.

· The needs of graduate programmes should be considered separately.

· Oil revenues might be funnelled into specialised areas of training.

In discussion, it was suggested that the private sector was mainly interested in quick returns; but it was pointed out that it is also much concerned with the public relations aspect of investments in things like education.  Good ideas would attract funding.  The Chair suggested that things would develop slowly; part of the problem regionally was that much of the private sector was not locally owned.

Partnerships

Marine Sciences

Dr Webber gave a comprehensive account of the Department of Life Sciences and its facilities in Jamaica.  He emphasised that attempts to foster institutional development in Belize would depend on satisfying mutual interests.  He suggested that it would be crucial for Belize to establish a herbarium, probably most effectively at the UB.   He also wanted to see Belize linked in to the system of laboratories sharing data through the Caribbean Coastal Data Centre.

Dr Webber reported that his department might occasionally undertake environmental impact assessments, but found it more useful to be employed to vet such reports.

He noted also that it was important for Belize to be aware of which international conventions it had subscribed to, and to discover whether it was fulfilling the terms of such conventions.  Funding was often available, once a country acceded to such treaties and conventions.

 He suggested various possible areas of partnership in research with the University of Belize, including:

· Natural resources & ecosystems

· Coral Reefs, wetlands, forests, coastal zone, fisheries

· EIA’s and baseline surveys

· International environmental conventions (networks)

· Crop production & protection

· Citrus, banana etc

· Tissue culture, horticulture, pest management

· Biodiversity

· Endemic species documentation

· Conservation ecology 

· Natural products from resources

· Medicinal plants

· Extracts from corals/ascidians etc.

Agriculture and Engineering

Professor Ekwue indicated the situation at the St Augustine campus, where the University’s main provision for agriculture and engineering were located.  He noted that there were opportunities for UWI to upgrade UB staff in these areas, and to supervise research in Belize.  Programmes at UB could be articulated, more easily perhaps in agriculture.  UWI could also give assistance with quality assurance matters; faculty members were willing to serve as external examiners.  There was the possibility of joint workshops and staff exchange programmes.   New programmes could be designed jointly, as for instance in agricultural mechanisation.

Professor Ekwue drew attention to the importance of external accreditation in the faculty of engineering, since the requirements of the external agency could be used to obtain funding for improvements to the programme or facilities.

Professor Ekwue reported that the current Dean of Engineering had asked his faculty to facilitate the entry of students from the UWI 12.  There were proposals to provide a preliminary year for those who lacked the requisite A levels.    Students with associate degrees in mathematics or science could also be granted entry to the faculty, if their GPA was 3.0 or above.   Professor Ekwue also suggested that the faculty might assist students in getting entry to the BTech degree offered at the University of Trinidad and Tobago.

The Chair noted that engineering was contemplating a move to a 4-year degree, and so was not looking favourably on articulation arrangements that required only two years in the faculty.

Archaeology

Dr Watson spoke to the place of archaeology in possible collaboration with the University of Belize.  He noted that roughly a third of the advertisements in a Belizean advertising brochure appealed to its archaeological sites, so they and their proper conservation were clearly relevant to the development of the economy.

He observed that Belize needed not only work on Mayan archaeology but also on several other specialised sub-fields.  Workers from the US had done much, but a lot remained to be done.

Dr Watson summarised the recent development of archaeology as a discipline at UWI, where it had been decided to focus on historical archaeology since the campus countries had only miniscule pre-Columbian sites.  From this perspective, the archaeology of the Garifuna people would be an area of possible partnership.

Dr Watson recommended that UB phase in a programme in archaeology, which should aim to give students a grounding upon which they could advance to specialised work elsewhere. Phasing in a programme would avoid the high costs of setting up a laboratory immediately.  He considered that a major component should be field-based, since that was unrivalled in generating camaraderie and genuine learning.  He noted that UWI could assist UB through sharing its experiences and helping it avoid problems Joint programme development and field-work would also be possible, especially if it turned out that Cave Hill recruited a specialist in Mayan archaeology.

