
THE UNIVERSITY OF THE WEST INDIES

MATTERS FROM THE BOARD FOR UNDERGRADUATE STUDIES MEETING OF JANUARY 25, 2005 TO THE BOARD FOR NON-CAMPUS COUNTRIES AND DISTANCE EDUCATION

Minute
Subject

Reviewed Criteria for Exemption and Credit with respect to

Certificate &
Diploma Programmes – (Min. 9-9.1;12/10/04) –

BUS.P.24
48. The Board received BUS.P.24, a revision of the document

entitled Reviewed Criteria for Exemption and Credit with respect to

Certificate & Diploma Programmes presented at the last meeting.

(see attached)
48.1

The Board accepted BUS.P.24 subject to further minor amendments

Undergraduate Programmes 3
Insert must be of a standard

equivalent to before Level I

Undergraduate Programmes 4
Replace “normal” with usual

Undergraduate Programmes 7a
Delete “or a GPA of 2.5”

Diploma Programmes
 5(i)
Delete “or a GPA of 2.5

and AGREED that the Subcommittee on Regulations should be asked to develop a policy on credit limit transfer.

BUS.P.24

2004/2005
The University of the West Indies

RATIONALIZATION OF UNDERGRADUATE CERTIFICATES AND UNDERGRADUATE DIPLOMAS

The Board for Undergraduate Studies is asked to recall that, at its last meeting, it was agreed that the Board for Non-Campus Countries and Distance Education should be given an opportunity to comment on the document Rationalisation of Undergraduate Certificates and Undergraduate Diplomas.
Attached is the original text in which the comments of the Board for NCC/DE have been inserted as footnotes.

Office of Administration

January 18, 2005

BUS.P.24

The University of the West Indies

BOARD FOR UNDERGRADUATE STUDIES

RATIONALIZATION OF UNDERGRADUATE CERTIFICATES

AND UNDERGRADUATE DIPLOMAS

Arising from the Meeting of the Board for Undergraduate Studies on May 18, 2004, the Subcommittee convened by Professor C.K. Sankat and including Mrs. S. Gift was asked to further consider the matter of Undergraduate Certificate and Diploma Programmes based on the comments at the meeting of the Board, and in particular, those of PVC Professor L. Carrington*
The Sub-Committee (Sankat and Gift) is now recommending for consideration by BUS a revision of the original document *
	UNDERGRADUATE CERTIFICATES

1. Sub-degree certificate programmes should be offered by the UWI School of Continuing Studies and where appropriate, by other Tertiary Level Institutions.

a. Certificate programmes should represent a discrete body of knowledge, understanding and skills in a particular subject area well suited for personal enrichment and the world of work delivered at the sub-professional level and which are distinct from other University Undergraduate academic programmes

b. These programmes should be described and advertised as Undergraduate Certificate programmes.

c. Applicants to undergraduate certificate programmes may or may not possess the UWI’s normal matriculation requirements.

d. All applicants to Undergraduate certificate programmes at the University of the West Indies must possess at least one of the following English Language qualifications:

i. Grade I-III CXC General Proficiency English A.

ii. Grade A-C - GCE ‘O’ Level English Language Examination
iii. Grade A - GCE A/O Level General Paper Examination

iv. Grade B – GCE A/O Level General Paper Examination

v. CAPE (Caribbean Advanced Proficiency Examination) – Communication Studies

2. The learning outcomes (knowledge, skills, attitudes, applications) of the Undergraduate Certificate programmes must approach those of the Diploma programme in the same discipline.

3. The Programme of study for an undergraduate certificate shall normally be one-year full time or two years part time and shall comprise of 24 credits.

4. The pass mark in all courses in an undergraduate certificate programme is 40%. Candidates may be assessed in courses by end-of-semester examinations only or by coursework/projects and end-of-semester examinations. Where coursework/project is part of the assessment, students must pass both the end-of-semester examination and the coursework/project.

5. Where there exists a Diploma programme in the same discipline, the UWI’s School of Continuing Studies (if it is their programme or other relevant Department)

 shall ensure that there is good articulation between such a programme and the Certificate programme.

i) Where equivalence or a direct comparison can be determined between courses in the Undergraduate Certificate programme and the Diploma programme, credit and exemptions will be granted towards the Diploma programme provided the candidate has attained a grade ‘B’ or a GPA of 2.5. and provided that the content of the course has not been superseded by more relevant/updated material.

6. Specific Faculty and Departmental requirements may also apply.

	
	UNDERGRADUATE DIPLOMAS

1. These programmes shall be described and advertised as Undergraduate Diploma programmes and shall represent a discrete body of knowledge, understanding and skills in a particular subject area well suited for personal enrichment and the world of work. These programmes are distinct from other Undergraduate academic Degree programmes. Wherever possible they should be offered by the UWI’s School of Continuing Studies or other TLIs.

 Nevertheless, where the continued offer of these programmes by other UWI Departments can be justified, they must meet the criteria given below.

2. The duration of the programme of study for an Undergraduate Diploma shall normally be one year full-time or two years part-time and shall comprise 30 credits.

