BNCC/DE P. 12

2004-2005
RESTRUCTURING OF THE OUTREACH SECTOR

Issues for Consideration: A working paper
This paper is submitted to the Board for its information and its comments. No decision is being requested. All of the ideas contained within it are in a state of evolution, however definitively they appear to be expressed.

Preamble

Progress is frequently born of dissatisfaction with the state of affairs in any arena. The University of the West Indies is dissatisfied with the scope and quality of the service it has been offering to twelve of its contributing countries and to persons in three other contributing countries who for a variety of reasons do not have routine access to its campuses at Cave Hill, Mona, and St. Augustine. Attempts to correct the deficiencies by conventional adjustments have been unsuccessful and a radical review of the means by which service is delivered to the underserved communities is now necessary. The university’s primary (but not its sole) means of serving the relevant groups has been through the set of departments that fall under the Board for Non-Campus Countries and Distance Education, viz. the Distance Education Centre (UWIDEC), the School of Continuing Studies (SCS) and the Tertiary Level Institutions Unit (TLIU). It is within this sector therefore that the major review is being undertaken. However, given the interdependence of several of the systems and resources of the university, this review has implications for other parts of the institution.

Outcomes to be achieved

Among the outcomes that the review must achieve are the following.

1. Nurturing a total region orientation in all staff of the UWI.

2. Optimal relationships with other providers of tertiary education in the interest of Caribbean development.

3. Optimal efficiency in the administration of our services outside of campuses.

4. Expansion of the scope of programmes leading to university qualifications available to persons who are now without routine access to existing campuses.

5. Expansion and systematization of access to the benefits of the research and technical consulting capabilities of our university for underserved communities.

6. Elimination of the campus – non-campus differential in access to the benefits of our university.

7. Elimination of increasingly unacceptable concepts and terminology in the labelling systems and jargon of the university.

8. Full exploitation of the opportunities offered by contemporary information and communications technology.

9. Institutional co-ordination of outreach.

The concept of outreach

The concept of outreach will require some clarification. In our Strategic Plan for Outreach (2000), we commented that the term Outreach was “used to cover all kinds of training and educational activity provided by any part of the University beyond the campuses; it is not restricted to those activities pursued by the DEC, SCS, and TLIU”. We are now consciously extending it beyond activities intended primarily to train or educate. We include research, consulting and other forms of fulfilment of public good. In that same exercise in strategic planning, our Office called for the university to

“produce a draft statement of the responsibilities of faculties, departments, academic staff, and administration with respect to all aspects of outreach. This statement must include methods for evaluating the worth of this activity, and suggestions to faculties etc. on how performance here should be rewarded in the assessment and promotions exercise and in other ways. It may specify that particular types of activity are to be regarded as overtime to be paid for separately.”

We repeat the call here as it is fully pertinent to the determination of how we achieve our goals.

The university cannot unlock the potential of the region by expending 95% of its resources at three campus locations. Hence, it has recognised in its strategic plans, and indeed since its inception, an obligation to take its characteristic activities beyond the campus boundaries. What, however, it has not yet done is to embed this institutional responsibility in the detailed expectations for its entire staff and for its constituent entities that govern much of its routine and infuse its procedures for assessment and promotion. Its outreach cannot be derived uniquely from the resources that are made available to the sector that is charged with responsibility for outreach. It must be derived from all of the university and we must therefore nurture a total region orientation in our staff. They must be induced to see the entire region as the focus of their responsibility.
A possible pathway to achieving the outcomes

One of the appealing ways in which many of the goals listed on page 1 can be addressed is by the creation of a new campus – a virtual campus devoted to serving those contributors who have been underserved. More properly, we might speak of a quasi-virtual campus or a multi-location campus since its operation and delivery systems would best include centres already present in all of the contributing countries.

If we use the model of our existing campuses to structure the new one, we would envisage the new campus having a council, a registry, a bursary, an academic board, faculty board(s), academic staff, administrative staff, technical and support staff, provision for managing external affairs and for business development. We should consider whether existing bodies and personnel can fulfil the functions implied in the listing above, with or without modifications in membership or terms of reference. For example, is our present board a campus council? Is the Academic Programme Committee of the UWIDEC an academic board? Is it a faculty board? Etc. In respect of existing departments under the Board, a conservative proposition for adjustment is set out in Appendix 1.