Dr Watson also noted that an obvious development, taken at UWI, was to construct heritage programmes, incorporating archaeology with other tourist related disciplines.  Graduates of such programmes tended to be marketable.

Dr Watson observed that one advantage of creating a local programme would be that research could be disseminated locally, rather than in esoteric journals that were not available to local people.

Dr Palacio, noting that the Irvine commission had long ago recommended Belize as a centre for archaeology, suggested that the need was broader: for cultural anthropology, rather than just archaeology.  He noted that no one had yet undertaken a sociological study of the problems in Toledo about oil exploration.


Partnerships in Human Resource Development 

University of the West Indies

The Chair stressed that, while its contribution to the University’s strategic planning exercise was important, the consultation was primarily concerned to find ways in which the University can redress the imbalance in the its contribution to the region from predominant attention to the three campus countries towards more equitable concern for all the countries that own and support the University.

He remarked that while much had been learnt of possibilities for collaboration among a wide variety of stakeholders in the development of Belize, and of the national and regional universities, there were a number of areas in which more information is needed before it would be wise to commit to specific programmes of action.  Nonetheless, enough had been revealed to permit the creation of an initial agenda for collaboration. The Chair indicated that Dr Morter-Lewis’s initial statement provided a balanced principle to guide such collaboration: collaboration should lead to synergy and efficiency, using workable consensus as a point of departure.  To reach consensus on the many needs expressed, further discussion would be needed among the stakeholders.   The Chair declared that the first collective commitment must therefore  be to establish a framework for continuous consultation, for sharing of information and for setting achievable goals in an incremental manner. 

The second commitment, he suggested, was that the development of the University of Belize was an important strategy for the development of Belize. Consequently, the engagement of the UWI in Belize must be supportive of that strategy. The University’s experiences of collaboration with other universities and colleges suggested that collaboration on tightly defined projects involving small clusters of persons sharing a mutual interest in the success of that specific project would bring the greatest reward.  Against that background, the Chair suggested a number of possibilities for collaboration:

Research in areas of study that are likely to have a developmental impact on Belize. 

· Direct focus on a problem identified as requiring investigation

· These would include cases that do not necessarily lead to higher degree qualifications

· Training of students at any higher degree level

· In some instances, these might be staff members of the University of Belize or persons within the employ of the government of Belize or of statutory agencies.

· Continuous monitoring leading to database creation and inventory

Research in areas where Belize presents special characteristics that differentiate it from other Caribbean environments
· Marine environment – exploitation, conservation

· Wetlands – conservation and developmental issues

These areas of collaborations should be marked by:

· Strongest use of locally resident expertise in collaboration with academics based in the UWI

· Provision for some UWI campus experience for the trainee/student and the co-supervisor

Training of personnel in areas of critical shortage

· Nurses; nursing administration; psychiatric nursing. 
· Teachers of technical subjects – here involvement of UTECH or UTT might be called for, as also partnership with other institutions outside the Caribbean.  Such activity might well involve other Caribbean countries, given the generalised need.

· Librarians

Training of personnel in areas of recognisable future development possibility

· Reference to the new discoveries of petroleum would suggest that advanced training of persons in various aspects of petroleum engineering and management would be in Belize’s interest.  Since this was not a readily transportable training process because of the infrastructural requirements, it would seem prudent to see this as an area in which Belize should send students to the St Augustine campus.

Training of personnel in areas where there is weakness identified by reference to local standards

· Baseline surveys of the educational system.

· Equalisation of qualifications of teachers in urban and rural environments.

· Training of primary school teachers.

· Delivery of programmes to rural districts.

In these areas, the Chair suggested that local skills might be adequate to deal with the training processes, any shortfall might lie in the absence of research bases for policy decisions and consequently the partnership might be aimed at fostering within Belize data collection processes and experiments that can be reference points for educational development in Belize.

Critical needs

· National Plan

· Tertiary education policy

With respect to both these items, the Chair insisted that local advocacy would be critical.

He added that as part of its engagement with the region the University would endeavour to make available information on programmes offered throughout the region.