3. The learning outcomes (knowledge, skills, attitudes, applications) of the Undergraduate Diploma programmes Level 1 of the Bachelor’s programme in the same discipline.

4. Applicants to the Undergraduate Diploma programmes must fulfill the UWI’s normal, lower level matriculation requirements including English Language at:

i.
Grade I-III CXC General Proficiency English A

ii. Grade A-C - GCE ‘O’ Level English Language Examination
iii. Grade A - GCE A/O Level General Paper Examination

iv. Grade B – GCE A/O Level General Paper Examination

v. CAPE (Caribbean Advanced Proficiency Examination) – Communication Studies

5. Credits and exemptions towards an Undergraduate Diploma will be given for courses passed in certificates obtained from UWI or any other institution, provided that equivalence can be determined.

6.
The pass mark in all courses in an Undergraduate Diploma is 40%. Candidates may be assessed in courses by end-of-semester exams only or by coursework/projects and end-of-semester examinations. Where coursework/project work and examinations are parts of the assessment, students must pass both components.

7.
Where there exists a Bachelor’s programme in the same discipline, the UWI’s School of Continuing Studies (if it is their programme) and the Department offering the Degree program will ensure that there is good articulation between such programmes.

a.
Where equivalence can be determined between the courses done in the Diploma programmes and those in the Bachelor’s programme, but the courses are not the same** credit and exemption for up to 15 credits (this is subject to UWI’s credit limit transfer policy to be developed by BUS as a matter of urgency - a half value principle is suggested here) will be granted provided the candidate has attained a grade of ‘B’ or a GPA of 2.5***
b.
In the case where the course(s) is/are the same as in the Bachelor’s programme, the candidate shall be granted credit and exemption.***

8.
Specific Faculty and Departmental requirements may apply.

Office of the Dean

Faculty of Engineering

20/1/05

BUS.P.24

2004/2005

The University of the West Indies

RATIONALIZATION OF UNDERGRADUATE CERTIFICATES

AND UNDERGRADUATE DIPLOMAS

Arising from the Meeting of the Board for Undergraduate Studies on May 18, 2004, the Subcommittee convened by Professor Sankat was asked to review further the criteria for exemptions & Credit with respect to Certificate and Diploma Programmes based on the Board’s comments.

The Sub-Committee is now recommending:

UNDERGRADUATE CERTIFICATES

1.
That the University of the West Indies should not be engaged in

certification at the level of sub-degree certificates
. These programmes should be franchised to the Tertiary Level Institutions
 and where appropriate, to the School of Continuing Studies
.

Nevertheless, where their continued existence can be justified, they must meet the following criteria:

e. Certificate programmes should represent a discrete body of knowledge,

understanding and skills in a particular subject area that is distinct from the typical
 University Undergraduate programme and which are delivered at the sub-professional level.

f. These programmes should be described and advertised as Undergraduate Certificate programmes.

g. Applicants to undergraduate certificate programmes may or may not possess the UWI’s normal matriculation requirements.

h.
All Applicants to undergraduate degree programmes at the University of the West Indies must possess at least one of the following English Language qualifications:

i. *Grade I-III CXC General Proficiency English A

ii. Grade A-C - GCE ‘O’ Level English Language Examination
iii. Grade A - GCE A/O Level General Paper Examination

iv. Grade B – GCE A/O Level General Paper Examination

v. CAPE (Caribbean Advanced Proficiency Examination) – Communication Studies

7. The content of the Undergraduate Certificate programmes must be at a standard equivalent to Level I of the Bachelor’s programme in the same discipline.

8. The Programme of study for an undergraduate certificate shall normally be

one year full time or two years part time and shall comprise 24 credits.

9. The pass mark in all courses in an undergraduate certificate programme is 40%. Candidates may be assessed by end-of-semester examinations only or by coursework/project and end-of-semester examination. Where course-work/project is part of the assessment students must pass the end-of-semester examination.

10. Where there exists a Bachelor’s programme in the same discipline,

Departments shall ensure that there is good articulation between such programmes.

i) Where equivalence can be determined between courses in

the Undergraduate Certificate programme and the Bachelor’s programme, credit and exemption for up to 12 credits will be granted provided the candidate has attained a grade ‘B’ or a GPA of 2.5.

ii) In the case where the course(s) is/are the same as in the Bachelor’s programme, the candidate shall be granted credit/exemption.

11. Specific Faculty and Departmental requirements may apply.

UNDERGRADUATE DIPLOMAS

12. These programmes shall be described and advertised as Undergraduate Diploma programmes and shall represent a discrete body of knowledge, understanding and skills that are separate and distinct from the typical Undergraduate Degree programme and wherever possible should be offered in collaboration with other TLIs.

13. The duration of the programme of study for an Undergraduate Diploma shall normally be one year full-time or two years part-time and shall comprise 30 credits.

14. The content of the Undergraduate Diploma programmes must be of a standard equivalent to Level 1 of the Bachelor’s programme in the same discipline.

