University of the West Indies

February 22 and 23, 2006

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

Ms Candia Alleyne
Director (designate), Caribbean Knowledge and Learning Network

Mr Peter Antoine
Senior Programme Officer Research, Grenada Co-operative Bank

Mr Dowlyn Bartholomew
Royal Grenada Police Force

Ms Nola Bartholomew
Ministry of Youth & Sports

Mr Paul Bennett

Grenada Electricity Services Ltd.

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

Mr Carol Bristol
Chairman, UWI Territorial Advisory Council

Mrs Jean Brizan

Senior Education Officer (Curriculum)

Ministry of Education

The Hon. Claris Charles

Minister of Education, Grenada

Ms Linda Charles

NEWLO

Ms Jeanette DuBois
Member, T.A. Marryshow Community College Council

Ms Ria Delves
Cable and Wireless

Ms Elsia Fergusson

T.A. Marryshow Community College

Mrs Pauleen Finlay
Senior Education Officer, Planning & Development

Ms Cheryl Francis
Operations Manager, Caribbean Knowledge and Learning Network

Ms Valgine Francis
Grenada Development Bank

Ms Stephany Gordon
Grenada Bureau of Standards

Ms Denise Guy
Disaster Management

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

Professor Wayne Hunte
Pro-Vice-Chancellor, Research & Graduate Studies, UWI

Dr Curtis Jacobs
Resident Tutor & Head, UWI School of Continuing Studies, Grenada

Dr Editha Jacobs
T. A. Marryshow Community College

Mr Nigel John
President, Grenada Chamber of Industry & Commerce

Mr Cecil Johnson
Member, T.A. Marryshow Community College Council

Mr Richardo Keens-Douglas
Artistic Director, RKD Theatre

Ms Cheryl Kirton
Human Resource Manager, Geo. F. Huggins & Co. Grenada Ltd.

Ms Theresa LaTouche
Head of Administration, Grenada Board of Tourism

Mr Desmond LaTouche
Dean, School of Applied Arts and Technology, T.A. Marryshow Community College

Mrs Anna Lewis
Human Resource Management Officer, Dept. of Human Resource Management

Mr Lydon Lewis
1st Vice President, Grenada Union of Teachers

Professor Simeon McIntosh
Representative, UWI Cave Hill Campus

Professor Stewart Marshall

Director, UWI Distance Education Centre

Mr Lincoln Morgan
Ag. Principal, T.A. Marryshow Community College

Ms Louisa Nicholas-Lewis

Grenada Board of Tourism

Mr Julien Ogilvie
Ag. Senior Education Officer (Schools), Ministry of Education

Dr Denis Paul
Director, Institutional Advancement, St George’s University

Mrs Yvette Payne-Lewis

Public Service Credit Union

Dr Allen Pensick

Provost, St George’s University

Dr Bevis Peters
Director, UWI Tertiary Level Institutions Unit

Mr Michael Pierre

Permanent Secretary, Ministry of Education

Dr James DeVere Pitt

Vice-President, Academic Affairs

T.A. Marryshow Community College

Ms Thelma Phillips

Retired Public Officer

Dr Vivienne Roberts
Senior Programme Officer, UWI Tertiary Level Institutions Unit

Sir Paul Scoon

Former General-General of Grenada

Ms Gertrude Simon-Niles

UWI Representative in Carriacou

Mrs Reanti Singh
Planning Officer, Office of Planning and Development, UWI

Mr Francis Sookram
Chief Education Officer, Ministry of Education

Mrs Beverley Steele
Former Resident Tutor, UWI School of Continuing Studies, Grenada

Dr Dunbar Steele
Dean, Arts, Sciences and Professional Studies, T.A. Marryshow Community College

Mr Delano Viechweg
District Education Officer, Ministry of Education

Ms Ursula Williams
Grenada Arts Council

OPENING REMARKS

The Chair welcomed those present, reminding them that in his letter of invitation, the Vice-Chancellor had stated his desire to “redress the imbalance in the University’s contribution to the region from almost exclusive attention to the three campus countries towards more equitable and nuanced concern for all the countries that own and support the University”. He had proposed a series of meetings with stakeholders to review national needs and projections and to consider to what extent, and through what mechanisms, the University could realistically aim to make a significant contribution.

The Chair stressed that it was a working meeting, in which those present should feel free to express their views and thoughts and where the emphasis should be on the consequences of the meeting rather than on the rhetoric within it.

The Chair noted that the Tertiary Level Institutions Unit had started work throughout the region conducting a survey of human resource needs with a view to determining appropriate responses on the part of the tertiary sector. A report would be made later in the consultation on their work in Grenada.

The Chair acknowledged the participation of the Minister of Education, senior staff from various ministries, heads of statutory boards, and members of the Council and senior staff of the T.A. Marryshow Community College (TAMCC) and Saint George’s University (SGU).

Position Statements

The Honourable Claris Charles, Minister of Education

The Minister of Education welcomed the participants to Grenada and to the Flamboyant Hotel. She affirmed that the consultation was taking place at a crucial juncture when all the countries of the “UWI 12” had realised the importance of a knowledge-based workforce. Grenada had committed itself to the aim of having at least one graduate per household by 2015. Since there were now only about 1,000 university graduates in Grenada and 33,477 households the magnitude of the task was apparent. The country had also endorsed the goal of eliminating poverty by 2015 and one essential ingredient in accomplishing this task was to develop a cadre of nationals with the capabilities to compete in the global and regional market.

After the devastation of hurricane Ivan, Grenada intended to restore and improve its two major earning sectors: Agriculture and Tourism - both required improvements in their human resource base. Given the paucity of academic resources locally, the Government wished to encourage collaboration between the UWI and SGU to share joint instruction of courses, to conduct research and to provide outreach programmes.