Despite the value of the preceding modelling on existing campus structures, the mimicry should go no further than necessary. We must design the fourth entity expressly, but not exclusively, for distance and virtual delivery. Rule structures, monitoring systems and delivery systems must deal with the reality of distance rather than be adaptations of campus systems.

Some features of the quasi-virtual campus

The new campus will deliver its services through virtual and real-time interactions. An outline of the delivery of taught programmes has been sketched in the paper on blended learning presented to the APC and brought to the previous meeting of our Board (Paper 3c).

The real time interactions of the fourth campus will be fulfilled by its geographical presence in all contributing countries. An outline of what the physical presence of the UWI in contributing countries might look like has been sketched in Future development of University Centres. This was a paper discussed at the 2004 staff conference of the School of Continuing Studies and it is attached here as Appendix 2.

The staffing of the fourth campus will not replicate faculties or departments on the same disciplinary bases as those of the existing campuses. The disciplinary base for what is done in the fourth campus will have to rest in the totality of the existing university. For itself, the fourth campus will have staff with respectable qualifications in the broad disciplinary areas it offers to function as leaders and consultants in the interest of the development and delivery of programmes to be offered through its medium.

Our need is for an organizational structure that will ensure the best possible results for all that is attempted within the 4th campus and for a clear concept of what services and activities will be offered through the campus.

Issues that arise

Financing the sector

The present means of financing the sector is inadequate. The current funding formula in which the cost of operation of the university is apportioned in relation to student numbers automatically biases both the inputs to the institution and its outputs in favour of the countries with large numbers of students. Several sayings and clichés can be repeated to justify maximum output for maximum input but none of that will counter the reality that a majority of the contributors to the institution get unsatisfactorily low rewards from their participation.

We believe that the first step in breaking the loop might be for all the contributing countries to pay for their campus-based students at the same rate. The rebate of 40% for countries other than Barbados, Jamaica and Trinidad & Tobago must be reviewed. The sum of money identified as being transferred from the billings of “campus” countries to the billings other contributing countries could be allocated to the development of the Centres in the UWI 12. The University must determine the real cost of operating the sector
 in the UWI 12. The fee structure for study in UWI 12 must relate to the real costs and we should consider applying the Council guidelines to the figures to determine how much a student pays and how much a government is billed. We should also consider applying all income generated from distance programme delivery to the development of the sector for an agreed period of years.

The process of review of the financing of the sector must take account of revenue generation potential and the amortisation of capital investment to fulfil that potential in relation to UGC commitments.

Servicing the sector

We should make a distinction between financing the sector and servicing the sector. Research and development should be treated separately from teaching. Nothing surprising there, except that in this sector the details might be different. Since the nature of the staffing of the sector will be different from that of a conventional campus which has disciplinary based faculties, research and development in the UWI 12 will have to rely primarily on skills and competences resident in campuses.

We might achieve a fair focus on research and development in the interest of the UWI 12 by the following devices.

A Include a category for work in the interest of the UWI 12 in the Vice-Chancellor’s awards for excellence.

B The Office of the Board identifies specific tasks in the interest of the UWI 12 and

i) induces staff members to use leave for academic purposes to fulfil those tasks;

ii) influences departments to address the matters identified as departmental commitments;

iii) solicits grant funds for undertaking the work.

C The School for Graduate Studies and Research organises fora to focus on research needs of the UWI 12, either by country or by discipline, and seeks to channel research in those areas.

Managing the sector

Proper management of the sector requires an organizational structure that is balanced between sufficient decentralisation to be responsive to its local environment and sufficiently centralisation to fulfil the regional goals of the sector.

It will require the following

i. institutionalisation of electronic communication and signature as formally acceptable

ii. generalisation of on-line co-operative work as the norm

iii. commitment from the existing campuses to the co-ordinated functioning of the new campus and structures for making this co-ordination operative.

