

Research Report

Lifelong Learning at UWC
A study of the part-time
Accredited programmes

University Mission Initiative on Lifelong Learning
(UMILL)
[bookmark: _GoBack]University of the Western Cape
October 1998

Jos Koetsier

Contents

Acronyms

Executive summary : the future of part time studies at U W C	7
Research brief, working definitions and methodology	12
Part-time studies at UWC	15
Enrolment trends	16
Services provided	23
Qualitative profile of part-time learners at UWC	30
Introduction	30
Responses by part-time learners	31
Staff	44
Concluding remarks	50
Different approaches to learning and teaching	51
I nnovative practices in higher education. Some international trends	53
I nnovative practices in some higher education institutions in South Africa.
Some national trends	58
Need for growth in part-time provision	62
Scenario's for part-time studies at UWC	66
9.	Concluding observations and recommendations	67

1

Appendices

Appendix 1
Letter of Introduction by the Director of UMILL Prof S.Walters.
73
Appendix 2
Statistical profile of the part-time student.
74
Appendix 3
Questionnaire for part-time learners.
81
Appendix 4
Request to all lecturers who teach part-time classes
88
Appendix 5
Proposals for a Division for Lifelong Learning
90
Appendix 6
List of persons who contributed to this research
91

2

List of Figures

	Figure 1
	Actual and projected growth in UWC FTE's over 1996 - 1999

	List of Tables
	

	Table 1
	Head count I FTE count of part-time students at UWC as proportion (%) of all registered students.

	Table 2
	Total part-time enrolment of undergraduate students at UWC
1994 - 1998 at 1 April of each year. Gender and Race.

	Table 3
	Average part-time enrolment of undergraduate students at UWC
1994 - 1998 at 1 April of each year. Gender and Race.

	Table 4
	Total part-time enrolment of postgraduate students at UWC
1994 - 1998 at 1 April of each year. Gender and Race.

	Table 5
	Average part-time enrolment of postgraduate students at UWC
1994 - 1998 at 1 April of each year. Gender and Race.

	Table 6
	Trends in part-time enrolment at UWC 1995 -1997.

	
	Head count of Under- (UG) and postgraduate (PG) part-time students Absolute numbers (N) and as a percentage of the total undergraduate (%UG) and postgraduate students (%PG) per faculty.

	Table 7
	FTE Trends in full-time (F) part time enrolment (P) at UWC 1996 - 1998
and percentage of students per Faculty (To/o).

	Table 8
	Undergraduate (UG) - Postgraduate (PG) ratio for Full-Time(FT) and Part-Time (PT) students 1995 -1998.

	Table 9
	Part time enrolment at UWC 1993 & 1998 Home language.
Numbers and percentages of students per language for each anguage.

	Table 10
	Opening times of the Main Library and Branch Libraries (With examples of dates from the Calendar of 1998).

	Table 11
	Computer labs available for students at UWC - September 1998

	Table 12
	Extra-mural timetable of the Arts Faculty. Number of concurrent classes per period during after hours (per day and totals).

	Table 13
	Extra-mural timetable of the Arts Faculty 1998. Number of classes per period during after hours (per day and totals) .The 37 venues used during after hours classes (16:20-21: 30) from Monday - Thursday.

3

Table 14
Number of questionnaires circulated and returned (in numbers and % of target reached)
Table 15
 Full-time (F) & part-time (P) FTE trends in the EMS Faculty and as
 proportion of the enrolment of the entire university (T%).
Table 16
Success rate of the academic support programme at the University of Stellenbosch for students from disadvantaged background in attaining admission to their proposed degree courses.
Table 17
Student numbers at the Technikon Pretoria 1994-2001 actual and projected numbers.
Table 18
Projected spread of part-timers in 2001.

Full-time (F) & part-time (P) FTE trends in the EMS Faculty and as

4

	Acronyms
A		African
	ADC	Academic Development Centre
	ART	Faculty of Arts
c	Coloured
CSE	Computer-supported Education (CSE) Project
DE	Distance Education
DEN	Faculty of Dentistry
EDU	Faculty of Education
EMS	Faculty of Economic and Management Sciences
EPU	Educational policy unit
FOE	Further Diploma of Education
CHS	Faculty of Community and Health Sciences
CPE	Continuing Professional Education
I		Indian
ISD	Institute for Social Development
LAW	Faculty of Law
LLL	Lifelong Learning
NQF	National Qualifications Framework
PG	Postgraduate
RBL	Resource-based learning
RTH	Faculty of Religion and Theology
SAIDE	South African Institute of Distance Education
SAPSE	South African Post Secondary Education Reporting System
SAOA	South African Qualification Authority
SCI	Faculty of Science
UG	Undergraduate
us	University of Stellenbosch
UMILL	University Mission Initiative on Lifelong Learning
uwc	University of the Western Cape
w	White

5

[image:]

6

EXECUTIVE SUMMARY

THE FUTURE OF PART TIME STUDIES AT UWC

Imagine that within three years at UWC there will be nearly as many part-time students as full-time and within five years there will be double the number. Imagine that the Senate Building has been converted into a Centre for Lifelong Learning where part-time or continuing education students 'find a home' and feel cared for. There will be an information help desk which will provide details of course offerings and scheduling. There will be advice on how to have their prior experience recognised towards their courses. They will learn that programmes are modular, allow for flexible entry and exit so that certificates and diplomas are awarded along the way rather than only obtaining a final qualification at the end of a very long haul of part-time studying. They will be delighted to learn that there are a range of course offerings which link to work-related opportunities and which involve interdisciplinary and cross faculty engagement. There will be student counselling services after hours which will give support and understanding of their busy work lives, the stresses and strains which studying places on marital and family relationships.

There will be a computer facility which gives students access to the internet, to the libraries in the region, and to use for assignments. There will be arrangements with the library to ensure that materials required are available after normal hours. There will be academic support to ensure that reading and writing skills, information and computer literacy competencies, and academic language competence are enhanced amongst the students. There will be a students meeting room where refreshments are available, where notices about university activities are posted, and where discussions and networking can occur. There will be facilities for registration and payment of fees. Students will be able to pay per module rather than having to find thousands of rands upfront.

Most classes will be delivered in lecture halls on campus and students will have clear directions as to where these are. There will be security officers on campus to ensure their safety and the lighting will be satisfactory. But students will not have to come to campus every day. Courses will be offered flexibly taking into account the needs of the programme and of the students. Some courses will be delivered in one to three week block periods, others will have Saturday classes once per month. Students will have course materials and other resources which enable independent studying. Rather than having to spend time and money on transport there will be telephone tutoring and some courses will be offered through computer instruction with e-mail communication between students and lecturers. Accommodation will be available on campus for intensive study periods.
7

..I

Academic and administrative staff will be given support to reorientate their programmes to adopt a resource-based approach to learning, to gear courses to specific outcomes and to ensuring that they are in line with the National Qualifications Framework . They will be trained to develop competencies in using new technologies for teaching and learning. They will be supported in developing short courses and ensuring that they are financially viable and effectively marketed. There will be a teaching and learning services unit to assist and collaborate with them.

A wide array of relevant short and longer course offerings will be available to students. To ensure this, there will be regular university wide roundtable discussions amongst faculty members, industries, civil society, and the public sector to ensure that programmes are developed that are responsive to the needs of the society. For example, there will be roundtable discussions on 'tourism' or 'housing' or 'local government or 'water' or 'crime' or 'children' which will bring together all interested parties and out of this a series of processes will develop to shape relevant and appropriate, interdisciplinary offerings and research. There will be regular interaction between the university, other providers, potential and past students, workplaces, and civil society to ensure that the university is on track to being	relevant	and	appropriate. There will	be	integrated	financial,	academic	and administrative planning to ensure that a holistic and integrated institutional response is possible.

Within three years UWC will have a reputation as being THE university to provide lifelong learning opportunities which are professional , flexible, and responsive , meeting the needs of the disadvantaged majority of the Western Cape who wish to access or continue higher education.

This vision is not far fetched, it is within UWC's grasp to make it happen almost immediately. But it will require firm and bold decisions now.

UWC has a new Mission Statement which commits the university to Lifelong Learning. There has been a process over the last two years which has been elaborating what it would mean to give content to this commitment. The process has included surveys of distance

education and resource-based learning at UWC 1,

continuing professional education2 and an

overall report with recommendati0ns on Lifelong Learning by 200 l 3. This present report is a

1. Research Report. An overview of distance education and resource-based learning initiatives at the University of Western Cape", SAIDE, September 1997	
2. Research Report "Continuing Professional Education at the University of Western Cape - Survey Results" October 1997 '
3. "University of Western Cape: Lifelong Learning by 2001" October 1997

8

further component part of the investigation	into lifelong learning which highlights specifically the conditions for part-time students of accredited programmes at UWC.

The working definition of lifelong learning that has been accepted is that lifelong learning is concerned with "the provision of learning opportunities throughout life and with the development of lifelong learners". The implications for lifelong learning institutions are that they provide learning opportunities in flexible and responsive ways which articulate with learning contexts beyond the institution. They also assist students and graduates at all levels develop the skills and attributes of lifelong learners. UWC has accepted that part-time and adult learners should become a niche area for its expansion. This report confronts the realities of present part-time students, lecturers and administrators and from there builds a strategy to
enable UWC to achieve the goal of growing this sector substantially.

Presently student numbers have been decreasing dramatically amongst both the full and part­ time students. Some of the reasons which may have contributed to the rapid decline in student numbers are both contextual and institutional in nature:

They include

· Financial constraints, as U\VC recruits students from the economically poorer sections of the population.
· Change in policy towards fee payment making paper mandatory .
· UWC's negative public image.
· Increased competition from other providers.
· Teacher retrenchments and crises in schools with a change in policy towards remuneration for further qualifications and study leave. Teachers have formed a large group of students in the Education and Arts Faculties.
· UWC's poor service to part-time students.
· Change in language usage from Afrikaans to English .
· The programme offering is not sufficiently work-related.
	•	Poor work prospects.
· Inadequate recruitment and marketing strategies.
· Inefficient admissions procedures.
ll
· No flexible entry and exit from programmes which ensures that students have to work
for many years before obtaining any form of qualification.

9

r

Taking these constraints into account the report argues that to tum the situation around from a rapid decline to a growth in numbers its offerings need to become more affordable, its marketing must become more targeted and effective, its services need to improve dramatically , it needs to become more competitive, and it needs to build partnerships with particular sectors and workplaces . It also needs to take very seriously the potential being offered by the new National Qualifications Framework and the Department of Labour's new National Skills Fund.

It proposes that targets are set for part-time students per faculty and these are monitored closely in order to ensure there achievement. It proposes that over the next 3 years UWC sets a target to match the FTE figure of 1996 (11500 FTE's). It assumes that in 1999 there will be
± 8045 FTE's and the growth will come through part-time students. To match the 1996 FTE figure 6910 part-timers, who may count on average 0.5 FTE each, will be recruited. Financially this would raise substantial revenue if on average an 0.5 FTE student raises R7 500 subsidy and an additional R2 500 for fees. This would result in R69 million additional income.

In order to achieve these targets it proposes that a strong institutional engine is developed which prioritises the transformation of the university to be receptive to the needs of 'non­ traditional' or part-time students and which is part of a new Division of Lifelong Learning. It elaborates a range of recommendations which include the provision of a 'one stop' service centre, integrated university programme planning and delivery , and strong support for academic and administrative staff to enable them to develop quality resource-based learning approaches to delivery.