The Minister noted that there is a potential pool of students who have the necessary requirements to gain entry into UWI undergraduate programmes. In 2004, a total of 1,323 students graduated from high school with 5 or more CXCs, including English; in 2005 that number was about 1,400. In addition over 500 students graduated from TAMCC with at least one pass in CAPE and 377 with a two-year Associate Degree from the department of Arts Science and General Studies. The UWI needs to find ways of inducing this potential pool of students into its undergraduate programmes. The Minister proposed various possible strategies:

· Franchise out the full or partial degree programmes to TAMCC while retaining responsibility for examination and certification. A large part of the fee can be recovered through this mechanism and at the same time students get to stay in Grenada and complete at least the level I or II courses.

· Make much more intensive use of various distance learning modes. Grenadians have accustomed themselves to this modality, but there are very few programmes currently available.

The Minister observed that one cannot think seriously about tertiary education without considering the requirements of primary and secondary schools, and the training of teachers and educational administrators. While access to the degree in Education Administration through distance learning was welcome, it was crucially important to address the competencies of classroom teachers to teach their subjects. The training offered in teachers colleges for secondary teachers together with their A level qualification enables them to function effectively up to Form 3 level, but their lack of intimate knowledge of content impacts negatively on their ability to deliver curriculum in Forms 4 and 5. The Minister suggested that this could be addressed by providing a one-year tertiary level course designed specifically to upgrade teacher knowledge in every subject area. The most urgent areas would be Language Arts, Mathematics, and the Sciences. Eventually a diverse mix could be made available, involving both traditional and modern subject areas: history, geography, social studies, and the more modern subjects such as performing arts, music, dance, or interior decoration.

The Minister specified several other areas in which Grenada desired to see improvements in education and training:

· Speech and Language Pathology training is needed for the 300 or so students with communication/speech production deficiencies. A programme is offered at the certificate level at the St Augustine campus; Grenada would welcome access to the theoretical aspect on-line, with students then proceeding to Miami to do the practicum.

· Tourism should return to its pre-Ivan level, education was needed in all areas: tourism studies, creative and festival arts, heritage studies, hospitality arts and hotel management.

· Technical-vocational training at various levels is needed in the area of construction, engineering, auto mechanics, ceramics, craft and electricity.

· Science and technology would be crucial to future development. While expensive to provide, ways must be devised to provide wider access to these areas.

· Articulation for TAMCC Associate Degrees needs to be negotiated.

· TAMCC also needs assistance with quality assurance.

· While welcoming the assistance provided by UWI through the Caribbean Child Development Centre in establishing policy, curriculum and standards in early childhood education there is the urgent need for access to teacher training in early childhood education at the bachelor’s level.

· Failure and low achievement is not only a result of poor teaching but also of the lack of support services to nurture students who are at risk. To address this issue the Ministry of Education has employed 9 truancy officers and 27 counselling assistants, but there is an urgent need for formal training for these individuals. In 2004-2005, it cost the Government of Grenada a total of EC$38,716.05 per student per year to pursue first degrees at the Mona Campus - 5 of those students are pursuing undergraduate degrees in Social Work. A large part of this expense goes towards accommodation, travel, and subsistence. If Social Work were available on-line, these funds would serve to train many more persons. Social work training is needed by community workers, the Royal Grenada Police Force, community nurses, teachers and many other professions.

· The UWI should also consider programmes that enhance talents in the areas of the performing arts, visual arts, theatre, physical education and sports, not forgetting cricket, and other areas that utilize human physical potential.

· For the past ten or more years TAMCC has been producing graduates at the certificate level in Pharmacy and most of them are now ready to access professional training at a Bachelor degree level. Nurses who are trained at the hospital in are in a similar position.

The Minister observed that donor agencies no longer regard the Caribbean as an area of focus for financial aid. It is therefore necessary to devise ways to increase access to quality training while at the same time reducing the cost to students. The government of Grenada recognized the need to allow students sufficient access to tuition fee support in order to succeed. The Government is willing to work with the business community and the University in order to provide access to low interest loans with attractive repayment plans.

The Minister suggested that, while research that provides statistics to monitor trends and facilitate the formulation of sound policies is of critical importance to Grenada, of even more importance is research that finds solutions to problems that affect its income earning sectors. Areas here include eradication of the many pests that affect fruits (plums, oranges), or inventions that will tap alternative forms of energy. Research that will develop a variety of nutmeg tree that will produce fruits in three years would be warmly welcomed. Research that will reveal ways to use existing raw materials to develop new products and to enhance existing products needs to be pursued. Grenadians need to become a part of such research, its findings need to be made known to Grenada, and plans for implementation of these findings developed in collaboration with the Government of Grenada. If UWI, SGU and the UWI 12 get together to establish a research fund, this will make funding available for research in relevant goods and projects, biotechnology, tourism and agriculture.

The Minster also suggested that UWI can work together with all the offshore universities of the region to establish a Centre for Disaster Prevention and Management. This centre should not only be about learning but also about creating a disaster response plan involving every country.

The Minister observed that the present state of Marryshow House is an indictment of the University’s concern for the country. The University ought to consult with the Government of Grenada as soon as possible to work out a restoration and upgrading programme.

In conclusion, the Minister emphasized that Grenada is ready to work with UWI to implement a new strategy to address the needs of the country and the region.

Professor E. Nigel Harris, Vice-Chancellor, UWI

The Vice-Chancellor began by speaking of his pleasure to be back in Grenada and to see how much had been achieved since his first visit in the aftermath of hurricane Ivan. He thanked the Minister for her comprehensive and thoughtful presentation. He then adverted to the purpose of the consultation: to enquire how UWI could enhance collaboration with TAMCC and SGU to address the country’s developmental needs; to initiate a plan to do so and outline how its implementation would be financed.

