VUSSC a Model for elearning Adoption in Trinidad and Tobago
Karen Rosemin
Distance Learning Secretariat, Ministry of Science, Technology and Tertiary Education

Port-of-Spain, Trinidad and Tobago

rosemink@gov.tt
Abstract
In 2005 the Government of Trinidad and Tobago was represented at the first strategy meeting for the Virtual University of the Small States of the Commonwealth (VUSSC). This meeting was convened to map out the strategic intent for VUSSC and to obtain the cooperation of participating countries for an implementation plan. The agreement - The Singapore Statement was signed by 22 Commonwealth Countries classified as small states (physically/economically) who thereafter became the founding members of VUSSC.

This was a pivotal moment for the Commonwealth of Learning (COL)
, which for three years prior had been party to the discussions at the Ministerial level (Conference of Commonwealth Education Ministers - CCEM) on the creation of a virtual university. COL was given the responsibility to coordinate the actions leading to the implementation of VUSSC. True to the spirit of learning in the knowledge era, what was created was neither a physical structure nor a university, by traditional definition. VUSSC has no administrative buildings, neither classrooms nor staff. What exists, however, is just as tangible to all participating small states.
Keywords: virtual university, Commonwealth of Learning, VUSSC, collaborative learning
INTRODCUTION
A priority among small states, within the current decade, has been the expansion of productive capacity through improved access to relevant post-secondary education and training opportunities. In expanding access, however, small states have encountered limitations in programme and provider availability and the suitability of existing offerings to satisfy current needs. With the inception of the Virtual University for Small Sates of the Commonwealth (VUSSC), however, country planners are now discovering possible solutions to these challenges through the collaborative development of free educational content. Eventually, the intention is that through a deeper adoption of VUSSC strategies, these educational resources will be used to expand credit bearing courses in educational institution of small states.
According to a Monitoring and Evaluation Update Report, VUSSC has accomplished some of its objectives. Dunlop (2008, p.3) stated that the “achieved and anticipated impacts have included: increased networking and collaboration on a global scale, acceptance of ODL at the post-secondary level, national movement towards technology-assisted education and cost-reduction at the national level from sending less students overseas due to increased access through VUSSC.”
In determining whether VUSSC is a suitable model for eLearning adoption in a small state like Trinidad and Tobago, it is important to review its main structures and processes. A major consideration should be whether the successes experienced at the international level can be repeated at the national and institutional level in small states.
VUSSC ELEMENTS

There are six main organizational elements that have come together to produce what is called the Virtual University of Small States of the Commonwealth (VUSSC). Firstly, there was the support at the level of education minister within participating countries. Education Ministers of Small Commonwealth States indicated their commitment to collaborate in the creation of a Virtual University in 2005. Each country wrote to the Commonwealth of Learning (COL), the project manager of VUSSC (second element) to detail its priorities for such an initiative and to appoint a representative to participate in the project’s implementation. These representatives had responsibility for ensuring that their countries’ priorities were kept at the forefront of the planning process. They eventually became VUSSC Interlocutors (the third element) and participated in all planning meetings. At the first planning meeting, which was held in Singapore in 2005, the Interlocutors signed the Singapore Statement – the VUSSC Agreement which outlined broad areas for action. It stated that countries:
“… will work together in course development and supplementation, staff and systems development, research and distance education management within the framework of existing academic activities and in consonance with the overall objectives of respective ministries and institutions/organizations.” (COL 2005)
An important activity which contributed to the success of the implementation phase was the drafting of a project document that was used by COL to support grant fund applications to international donor agencies. Initial funding was received from the William and Flora Hewlett Foundation and eventually substantial support was provided by the Commonwealth Fund for Technical Cooperation (CFTC). The financing obtained from these donors was used to organize the training and materials development workshops that followed (the fourth element). This training and content development element was in fact very instrumental in the creation of a new collaborative environment for Small Commonwealth States.
Workshops of a three week duration (affectionately called “Boot camps”) commenced in 2006 starting in Mauritius for the subject areas of Tourism and Entrepreneurship. Subsequently, Boot camps were hosted in Singapore 2007 – Training Educators to Develop Open and Distance Learning Materials; Trinidad and Tobago 2007 – Life Skills; Samoa 2007 – Disaster Management; Seychelles 2008 – Fisheries and Bahamas 2008 – Construction Industry. Dunlop (2008 p.2) stated that a total of 281 participants attended (including repeat individuals, such as Interlocutors).
The direct outputs from the Boot camps were independent, subject specific study guides, developed through the collaborative activities (face-to-face and electronic) of subject experts from the small states. The outcomes, however, reflected a change in approach to education programme development. Networking and collaboration were the benefits that were most extolled by participants. High levels of motivation; a sense of inclusion and shared ownership of materials being developed; changes in mindset, outlook, and approaches were also attributed to this process.
The impact of the content development element of VUSSC on educational activities in individual countries, however, required a formal context to ensure adoption and acceptance. As such in 2008, COL brought together a core team of Senior Commonwealth Officials to work on a Transnational Qualifications Framework (TQF). The TQF (the fifth VUSSC element) is a mapping instrument for the transnational classification of qualifications offered through the VUSSC initiative according to set criteria for specified levels of learning achieved. According to the TQF Concept Document (COL 2008) the framework was expected to improve credit transfer and facilitate articulation arrangements between member countries and to promote common quality assurance mechanisms agreed to among participating VUSSC countries. The TQF was not designed to replace sectoral, national and/or regional qualifications frameworks but instead provide a unified credit-based 10-level qualifications framework that could serve as a translation mechanism across national frameworks.