UWC is well positioned to become a lifelong learning institution which takes the pedagogical and organisational implications of this seriously. If it does this it will be in line with the leading trends in the world. At the World Conference on Higher Education, held in Paris under UNESCO's auspices in October 1998, the Rapporteur-General stated that "the future of higher education lies with lifelong learning". In the "Framework for Priority Action for Change and Development of Higher Education" which was adopted by the Conference it stated that higher education institutions should redefine their roles to give "open and continuous access to higher learning". Special mention was made of the importance of enhancing the possibilities for adult learners to succeed in higher education.

This report provides further backing to the argument that UWC is now ready and able to transform itself and so reposition itself in the configuration of higher education institutions in the province and the nation. Bold decisions now need to be made to set UWC on this path. There are several prominent people and organisations from a number of countries which are willing to support UWC in its move to becoming a truly lifelong learning organisation.
10	11

J

This research was conducted very ably by Jos Koetsier. I wish to thank him for his dedication, integrity and thoroughness which ensures that the final product lays a firm basis on which to plan ahead. He and I both wish to thank all the students and colleagues who gave of their time to assist in the realisation of this research.

Professor Shirley Walters Director
University Mission Initiative on Lifelong Learning (UM/LL) Office of the Rector

16 October 1998

11\

1. RESEARCH BRIEF, WORKING DEFINITIONS & METHODOLOGY

1.1 Part-time studies at UWC	r

A research report on "Continuing Professional Education at the University of the Western Cape Survey Results" in October 1997 highlighted the need for research into the area of part­ time studies. The reasons for this are that:

· there is some indication that students are not necessarily satisfied with the service they receive. The courses are often not tailor-made for students who may be older, working and attending classes at night;

· there is no clear policy or definition or overarching responsibility in the institution for 'part-time studies' and some people believe that this situation needs to be reassessed ;

· the importance of the part-time classes and the provision of good service to adult students who are studying part-time have been identified by the Senate Academic Planning Committee as an important growth area for the university;

· The UWC mission commits the university 'to providing lifelong learning opportunities'. Flexible, resource-based learning provision is a critical part of achieving this and the Task Group on Distance Education and Resource-based Learning recommended that the possibilities of developing RBL, within part-time provisions be explored.

The bulk of the part-time students are undergraduates and are students in the formal accredited strand. There are also students in continuing education courses which are non­ accredited. This report focuses on the accredited courses. This group does not get much specific support. As one respondent explained in 1997 4

" In terms of legislation the university always applies the full-time study rules and regulations. But part-time is distinctly separate from full time students. They are isolated from the core activities on campus and the structures on Campus. The university should extend its service to part-time studies. Now part-time studies is separate and is peripheral in nature. The implementation of such a scheme requires a more entrepreneurial spirit than the present regular studies."

4. Based on an interview with the registrar Dr J. Smith.

12

The Continuing Professional Education Research Report recommended that:

UWC should enhance its part-time programme and adult education as a niche area. Curriculum development should pay attention to the Learning needs and capacities of part-time and older students.

It went on to recommend that the importance of this programme be endorsed and research be undertaken into the part-time credit programme in order to describe it in detail, understand the problems of students and staff, and to develop detailed proposals as to various options for the way forward.

1.2 The new Mission Statement of the University and UMILL.

The newly adopted Mission Statement of 1997 enshrines the principle of lifelong learning as follows :"It undertakes to encourage and provide opportunities for Lifelong Learning through programmes and courses". Under the Rector's leadership there is a process to translate the mission into practice, for which purpose the University Mission Initiative on Lifelong Learning (UMILL) was established. A senior academic was seconded to the Rector's Office to drive the process. The mandate for UMILL is to develop institutional recommendations that will ensure effective implementation after extensive consultation with the Campus community.

[image:]Since January 1998 the recommendations which were formulated by the Task Groups in 1997 concerning part-time programmes have been carried forward by the UMILL. This work has included the research on part-studies at UWC. This research is part and parcel of the process of planning and implementation to create a programme which will enhance the opportunities for working adults to gain access to tertiary education.

1.3 Research proposal

The purpose of this research is to describe the part-time credit programme in detail, to understand the problems of students and staff (both academic and administrative), and to develop detailed proposals as to the various options for the way forward.

13

1.4	Methodology

Limitations

Given the budgetary and time constraints, the research had to be done in two months of full­	r
time work equivalent. The research has been limited to 4 Faculties (Arts, Education, EMS and Law) and to a number of items which allow the development of practical policy recommendation.

Part-time studies at UWC

The study starts with an analysis of enrolment trends for the entire institution at Faculty level. These data have been extracted from the main-frame computer and cover issues like:
· Part-time enrolment since 1991
· Age, gender and race
· Part-time trends per Faculty
· Home Language
· Area
· Services provided Part-time learners
The information on part-time learners has been collected through a questionnaire supplemented by interviews with individual students and groups of students. The questionnaire and the interviews cover experiences of part-time learners with the programme, the mode of delivery and the way services are provided on Campus.

Given the time constraints the researcher did not go for a representative sample in terms of numbers but rather opted for a sample which allowed a qualitative impression of the experience of part-time students. The original target was 500 students, equivalent to 26.6 % of the part-time students. We opted for approximately 125 questionnaires per faculty and a more or less equal distribution over post- and undergraduate students, male and female students.

Only 26% of this target was reached.

14

J

Staff

Interviews took place with the Deans of the 4 faculties, lecturers and administrative personnel. As with the part-time learners, the researcher observed a general fatigue among staff in their responding to questionnaires.

Initially a questionnaire for lecturers was planned which would address the needs, wishes, experiences and visions of lecturers concerning part time studies on Campus. A request for participation was included in the campus-wide request for access to classes with part-time learners. There were 3 positive responses, 2 lecturers did not want to participate and 10 lecturers did not specify their response. The researcher therefore decided to rely on information received during interviews only and approached some additional staff members individually .

Given the time constraints the report won't give a full academic analysis of the quantitative side of the questionnaire but will concentrate on concise descriptions of problems and suggestions for improvements as formulated by the part-time learners, academic and administrative staff and other support staff.

Literature

To put the findings at UWC in a wider context documentation has been analyzed concerning the international and national trends in innovative practices in some higher education institutions.

Conclusions and recommendations

The findings are pulled together in a series of conclusions and recommendations.

2. PART-TIME STUDIES AT UWC

This section concentrates on the campus wide and Faculty based part-time trends. With the help of Mr. V. Morta of the Student Administration basic data have been extracted from the main frame computer to construct a 'statistical profile' of the part-time learner during the period 1993 - 1998. A number of tables were constructed to find trends in the students enrolments between 1993 and 1998. One of the concerns was whether the part-time courses are a means of gaining access to higher education, in particular for members of the most disadvantaged communities. The following two examples illustrate this concern.

15

2.1 Trends

2.1.1 Part-time enrolment since 1991

Since 1991 the number of part-time students has been going down in absolute numbers and also as a proportion of the total number of registered students, as shown below in Table I and in more detail in Table 6 with a breakdown per faculty. But it has not varied much in terms of the proportion of FTEs during the last 3 years, which seems to indicate that the part-time students are taking more courses.
Table 1
Head count/ FTE count of part-time students at UWC as proportion (%) of all registered students

	
Year
	
1991
	
1992
	
1993
	
1994
	
1995
	
1996
	
1997
	
1998

	N
	3435
	2817
	2544
	2509
	2577
	2531
	2122
	1875

	% Headcount
	25.0
	22.3
	21.0
	17.8
	17.6
	15.8
	16.6
	n.a.

	% FTE's
	n.a
	n.a
	n.a
	n.a
	n .a
	11.4
	11.3
	11.3 5

Source: Based on calculations made by Mr. V. Morta, August 1998.

2.1.2 Age, Gender and Race.

The average age of the part-time student was 32 years, women being slightly younger then men. The number of female students is increasing especially in the batch of undergraduate African women of whom many opt for courses in the Arts Faculty.
The number of female African students in the EMS Faculty, the faculty with the highest

proportion of part-time students, is on the increase. This follows the full time trends 6•

African

women formed 60% of the total number of the female students in 1996. This percentage increased to 64% in 1998.

Thus there is an indication that part-time studies is a route into university for students from

5. Calculated as FTE proportion only as the full-time figures for 1998 were only available in terms of FTE's. The material of the previous years as collected for this report from the mainframe computer was calculated on the basis of head counts. The 1875 part-time students of 1998 are equivalent to 1019.15 FTE's.
The full-time students for 1998 have been calculated as 8022.60 FTE's. Thus the percentage of part-time students for 1998 in terms of FTE's is 1019.15 / (1019.15+8022. 60) = 11.3%
6. See table 4 in appendix 2.FTE trends in terms of population group and gender 1996-1998

16

African communities as shown in the total and average undergraduate part-time enrolment per population group over the period 1993-1998 in table 2 and 3.

Table 2
Total part- time enrolment of undergraduate students at UWC 1994 - 1998 at 1 April of each year
Gender and Race

	
Sex I Groups
	w
	c
	
I
	
A
	
Other
	ΣN

	M
	33
	1755
	3
	929
	1
	2720

	F
	43
	1647
	7
	1093
	-
	2790

	T
	76
	3402
	10
	2022
	1
	5586

Between 1994 and 1998 19.5 % of the undergraduate students were African females and 16.6 % were African males which brings the total percentage of African undergraduate part-time students to 36.1 %. Of this 55% are female African students and 45% are male African students. Among coloured students it is the other way around: 48% are female and 52% are male. The coloured students still constitute the majority of the undergraduate part-time students (60.9%).
Table 3
· Average part- time enrolment of undergraduate students at UWC
· 1994 – 1 998 at 1 April of each year
Gender and Race

	
Sex I Groups
	w
	c
	
I
	
A
	
Other
	ΣN

	M
	7
	351
	0.6
	186
	-
	544

	F
	9
	329
	1.4
	219
	-
	558

	T
	15
	680
	2
	405
	-
	1117

The situation at the postgraduate level is different as shown in table 4 and 5. There the penetration by African students is very slow. Tables 4 and 5 indicate that between 1994 & 1998 1.9 % of the postgraduate students were African females and 4.0 % were African male which brings the total percentage of African postgraduate part-time students to 5.9 % .The number of female African students is lower (32%) than male African students (68%).

17

Among coloured students still constitute the majority of the postgraduate part-time students (89.3%).

At the undergraduate level the women are a sizeable majority. This points to the importance of women as a primary constituent group whose needs need to be taken very seriously if they are to be successful and if their numbers are to grow.