The Vice-Chancellor emphasised the importance of tertiary education. In the 21st century, post-secondary education is widely recognised as a vital requirement for individual and societal development. The most competitive countries (such as Eire and Finland) have very significant investments in higher education. It is not only numbers that count but

· The quality of education

· The distribution of disciplines (skill sets) and

· The attributes of students (analytical, creative, innovative, resourceful, civic responsibility).

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. The Vice-Chancellor gave comparative data showing that Grenada had 241 students enrolled in its programmes in 2004/5 (out of a total of 2,828 for all the countries without a campus). He also stressed that enrolments in science and technology were particularly worrisome.

The Vice-Chancellor noted the existence of a 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
· 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.

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 in Grenada:

· Numbers of suitably trained faculty to deliver programmes in Grenada 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 TAMCC (requirement for guarantors and high interest rates).

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

· May need more infra-structure at TAMCC.

He acknowledged the need to bear in mind the demand for vocational and technical training, observing that in the USA where 60% of the population now have post-secondary education most of this has been gained at vocational or community colleges.

The Vice-Chancellor outlined some possible avenues of co-operation between UWI and national providers:

· graduates of TAMCC degree programmes might take UWI Masters programmes,

· articulation between TAMCC Associate Degrees and UWI degree programmes,

· efforts to connect TAMCC Certificates with further qualifications.

As far as SGU was concerned, the Vice-Chancellor suggested that it would be possible to arrange for clinical rotations for SGU students at teaching sites associated with the UWI in Jamaica, Barbados and Trinidad & Tobago, and to formalise entry into postgraduate programmes for SGU graduates of Caribbean origin (though he noted also that regional governments must become more involved in providing for such placements).

The Vice-Chancellor also observed that the UWI can 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 – he noted that a UWI Consulting Company is 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. The OECS needs a comprehensive plan for tertiary education. He referred to a planning conference at Mona in 2004 whose declaration could serve as a template for plans elsewhere.

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

James S. DeVere Pitt, Vice-Principal Academic Affairs, TAMCC

Dr Pitt observed that it was pleasing that the ideas of staff members at TAMCC could be shared with the Ministry and the UWI. He noted that the College’s thinking should be seen in the light of a CARICOM vision statement prepared by Grenada in 1997, which aimed at a region with a high quality of life, the entire population having its basic needs satisfied, and enjoying an environment of equally high quality, and themselves adapted to life in a multi-cultural society, attentive to the needs of others and dedicated to the preservation of the best of their traditions.

Dr Pitt suggested that TAMCC’s planning must take cognisance of such a vision. The College must not be self–serving but must satisfy the national need and fit in with the desires of the Government, and in the international context, fit in with the so-called Millennium Goals. Unfortunately, in some respects the College’s performance was not consistent with declared Government policy and the Millennium goals (e.g. the development of a knowledge-based society with a time line as outlined in the vision statement mentioned previously).

He urged that the TAMCC needs to:

- Provide access to affordable education for the Grenadian population

- Improve radically the quality of education and the achievement of pupils

- Provide learners with relevant knowledge and skills

- Provide training that addresses the major sectors of the economy, e.g. the tourism industry, through investment in the following:

· Commercial Art

· Craft Production

· Entertainment and the Performing Arts

· Heritage Studies

· Environmental Studies to include the Reduce, Reuse, Recycle concept

In this light, TAMCC must diversify the curriculum in favour of providing job-related skills. These cannot be provided by CAPE which, however, absorbs most of the funds and energy of the institution. Dr Pitt also claimed that many of the graduates of the School of Arts, Sciences and Professional Studies in particular remain unemployed, sometimes for years.

Dr Pitt suggested that TAMCC should be converted into a land-grant type college. The college faculty must not only teach, but also become involved in research, extension, and consultancy services.

The College offers CAPE to all, but, as CXC has indicated, CAPE is only suitable for the top performers at CSEC level. The College needs in addition to provide non-CAPE programmes related to the job market and self-employment in such areas as:

· Basic skills: carpentry, tiling, plumbing, electrical, electronic, automotive, upholstery, sewing, craft, animal husbandry, farming, cookery, food preservation, bee keeping, hair dressing, etc.

· Further skills in areas listed above and to include marine services (painting, electronics, engine repair, rigging, sail making, yacht handling, captaincy), horticulture, cosmetology.

· Human services: customer care, geriatric care, childcare, tour guiding.

Some of these programmes could be delivered at centres island-wide where the capacity exists - plant as well as manpower - e.g., the Multipurpose Centre in St Patrick’s.

Dr Pitt suggested a number of other initiatives:

· Make tertiary education widely available and affordable using the willing buyer/willing seller concept.

· Promote outreach and distance education and the use of the mass media with ICT to address significant national problems such as English and Mathematics competence and other areas. The help of the private sector is needed in this regard.

· Emphasize small business in particular related to domestic agriculture, craft and heritage studies and performing arts.

· Pay attention to foreign language training to support the tourist industry and interregional trade.

· Improve teaching at secondary and tertiary level. There should be increased emphasis on content. The present teacher training system focuses on methods with persons who do not know enough about the matter they are supposed to teach. This applies particularly to English, Mathematics and the Sciences.

· Promote collaboration between the College and the science-based organizations such as the STC, The Produce Chemistry Laboratory, The Tissue Culture Laboratory, and The Bureau of Standards, for effective use of national manpower with respect to mission-oriented research using the student body. Students in many disciplines can be involved in meaningful research.
Dr Pitt observed that UWI might:

· Encourage the community colleges to offer country specific programmes at bachelor degree level.

· Help with quality assurance by providing an exam moderation system.