Appendix 1

A conservative approach to the adjustment of existing departments

School of Continuing Studies

Responsibilities

1. co-ordinate delivery of programmes at Centres & TLIs

2. manage student services

3. implement public education initiatives

4. implement adult education initiatives

5. provide UWI representation & promotion in Centre countries

6. promote creative arts & civil society initiatives

7. expand access for mature students & students from Centre countries

8. foster research on adult education and lifelong learning

Academic & senior administrative staff

Director

University Centre heads & programme officers

Specialised units head & programme/research officers

Programme co-ordinators

Academic programme supervisors

Student services co-ordinator

Office of Curriculum and Technical Services

Responsibilities

1. develop technology policy

2. manage & maintain delivery systems

3. develop distance learning courses & instructional materials

4. review & assess (with TLIU) all distance learning programmes and instructional materials developed by Faculties

5. co-ordinate training of staff in instructional development for distance learning (with TLIU)

6. web development & maintenance

7. conduct research on distance learning

Academic, senior administrative and technical staff

Director

E-learning development specialists

Network managers

Web-developers

Programme coordinators

IT support services staff

Programme officers

Office of Institutional Relations

Responsibilities

1. manage articulation arrangements

2. develop & co-ordinate joint programming with other TLIs

3. promote institutional development – other TLIs & Centres (including libraries)

4. conduct research on tertiary environment

5. co-ordinate training to improve teaching skills

6. co-ordinate general staff development training – Centres & other TLIs

Academic & Senior Administrative Staff

Director

Programme officers

TLI relations officers (country clusters)

Office of the Pro-Vice-Chancellor

Responsibilities

1. develop policy and strategies

2. co-ordinate UWI outreach activities which do not fall within the purview of the SCS

3. maintain student registry (including finance)

4. co-ordinate consultancies and technical assistance by UWI to Centre countries

5. co-ordinate publications

6. co-ordinate marketing

Academic & Senior Administrative Staff

Pro-Vice-Chancellor

Programme officers

Research officers

Registrar and Assistant Registrars

Finance Officer/Bursar

Appendix 2

SCS STAFF CONFERENCE 2004

Paper 1 2004

FUTURE DEVELOPMENT OF UNIVERSITY CENTRES

This paper attempts a sketch of a future university centre away from the three established campuses. It is the beginning of a different vision of how the UWI might present itself in contributing countries that do not have campuses. The intention of bringing it to this staff conference is for us to collectively reflect on what a different future might be like. Although the focus here is on physical plant, it will be clear on first reading that there are a number of implied programme types and programme requirements.

You are invited to take as broad a position as you wish in respect of this visioning process so that we can create a different UWI presence in all contributing countries.

1.
Offices for staff including visiting staff

The Centre should have office accommodation / work space for staff encompassing the following functions:

a. Head of Centre / Resident Tutor

b. Programme coordinator/officer [Should have easy access to students.]

c. Administrative Officer [The management of the plant and timetabling of use of facilities will have to be a major part of this officer’s function.

d. Librarian [Work space for librarian should be private and closable from circulation, service and reading areas.]

e. Technician [Work space for technician should permit surveillance of technical work areas but be sufficiently private to avoid disturbance related to teaching activity in computer labs or repairs in technician space.]

f. Researcher [Provision anticipates that in each centre there will be some kind of research being conducted by some one who is not a regular staff member of the Centre.]

g. Visiting staff member [Provision envisages regular interaction between campus and university centres including scholars visiting for a variety of short term purposes.]

h. Administrative and secretarial personnel

i. Service and custodial personnel

2.
Library and information access centre

The library and information access centre should have the following characteristics.

a. Access to the catalogues of the University Libraries at all campuses and Centres.

b. Access to the catalogues of other libraries in the same country or area

c. Collection supporting all the programmes offered at that Centre.

d. A special collection specific to the country or area in which the centre is located.

e. All items published by the UWI for student information and staff guidance

f. All items published by the UWI Press

g. All theses on the country or area in which the Centre is located

h. Standard reference works

i. Reading room/area

j. Computer access points for information retrieval with appropriate printing facilities

The library and information access centre should offer the following services.

a. instruction on the use of information retrieval processes and systems

b. paid professional data retrieval services

c. free student support data retrieval assistance

d. Inter-library loan and support services

We must envisage the possibility of networked library and information facilities in a country that might link already existing public libraries, school and college libraries with the University Centre libraries.

3.
Computer room

A computer room is included for the following reasons.

a. To permit the teaching of computer skills

b. To offer a minimum provision for students to access University programmes at the site

c. To provide data processing facilities for the use of students

4.
Wireless Internet access

The computer facilities should include wireless access so that users can access the Internet without being seated in a specific part of the Centre. This provision will expand the number of users without obliging the expansion of special rooms. In particular the student’s lounge must be a point for wireless access.