Table 4
Total part- time enrolment of postgraduate students at UWC
1 994 - 1998 at 1 July of each year
Gender and Race

Sex I Groups

w
c

I

A

Other

ΣN
M
16
379
4
35
-
434
F
17
386
2
17
-
422
T
33
765
6
52
-

856

Table 5
Average part- time enrolment of postgraduate students at UWC
1994 - 1998 at 1 July of each year
Gender and Race

	
Sex I Groups
	w
	c
	
I
	
A
	
Other
	
ΣN

	M
	16
	77
	0.8
	70
	-
	87

	F
	17
	66
	0.4
	34
	-
	84

	T
	33
	153
	1.2
	104
	-
	171

18

J

19

2.1.3 Part-time trends per faculty
Table 6
Trends in part time enrolment at UWC 1995 - 1997
Head count of Under- (UG) and postgraduate (PG) part time students
Absolute numbers (N) and as a percentage of the total undergraduate (% UG) and postgraduate (% PG) per faculty

Year Faculty

19 95

1996

1997

UG
PG
UG
PG
UG
PG

N
% UG
N
% PG
N
% UG
N
% PG
N
% UG
N
% PG
Arts
912
17.5
166
47.0
764
16.5
158
39.0
490
12.7
129
34.2
C&H
37
3.2
101
52.6
23
1.9
108
85.0
21
1.9
70
45.2
Den
-

4
50.0
-
-
9
52.9
-
-
6
35.3
EMS
512
19.5
78
42.3
584
22.9
10 8
51.1
575
24.I
140
44.9
Edu
43
69.4
377
36.2
63
35.l
306
35.5
46
23. l
258
28.3
Law
167
15.7
75
17.4
195
15.2
113
27.7
192
15.3
104
24 .4
R&T
IO
6.9
54
56.3
4
2.9
63
57.8
16
12.2
41
49.4
Sci
-

41
27.7
-
-
33
21.2
12
1 1.9
88
17.4
uwc
total
1681
14.1
896
36.5

1633
14.2
898

20.0
1344
13.0
778
31.9

=

Table 7 7
FT E Trends in full-time (F) part time enrolment (P) at UWC 1996 – 1998
And percentage of students per Faculty (T%)
		Year Faculty

19 96

1997

1998

F
T%
P
T%
F
T%
p
T%
F
T%
p
T%
Arts
3105.13
30
341.68
26
2989
30.8
264,05
21.4
2438.42
30
157.30
15
C&H
1440.37
14
13 0.10
9.9
1312.45
13.5
133,74
10.8
1189.47
14.8
83.41
8.1
EMS
1751.36
17..2
406.00
30.9
1700.80
17.5
398.27
32.3
1356.08
16.9
401.92
39.4
Education
658.74
6.4
183.48
13.9
798,97
8.2
161.12
13
619..22
7.7
171.67
16.8

Law
1326.06
13
174..23
13.2
1372.47
14
191.91
15.5
1035.58
12.9
138.29
13.5
Religion &T
247.78
2.4
61.32
4.6
197.14
2.0
51.09
4.1
165.04
2.0
37.9
3.7
Science
1647.81
16.1
15.66
1.19
1329..34
13.7
32.02
2.6
1217..98
15.2
28.66
2.8

Total
10177.2

1312.47

9700.19

1232.20

8022.90

1019.15

7'. The FT'E information about the Faculty of Dentistry was not available in the original table which was produced by Mr. V.Morta. The full-time part-time head count figures for the Faculty have been depicted in table 2 and 3 in appendix 2.

20

Table 6 and 7 depict the breakdown in undergraduate and postgraduate part-time students per faculty. In 1995 the Faculty of Arts had the highest numbers of part-time students. They counted for 54% of the undergraduate part-time and 19% of the post-graduate part-time students at UWC. Since 1997 that position has been taken over by the EMS faculty, as the figures show. In the EMS Faculty not only the absolute numbers increased but also the proportion of the total number of students who study part-time.

This trend reflects a change in study choice of part-time students.

In the Faculties of Arts, EMS and Law the numbers of undergraduate part-time students were higher than the numbers of post graduate part-time students. In the other faculties it was the other way around.

As the totals show, part-time students form a greater proportion of campus-wide student numbers in postgraduate programmes than in undergraduate programmes.

Over the period 1995-1998 the 65% of the part-time students were undergraduate students whereas 35 % of the part-time students were postgraduate students. During the period 1995 - 1998 these proportions remained stable as one can observe from Table 9. There was more movement in the batch of full-time students.

Table 8
Undergraduate (UG) - Postgraduate (PG) ratio for
Full-Time (FT) and Part-Time (PT) students 1995 -1998

	
Year
	
1995
	
1996
	
	
1997
	
1998

	
Batch
	T
	UG/PG
	T
	UG/PG
	T
	UG/PG
	T
	UG/PG

	FT
	118 04
	87 / 13
	13 4 3 3
	7 3/27
	10644
	84 /16
	
n.a
	
n.a.

	
PT
	2577
	65/35
	2531
	65/35
	2122
	63/37
	1875
	64/36

21

2.1.4 Home language

Table 9
Part time enrolment at UWC 1993 & 1998 Home language.
Numbers and percentages of students per language for each language.

	
Year
	
1993
	
1998
	
Spread 1993-1998
	
overall

	
Language
	N
	
%
	N
	
%
	
low-high
	N
	
%

	Afrikaans
	623
	35
	282
	21
	282-623
	468
	28

	English
	433
	24
	344
	26
	293-443
	367
	22

	A & E 1)
	302
	17
	196
	15
	196-399
	264
	16

	Xhosa
	381
	21
	420
	32
	381-591
	497
	30

1)	Students who are bilingual (Afrikaans and English).
SOURCE: Extracted from the statistics on the mainframe, June 1998.

Although the number of Xhosa speaking students has gone up from 21% to 32 % in 1998 it is not clear whether this trend continues. In 1996 and 1997 the percentage of Xhosa medium part-time students was 34% with the highest numbers (591) in 1996.

The numbers of Afrikaans medium students are going down. This correlates with the overall decline in coloured students numbers as expressed in FTE trends. The coloured students formed 37% or 3837 FTE's of the student population in 1996. This figure steadily decreased to 33% or 3078 FTE's in 1998. While the percentage drift for coloured students is only 4 % the decrease in coloured student numbers was 20%.

Some lecturers argued that this reflects a trend of the University becoming more English oriented. This is confirmed by the increase of African students from 58% in 1996 till 61% in 1998. But in numbers the FTE's for African students went down from 6634.47 to 5579.40 which is a drop of 16% 8•

8 For the full details see Table 4 "FTE trends in terms of population groups" in appendix 2.

22	

2.1.5 Area

During the period 1993-1998 on average 92% of the part-time students came from the Western Cape and 4% from the Eastern Cape. The remaining 4 % come from all over South­ Africa 9• This shows that part-time studies at UWC in the present form mainly delivers for students in the immediate environment of the Western Cape. The sample of learners who filled out the questionnaire even showed that 90% of the students gave as their permanent residence the Cape Metropolis. There are some exceptions of students who travel 400 kilometers a week to attend classes, but the vast majority is local.

2.2 [bookmark: _TOC_250010]Services provided

This section will give a description of the services which are available for all full-time students and will analyze which of these services will cater to the needs of the part-time students. Services for part-time students at UWC are mostly identical with services during after hours, which means from 16h00 onwards and during the weekends.

2.2.1 Administrative support

With the exception of the registration times in January and February at the beginning of each academic year, administrative support is only available during regular office hours. which often excludes the lunch break period. For many part-time students, especially for those who have to travel from afar, none of the regular services will be open, or only open during a very limited period of time, till 16h30. There are a few exceptions.

Some departments in the EMS Faculty and the Faculty of Arts provide after hours services once or twice a week, mostly till 18.00. The Faculty of Education provides services on Saturdays during the registration period.

9. For details see table 1 in appendix 2.

23

2.2.2 The main library

An important service provider for part time students is the main library. The opening times are as follows:
Table 10
Opening times of the Main library and branch libraries (With examples of dates from the Calendar of 1998)

	
MAIN LIBRARY

	Period
	Mon-Thurs
	Friday
	Saturday

	16 Feb - 14 Nov 98 (1)
	8:15-22:00
	8:15-16.30
	9:00-17:00

	March-Apr Vac
	8:15-22:00
	8:15-16:30
	9:00-13:00

	June-July Vac
	8:15-16:30
	8.15-16.30
	9:00-13:00

	Sep-Vac
	8:15 -22: 00
	8:15-16.30
	9:00-17:00

	16 Nov - 21 Dec 98
	8:15-16.30
	8:15-16.30
	9:00-13:00

	22 Dec 98 - 3 Jan 99
	Closed

	BRANCH LIBRARIES

	Theology
	8:15-17:00
	8:15-16:30
	

	Music
	8:15-17:00
	8:15-16:30
	

(I)	This period starts with the opening of the academic year and closes with commencement of year-end semester, supplementary and special examinations and/or re-evaluations .

After 16.30 and on Saturdays the library operates with a reduced staff. Staff members of the library are aware that it affects in particular the part-time students, who mostly only come in during after hours. They acknowledge that much material has already been borrowed by the full-time students. The library is not a text book library and thus the short loan section can not acquire sufficient copies to honour all the requests. In 1997 the library operated with a budget which was below the so called SAPSE norm which recommends an expenditure of ±4.9% of the total university budget on the library. In 1998 the library has to operate with less than 2%.

In terms of acquisition this means that the library bought in 1997 less than 1 book per student. In 1998 all expenditure went to subscription of journals , where the library faced high

24

increases of the subscription rate on top of the depreciation of the Rand. This makes it impossible for the library to keep the collection up to date. Staff members regretted that this situation often added to pressures on the libraries of the sister institutions as students were even advised by staff members to go to specific libraries of UCT and the University of Stellenbosch to consult their prescribed material.

There is a willingness to explore the extension of the opening hours to let us say 23h00 and to investigate the possibility of opening the library during Sundays. Mr. P. September, acting chief librarian referred to examples from North Carolina, USA, where libraries were open 24 hours a day. Extended opening times would allow students to make better use of the existing facilities. It is also necessary to provide better computer facilities in the library to access the CD Roms and Internet.

To meet the needs of part-time students the library has since 1 June 1998 extended the opening times of two important sections which normally closed at 16h30. The sections 'Africana' (level 12) and Government publications (level 13) are now open during the regular opening times as depicted in Table 5 above. This allows students, amongst other from the Law Faculty who need to consult the available material more regularly.

As can be read from the above table the full opening schedule is only available during the periods which start with the opening of the academic year in February and the beginning of the re-evaluations in mid November. During these periods the highest number of students are on campus, the bulk being full-time and part-time students who follow the formal programmes. Consequently students who follow extra-mural programmes during the winter and summer holidays have less access to the library. This shows that the library like almost all Faculties and Departments of the university plans its student related activities mainly around the 'traditional learners'.

Staff members of the library said they would appreciate it if data from the questionnaire which covers the library would be passed on to the Executive of the university to underline the necessity of improving the library services. It was perceived as a precondition to attract and accommodate more students. The present library has a seating capacity of 1800 and a book collection of 255448 volumes and 1438 journals (at 31.12.19 97).

25

2.2.3 Computer facilities

UWC is not far off of a ratio of 40 students to 1 computer (1998 figure). Unfortunately there
. are no after hours facilities available, with the exception of the computer laboratory at the EMS faculty.

Most labs are used for courses during a part of the day, which means that open access is restricted.

The faculty has 80 computers for students. As this facility is in high demand access has recently been restricted to EMS students.

The Science Faculty has most computers available for students. All other faculties have some facility available for students, either at the central level and or at department level.

Table 6 summarizes the computer facilities available for students on Campus

Table 11
Computer labs available for students at UWC - September 1998

	
Faculty
	
Facility
	
Opening timings
	
Target group

	Arts

.
	1 Central facility
	Office hours
	

	
	1 lab for Geography
	Office hours
	

	
	l lab for the Writing Centre
	Office hours
	

	
	1 lab for Library and Information Sciences
	Office hours
	Lib & Infor Sc. students

	
	A number of smaller facilities in a number of departments: e.g. Afrikaans (for PG students only), Anthropology and Sociology.
	Office hours
	

	CHS
	Central lab under construction
	Office hours
	CHS stud

	
	Facilities in a number of departments,
e.g. Nursing and Psycholo2V.
	Office hours
	

	DEN
	2 labs
	Office hours
	DEN students

26

EMS
1 lab ground floor
09.00-20.00
All students (1)

1 lab first floor
Office hours
EMS students

Department of Economics, a small state of the art multimedia Lab (2)
Office hours
PG students

EDU
1 lab
09.00-16.30
EDU students

Facility available in one department: Comparative Education
Office hours
M.ed. students
AW
1 lab
Office hours
LAW students
SCI
Computer Science: 3 labs (3)
Office hours
Comp. students

1 lab Mathematics
Office hours

math students

I lab Statistics
Office hours
Stat students

Facilities available in a number of departments like Zoology, Botany, Biology, Physics, Chemistry, Micro- biology, Pharmacy.
Office hours
Science students
RTH
1 lab
Office hours

Goldfield
1 lab
09.00-17.00
(4)
All students
Socrates
1 lab
Office hours
All students
IBM
1 lab
Office hours
All students
(1) This facility was initially open to all students, but has recently been restricted to EMS students only.
(2) for PG economics students and other students who have to make high end calculations.
(3) 1 small lab is available for postgraduate students and 2 bigger ones are available for undergraduate students.
(4) This facility used to be open till late at night. The opening times have been restricted to approximately 17.00 as a number of computers got stolen due to lack of security.