· Encourage persons in the non-campus territories to do research Master’s degrees thus bringing to these non-campus campus territories the benefits of research.

· Extend its involvement in outreach education (such as the Continuing Education system for Engineers and CEPAT effort in agriculture).

Dr. Allen Pensick, Provost, SGU

Dr Pensick welcomed the opportunity to participate in the discussion, observing that all those involved seemed to be broadly in agreement. He began by setting out Saint George’s University’s goals:

· Locally, to provide educational opportunities for Grenada, Carriacou, and Petit Martinique.

· Regionally, to complement tertiary educational opportunities and provide additional ones in areas that are oversubscribed. Dr Pensick welcomed the UWI Vice-Chancellor’s suggestion of finding placements for medical students from the region.

· Internationally, to provide educational opportunities in selected disciplines that are recognized as important professions in developed countries due to globalization.

SGU intended to continue to work with the Governments of Grenada and Saint Vincent (where the University had a smaller campus) in areas of need, when appropriate and possible, to assist in the development of academic standards within the Caribbean and Latin American Countries, and to provide graduate education opportunities where appropriate.

The Provost outlined the development of SGU since its inception in 1977 as St George’s University School of Medicine. The graduate studies programme were created in 1994; a School of Arts & Sciences in 1996, and a School of Veterinary Medicine in 1998. The University now had over 5000 graduates in 36 countries; currently over 3000 students were enrolled, approximately 1900 in Grenada and approximately 400 in St. Vincent, from 85 different countries. He stressed that it was a tuition-driven institution.

He outlined its plans for the physical site, noting a need for increased bandwidth to service its library and information services, and to support initiatives in distance learning. He also sketched the organisational structure of the university.

Turning to the Human Resource Development needs of the Grenadian economy, the Provost suggested the main requirements were for:

· Increased number of persons educated at the level of the Bachelor’s degree.

· Training for employment in the principal economic activities of Grenada and the region.

· Education and technical training to enhance local standards of living.

The Provost and Dr Paul reported that SGU’s response to this situation featured:

· Direct contributions to increase the opportunities for higher education for Grenadians at home.

· Expanded programs in the arts and sciences.

· Scholarships for Grenadians.

· Collaboration with TAMCC.

The University offered several programmes in the Arts & Sciences:

· Bachelor’s Degrees (Business Administration; Accounting; Management Information Systems; Life Sciences; Liberal Studies).

· Masters in Business Administration.

There are three types of scholarship offered for Grenadians: CARICOM Scholarships, the Grenada Undergraduate Scholarship Program (GUSP), and International peace scholarships. The GUSP scheme was introduced in 2001; it provides four levels of assistance. Regular tuition in Arts and Sciences is US$15,826; CARICOM scholarships reduce tuition by almost US$10,000; GUSP reduces the remainder by more than US$2,000. Grenadians enrolled at SGU in 2005 received overall US$1,762,289 in scholarship benefits.

Dr Paul sketched the nature of collaboration between SGU and TAMCC. Its purpose was to expand opportunity and quality; avoid duplication, build resources, and increase efficiency. TAMCC teaches lower division courses required for bachelor’s degrees and SGU teaches upper division courses. TAMCC receives compensation based on enrolment (Jan 2005 US$ 335,087; Aug. 2005 $403,547).

Dr Paul outlined plans for the future:

· SGU/TAMCC will expand offerings in the Arts and Sciences and increase access for Grenadians.

· Collaboration will focus on the achievement of the CARICOM goal for bachelor’s degrees in Grenada.

· New programs for global and regional needs (marine biology; environmental studies).

· Major improvements in quality and accreditation.

· TAMCC will continue to contribute to the teaching of lower division courses in the Arts and Sciences and will be compensated for that teaching by SGU.

· SGU will endeavour to maintain a compensation level not less than 2004/2005 for comparable enrolment levels.

· The collaboration will seek to improve revenues for both institutions.

· Arts and Sciences students will enrol at SGU and attend classes on the SGU campus.

· SGU will provide the facilities and all support services for these students.

· SGU will provide scholarships and access to loans to facilitate enrolment of all qualified Grenadians.

Dr Paul noted that currently (Jan 2006) 428 students were enrolled in Arts and Sciences at SGU and 190 at TAMCC; this showed some progress since 2001 when the figures had been 162 and 56 respectively. Over 350 of the 618 are Grenadians.

Findings of the TLIU HR needs assessment
Dr Vivienne Roberts introduced the human resource needs project that is being undertaken by the TLIU throughout the Caribbean region. She explained its aims and methodology, before presenting a brief summary of its findings for Grenada.

Government planning documents indicated that the strongest economic sectors in Grenada are Tourism, Agriculture and Construction. The Focus Groups Workshops for students, employers and education providers confirmed this position and highlighted the importance of Agriculture as the principal area for development. They also endorsed Finance as a major barrier to tertiary education. A review of the outcomes provided a few surprises.

The Top Five Jobs and Skills

	STUDENTS
	EMPLOYERS
	PROVIDERS

	Agriculture
	Agriculture
	Agriculture

	Education
	Engineering
	Hospitality

	Doctor/Nurse
	Education
	Technologist

	Entrepreneur
	Hospitality
	Engineering

	Hospitality
	Management
	Economist

Agriculture was unanimously identified as the major development area. However, there was much unease about the choice. The following points were raised about the ambivalence:

· sociological and historical factors which have attached a stigma to the field of agriculture,

· economic challenges including the economic uncompetitiveness of sugar and bananas in particular,

· hurricane vulnerability,

· demands of quality control,

· the need for food security.

Participants recognized that Grenada had the basic tools (fertile land, water and tradition) but that re-focusing was needed in terms of:

· greater financial input,

· change of attitude of workers and society,

· diversification of the industry,

· investment in agro-processing and agro-technology,

· confidence through evidence that agriculture could be profitable,

· career guidance and appropriate training.