Finally, at the Fourth Planning Meeting of VUSSC in London 2008, Interlocutors agreed that participating countries needed to accept greater responsibility for shaping the future of VUSSC. This agreement resulted in the formulation of a VUSSC Management Committee (the sixth element) comprising two member representation from each of the following regions of the Commonwealth – the Caribbean, Africa/Mediterranean and Asia-Pacific, in addition to a special position of Education Specialist for VUSSC created at COL.
In 2008 also, a VUSSC logo was developed to create an identity for VUSSC activities which, in moving forward, would be independent of the COL’s on-going Open and Distance Learning capacity building initiatives among Commonwealth States. This logo is featured on a dedicated website for VUSSC which was developed in 2009.
One can say that, to date, VUSSC is more of a collaborative movement than an institution. In some respects it has been a mechanism for developing new learning materials or adapting/customizing existing materials to the needs of Small Commonwealth States. In others, VUSSC represented a forum to build capacity and expertise in online collaboration, eLearning and ICTs. While the immediate output has been educational materials, the outcome has been a change in the way small states approach building education and training capacity.
TRINIDAD AND TOBAGO’S E-LEARNING SECTOR
In 2006, the Distance Learning Secretariat, Ministry of Science, Technology and Tertiary Education conducted a survey of External Tertiary Education Providers in Trinidad and Tobago (COL 2008), which to some extent provided baseline data on the eLearning Sector in the country. The survey exercise used the General Agreement on the Trade in Services (GATS) definitions
 for the four modes of trade in services to classify the types educational arrangements found. These existing arrangements, in general, conformed to Modes 1 & 3
.

With respect to the eLearning Sector, the data revealed that among the existing provider arrangements, there was only one that could be classed as Virtual/Distance
, which was the University of the West Indies, Distance Education Centre (UWIDEC). Since 1983, UWI has been offering distance education courses using an audio teleconferencing system. This teleconferencing arrangement, however, has been the second of the two main support components. The first being self study print based instructional packages. At present, however, greater emphasis is being placed on providing more asynchronous student support through the use of a web-based Learning Management System (LMS).
Apart from UWIDEC, the survey revealed that there were a few learners in the country that chose the electronic mode of education delivery through direct access to external education providers. A public invitation was issued in order to track these learners. This exercise yielded 94 responses of which 49 persons were considered as true distance learners according to Mode 1 definition and not participants in programmes with an in-country service presence.

The survey revealed that the most popular institution that students pursued off-shore programme at were Penn Foster Career School, US, followed by the University of London, UK, the University of Reading/College of Estate Management, UK and Thomson Education Direct, US (COL 2008 p.105). The mode of access was generally via the Internet and a login to a LMS.
Based on this data, the conclusion can be drawn that the e-learning sector in the country is still in the very early stages of development. There are four stages of development according to Sam Adkins’s graphic representation of the future development of the e-Learning industry
 , which examined past and projected trends in the US between 2002–2012. These include the Value Creation Phase (early stage); the commodity phase where via broadband access, all content is streamed (2nd Generation eLearning); the rich collaboration and simulation phase based on Internet2 and xBand technology (3rd Generation eLearning) and the AI (Artificial Intelligence) Learning phase (Universal Access to eLearning.)
[image: image1.emf]
Figure 1: Sam Adknis. "Market Analysis of the 2002-2010

U.S. E-Learning Industry”. Taken from eLearning BC.

E Learning Sector in British Columbia.