Source: Based on information from the Computer Centre (Mr. F. Pedro, Mr. A. Salie).

2.2.4	Centre for Student Counselling 10

Counselling services are available till 16.30. This means that working part-time students mostly have no opportunity to make use of this facility. Only during the orientation period at

10. This section is primarily based on information gathered during a telephonic interview with Dr. L. Nicholas, Senior Student Counsellor, Centre for Student Counselling.

27

r

the beginning of the academic year separate sessions were organized for part-time students on	r Saturdays to expose them to the range of services that 'counselling' has to offer. The part-time
students are busier than the other students and did not participate .

The Centre for Student Counselling js not able to provide after hours services although the need exists not only among part-time students but also among resident students, who approach the Centre for help via the Residence Administration. The activities should be extended to the after hours and to the wider community but it cannot be sustained daily. The main problem is the lack of infrastructure and human resources, especially during after hours.

The impression is that the bulk of the part-time students who make use of counselling come in after 15.00 and are teaching in primary secondary and tertiary institutions. Staff observe some differences in needs of part-time and full-time students.

2.2.5 Part-time students' representation

It is important that part-time students are represented on the main bodies of the university. Some members of staff believe that their voices have to be heard as at present they are practically invisible in the institution. Some feel that the university has actually been in breach of duty as part-time students belong to the bulk of paying students and the regular services available for the full-time students are not accessible to them. The first step will be to find part-time students who see the value of representing their own group with their specific needs and problems on campus.

An analysis of students' views and suggestions for improvement of the above mentioned services appears in Chapter 3 of this report.

2.2.6 Residences

Unlike full-time students part-time students do not qualify for a place in the residences. There are however plans to open up the residences for participants of summer and winter courses and for participants of conferences which take place during the holidays, a practice which is followed by many other universities .

Another option is to accommodate part-time students who come for weekend courses. This however is only possible if a certain quota of the present facilities will be kept available for part-time students outside the holiday period, which is difficult to realize given the limited facilities available for full-time students.

2.2.7 Accommodation: Concurrent classes and the location of venues.

· Overall situation
28

Most of the part-time classes do take place from 16h20 onwards (period 10) and finish at 2lh30 (period 16). Some classes are organised on Saturdays but not in all Faculties. The bulk of venues occupied by part-classes are in the buildings of the EMS faculty and the Arts faculty. The situation is summarized in Table 2 in Appendix 2.

· The Arts Faculty as an example.

Students and lecturers have raised the issue of concentration of venues to be closer to central facilities. To show the complexity of the logistics in organizing venues for all concurrent classes we have analyzed as an example the situation in the Faculty of Arts. This faculty has the highest number of departments and classes and will illustrate the complexity of meeting the wish for concentration of venues.
Table 12
Extra-mural time table of the Arts Faculty
Number of concurrent classes per period during after hours (per day and totals)

	

Periods
	
Number of concurrent classes 11 per period

	
	Numbers per day
	μ per period

	nr
	time slot
	Mo
	Tu
	We
	Th
	Fr
	Sa
	

	10
	16:20-17:00
	9
	6
	4
	8
	-
	-
	7

	11
	17:05-17:45
	17
	16
	11
	8
	-
	-
	13

	1.2
	17:50-18:30
	13
	15
	9
	15
	-
	-
	13

	13
	18:35-19:15
	14
	7
	9
	15
	-
	-
	11

	14
	19:20-20:00
	14
	6
	9
	14
	-
	-
	11

	15
	20:05-20:45
	7
	5
	7
	14
	-
	-
	8

	16
	20:50-21:30
	4
	1
	2
	5
	-
	-
	3

	Totals
	78
	56
	51
	79
	
	
	66

	m per period
	11
	8
	7
	11
	
	
	9

	Venues(out of 37)
	23
	17
	11
	29
	-
	-
	20

11. The definition of 'class' in this table coincides with period. A period lasts 40 minutes + 5 minutes break. However in many cases a course presentation covers 2 periods.

2 9

As table 13 illustrates the highest number of concurrent classes takes place between 17:05	and 18:30 as can be seen in the example from the Arts faculty. To organize an average of 66
classes per evening the faculty needed from Monday till Friday 37 different venues. These venues with the exception of AI and SI are all more or less spread around the central area of the University as table 13 shows.

Table 13
Extra-mural time table of the Arts Faculty 1998
Number of classes per period during after hours (per day and totals) The 37 venues used during after hours classes (16:20-21: 30)
from Monday • Thursday

	 A3
	B l
B2
B3
	C2
C3
C5
C6
C9
	DLI
DL2
DL3
DL4
DL5
DL6
	GH2
GH3.l 1
GH3.14
GH3.4
GH3.5
GH3.7
	MS4.61
	OA
OD
	SI
	SC118
SC213
SC237
SC254
SC237
SC3
SC31 l
SC4
SC5
SC6
SC311
SC6

Source: Constructed on the basis of the extra-mural time-table of the Arts faculty.

3. QUALITATIVE PROFILE OF THE PART-TIME LEARNERS AT UWC

3.1 [bookmark: _TOC_250009]Introduction

In 1998 UWC has 1200 part-time undergraduate students and 675 part-time post-graduate students. There have been arguments at different times that the needs of mature or adult students should be taken seriously. This study reveals that there is a lot of dissatisfaction with the services they receive. At present there is no-one taking overall responsible for this aspect of UWC's work. It is the responsibility of faculties and departments. There are no distinct policies or considerations for students who come in the evenings, often after a long day at work.

30

I

3.2 [bookmark: _TOC_250008]Responses by Part-time learners

3.2.1 Level of response

Between 23 July and 25 August 504 copies of the questionnaire were circulated in the Arts, Education, EMS and Law Faculty. Given the time constraints we concentrated on these Faculties as 90.9% of the part-time students are studying there (figure of 1997).
A campus-wide request was forwarded to all staff by email to make time available during evening classes for students to fill in the questionnaire 12 • The response was very low. Only 15 lecturers responded including two lecturers from the Faculty of Community and Health Sciences. Simultaneously lecturers were approached individually. This resulted in another 11 responses or a total of 26 classes. Unfortunately there was no response in 4 classes. These, with the exception of 1 B.Ed. class, were very small classes. Students did not return the questionnaires or explained that they already had completed a copy in another class.

By 7 September 1998 we received a response of 26.2 % (131 students), thus covering 22
different after hours classes. Table 14 depicts the number of copies circulated and returned

per faculty 13•

Table 14
Number of questionnaires circulated and returned (in numbers and % of target reached)

	
Faculty
	
Circulated
	
Returned
	
% of tareet of 500

	Arts
	174
	51
	29.3

	CHS
	6
	5
	83.3

	Edu
	135
	34 (*)
	25.1

	EMS
	127
	15
	11.8

	Law
	62
	26
	41.9

	Totals
	504
	131
	26.2

(*)	Includes 10 FDE students who have been interviewed during the winter holidays on 01.07.1998

12. The full questionnaire is reproduced in appendix 3.
13. See Appendix 3 Table 6 for details of responses per course level, student numbers and Female / Male.

31

The researcher observed a general fatigue among students in responding to questionnaires. In a number of classes students were reluctant to complete the questionnaire as can be seen by the low returns in Table I. The response ranged from 9.3% (a class of 75 students in the Education Faculty) to 83% (a class of 6 students in the CHS Faculty). In one case the response was 0 % (a class of 25 students in the Education Faculty who explained that they had already responded in the class of 75 students).

The following factors contributed to a low response:

1. The highest response came from classes where the researcher could do a 5 minute presentation on the questionnaire at the beginning of the lecture and where the students could fill out the questionnaire immediately.
2. The response was lower when the lecturers only allowed the researcher to have the class during the last 25 minutes or when the presentation could only take place during the last 5 minutes and students were requested to fill out the questionnaire at home and return them to the lecturer during the next lecture.
3. There were a number cases where the lecturers preferred to introduce the students to the questionnaire themselves. Those lecturers received a standardized instruction sheet to inform the students. Some lecturers went out of their way to get a high return and even requested students up till 2 weeks after the date to return the questionnaire. This often slow response by students contributed to late returns up till a fortnight after the initially planned cut off date (7 August 1998) for finalizing this part of the research.

However during focused interviews, either as a group or as an individual, the students expressed their appreciation for sharing their part-time experiences and expressed their wishes, complaints and suggestions for improvement.
The questionnaire contained closed and open questions which allowed sufficient response. This possibility was however utilized by approximately 50% of the students only. The female students made more use of that opportunity than the male students.

Students requested feedback. They requested access to the final report and wanted to know how soon measures could be implemented to improve services.
The researcher promised to pass on this request to the UMILL committee.

32

3.2.2 Summary of the results

Most students experienced part-time studies as an opportunity to enhance their employment opportunities and as an opportunity to enrich their knowledge and skills. They went for part­ time studies as access to full-time study was not feasible due to financial and work constraints. In general the life of a part-time student was depicted as very stressful. A lot had to be sacrificed to pursue their studies. They argued that it would enhance the student's studies if a number of facilities would be improved to economize on the limited time that students could invest in their studies. In particular they mentioned library and computer facilities, transport, security, catering, the condition of cloakrooms and financial support for part time students. For example books and computers were very often already reserved by the full-time students. The availability of transport, visibility of security, catering and the maintenance of cloakrooms does not extend after hours. Especially the last 4 issues were more frequently mentioned by female students. There was no significant difference in answers between undergraduate and post-graduate students.

3.2.3 Basic Data

The questionnaire started with some questions about basic data. Most of these data strongly correlated with the institution wide statistics on age, gender, location, and home language which have been summarized in Section 2. and won't be repeated here again.

Employment and previous study experiences.

About 85 % of the part-time students appeared to have full-time employment, about 10 % had part-time employment and the remaining had no employment.
70% of the students specified a previous study experience, some even at UWC where they studied as full-time students but stopped their studies due to financial constraints. It also showed that a number of these previous study experiences were diploma courses which functioned as building blocks for further studies. Our research did not go into the issue of whether all courses which were enlisted as previous study experiences were accredited courses.

33

3.2.4 Profile of the part-time experience.14

r
Seven days a week in the life of a part-time student15

My name is JT. Since 19 90 I have been a part-time student at UWC. I started my career on campus with a two year certificate course at CACE (Centre for Adult and Continuing Education), which allowed me to enhance my work as a community worker. In the years of the struggle I built up a strong commitment to this institution. The certificate course gave me access to a totally different world and I always wanted others to join me. But financial and transport constraints did not allow my friends
from the rural areas to join in.	r

I have managed to almost finish my B Honours and want to go for Masters by full thesis as the coursework masters will be to strenuous for my family. I cannot carry on any longer with my travelling like I did in the past.