Dr Roberts noted that it was surprising that the following areas were not included in the top five areas for development:

· culture and cultural industries,

· medical technologies,

· information and communication technology in the case of the students and employers.

It was also surprising that only students identified Entrepreneurship as one of the top ten jobs and skills for economic development.

Five Top Priority Tertiary Education Programmes

	STUDENTS
	EMPLOYERS
	PROVIDERS

	Agriculture
	Agriculture
	Agriculture

	Engineering
	Skills Training / Engineering
	ICT

	Hospitality
	Hospitality
	Hospitality

	Psychology / Social Work
	Education
	Technologist

	Business
	IT
	Engineering

It was surprising that students selected Psychology/Social Work/ Counselling over Information and Communication Technology. It was explained that the development of the human being was considered to be more critical then the acquisition of job skills.

Priority Levels of Education
	STUDENTS
	EMPLOYERS
	PROVIDERS

	Bachelors
	OJT / Internships
	Bachelors

	Post Graduate
	Bachelors
	Post Graduate

	Skills Training / Certificates
	Certificates / Associate Degrees
	Diplomas / Certificates / Associate Degree

	Associate Degree
	Short Courses
	OJT / Internships

	A & O Levels
	Post Graduate Degree
	Short Courses

The results confirmed:

· the demand for bachelor’s and other degrees by all groups,
· the importance of skills and competencies to the employer,
· the need for credentialing of competent, experienced workers and the training of others,
· inclusion of the Associate degree by students but with emphasis on the need for this qualification to be recognized by government and the private sector.
Major Barriers to Tertiary Education

	STUDENTS
	EMPLOYERS
	PROVIDERS

	Finance
	Finance
	Finance

	Availability of places / Quality
	Paid Study Leave
	Programme Quality

	Career Guidance
	Rewards
	Programme Relevance

	Entry Qualifications
	Job Demands
	Programme Availability

	
	Attitude
	Undefined Career goals

Here, Dr Roberts observed, there were no surprises.

· Finance was unanimously selected as the primary barrier.

· Students and providers were concerned about quality including the establishment of quality assurance systems.

· Students and providers were concerned about career guidance.

Strategies for Overcoming Barriers

	STUDENTS
	EMPLOYERS
	PROVIDERS

	Finance
	Finance
	Relevant Programming

	OJT / Internships
	Incentives
	Finance

	Relevant Programmes
	OJT / Workshops
	Quality Assurance

	Flexible Delivery
	Collaborative Planning
	Career Guidance

	Access Courses
	
	Access Courses

It was suggested that:

· the private sector should offer more leave and scholarships,

· financial institutions should lower interest rates on student loans and defer repayment by another year,

· employers should reimburse fees paid by students for successfully completed courses and programmes,

· employers should offer incentive packages e.g. increments and promotion,

· government should offer tax incentives for contributions to educational development,

· UWI should increase the number of scholarships awarded,

· UWI should maximize alumni contribution and have a drive to increase endowment funds.

It was not surprising that students and providers regarded relevance and quality as important barriers.

Dr Roberts concluded with the suggestion that it was perhaps time for students in franchised programmes to be allowed to enter with lower level matriculation, and to permit them to trail English rather than spend a whole year re-taking that subject at CXC level.

Open discussion of perceived HR needs

Rationalisation of resources

Focussing on the crucial need for finance to develop tertiary education, Ms Candia Alleyne drew attention to a recent meeting of tertiary level institutions from the OECS, sponsored by the ECCB, at which it was strongly urged that collaboration should be promoted to avoid wasteful duplication of effort. The meeting had noted with dismay the fact that the UWI was now offering associate degrees rather than developing the staff of local colleges. She also commended a report by Gaston Franklyn on financing higher education.

The Chair observed, with respect to the question of the UWI School of Continuing Studies offering Associate Degrees, that this had arisen out of dissatisfaction with the certificates previously offered. The Saint Lucia consultation had also brought up the issue and it had been agreed to take it forward through discussions between the UWI, ACTI and CXC.

Regional accreditation

The Chair also pointed out that rationalisation of offerings presupposes a working system of regional accreditation. Dr Paul observed that there was a widespread misunderstanding of the nature of accreditation. In the US, accreditation systems were not created by government but rather by the institutions themselves; their judgments later being endorsed by government action and policy. He argued that it was not then necessary to wait upon action by CARICOM, and that UWI ought to play a lead role in taking this matter forward. Dr Peters supported this position, pointing out that there had been much work to develop procedures for establishing equivalences and to institute mechanisms for quality assurance; it was now only a matter of the institutions agreeing to implement them. The Vice-Chancellor observed that one problem was the need for regular funding of the secretariat that would be required. He noted that the newly created accreditation system for the medical field was challenged for resources. The UWI had spent US$50,000-$60,000 to finance the external teams that visited. The Chair observed that ACTI had been intended to serve as the lead agent, but that organisation too was chronically under-funded. He also noted that initiatives such as the creation of the University Council of Jamaica had disrupted the direction of earlier thinking that had been focussed on a regional entity.

Dr Roberts observed that colleges can move without accreditation. She cited the case of the Barbados Community College (BCC) where associate degrees were offered, accepted by government and employers, and also by the UWI for matriculation, all without any system of accreditation. She suggested it would be advantageous to work out procedures for setting and marking examinations jointly across colleges, but that desirable programmes can be started before this is set up. It was also noted that BCC bachelor’s degrees were accepted by the UWI for entry to postgraduate programmes.