A Marketing Strategy 2004,p.17
In Trinidad and Tobago, major eLearning applications have included Computer Based Training including CD ROM and Learning Management Systems, which feature in the very early stages of eLearning development.
A STRATEGIC FRAMEWORK FOR ADVANCING VUSSC MODEL OF ELEARNING AT THE NATIONAL LEVEL
Internationally, the eLearning sector is supported by technology providers, content providers and service providers who cater to the needs of Schools (pre-school, primary and secondary), the Post-Secondary sector (technical institutes, colleges and universities) and Corporate/Professional sector (including adults employed in public and private organizations seeking skills and knowledge for career enhancement). The growing dynamism of the sector over the past decade has been fueled by advancements in technology platforms and broadband connectivity on the one hand and innovations in content development on the other. Small Commonwealth States, however, are more likely to succeed in building competitive elearning sectors through learning content advancements than through technological innovation. In fact the VUSSC Model based its approach on the concept that small states must ‘cooperate in order to compete’.
At the national level, it therefore seems plausible that building a sustainable eLearning sector should be based on initiatives that follow a similar consortium type model. This approach places priority on joint initiatives which encourage academic institution, business enterprises and research institutions to collaborate, compete and win on large national and international eLearning opportunities.
In an attempt to replicate the achievements of VUSSC at the national level, the following template was devised based on VUSSC best practices. Firstly, an Inter-Ministerial commitment should be obtained, as evidenced by an approved national e-Learning policy which addresses the needs of all primary stakeholders. Such a policy should emphasize the intention for, interoperable among e-Learning platforms, tools, content and services among key sectors.

The second element of the template should involve the responsibility for coordinating a consortium exercise at the national level. This agency assigned this responsibility should have the ability to execute an agreed strategic plan and the power to solicit funding from national, regional and international sources. Project planning; however, should remain within the preview of sectors/stakeholders representation where an agenda of priorities has consensus agreement. This planning level should be the third element of the template.
The fourth element should involve an implementation programme of skills building, capacity development and the production of freely available content based on collaborative initiatives and targeted to strategic needs. The outputs from this programme should adhere to national quality assurance procedure and conform to the National Qualifications Framework (element five).
The adoption and acceptance of newly developed content via the consortium exercise should be the focus of the sixth element. This requires implementers/institutions to take ownership of the processes and to develop marketable products and services that boost student enrolment and certification.

CONCLUSION
To Trinidad and Tobago’s credit, full advantage has been taken of all opportunities to learn from the VUSSC experience. Among all VUSSC member states Trinidad and Tobago ranked first in terms of participation at meetings and workshops. The country has representation on the newly formed VUSSC Management Committee and also on the Management Committee for the Transnational Qualifications framework. In 2007, the country hosted the third content development workshop (Life Skills). Following all boot camps both Education Ministries (Ministry of Science, Technology and Tertiary Education and the Ministry of Education) have ensured that participants have been actively developing local communities of practice to impart the lessons learned to others and to continue the development of local content.

ENDNOTES

� The Commonwealth of Learning is an intergovernmental organization created by Commonwealth Heads of Government to encourage the development and sharing of open learning/distance education knowledge, resources and technologies.

� The definitions can be found in Higher Education Crossing Border s. A Guide to the Implications of the General Agreement on Trade in Services (GATS) for Cross-border Education, p.30.

� Model 1 - Cross-border Supply – which does not require the consumer or the service provider to physically move. Examples include distance education, e-learning and Virtual Universities; and Mode 3 -Commercial Presence - where a service provider establishes a commercial facility in another country to provide a service. Examples include local branch or satellite campuses, twinning partnerships and franchising arrangements with local institutions

� Provider arrangements included Partnership Arrangement (14 responses); followed by Providers of Content (“Tuition Providers”) – 12; Validation - 4; Franchise – 3; Articulation – 2; Twinning – 1; Double/Joint Degree – 1; Virtual/Distance – 1; Alliance – 1; Sub-Registry - 1

� “Market Analysis of the 2002-2010 U.S. E-Learning Industry", written by Sam Adknis. Published by Brandon-Hall.com.

REFERENCES

Commonwealth of Learning, 2005. “Singapore Statement”, �HYPERLINK "http://www.col.org/SiteCollectionDocuments/"�http://www.col.org/SiteCollectionDocuments/� VUSSC_Singapore_Statement.pdf

Commonwealth of Learning, 2008. “Virtual University for the Small States of the Commonwealth. Transnational Qualifications Framework”, � HYPERLINK "http://www.col.org/SiteCollectionDocuments/

VUSSC_TQF_FINAL_DRAFT_Version_02-12-08.pdf" �http://www.col.org/SiteCollectionDocuments/

VUSSC_TQF_FINAL_DRAFT_Version_02-12-08.pdf� pp.12

eLearn BC, 2004. “The eLearning Sector in British Columbia. A Marketing Strategy”, �HYPERLINK "http://www.bctechnology.com/statics/marketingstrategyreport.pdf.%20pp.7-18"�http://www.bctechnology.com/statics/marketingstrategyreport.pdf. pp.7-18�

Dunlop, C. 2008. “Virtual University of the Small States of the Commonwealth. Monitoring and Evaluation Update”, Simon Fraser University, Vancouver, pp.2-18.

Marshall, S., Brandon, E., Thomas, M., Kanwar, A.,& Lyngra, T.(eds) 2008. “ Foreign Providers in the Caribbean: Pillagers or Preceptors?” Perspectives on Distance Education, Commonwealth of Learning, Vancouver, pp.100-105.