My day starts at 04h30, when I start working on my assignments.
Between 07h45 and 15h00 I am at work. I leave an hour earlier, which will be deducted from my study leave. I will then go to UWC which is a 100 kilometers drive over the mountains. I travel 400 kilometers a week to attend lectures twice a week.
When lectures are over I rush to the main library to access material for my assignments. I leave campus at 22h00 and reach home about 23h00. When I am not going to campus I have after hours work with the community and in most of the weekends I am studying. Most of my studies I paid myself but two years ago I got a bursary from the Centre for Science Development of the HSRC on the basis of my good results. When I graduated for my BA this was a major victory, not only for me but also for my wife. My degree gave me some promotion in my work which boosted our income as a family. The great sacrifice I had made to get qualified started to pay off, which was a tangible result for both me and my wife who has given me such unconditional support throughout the years.
My part-time studies were very costly. The transport fees more than doubled the cost. I often find it difficult to keep up the momentum. A number of my friends have gone

14. This information is primarily based on the biggest single batch of students who filled in the questionnaire, 21 students of the Arts faculty. Their responses have been fully analyzed. There where the facilities are discussed descriptions of problems and suggestions from other batches have been added to get a more complete accumulative list. It appeared however that the statements made in most batches were repetitive.
15. This story is a composite portrait of the experience of a part-time student.

34

to UCT and US for additional courses and information. Given my strenuous schedule I have no time to go there on a regular basis. But the few times I was there I observed a big difference in service in particular with respect to part-time students. Administrative personnel and lecturers go out of their way to accommodate the newcomers and lecturers follow ·up your visit and post articles to students.

I think part-time studies could be an important growth area, but then the university should be more flexible in linking up with other educational institutions in the Western Cape, not necessary tertiary institutions, and investigate whether a distant mode of delivery is feasible. The high transport costs puts many potential students from the rural areas off.

The questions in the second part of the questionnaire concentrated on details of the part-time experience. The information will be presented around 10 different topics.
I .	How the information about the course was obtained. Students mentioned the following sources of information
· I approached the administration telephonically
· It was common knowledge in education circles (I am a teacher) I at school
· I have been a full-time student
· Through a friend
· Through reading
· Faculty Calendar

Remarkably, hardly any students mentioned 'adverts' as a source of information.

2. Why students applied for the course.

Almost 50% of the students applied to further their knowledge and to obtain a degree which would create opportunities for financial gain. The next category which scored best was 'improving my skills' in the specific discipline. The fact that the course was a part-time course played a decisive role as confirmed by 76% of the students.

When asked whether there were any obstacles and I or constraints which stopped the student from enroling at an earlier occasion, half the students mentioned financial constraints sometimes related to gender inequality. Married women got fewer opportunities to pursue

35

further studies when they had to look after their husbands and children. In some cases however positive support by the husband was mentioned as an important reason to carry on

with the often strenuous combination of work, looking after the family and study 16•

In this

context (especially by female students) the issue of loans and bursaries for part-time undergraduate students was mentioned. Students complained about the unequal treatment as all bursaries and loans were only available for full-time students which impeded them in their (educational) career.

3. Enhancing employment opportunities and your work life.

There were two questions in the questionnaire for learners which related to employment and work. These questions were:

· Do you expect this course to enhance your employment opportunities?
· How does being a part time student affect your work life?

90% of the students said "yes" when asked about whether this course would enhance their employment opportunities, mentioning in about 50% of the cases in which direction these employment opportunities would take them. Those who were in the teaching profession hoped that new career paths would be opened for them outside the teaching profession like going into publishing.

Or those who wanted to stay in the same profession hoped that a successful completion of the course would increase their chances to be promoted to a senior position or "allowed them to

climb the corporate ladder" 1'.

"The promotions become more visible now that you have done

the course"18•

"The academic exercise added to the quality at the workplace". "Although I

have the practical experience, I still need the academic backing 19". Or to put it differently: "I am an assistant accountant with no qualifications but with lots of experience. I lose new job opportunities because of this" 20•

There were also students who argued that the new qualifications would not enhance their job­ opportunities:" What you know or have to offer seldom have an impact in enhancing your chances of employment. It has to do with whom you know or politics at your institution "21 • "Your area can be relevant, but adult education in terms of the new SA concept is not getting sufficient funding" 22 •

16. This issue was raised in answers on question 12. of the questions on the part-time experience.
17. Student Edu 1.6 .
18. Student EMS 1.5.
19. Student EMS 2.5.
20. Student EMS 2.6
21. Student Edu 1.14.
22. Student Edu 3.6.
36

There were students who did not know whether the course would enhance their opportunities , but at least they acquired background information, which could make them more marketable.
23
..	"It allows you to apply in your daily employment what you learned in class".

The work life of students was affected in various ways. Students referred to the ·extra burden of combining study and work and how difficult it often is to find a proper balance. It was difficult to meet work commitments during after hours. Over time work affected part-time studies. Students often had to make extensive arrangements to attend classes.

The support by colleagues at work was often highly appreciated.

The answers on these two questions revealed a close correlation between work related motivation and study.

4. Mode of delivery of courses.

Of the Arts batch 73% of the students opted for the model of delivery of their present course which was twice a week in the evening. Only 9% opted for block courses. A similar pattern emerged when students were asked what kind of teaching and learning approach would suit them best. Several trends could be observed. Classroom lectures scored highest in terms of appreciation, followed by workshops, telephonic support, peer group study and counselling. Text-based learning scored lowest. 50% of the students also expressed their appreciation for computer-based learning, which equals the percentage of students who have access to computer facilities at home and at work 24 •

The following remarks were made in addition to these findings:

· Don 't give course alternatively, but every year because if we miss the course we will lose a year, which we can not afford as part-time students as our time is far more limited than with full-time students.
· Lectures should also be made available in Xhosa.
· There should be a satellite campus to meet the needs for the rural part-time students as for e.g. schools etc.in rural communities.
· Have central notice boards with specific information for part-time students.
· Deliver courses at more flexible times. For example organize lectures over the weekend.

23. Student EMS 1.2.
24. This was asked in question 11 about access to computer facilities off campus.

37

· Keep the part-timers up-to-date with what happens, e.g. when notes are available. Don't distribute them on days when they are not supposed to come in as they have to economize on their time.
· Organize double shift lectures. We have to work till 5/5.30 whereas classes begin already at 4 p.m.
· If would personally suit me if classes were to be presented on a Saturday.
· Venues should be made more attractive. Some venues look like prisons, without windows and proper ventilation . You feel exhausted after you have been there for a block session of a day.

5. Supervision I Tutoring I Counselling

The following statements reflect students' wishes to have more contact with the lecturing staff.

· Lecturers should be regularly available to part-time students.
· Lecturers should have more empathy for the living and study conditions of part-time students.
· Inform students if lecturers will not attend, for whatever the reason . It is a sacrifice to travel to campus, use petrol, money and time and to get there.
· Arrange counselling at a less awkward time. Now we can hardly make use of it.

6. Course material and books.

Students requested more elaborate course material "as their time is short to consult other sources". This could be done by providing "more in-depth study modules". "Don't give us tutorials to submit at the last minute ".

Students could hardly afford books." The university should negotiate better book prices. They are now unaffordable" and " make ready-made readers available, which we don't have to copy as the local photocopy prices in the pharmacies are often twice as high as on campus".

7. Exams.

Students requested a more flexible exam system.

38

.

· The present system of exams is a waste of time. Why must we wait one year to rewrite. It should be possible in 3 months. Now we are losing a year.
· The pass-rate of part-time students should not be the same as full-time students because part-time students have a lot more responsibilities.

8. Financing part-time studies

Students came up with a number of suggestions concerning a financial policy specifically for part-time students.

· Reduce the fees of part-time students as we don't get to use all facilities as full-time students e.g., the use of the swimming pool, cafeteria.
· Don't let full-time students counsel us since they don't have bonds to pay.
· Give financial assistance to part-time students.
· Reduce study costs for part-time students. They are too high, should be half . Can not we pay per module to spread the cost. Part-time students have a lot of other costs.

9. Experiences with the facilities and services on Campus.

This section of he questionnaire revealed the problem which students encounter with the facilities on Campus. Students were invited to formulate suggestions for improvement.

9.1 The main library.

About 50% of the students formulated a number of problems which they encountered when they wanted to get access to the main library.

Problems concerning opening times.

· The library closes early on Friday and Saturday and it is not open on Sundays.
· Due to transport problems (the last taxis and trains leave early) the library is not accessible.

Problems concerning available material and services.

· When we come late there are no more books on the reserve shelves (torn pages). Reserve books specifically for part-time students
39

· More information should be accessible via the computer.
· Librarians are not always competent.
· We have to travel to UCT to get the resources. The material should be available at
UWC.
· A lot of the material is out-dated.
· Tutors are not always able to guide us to the relevant materials . The lecturers should be more involved in developing proper guidelines which should be incorporated in the course material.

Suggestions for improvement

· Give a bigger allowance to the library to purchase books.
· Stock more material which is written by staff.
· Extent the period of short loan for part-time students.
· Reserve books specifically for part time students
· More personnel in the library during after hours
· There should be more flexibility to resource utilization of the library.
· More information should be accessible via the computer.
· Take tougher disciplinary measures against vandalism and those who don't keep their noise level low in the library.
· Limit the period that staff can borrow the books. 3 months is too long and they often take the most wanted books, which slow down the circulation of the already limited collection.
· The library should make books available to us for during the entire course.
· Install computer facilities in the library with online service (CD ROM's and Internet).

9.2 Computer facilities

About 45 % of the students thought that the computer facilities were inadequate.
About 40 % of the students had access to a computer at home and about 30 % had a computer at work. The computer was mainly used for word-processing. Internet access was less then I 0% at home and 19% at work. When asked about access to the facilities on campus the following points were mentioned.

· There was not sufficient access to the facilities during after hours also due to the fact that the computer slots were often booked by full-time students. The equipment was
out of order.	
· Students also reported insufficient training to make effective use of computers and
4 0

wished that computer training was to be introduced as part and parcel of every curriculum.
· Longer opening hours of the facilities in all faculties would contribute to alleviate the shortage of computer access.

9.3 Central Administrative support

The main problem reported here was the opening times. Students also thought the central administrative support was inefficient during registration. Telephonic consultation was a problem . "They always pass you on from one person to another". "There is no empathy for part-time students”. " We are met by arrogant people, who don't know what service is".

Suggestions for improvement

They suggested that registration should be open at night and that counsellors should be available. "Arrange an after hour secretary who can assist us with handouts and documentation at least till 20.00." "Make facilities available which exist for full-time students". The administration should also be more supportive for part-time students with financial problems and guide them to loans and bursaries. Administrative personnel at registration should become more client-friendly.

Students were more positive about the administrative support at Faculty level. But here too the issue of accessibility and opening times dominated.

9.4 Transport

Transport figured as an important issue, especially for students who had to leave Campus after period 16 (21.30). Especially women reported to be "damn scared" as public transport practically stops after 20.00. " It is difficult to walk to Bellville station after 21.00 and catch the 22.30 train. There is no transport between campus and the station at that time”. Some students reported that they did not register last year as there was no transport available.

There was a strong correlation with security problems. The signposting on campus was experienced as very poor. " I would like to have a detailed outline plan of the entire campus,
e.g. near the admin, so one does not have to ask everybody where the venue is when one has to write an exam."

41

Suggestions for improvement	r

· Negotiate with private companies a more adequate system of public transport e.g. perhaps shuttles could be introduced or have taxis operating in campus to a few 'popular' destinations.
· Conduct a survey among part-time students to assess their transport needs.
· Concentrate more lecturers during the earlier slots after 16. 20.
· Transport must be made available to students who finish their courses after 21.30.	r
· Transport should be improved as there is now not enough time after lectures to make use of the libraries and related facilities on campus.