Agriculture

It was noted that the unanimity about the role of agriculture could not be ignored. Professor Hunte suggested that the problems of the sector were similar throughout the region: perceptions needed to be changed, the sector needed an image change. One approach would be to stress technological aspects; biotechnological work on new varieties would be helpful. Post-Ivan projects involve such work on nutmeg and cocoa. Dr Steele suggested that so far very little had been done scientifically to strengthen local agriculture or to exploit the potential of local crops. He suggested that postgraduate work should be done locally, co-supervised by local persons. The Chair acknowledged that such procedures were possible and that a modest data-base of possible supervisors was in existence but needed much expansion.

Ms Philips pointed out that in earlier times schools had gardens but these were now virtually non-existent. The image of agriculture could be affected by renewing such efforts.

Technical/vocational issues

The Vice-Chancellor raised the issue of which bodies had responsibility for the development of technical and vocational work. It was not in the UWI’s portfolio, but obviously was of major significance throughout the region. It was not clear who was responsible for its direction.

Tourism

Ms Latouche urged that a degree in tourism was urgently needed though distance learning and the use of local resources. The Vice-Chancellor alluded to the history of the UWI’s operation in this area in the Bahamas, set up to serve the whole region but so far failing to make much impact.

Narrow focus of UWI training

It was suggested that typically the UWI produced graduates who had a narrow vision of their responsibilities in the world of work; they lacked creativity and appreciation for experimentation. It was also noted that local employment opportunities were not conducive to keeping creative persons in the region.

Options for Tertiary Education in Grenada:

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

a.
Partnerships for meeting workforce training, undergraduate, and postgraduate needs

Points made in this group included:

· There is a large group of people effectively excluded from secondary education who need to be reached

· Programmes are needed in craft, theatre, heritage studies

· There is room for improvement in relations between tertiary institutions and the private sector: TAMCC has problems with getting the SBAs done for CAPE.

· The teaching force needs significant upgrading, to a graduate profession, and much regular in-service refresher courses

· Public sector training schemes need to be linked with UWI, and UWI should provide specially designed programmes

· The private sector wants much more on-the-job training

· There should be articulation between TAMCC and UWI, and special provisions for postgraduate work by staff at TAMCC.

In discussion, it was observed that TAMCC needs strengthening to gain public confidence, but that this was something of a chicken and egg situation.

The Vice-Chancellor acknowledged that the UWI needed to work out how to deal with widespread demand for short-term courses.

The Chair observed that the UWI could broker links between institutions such as the Jamaican Technical-Vocational entity and colleges in the UWI 12.

b.
The development of open and distance education and relationships with other providers

This group noted that the new ICT environment for tertiary education included:

· the Caribbean Knowledge and Learning Network (CKLN), which served as an aggregator of demand and provider of satellite connectivity (originally through e-Link Americas but now via a Caribbean hub) to provide high speed, reliable Internet access; a provider of institutional strengthening to TLIs; a regional mechanism for collaborating in developing and delivering content; and a provider of supporting tools, e.g., a student record management system.

· CUPIDE: a project for institutional strengthening of 5 universities, collaborating to develop content and obtain a critical mass of students.

· UWIDEC, which was now moving to a new paradigm of asynchronous delivery and blended learning and hoping to be more proactive in responding to needs by developing new programs.

Outside the region the Commonwealth of Learning was a significant player.

The group noted various problems for distance education:

· Stigma associated with Open and Distance Learning;

· Need for assessment of development needs – a labour market survey was needed;

· Competency based education should be promoted;

· Qualifications need to be recognised – currently there is a danger of someone doing a course online but it not being recognised by employers – to deal with this a database/directory of recognised programs/courses is needed;

· Need to think about TVET as well as degrees.

Distance education could make an important contribution in various ways:

· TAMCC has been getting more applications or technical programs (microelectronics, industrial engineering) than they can cope with. These students would like to continue to higher diploma and degree level - CKLN could address this need through collaborative efforts of TLIs.

· Need to consider “open learning” seriously to allow the many people who left school many years ago to upgrade.

· Need to facilitate continuing professional education for credit.

The group recommended that a group comprising key stakeholders (CKLN, ACTI, UWI/TLIU, CARICOM, SGU) be established to develop a database of accredited course and institutions.

c.
Financial issues in HR development

This group noted the context of the present debate and the major concerns that arose: while at present TAMCC made only nominal charges for its services, government did not have the resources to expand tertiary education to the extent required to address developmental goals. Students would have to bear some more of the burdens. It was important to explore collaboration between government and the private sector, and ways in which incentives can be given to all concerned to make the funding of higher education feasible.

Providers should also seek to reduce cost through outreach programmes, and reviews of the nature of their programmes. They should also explore possibilities of entrepreneurial development – sponsored research, and consultancy services.

In discussion, it was pointed out that the Peoples’ Revolutionary Government had given much attention to adult and continuing education but these initiatives had been cut back subsequently. This was an instance of the excessive role of political interests in educational decision-making.

Partnerships in HR development

a. UWI

The Chair noted that the UWI had begun a dialogue it is committed to continuing; he summarised the main issues that had arisen in the previous day’s discussions, and commented on various developments within the UWI that bore on them.

The changes at UWI included:

1. The Chancellor of the University, Sir George Alleyne, has been leading a task force reviewing the governance of the institution focussing on the major organs of the UWI structure and how they perform their assigned tasks.

2. The UWI has just concluded a major review of its examination systems and a group is assigned to implementing the resultant recommendations for improved efficiency and effectiveness of its examinations.

3. The UWI is in the process of a major review of its postgraduate programmes and an implementation group is being developed to take forward the recommendations

4. The UWI is 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 has created a group drawn from the public and private financial organisations of the region to leverage financing for the capital needs of the tertiary sector.