15. Applicants to the Undergraduate Diploma programme must fulfil the normal
 UWI matriculation requirements including English Language at:

i.
*Grade I-III CXC General Proficiency English A

vi. Grade A-C - GCE ‘O’ Level English Language Examination
vii. Grade A - GCE A/O Level General Paper Examination

viii. Grade B – GCE A/O Level General Paper Examination

ix. CAPE (Caribbean Advanced Proficiency Examination) – Communication Studies

11.
Credits will not be given for courses passed in certificates obtained from

UWI or any other institution.

12.
The pass mark in all courses in an Undergraduate Diploma is 40%. Candidates may be assessed by end-of-semester exams only or by coursework/project and end-of-semester exams. Where coursework/project is part of the assessment students must pass both components.

13.
Where there exists a Bachelor’s programme in the same discipline, Departments will ensure that there is good articulation between such programmes.

a.
Where equivalence can be determined between the courses done in the Diploma programmes and those in the Bachelor’s programme, credit and exemption for up to 15 credits will be granted provided the candidate has attained a grade of ‘B’ or a GPA of 2.5

b.
In the case where the course(s) is/are the same as in the Bachelor’s programme, the candidate shall be granted credit and exemption.

 14.
Specific Faculty and Departmental requirements may apply.

Office of Administration

October 7, 2004

BNCC/DE P. 16b

2004/2005

* The original document with PVC Carrington’s comments are attached.

** This may apply to non-UWI Diploma graduates.

*** These are the areas where opinions will still be divided. Some like PVC Carrington feel that the UWI should give as much credit and exemptions as may be possible where courses are equivalent or the same. There are others however who feel that limits should be applied to this, particularly for those students who use these Diplomas to meet UWI’s normal entry standards, and then get additional credits towards a degree, putting ‘A’ Level/CAPE students at some disadvantage. This is also not an unreasonable viewpoint. Where do we go? We need a BUS policy!

� The statement will have to be sensitive to the fact that the University has approved the offer of associate degrees. Of interest, the request for its approval came from the School of Continuing Studies. However, during the meetings at which the matter came up for approval, more than one campus principal very pointedly asked if the offer was intended to be restricted to the School of Continuing Studies. The answer was NO. In other words, the door is open for any faculty or campus to offer such degrees!

The second point is that since the SCS is a part of the UWI, we cannot make a statement that the UWI should not engage in certification at the sub-degree level.

� Since the UWI is itself a tertiary level institution, we should say “to other tertiary level institutions”.

� Since the SCS is a part of the UWI, we should not use the term “franchise” to refer to the offer of such programmes by the School. I think that you are referring to the SCS offering a programme that has been generated by another faculty of the UWI. If that is the case, we should have a different term OR re-visit the notion of franchise in its entirety – a much needed exercise in any event!

� This may be a quibble but I am unsure what you mean by distinct from the typical undergraduate programme. When we are defining something the terms we use in the text of the definition must themselves be the subject of minimal interpretation. I don’t feel comfortable that “typical” and “sub-professional” are absolutely free of contentious interpretation. Mind you, this is not a criticism of your committee; it is a problem we all face and we need to find some less open way of pinning down what we are discussing.

� Are the normal requirements for degree programmes cited here for convenience? Are you making a contrast between c and d?

� What is the meaning of the asterisk at the beginning?

� This can be seen as a peculiar requirement because at 1a you spoke of a “particular subject area that is distinct from the typical University Undergraduate programme”. I know that you are talking about the level but you might need to refine the text.

� You are making a distinction I take it between equivalence and the same. That is a fine point that a Registrar might understand but a student/applicant might miss. How can it be made clearer? Furthermore, if you give credit up to a limit of 12 credits, you could face situations where you are requiring a student to redo stuff that they have already done because it falls outside the 12 credit limit. Why not consider granting as much credit as is represented by courses that are the same or equivalent?

� I suggest that you place the definitions and regulations for the certificates and the diplomas into two parallel columns and identify the differences between them. What are the differences? The number of credits? Are we saying that a certificate is 24 credits and a diploma is 30 credits? Can a student who did the certificate enter a diploma programme and get credit for all 24 credits and obtain the diploma by doing 6 credits or are you going to use the same half value principle and offer exemption for only some of the credits?

I think you have to look carefully at the parallel columns to see what the real differences are before you conclude the text.

� Does this mean that the SCS cannot offer diplomas?

� Look carefully at the matriculation requirements and see if “mature students” are not “normal”. If they are, can your designated certification hold?

� I disagree with this posture. It goes against the principle that prior learning should be taken into account when placing students into programmes and when accepting applicants. What we would be effectively doing is saying that we do not have confidence in any prior learning including that obtained in our own university!! That is an unacceptable posture! What is the real intention? Perhaps the statement needs to be re-thought. However, my experience and that of the SCS tells me that it is very much intended. We have had to fight against it in respect of different treatment of persons holding the same UWI qualification depending on whether the person had normal matriculation at the time of entry as against lower level matriculation!! It has taken eons to get some faculties to see the folly of such a posture. We should not be writing new regulations that walk us straight back in time on this issue.