9.5 Security

The issue of security was on most students' minds. As one female student testified :" It is not safe. I am always worrying about how to get to the university and how to get back home".
The follow issues were mentioned:

· During period 13, 14 and 15 campus is deserted. There are too many dark places.
· Security was not visible during the night.
· Those who came with their own transport often feared burglars who break into their cars.

Suggestions for improvement

· Make sure that the parking areas are well lit and that there are guards available at doors and parking areas.
· Place well-lit maps on campus which will allow drivers and pedestrians to find their way around more easily.

9.6 Cloakrooms

Female students did not feel secure in the cloakrooms. Many male students also refused to make use of the cloakrooms.

· There is no toilet paper in the toilets.
· The toilets are very dirty at night. "They require regular cleaning after the full-time students have been using them".
4 2

· There are no toilet seats.
· The doors of the toilets can not be locked.
· There is a lot of dirty graffiti in the toilets.

Suggestions for improvement

· Provide toilet paper for the evening students.
· Fit locks of the doors.
· Use rotating staff, which cleans after the full-time students leave.

9.7 Catering

Students complained that there was hardly any catering available at night, especially when the lectures were far away from the central area of the university. The situation was even more problematic during the block courses in the winter and summer breaks. Some students did not like the quality of the food and experienced the prices as very high.

Suggestions for improvement

· Create some minimum facility which is open till the university library closes.
· This facility could be combined with a coffee shop and a little supermarket.

10. Self-image of the part-time student.

Students were asked to explain how being a part-time student affected their personal life, their work life 25 and their academic life.

Most students emphasize the stress in their personal caused by part-time studies and the little time that is left for social life as the following sample of quotes from the questionnaire illustrate:

· I am always busy I have no time to rest.
· It takes a lot of sacrifice, leaving you with little time to yourself or sport or family.
· Absolutely hectic, but one has to compromise.
· No time for sports, friends, social life and the family.

25. The material about work life has been incorporated in paragraph 3.1.3 point 3. Enhancing employment opportunities
and your work life.

43

· Highly stressed, especially before and during exams. Poor sexual performance especially before and during exams.
· Part-time study robs me of my social life.
· No time for sports, friends, social life and the family.
· I come always late at home.

Some students emphasize the qualities that are required to be successful with part-time studies:

· " It involves discipline, above average planning, excellent time management" .
· One student seemed to have moved beyond any sort of impact on her personal life: "It does not affect my personal life".

When asked how being a part-time student affected their academic life, students mainly complained about the limited time they had available on Campus and how difficult it was to economize on their time when the facilities and services were not sufficiently available during after hours. Some students also suspected that day students were treated in a different way than the part-time students :" Things are not explained as they are supposed to be done as the lecturers are tired from the day classes." Students also believed that part-time studies put more strain on a person than full-time studies.

Not only the hardships were mentioned, but also the enriching experience of being able to study again. It allowed study to overcome stagnation:
· I find it enriching learning about various aspects of life and being able to view it objectively as being actively involved in it".
· Stimulating, enlightening, interesting, rewarding, challenging, fulfilling when I get good grades."
· Helps you to develop. After you have passed a year you feel that you have achieved a major goal."

3.3 [bookmark: _TOC_250007]Staff

3.3.1 Summary of the results.

All staff appreciated the idea of part time studies as a growth area but doubted whether this could be achieved without much more prominent activities with the communities and the
improvement of the support structures within the university. There was no final answer as to	L
what new structure of part-time provision would be the best to tackle these problems .

44

\

According to some staff members there needs to be a radically different attitude to the part­ time programme to change it into a vibrant and feasible enterprise.

3 . 3. 2 Specific responses

1. Deans of Faculties

· Importance of the part-time programme and constraints

The importance of the part-time programme is acknowledged by the deans of the 4 target faculties Arts, Education EMS and Law. There are, however, differences of opinion and differences of expectations concerning the feasibility of an instantaneous growth of the enrolment of part-time students. The present system does not seem to attract more students. The numbers are down in all faculties. The only faculty which enjoys continuous growth in its part-time programme (since 1996) is the Economic and Management Sciences Faculty.

The serious budgetary constraints of the university threaten possible growth. E.g. the Faculty of Law is the only faculty in the country which delivers an extensive part-time programme during after hours. The budget cuts will threaten this programme as the existing staff will have to fully concentrate on the survival of the full-time programme.

· A central after hours structure

There was general support for the improvement of central facilities, like the main library, computer facilities, central administration. A central after hours facility was advisable but should not become a top heavy structure. The development of programmes should remain in the Faculties and Departments. A central after hours facility could enhance the accessibility of the institution. It was still seen as an issue for debate how the structure and content of this facility would look.

2. Lecturers

· The importance of the part-time programme

Like the deans, lecturers acknowledged the specific nature of the part-time programme. According to them most part-time courses are abbreviated or condensed versions of the full­ time programme. Ultimately part-time students have to perform according to the standards set

45
by the full-time programme . Only a minority of the programmes are part-time based. These are the FDE's and the advanced diploma's of education and a number of certificate courses.
Some lecturers argued that more programmes have to be developed that can function as

modules on their own as well as building blocks which give access to more embracing
qualifications like degrees. They expected that this model of short courses would attract more students.

· Dropping student numbers and workload

Lecturers were aware that the student numbers had decreased in the part-time programme. This created a situation were the numbers of students per class dropped below I0. Classes of this size can be found in the Education(B.Ed. programme), Law and Arts faculties. The turmoil during the registration period in February 1998 and the stricter policy towards fee payment were seen as a cause of dropping student numbers. It could also imply that UWC was going to lose out on its linkage with the poorer sections of the population, who find it difficult to find finance for their studies at tertiary level.

Some lecturers from the EMS and Education Faculty argued that the reason that part-time students go to US and UCT does not mean that UWC provides less service or that the programmes are valued less. The other tertiary institutions sometimes offer courses with the same accreditation with a lesser study load. UWC may offer a better academic basis but students want to economize on their time and money and thus go to US and UCT.

Almost all lecturers emphasized the lack of overarching support structures for part-time studies within the University. The appreciation within the group of lecturers in the 4 target Faculties ranged from "a nuisance, it doubles our workload, we actually have to deliver the entire programme twice" to "we believe in the part-time programme as it allows us to knit a closer link between the university and the community".

The EMS Faculty had an increasing percentage of the total number of part-time students on campus, as depicted in table 15.

4 6

Table 15
Full-time (F) & part-time (P) FTE trends in the EMS Faculty and as proportion of the enrolment of the entire university (T%) 26
Source: Student administration Mr. V. Morta

	
Year
	
1996
	1997
	1998
	
µ

	
	FTE
	T%
	FT'E
	T%
	FTE
	T%
	FTE
	T%

	F
	1751.36
	17.2
	1700.80
	17.5
	1356.08
	16.9
	1602.74
	17.2

	P
	406.00
	30.9
	398.27
	32.3
	402.92
	39.4
	402.39
	34.2

The bulk of the increase was in the batch of undergraduate students. Although this increase had positive implications for the FTE's it created its own problems. The workload in the undergraduate programme was not only aggravated by the increasing numbers but by the fact that many students repeated classes. The Faculty therefore changed its admission criteria for all students and admitted students with a "C" grade or higher, realizing that this would exclude students and that it was not an absolute guarantee that the programme would work. This policy also aimed at getting more undergraduate students to continue their studies at post-graduate level, a programme with a higher rate of return per student in terms of subsidy.

· New target groups and mode of delivery

In order to sustain the part-time programme new target groups have to be found. Lecturers gave as examples partnerships with NGO's the public sector and the private sector. Courses could become more skill-oriented and related to the needs on the work place. UWC should market in a wider context and go beyond the traditional learners and offer accredited modules at competitive prices. The potential is there as we can see in the examples of the short courses of the School of Government, the Public Health Programme and the FDE's. 27

:	With the present programme under pressure lecturers also questioned the mode of delivery of the programme. Especially for students who have to travel from a far coming in twice or
more a week creates a burden. The dropping numbers don't allow intensive face-to-face contact either. Resource based learning could be an option, but this requires students to be

26. For the trends of all faculties see appendix 2 table 2 Full-time & Pan-time FTE trends.
27. The CPE report of October 1997 has already enlisted courses in each faculty targeted at non-traditional learners. These programmes have the potential to grow substantially. E.g. the participation in the Summer school of the Public Health Programme increased from 200 in 1994 to 454 in 1996.For the winter school the increase was 223 to 398 for the same years (CPE report p.54).

4 7

able to work independently to some extent. It was not recommended to organize the entire programme along the lines of RBL. Courses could start with traditional well organized lectures and then gradually change over to an RBL approach. Even this mixed approach means a different approach to course development and it was doubted whether lecturers were sufficiently trained for materials development.

"To make courses more relevant Departments should work more together. This will allow flexible choice by students. Modules could be combined across Departments and Faculties, which is often done in tertiary institutions overseas".

3. Administrators 28

Faculty officers and Departmental secretaries acknowledged that part-time students as adult learners have their specific needs and circumstances. Part-time students have less time available for their studies and this should be acknowledged by the university . These students have no time to phone around. They need quick answers and should not be sent around in loops.

The activities of the central administrative and the faculty/department activities should be more synchronized to avoid frustrations. Some issues tend to re-emerge every year. E.g. in the School of Government a different system of billing is used (on a modular basis). Although the Central Administration is informed about the arrangement students still get reminders on the basis of a full-time fee. This is not a good advertisement for the institution as part-timers pay in advance and do not get recognition for this by the university.

Very often the administrator in a faculty gains the trust of the students and is perceived as a person who can bypass the administrative hassles. According to one Faculty Officer this should be avoided. "Rather improve the infrastructure" . "The administrators cannot act as counsellors. This should be done by the Centre for Student Counselling . But one can understand that such relationships develop as the administrative personnel is more regularly available during office hours. Other members of staff often have commitments elsewhere". One Faculty Officer emphasized the positive side of this development as it created scope for the redefinition of the roles of administrative personnel.

28. Based on interviews with the following persons: Ms. M. de Vries. Faculty Officer Faculty of Education. Ms. N. Pekeur. Faculty Officer Faculty of Arts, Ms. A.Whitaker, Secretary School of Government .Ms. D. Snyders,Faculty Officer Faculty of Law

4 8

Some administrators are prepared to stay on a little later to accommodate the part-time students. But these personal commitments won't solve the problem. The idea of a central help-desk was appreciated . If the budgetary constraints do not allow the appointment of a full-time after hours person, perhaps persons from a pool of administrative personnel who are already working with the part-time programme could be made available on a rotatory basis. Some sort of compensation for these efforts (time-wise or money-wise) has to be made available.

Students often have a lot of complaints concerning the punctuality of lecturers and the delivery of course materials and ventilate this with the administrative staff who often pass this on to the staff.

It is of great importance that students are represented on the Faculty Council 29•

In the past

there were a few students on the Council of the Faculty of Arts. The cohesion of part-time students as a group is very limited.

4. Specific Services

· Student administration

Discussions have been held with Mr. V. Morta and Mr. H. Jooste. In May 1998 a request was formulated by the Acting Vice Rector of Academic Affairs for detailed statistics on the enrolment of part-time students at UWC since 1995. This request coincided with the research exercise initiated by UMILL. Mr. Morta is busy building a systematic database of student enrolments and projections for the coming three years. It is envisaged that this basic body of statistical data will be permanently available on the intranet of UWC and will be continuously updated. These data are an indispensable source for planning. Some technical issues still have to be solved like standardizing the dates of the headcounts and FTE calculations throughout the years. When the programmes will be improved a lot more information can be extracted from the main-frame computer, like the information on the throughput of part-time students.