Quality assurance development

University of Belize

Dr Morter-Lewis indicated various areas in which activity was proceeding and in which collaboration might be fruitful.

The agricultural department was relatively small, but it had begun joint research with St Augustine on citrus and fertiliser use; it was also reviewing the curriculum to ensure easier articulation, to diversify, and to move to a higher level.  Several staff needed upgrading if this advance were to materialise.

The President expressed the hope that there could be collaboration with the Institute of Marine Science at Calabash Key.   At present, the University of Belize did not have facilities to store endemic species.  It had entered into an agreement with Earthwatch to set up a research laboratory.  Natural resource management was one of UB’s strongest areas and one where joint research would be welcome.

The President acknowledged that engineering was currently one of the weakest departments, where staff needed upgrading.  The University was committed to such developments in the coming year.  

The University hoped soon to begin offering programmes in archaeology.

Other areas where staff needed upgrading were social work and nursing.  Education staff also needed training to be able to teach core areas of the programme – Masters in Educational Leadership did not provide this disciplinary content.  The President noted that the JBTE had recently given some help in this area. It had also generally endorsed the standards being applied in the education programmes.  Other areas where staff needed upgrading included librarianship, management, and the social sciences.

Given that the moratorium on research would be ending, the University would appreciate assistance on developing its capacity for research, including cross-faculty research.

Government of Belize.

Mrs Palacio made a presentation on the work of the Office of Governance.  Given its concerns for modernisation and human resource development for the public and private sectors, it was suggested that an immediate need was to develop a skills base through workshops, that would enhance soft skills that employees need to work effectively e.g. team building, supervisory, communications, monitoring & evaluation, leadership, interpersonal, technical skills, and provide continuous developmental training in topical areas, i.e. results based performance management, evidence base policy development, strategic planning, program budgeting, organization review, customer service, and report writing.

In the longer term, and with reference to what the UWI might develop, it was suggested that developmental diploma and degree programmes, particularly in areas such as change management. human resource development, and public sector management  would be needed.  Such programmes should call upon regional experience to enhance relevance and strengthen the region.

Conclusion:  Towards an action plan

The Chair indicated that the consultation was only a beginning; a way of taking things forward was now needed.  It was agreed that a working group be identified to continue discussion in and with stakeholders in Belize: the Ministry of Education, the University of Belize, the University, and others as were appropriate in the local environment (it was suggested that the Ministry of National Development and the National Institute for Culture and History be included here).  Such a working group would have the flexibility to co-opt other representatives as necessary for particular issues.  Its facilitator on the ground would be the Resident Tutor.  The Chair noted that as soon as possible a Report of the consultation would be circulated to all those who had been invited to the consultation and that the working group would be put in place.

He thanked all those who had contributed in any way to the success of the day’s proceedings and expressed the hope that significant developments would flow from them.

Appendix: Persons invited but not present

Dr Nancy Adamson

Vice-President, Galen University

Mr Valdemar Andrade
Executive Director, Protected Areas Conservation Trust

Mr Pat Andrews
Managing Director, Scotiabank Belize

Dr Jaime Awe
Director, Institute of Archaeology, National Institute of Culture and History

Amb. Dolores Balderamos Garcia
Executive Director, National Aids Commission

Dr Carla Barnett
Financial Secretary, Ministry of Finance

Hon. Dean Barrow
Leader of the Opposition, United Democratic Party

Mr Winston Bayley
University Bursar, UWI

Mrs Sandra Bedran
Managing Director, Atlantic Bank

Mr Dean Boyce
CEO, Belize Telecommunications Ltd.