6. The UWI is proceeding with the development of a university consultancy company.

7. The UWI is restructuring its outreach sector into a virtual fourth campus.

The Chair elaborated on the last item because it was the most directly pertinent to the concerns of the consultation and to the UWI’s ability to meet the challenges of the Grenada agenda. He observed that it was necessary to restructure the entities that presently fall under the Board for Non-Campus Countries and Distance Education. The new entity would have the status of a campus; its goals would be to bring University programmes to students throughout the region and beyond the metropolitan areas of the campus countries. Its modality would be ‘blended learning’. It would seek to coordinate its efforts with the various national colleges. It would seek to provide much improved library access throughout the region, again in collaboration with national entities.

Turning to the major areas identified in the earlier discussions, the Chair indicated how the UWI might be able to respond:

Articulation, validation and accreditation

On the matter of articulation, work done and led by the TLIU has allowed the Board to make a proposal to the Board for Undergraduate Studies for generalising acceptance of associate degree qualifications earned in 31 TLIs in a set of listed subject areas. TAMCC would qualify as a TLI with at least one articulated Associate Degree programme. The Chair noted that acceptance at the local level was an important part of the UWI’s process for accepting qualifications.

Research

Provision already exists for the use of local supervisors; the database would be expanded, and working with the Board for Graduate Studies the use of such supervisors should become a routine feature of the UWI’s postgraduate work

Teacher education

The Chair reported that the UWI team had decided to take decisive action to expand the scope and enhance the quality of its offerings in teacher education. Resource questions would have to be addressed as a matter of urgency.

Staff upgrade at TAMCC

The Chair reported a new initiative at the Mona campus to waive tuition fees for staff members of regional colleges teaching on franchised programmes. He expressed the view that such a provision would be extended to the other campuses and to cover staff in institutions such as TAMCC.

Networking with other agencies to enhance validation and accreditation

The Chair reiterated that the UWI would be prepared to broker between national colleges and other entities that could provide accreditation services.

The Chair suggested that there were several issues that the Government of Grenada might wish to take up:

· The Government of Grenada should consider the development of a tertiary education policy and urge other OECS states to do likewise.

· The Government of Grenada should consider the institutionalisation of HR needs assessments and labour market information surveys as a general planning tool.

· The Government of Grenada should consider the development of loan schemes that would improve the ability of students to engage in higher education.

· The Government of Grenada should consider systems of incentives for corporate citizens to invest in the development of higher education in Grenada.

In discussion, Sir Paul Scoon congratulated the University on the holding of the consultation. He observed that the University seemed to have moved away from the people; he urged it to send staff to Grenada and out into the community. He also stressed the need for TAMCC to strive for quality, and for the private sector to recognise its responsibilities with respect to the education sector.

It was also pointed out that savings schemes for education run by the Credit Unions had proven very popular. There was also the possibility of raising money for education by a special levy.

b.
TAMCC

Dr Pitt suggested that the UWI might assist TAMCC with:

· the development of country specific programmes

· help with quality assurance; second marking of examinations; review of curricula

· assistance with the provision of basic information for lab sheets, etc.

· arranging for persons to do research locally

· expanding outreach activity to the whole of Grenada

He remarked that collaboration between TAMCC and SGU could develop through provision for research, and upgrading of staff with Master’s degrees. He also indicated the need for collaboration to acquire cheaper bandwidth, and possibilities of sponsoring joint public education initiatives.

TAMCC could benefit from collaboration with various government entities and the use of personnel. No qualified staff from the Ministry of Agriculture are teaching at the TAMCC farm school.

TAMCC would also benefit from greater collaboration with the private sector. Advice through representation on TAMCC committees would be useful. The private sector should also recognise the College’s capabilities and challenge it to deliver.

He alluded to the community service provision for students at TAMCC and SGU that might be directed to enable the College to provide more useful service to communities throughout the island.

In discussion, it was noted that formal mechanisms to allow qualified government personnel to offer their expertise through local colleges was a regional need.

c.
SGU

Dr Pensick observed on behalf of SGU that one neglected aspect was the role for educational tourism. He noted that SGU was developing a summer school that would help to fill this gap.

He endorsed the need and scope for local research.

Dr Pensick indicated that a new feature of the medical training would be crisis management. The SGU Veterinary School was trying to rebuild the kind of work once encouraged by 4H. He also recommended that the government should encourage environmental awareness on the part of the citizenry.

He indicated that SGU was continuing to work on its nursing programme. He undertook to follow up with the Vice-Chancellor on his suggestions for co-operation in the use of regional hospitals.

Finally, he mentioned a programme that was being designed for police cadets.

d.
Ministry of Education

Mr Pierre made some observations on behalf of the Ministry of Education. He welcomed many of the suggestions such as the upgrading of TAMCC staff. He drew attention again to the need to upgrade secondary school teachers in content areas, where both universities might be able to contribute.

He noted that it was important for higher education to be available to people throughout the country, not only in the area of St Georges.

The Chair suggested that the Government might also wish to consider reinvesting the discount it receives from UWI in developing tertiary education locally in collaboration with the University.

Discussion

A question arose concerning the nature of SGU’s nursing programme, whether it was focussed on US expectations or local ones, and to what extent it had been developed in consultation with the TAMCC School of Nursing. Dr Paul indicated that there had been extensive consultations with the Ministry of Health.

It was also noted that TAMCC was often blamed for matters it cannot control, with respect to teacher inadequacies. A policy environment was needed, ideally a requirement for a graduate teaching profession.

There was some uncertainty over the question whether TAMCC Associate Degrees are recognised by the Government itself and whether it had the authority to grant Bachelor’s degrees. Mr Pierre stated that the degrees were treated as equivalent to A levels and that the College had the legal authority to grant Bachelor’s degrees. The Chair observed that the lack of clarity locally was itself a matter of some concern and should be addressed.