Almost all statistical information concerning the part-time students in this report has been acquired through the Student Administration.

29. Interview with Ms. N. Pekeur Faculty Officer of Arts.

49

· Computer facilities

It is acknowledged by staff members that there are hardly any after hours facilities for

students, which especially handicap part-time students 30•

There are insufficient training

facilities and not enough support structures. The existing facilities should be better used, which means that the facilities should be accessible during after hours and on the weekends as well.

The university should appoint one person with a background in education and didactics and IT skills who will manage the student computing plans and who will be assisted by student assistants. It must be centrally managed. A system of access control has to be developed, which could be done via the magnetic strip on the student cards. This will authorize students to make use of a facility. Student assistants could manage the facilities during after-hours.
This will not only benefit the part-time students. These expensive facilities should be used more intensely.

Mr F Pedro is working on a register of computer assets on Campus. According to Mr F Pedro there is no excuse not to expand the access to computer facilities at UWC. Within the existing budgets however providing computer literacy to all students is impossible. Students should realize that computer training is costly. A wordperfect-8 course through a private agency will easily cost R 800 per person . Courses could be organized on campus by letting students pay a small fee. If the groups are big enough this could cover the cost of hiring a person to do the training.

3.4 [bookmark: _TOC_250006]Concluding remarks

A number of services have been investigated. Student and staff argued that they have to be improved as soon as possible. Specifically mentioned were the extension of the opening timings of the main library and the upgrading of the available material and services; improvement of security, transport, cloakrooms and catering; the creation of a central help desk during after hours; access to residences; financial support for part-time students; representation of part-time students; facilities for part-timers during holidays; flexible registration of part-time students throughout the year; feedback from UMILL and access to
the report and a flexible mode of delivery of courses.	

30. Interview with Mr.F. Pedro, Head of the computer Centre on 16.09.1998

50	

In the section on recommendations these issues will be revisited within the wider context of a proposal for a new institutional framework for part-time studies, a proposal which is based on the adoption of different approaches to learning and teaching.

[bookmark: _TOC_250005]4. DIFFERENT APPROACHES TO LEARNING AND TEACHING

4.1 Resource-based learning

Offering services for people who cannot attend full-time, day-time classes is a very important component of Lifelong Learning. In 1997 the "Research Report on Distance Education and Resource-based Learning at UWC" argued that this could be considered a prime area for piloting flexible approaches to teaching and learning. Of the universities in the Western Cape, UWC is in an excellent position to build on its part-time programme so that it becomes a programme of quality and an area of student growth.

Resource based learning allows a more flexible delivery of programmes . In the research report on distance education and resource-based learning initiatives at the University of the Western Cape 31 the following definition of resource-based learning was adopted:

Resource-based learning as understood in South-Africa, could take place in a contact institution. The key to the difference between contact tuition and resource-based learning is the role of the teacher. Even though the teacher may be present (unlike in a distance situation), the shift in emphasis in the teaching and learning process is from the teacher as the source of knowledge/information to the teacher as the facilitator of learning from resources. The resources have typically been selected and adapted not only for their content, but also for the ways in which they support independent study ".
32

4.2 Moving away from traditional transmission teaching.

As already discussed in paragraph 3.1.3 point 4 above the preference of most students went to the traditional way of lecturing. One assumes that most students opted for this traditional approach of learning as they have hardly been exposed to other approaches during their part­ time studies. A number of students argued that they could economize on their time if better

31. SAIDE, An overview of distance education and resource-based learning initiatives at the University of the Western Cape, September 1997,
32. As quoted on p. 14/15 of the SAIDE report.

51

prepared course material was available. They were not always happy with the part-time tutoring system as these 'senior students' were not able to give them sufficient access to the literature sources. They wanted the lecturers to be more involved.

Those who expressed that they needed· to economize on their time argued that they preferred

'a condensed' delivery of courses, which means the presentation of courses in blocks during a
few weekends once a months or a big well prepared block course during the holidays. They assumed that resource based learning would help them to economize on their contact time as it allowed them to study more independently.

This can only be done if the quality of teaching and learning is improved. In other words students have to acquire different skills and individual discipline to get the maximum profit out of resource based learning. Without these skills resource based learning as a teaching and learning strategy won't work. Many of the non-traditional learners don't have these study skills and rather opt for intensive face to face transmission teaching, especially in the beginning of their career path. Or to put it differently :" What is the use of sophisticated resource-based material if students can hardly read or write and don't know how to structure and extract the relevant data from the information offered in the packages 33."

This is not an argument against the adoption of resource-based learning but rather a plea to actively train lecturers and students in how resource-based learning can improve their performance.

Reflecting on the success of resource-based learning approaches at UWC the SAIDE report states:
· Staff in general felt that following the RBL approach has impacted positively on their teaching practices and provided scope for staff development.
· Respondents reported that learners seem to benefit from RBL strategies.
· 94% of the respondents are of the opinion that resource-based learning initiatives should be encouraged at UWC" 34•

33. Statement made by a lecturer in the Faculty of Education at UWC.
34. SAIDE report, p. 77.

52

[bookmark: _TOC_250004]5. INNOVATIVE PRACTICES IN HIGHER EDUCATION Some international trends

5.1	Part-time growth in higher education. The American situation as an example.

" Part-time students - those who take less than 75 percent of what a given institutions considers a full-time credit load - represent the fastest growing population in higher education"35•

Between 1970 and 1997 the number of part-time student enrolments in American colleges and universities more than doubled, growing from just under 3 million to an estimated 6.2 million . During that period part-time enrolments increased by 125 percent compared with 44 percent for full-time enrolments. The highest proportion of part-time students is at post-graduate level, namely two-third against one third of all under-graduate level. Part-time enrolments have helped keep higher education enrolments growing. The majority of part-time students are women (3.6 million out of the total 6.1 part-time learners in 1995).

The increase of tuition costs prompts students to hold jobs while studying. Many part-time students come from low-income families. As such part-time studies are an important means of access to tertiary education and career development. Out of the 76 million adults 16 years and older who participated in some form of continuing education during 1995 40 million took work-related courses 36• It is argued that even this substantial increase in continuing education is not sufficient to meet the needs of the economy and that the need for tailor made courses to further train the workforce will increase, especially now the growth of the labour force is

slowing down37•

A few other interesting trends can be observed:

1. The job growth is fastest in occupational groups requiring more education . Executive and professional personnel are the largest population seeking job skills. The top of the top ten are the computer specialist/scientist with a projected 118 % growth between 1996 and 2006. The bottom of the top ten are the residential counsellors with a projected growth in the same period of 41%.
2. Real family income has grown only slightly since 1970, which means that people have to go for better paid jobs which require higher qualifications.

35. Lifelong Learning Trends. A profile of continuing higher education, Fifth Edition, University Continuing Education Association, Washington, April 1998, p. 11.
36. Lifelong learning trends 1998 p. 17.
37. This could be an advantage for emerging economies in the third world where the population growth is higher but where the technological gaps are in this point of time also bigger. But if these countries were able to catch up as some have managed to do (Taiwan, Singapore. Botswana) other countries like South Africa can learn from their educational development strategies.

5 3

r

3. This also results in an older adult population working longer and retiring later

As a result of demand of the market both manufacturing and service industries make serious
investments in employee education assistance. Companies are increasing their investment in	r
internal training and spend most on professional and technical courses. It is there that partnerships between the corporate world and the tertiary institutions are established . Companies are prepared to give financial assistance to students who do additional training at the tertiary institutions. The bulk of the financial assistance goes to post-graduate part-time students. Part-time under-graduates receive little tuition assistance and mostly pay for their
own studies.	(

In conclusion one can state that:

1. Developments in the USA show that there is an expanding need for lifelong learning resulting in higher work-related investments in part-time studies.
2. The profile of the learner is rapidly changing to keep up with the changes in the global economy people have to invest in further training on an ongoing basis.
3. The corporate world is more then ever before investing in internal training programmes and programmes offered in partnership with tertiary institutions. These programmes are largely part-time in nature.
4. Most tertiary institutions have established their own overarching units for continuing education and distance education to anticipate developments in this field.

In job-related continuing education participation the USA does not lead the way. Over a 12- month period only 36% of the population ages 25-64 is participating in job-related continuing education. France is taking the lead with 72 % followed by Finland (61%) and Australia (53%). “In several countries, such as France, there are government policies that require employers to spend a certain portion of revenue on continuing education for its employees" 38•

38. Lifelong learning trends 1998, p.54. A similar situation starts to emerge in South Africa as part and parcel of the new Labour legislation and the Department of Labour's National Skills Development Programme "which will unleash millions of new training rands onto the market lo the public and private institutions which have developed relevant job related curricula " (Developing lifelong learning at the University of the Western Cape. A strategic plan for the UMILL developed by S. Walters in collaboration with T.Volbrecht and SAIDE, September 1998).L

5 4

39

	5.2	The growing importance of University-based Adult and Continuing Education	,

Grosjean conducted a study in 1993, initiated by the Continuing Studies Unit at Simon Fraser
	University, the University of British Colombia and the University of Victoria in Canada to determine
· how universities interpret the demand and supply signals resulting from changes in the economy, and
· how these interpretations translate into degree programmes and continuing education and how that affects the 'inner life' of the universities.

Preliminary analysis of the data reveals eight broad but consistent themes which have implications for the future of university and continuing education in British Columbia.

1. An increase in differentiation and specialisation within the university system, among other stimulated by strong university/industry linkages in technology transfer through co-operative programmes.
2. The increasing entrepreneurship of senior administration, which reflects a trend towards an organizational model that is more bureaucratic, corporate, and directed to the market.
3. Continuing Education Units (CEUs) are being forced to focus less on traditional programmes because of moves to cost recovery.
4. As opportunity structures continue to bifurcate in the labour market, universities attempt to capture the 'good jobs' and professional re-training markets.
5. There is a noticeable trend to internationalisation.
6. There is a tendency towards an increase in vocationalism as the universities compete to provide training of highly skilled technical employees.
7. There is increasing competition among the three universities for state, research, and corporate funding, as well as competition for students 40•
8. The bridging function for continuing education .

39. Based on Grosjean, G. The political/economic boundaries of adult and continuing education: a study of three universities ., in Armstrong
P. Miller N and Zukas M. (eds), Crossing borders, breaking boundaries . research in the education of adults. An international conference. Proceedings of the 27th Annual Scutrea Conference, 1997, p.. 195-204
40. There is a striking similarity with the situation in the Western Cape where also three Universities compete for the limited resources and students.

55

Grosjean argues that further research is necessary to determine how societal influences affect the core programmes of the University through Continuing Education. "For example does interdisciplinarity in graduate education mean the same thing in continuing education?" 41

5.3 An example of an overarching unit for Continuing Education.

The University of Warwick established a Department of Continuing Education in 1985, taking over the extra-mural responsibilities formerly exercised in Warwickshire, Coventry and Solihull by the University of Birmingham. This department was to work across other departments and faculties, with the support of the Registry, as the organising catalyst in

expanding opportunities for local access to the university 42•

The Department of Continuing

Education had the responsibility for full-time degree schemes as well the part-time degree programme. The research done by Blaxter gives an indication that the split between full-time and part-time groups is less relevant than other factors determining the identity of a groups and their needs. "Within the heterogeneity of the mature groups it is possible, and may be helpful to identify sub-groups. These might include, for example older and younger mature students, those with or without partners or dependents, and those entering their degree via an access course, via A levels or via alternative qualifications. A more detailed analysis done on this basis might suggest that the fulltime/part-time split was less important for some of those surveyed than one or more of these other factors"43• As such there is no evidence that full-time and part-time programmes require parallel units to monitor the programmes.