5.
Intra-University communication system

The intra-university communication system is the successor to the UWIDEC audio-teleconferencing system. I envisage a teleconference room audio or video where meetings across centres can be conducted. These need not be teaching acts in view of the shift to web-based and other asynchronous delivery systems. This facility may be incorporated into or associated with the seminar facilities or the conference facility detailed at 8.

6.
Seminar rooms

The seminar rooms should be designed so that they can be used by a variety of groups including non-conventional student groups. Furnishings should be of a quality that would be appropriate for use by special professional groups in training activities. The wireless Internet access should be available here as well.

7.
Multi-purpose auditorium

A multi-purpose auditorium / lecture theatre should provide accommodation for public lectures and community activities. Proper electronic equipment must be included for contemporary presentations. Attention to acoustics is important in order not to lose the concurrent use of other parts of the plant.

8.
Conference facility

The Centre should include a rentable conference facility. The Multi-purpose auditorium and seminar rooms can be part of the facility but the overall design must relate them to each other in ways that do not make their use as conference facilities appear to be an after thought.

9.
Students’ lounge

The students’ lounge should provide casual space for students in off class room time. There too, wireless Web access is important. Its location should allow eating and drinking and other activities that might be disruptive to other users of the premises.

10.
Overnight stay facilities

Many of our contributing countries are multi-island countries and people in the minor island are often unable to participate in activities that end after comfortable return times across water. In some instances, long distances over land can have the same effect of exclusion. An overnight stay facility of a simple nature could be used to advantage to expand the public appeal of some activities. I do not envisage a hall of residence but rather a safe clean comfortable elementary sleeping facility that can be used at a fee for an overnight cotch without embarrassment by persons above normal student age.

11.
Banking machine

Access at the Centre to Banking facilities can enhance the quality of the students experience by making available on site a facility that could affect the students’ time schedule if it were not present.

12.
Phone booth

The ubiquity of cell phones may reduce the necessity for a phone booth but it is worth considering the inclusion of the facility.

13.
Specialty wing

We envisage that each Centre will develop an area of specialisation for which it will become known and used as the main driver in the UWI. For example, we might decide to centre training for financial services in the Cayman Islands, training for IT in St. Lucia.

The Centre in each country may need to have a specially equipped environment to facilitate the delivery of the specialty. Overlap with other facilities is more likely than not. However, the designs should anticipate some dedicated area for the selected specialty.

14.
Cafeteria

Each centre should have a small cafeteria where simple healthy food can be purchased. The facility can be associated with the overnight sleeping facility and lounge area.

Security

Security provisions should be effective but not forbidding to bona fide users.

Parking

Parking provisions should be sensible, adequate and covered by the security provisions.

Regionally common signage

All Centres should be distinguished by the same signage across the region.

Other access points for UWI programmes

I consider that we should encourage the development by community based organisations and other stable institutions to develop access points for UWI programmes. These would be owned and managed by the organisation in question. If equipment for access to our services has particular specifications, we would provide such specifications for their guidance.

We could seek PR guidance on some identifying marker for such facilities.

� This is heralded in the present membership of the APC and the notion of programme co-ordinators for different subject areas that we began to address in the unfilled position of programme co-ordinator (social sciences). Pursuing the logic would require within the operational structure of the 4th campus a set of staff with disciplinary command of the areas in which programmes are to be offered. These persons should not be scattered in different parts of the “system”. For instance, at present we have disciplinary representatives on the Board by virtue of the fact that we have representatives from different faculties, but in many respects by accident of the faculty choice. We need to have such credible expertise drawn into an operational framework that ties them to the specific tasks of programme delivery. They have to be STAFF of the 4th campus.

� The cost of the SCS operation should be part of the figures calculated.

� The tasks might be research, materials development or consultancy tasks.

� Technical authentication of origin and electronic signature will be required.

� We should not exclude a name change for this element of the listed departments. The matter will hinge on how the overall sector is labelled. One of the ways of dealing with the elimination of the “non-campus” label presents itself if the Board that is now NCCDE were to be refashioned as a council for the sector.

� This is what UWIDEC could be transformed into.

� This is what the TLIU could be transformed into.

� In two cases where we are located inside the perimeter of a campus of another TLI (Bahamas and BVI) we have had difficulty with the authorities over separate signage. We will have to negotiate this in those environments.

� My first thoughts are EDUACCESS or UWIACCESS.

PAGE
11
All of the ideas in this paper are in a state of evolution, however definitively they appear to be expressed.