The question of UWI’s recognition of SGU degrees was also raised. Dr Paul reported that an SGU Business student had gone on to do an MBA at St Augustine. The Chair noted that the UWI would treat SGU degrees like any other in considering applications for postgraduate work.

Sir Paul Scoon agreed that teachers needed upgrading in content. He suggested that there should be short courses offered by master teachers, and other forms of in-service training. He also suggested that inculcating values was an important task that was being neglected.

It was suggested that one item for the UWI to consider in its move to a virtual campus was how to deal with locations such as Carriacou whose inhabitants faced greater than usual difficulties in accessing facilities in the capital city.

A Mechanism for Continuing Action

The Chair sketched the mechanism adopted in Saint Lucia to take the consultation further. It was agreed that similar moves should be made for Grenada, so the key stakeholders (UWI, TAMCC, SGU, Ministry of Education, Ministry of Agriculture) would be asked to nominate a person to form the core of a flexible working group. It was agreed that the Private Sector Organisation be approached to deal with that sector. The Interagency Group of Development Organisations would be approached to represent the NGOs. It was also agreed to invite the Arts Council to nominate a representative. The Chair indicated that meetings would normally be by teleconference or e-mail. He would ask the Resident Tutor to liaise on the ground.

He indicated that a Report of the consultation would soon be distributed to all invitees, and to various members of the University.

Once representatives had been identified it would be desirable for the working group to meet within about six weeks.

APPENDIX: INVITEES NOT IN ATTENDANCE

Mr Dave Alexander

Drug Control Officer, Ministry of Education

Mr James Alexander

Principal, McDonald College

Mrs Lucia Andall
Manager, Public Service Co-operative Credit Union

Mr Marvin Andall

President, Grenada Union of Teachers

Mr Lester Andall
Senior Manager, Bank Operations RBTT (Gda)

Mr Richardson Andrews
Executive Director, Agency for Reconstruction & Development

Mrs Gemma Bain-Thomas

Permanent Secretary, Ministry of Health

Mrs Margaret Belfon

Financial Analyst, Ministry of Education

Mrs Franka Bernadine

Director, Peace Corps

Mr Ian Blanchard
Manager, Cable & Wireless (Grenada) Limited

Dr Jeffrey Britton
Deputy Principal, T.A. Marryshow Community College

Mr Timothy Bubb

President, Association of Engineers

Mrs Arlene Buckmire-Outram
Permanent Secretary, Ministry of Foreign Affairs

Mr Simeon Collins
Executive Director, Grenada Bureau of Standards

Mr Ian Dabreo
President, Grenada Hotel & Tourism Association

Mr Christopher DeAllie
Member, T.A. Marryshow Community College Council

Mr Christopher DeRiggs

Grenada Chamber of Industry & Commerce

Mr John Dumont

President, Grenada Employers Federation

Ms Yvonne Duncan

Manager, Grenada Cable Vision

Ms Sandra Ferguson
Executive Director, Agency for Rural Transformation (ART)

Mr Ruggles Ferguson

President, Grenada Bar Association

Ms Roberta Finlay
Director, National Telecommunication Regulatory Commission (NTRC)

Ms Maylive Francis
Grenada Development Bank

Mr Carlyle Glean
Member, T.A. Marryshow Community College Council

Mr Nigel Gravesande
Registrar, T.A. Marryshow Community College

Mr Cecil Greenidge
Youth Co-ordinator, Ministry of Youth & Sports

Mrs Madonna Harford
President, Grenada Trade Union of Teachers

Mrs Ivy Harris
Early Childhood Education Officer Supervisor Ministry of Education

Mr Adrian Hayes

Permanent Secretary, Ministry of Tourism

Mrs Elizabeth Henry-Greenidge
Permanent Secretary, Prime Minister’s Office

Mrs Ann Isaac
Ag. Permanent Secretary, Ministry of Social Services

Mrs Beryl Isaac
Permanent Secretary, Department of Human Resources

Mr Winston James
Commissioner of Police, Royal Grenada Police

Ms Peron Johnson

Project Manager, Ministry of Education

Pastor Dave King

President, Grenada Conference of Churches

Mr Royston LaHee

President, Grenada Olympic Association

Mrs Suelin Low Chew Tung
Administrative Officer for Craft, Grenada Arts Council Inc.

Ms Nadica McIntyre
Permanent Secretary, Ministry of Legal Affairs

Mr Sylvan McIntyre

Director, NADMA

Mr Donald McPhail

Permanent Secretary, Ministry of Works

Ms Lana McPhail
Permanent Secretary, Ministry of Agriculture

Ms Patricia Maher

Manager, DIGICEL

Mr Rachael Mathurine
School Feeding Officer, Ministry of Education

Mr Irwin Ollivierre
Retired Principal, T. A. Marryshow Community College

Mr Brian Pascal
Administrative Officer (Finance), Ministry of Education

Ms Margaret Payne
Former Head, UWI Alumni Association of Grenada

Ms Gloria Payne-Banfield
Retired Public Officer & Local Tutor – UWI DE Programme

Mr Daniel Roberts

Manager, National Commercial Bank

Mr William Robinson

Manager, Scotia Bank

Mr Byron St Clair
Senior Officer, Testing & Measurement, Ministry of Education

Mrs Eunice Sandy-David
Permanent Secretary, Ministry of Youth & Sports

Mr Marius St Rose
Agency for Reconstruction and Development Inc.

Ms Lillian Sylvester

Chief Librarian, Grenada Public Library

Ms Lisa Taylor

Attorney at Law, Henry Hudson Phillips

Mrs Gloria Thomas
Administrative Officer, Personnel, Ministry of Education

Ms Alice Thomas-Roberts

Grenada Hotel & Tourism Association

Ms Judy Williams

Executive Director, GRENCODA

PAGE
8