Mr Richard Bradley
Leader of Government Business in the Senate

Hon. John Briceno
Minister, Ministry of Natural Resources

Dr Angel Cal
Quality Assurance Director, University of Belize

Mr Sydney Campbell
Governor, Central Bank of Belize

Mrs Alice Castillo
Chair, National Council on Education, Department of Education

Mr Michel Chebat
President, Bar Association

Sen. Eamon Courtney
Minister of Foreign Affairs

Hon. Jose Coye
Minister of Health

Rev. Eugene Crawford
President, Evangelical Association of Belize

Mr Stephen Duncan
Country Manager, First Caribbean International

Mr Lloyd Enriquez
Registrar of Hotels, Belize Tourist Board

Hon. Mark Espat
Minister of National Development

Hon. Mike Espat
Minister of Works

Mr Jorge Espejo
Managing Director, Alliance Bank

Hon. Patrick Faber
Opposition Spokesperson on Education, United Democratic Party

Mr Ismael Fabro
CEO, Ministry of Natural Resources

Mrs Lucy Fleming
President, Belize Tourism Industry Association

Hon. Sylvia Flores
Minister of Human Development

Canon Leroy Flowers
President, Council of Churches

Hon. Ralph Fonseca
Minister of Home Affairs

Hon. Francis Fonseca
Minister of Education and Attorney General

Mr Garcia Gualberto
Assistant Superintendent of Police

Brigadier General Lloyd Gillett
Commander, Belize Defence Force

Mr Andrew Godoy
Executive Director, Belize Tourism Industry Association

Mr Carlyle Greaves
Director, Planning Unit, UWI

Mrs Sandra Hall
CEO, Ministry of Agriculture and Fisheries

Mr Godwin Hulse
Private Sector Representative to the Senate

Prof. Wayne Hunte
Pro Vice-Chancellor, Graduate Studies and Research, UWI

Hon. Cordel Hyde
Minister of Defence

Prof. Elsa Leo-Rhynie
Principal, UWI Mona Campus

Sir Robert Leslie
Cabinet Secretary, Office of the Prime Minister

Mrs Theresita Levy
Head, Tertiary Unit, Ministry of Education

Mr William Maheia
Executive Director, Toledo Institute of Development and Education

H.E. Amalia Mai
CEO, Ministry of Foreign Affairs

Hon. Vildo Marin
Minister of Agriculture and Fisheries

Mr Martin Marshalleck
General Manager, Belize Bank

Lt. Luke Martinez
CEO, Ministry of Defence

Mr Emil Mena
President, Belize Chamber of Commerce and Industry

Rev. Linda Moguel
Director, University of Belize

Her Worship Zenaida Moya
Mayor of Belize City, Belize City Council

Hon. Said Musa
Prime Minister, Government of Belize

Mr Yasser Musa
Executive Director, National Institute of Culture and History

Mr Hugh O’Brien
CEO, Ministry of National Development

Mr Justin Palacio
Director, Public Service Commission

Mrs Tracy Panton
Director, Belize Tourism Board

Ms Ava Pennill
Director, Department of Human Services

Dr Bevis Peters
Director, Tertiary Level Institutions Unit, UWI

Dr Jorge Polanco
Director of Health Services, Ministry of Health

Mr Michael Polonio
President, National Garifuna Council

Mr Cesar Ross
President, University of Belize Faculty and Staff Association

Prof. Clement Sankat
Dean, Faculty of Engineering, UWI St. Augustiine

Hon. Godfrey Smith
Minister of Tourism

Mrs Lourdes Smith
Executive Director, Belize Trade and Investment Development Agency

Dr Andre Sosa
President, Belize Medical and Dental Association

Mr Cresencio Sosa
Ag. CEO, Ministry of Home Affairs

Ms Nigeli Sosa
Deputy Financial Secretary, Ministry of Finance

Dr Michael Tewes
CEO, Ministry of Works

Mr Fernando Tzib
President, Belize National Indigenous Council

Mrs Margaret Ventura
CEO, Ministry of Health

Dr John Waight
President, Belize Medical Council

Mr Joseph Waight
Financial Advisor, Ministry of Finance

Mr Phillip Waight
Chair, National Council for Technical, Vocational Education and Training

Mr Gerald Westby
Commissioner of Police

Mr Ivan Williams
Labour Commissioner, Department of Labour

Mr John Woods
Director, Kolbe Foundation

H.E. Sir Colville Young
Governor General

Mrs Joy Ysaguirre
Director, National Library Service

Ms Anita Zetina
CEO, Ministry of Human Development

Mr Phillip Zuniga
President of the Senate
PAGE  
24