5.4 Non-traditional or part-time students as an age group

Non-traditional or part-time students are seen as mature students. "Students are classed as mature if they are aged 21 or over at first matriculation"44 • Referring to the British situation Fiona Wilson states that "older students have always had a marginal role in higher education yet the numbers of mature students in Britain increased by 55 per cent between 1981 and 1989 so they now represent one fifth of all students on degree-level courses. Until recently , mature students have been regarded as an 'historical accident' but now there is a wish in most

educational institutions to make space for non-traditional applicants"45,

As a group these

students had experiences of isolation from the rest of the student body. Wilson's qualitative

41. Grosjean G. 1997, p.199.
42. Blaxter 1996, p. 191.
43. Blaxter 1996, p.20I.
44. Wilson. F.. The construction of Paradox?: One case of mature students in higher education.• Higher Education Quarterly, vol. 51, no.4,
October 1997, p. 347.
45. Ibid p.347.

56	L

\

research which ultimately targeted 80 students found that 'feeling of isolation were surprisingly, greatest among second year students and less surprisingly, the oldest group with students over the age of 30' 46•

Blaxter 1996 conducted a survey among mature students at Warwick University UK in 1991/1992. One of the four groups surveyed were the part-time students. Of the 274 part-time students then enroled 192 (70%) completed the questionnaire. The average age of the part­ time group was 44 years old (range 23-71). Blaxter summarizes the characteristics of the part­ time students in this survey at follows:"Part-time students are predominantly female, in their thirties and forties, have a spouse or partner, dependent children or adults, left school with 0 levels, later gained A levels, sub-degree or other qualifications, are studying primarily for personal development purposes, and see the money spent as an investment or a luxury." 47

This example makes the important point that part-time students are not a homogeneous group.

5.5 Market related dimensions of the profile of part-time students

Blaxter's survey confirmed the existence of 4 market dimensions which constitute the study choice of mature students in general and part-time students in particular:

1. The importance of the distinction between studying primarily for vocational or career development as opposed to personal development purposes.
2. The division between those who can "afford" to study full-time, and those who prefer or can only study part-time.
3. The diversity of previous educational experience of mature students.
4. Family circumstances and responsibilities of the mature student 41•

5.6 Specific problems encountered by part-time adult learners

A survey among part-timers at the University of Ottawa in 1988 also found that 94% of the 500 respondents to a questionnaire were 25 years and older. The questionnaire addressed problems associated with fees (price), the campus and its facilities (place), course quality

46.Ibid p. 355 and 356.
47.Blaxter. L. and others.Mature student markets: an institutional case study.• Higher Education. vol. 31.no. 2.March 1996.p. 199. 48.Based on Blaxter. L. 1996 p. 201

57

(product), academic and other staff (personnel), and communication between the university
and student (promotion).49

The survey found that students disliked the registration process, that problems with parking was a common complaint, as were the hours held by offices and bookstores . The quality of the professors was a concern and the availability of prerequisite courses was also seen to be a problem. Students felt that academic staff did not always use adult education techniques and
many professors made inconsiderate demands. They noted that support staff did not	r communicate bilingually with students and that staff were not available due to restricted
office hours. Also 70 percent of part-time students did not read any of the three campus newspapers.

5.7 What is common in these practices.

· All institutions go for organisational transformation and the establishment of an overarching unit for adult and continuing Education .
· These processes are often market driven.
· There is an increasing tendency to blur full-time and part-time mature student studies.
· The majority of students entering tertiary institutions will be mature part-time students of 21 years of age and older.

[bookmark: _TOC_250003]6.INNOVATIVE PRACTICES IN SOME HIGHER EDUCATION INSTITUTIONS IN SOUTH AFRICA
[bookmark: _TOC_250002]Some national trends

6.1 An EPU survey among tertiary institutions in South Africa.

The Educational Policy Unit (EPU) of the University of the Western Cape conducted research into the recent innovations in a number of tertiary institutions in South Africa so. A number of initiatives were documented. Three examples will be summarized in this report. Country wide tertiary institutions have developed plans to make .their institutions more cost-effective in a climate of serious budgetary constraints. Institutions go for qualitative reorientation to
become more competitive and to develop growth areas which will result in new partnerships

49. Noble, K.A., The Part-Time Student and the University of Ottawa 1988 Survey Report on their relationship .Research I technical report: Test/questionnaire.42 p.(from the abstract in the ERIC thesaurus).
50. By 5 September 1998 32 institutions for Tertiary education had responded , 13 Universities and 19 Technikons. The project leader is
George Subotsky of the Educational Policy Unit of the University of the Western Cape.

58

\

with other educational institutions, the public sector and the private sector and which will stimulate an increase of student numbers. Projects are often initiated and implemented in partnership with outside funders, which could be local, national and international partners. Many initiatives aimed at creating access for students with disadvantaged backgrounds, without losing track of standards. Foundation and bridging programmes were put in place to accommodate these students. Programmes often had a strong community service component.

Innovations were often piloted in one or two faculties but ultimately aimed at making the institution more geared towards growth and development and making studies more skill oriented and competitive in the market place. This implied that an entrepreneurial attitude had to become part and parcel of the curriculum of each Faculty.

6.2 The University of Stellenbosch 5 1

The University of Stellenbosch wants to increase its capacity by starting distance education programmes which will operate at the national level by creating opportunities for i.a. financially disadvantaged students. The University combines these initiatives with joint programmes with the private sector. This resulted in:

· a joint venture with National Private Colleges to teach all over the country with in­ service programmes . 550 students mostly from the rural areas enroled for the three Curriculum Studies, Special Education and Mathematics
· multimedia distance education via satellite transmission to 20 different classrooms across the country and the use of the internet. I 0 classroom have already been established. This approach offers a cost effective, part time alternative to students in remote areas.

The University also promotes a more flexible admissions policy without lowering its standards. This policy takes prior learning into account and is to be realised by:

· A flexible admissions policy for students from disadvantaged communities by :
Using access tests which provide those students with a opportunity to gain access to the university;
· allowing in certain exceptional circumstances admission to students not qualifying but with proven evidence of potential;

51. Based on EPU UWC Stellenbosch University, lnnovation / lnitiative I, p. I, 4, S and 11.

59

.,

· giving access to foundation and building programmes, which will allow students ultimately to join the academic mainstream.

These academic support programmes , which have been operational since 1995, have been successful. Since 1995 approximately 650 students from disadvantaged background have been involved in the programme. The percentage of students attaining admission to their
proposed degree courses is summarized in table 12

Table 16
Success rate of the academic support programme at US for students from disadvantaged background in attaining admission to their proposed degree courses

	
1995
	
1996
	
1997
	
1998
	
µ(N=650)

	87%
	95%
	94%
	84%
	90%

6.3 Technikon Pretoria

One of the aims of Technikon Pretoria is to utilize innovative partnerships with local and international institutions in order to ensure success. The Technikon places a high emphasis on hi- tech development and entrepreneurial initiatives and career focused educational programmes addressing the priorities and needs of communities, government and commerce and industry .
The Technikon wants to become a "learning organisation" which will cut across all educational programmes.

The first phase of the innovations started in 1996 and will finish in 1999 and has targeted the Faculty of Information Sciences with 2500 students and 84 academic staff. The extension to all faculties will involve 22000 students and 540 staff members.

The project in the Faculty of Information Sciences was executed in partnership with the Hoogeschool Windesheim in the Netherlands. An educational strategy of professional profile improvement has been implemented, together with problem-based learning and enhancing learning through technology transfer. All 2500 students in the faculty (with 47% black students) have been trained through this methodology.

60

r'

Table 17
Student numbers at the Technikon Pretoria 1994-2001 Actual and projected numbers

	
Year
	
Student numbers
	
% black students
	
Index (1994=100)

	1994
	13849
	24.8
	100

	1998
	22816
	59
	164

	2001
	35610
	76
	257

The technikon has pursued an integrated approach of its 7 Campuses with major external support for bridging programmes to give equitable access. This resulted in the increase and projected increase of the student population as depicted in Table 13.

6.4 University of Port Elizabeth 52

The university of Port Elizabeth has since 1993 engaged in a process of institutional transformation along democratic lines. This has resulted among other in the restructuring of the Faculties of Law, Arts and Education doing away with traditional departmental organisational structures and forming more effective larger groupings and teams in terms of the University's management philosophy. The university's management philosophy is to develop and maintain a democratic and effective organisation which is consistent with its mission, strategic direction and core values. The 'development focus' of the University emphasises its commitment to national priorities as well as its policy of 'differentiated growth'.

The University opts for an integrated development strategy, in which staff development plays an important role. Staff Development is a priority for the year 1998. Similar courses are presented to other universities and Technikons and a variety of colleges. Topics are Active learning, effective assessment etc. .

The university made R 1 million available for the development of a student placement test and R 700.000 per year available to experimentally implement a UPE Advancement Programme (coupled to the placement test) in Science , Economic and Health Sciences as access mechanisms for disadvantaged students.

52. Based on the submission of the University of Port Elizabeth. innovation 3.

61

"Community Service is no longer seen as a "third" aim of the University's activities. The	
redefinition of the concept and a restructuring/reintegration of the 'Community Services Division' into the everyday activities of the mainstream effects the University 's attempt to integrate so-called community service into its core functions." The transformation at the University of Port Elizabeth is facilitated by a central structure, the Centre for Organisational and Academic Development which is part of Executive structures.

6.5 What is common in these practices. Some Observations:
· All institutions go for systematic organisational transformation .
· These processes are driven from the top and from a centre, which is well resourced.
· The institutions are prepared to invest a lot of money.
· There is a concerted effort across Faculties, Departments and disciplinary boundaries .

[bookmark: _TOC_250001]7. NEED FOR GROWTH IN PART-TIME PROVISION

7.1 Market research.

Although proper market research was not part and parcel of this research exercise in the questionnaire and interviews pointers have been included which cover a number of issues which need further attention.

7.2 Keeping the current groups of part-time students.

Among part-time learners the wish frequently emerged that a number of concrete issues should be tackled with great urgency. Students referred continuously to the lack of services during after hours. Issues like poor public transport, invisible security, the conditions of cloakrooms, lack of administrative support and library services impede the study progress of students and create a bad image of the institutions . If UWC wants to keep its traditional part­ time students some urgent improvement of these services has to take place, which can contribute at the same time to a more attractive image of the institution.

Among administrative and teaching staff there was a similar awareness that these services were insufficient and that they needed improvement to keep attracting students to UWC.

6 2

7.3 The need to attract students from new target groups.

The full-time and part-time student numbers continue to decline. Figure 1 on p. 47 depicts the actual and projected growth in UWC FTE's over 1996 - 1999. The average decrease since 1996 is 11%. If these trends continue the total number of FTE's in 1999 will be 8045. The traditional target groups of students did not generate growth as is shown in the declining numbers since 1991 n.

Thus UWC will have to market its part-time programme in a much wider context.

A number of initiatives have already been taken by nearly all faculties where .they offer advanced diplomas of education, further diplomas of education at the undergraduate level and short courses at the undergraduate as well as post-graduate level which target traditional as well as non-traditional students.

For the survival of the institution it is vital to extend the intake of students beyond the traditional borders of the intake of full-time school leavers. Market research is needed to obtain an accurate picture of the impact of each factor which contributed to the rapid decline of student numbers in order to develop appropriate remedies to reverse this trend.

[image:]

53. See table I for details.

63

..

7.4 Some reasons for the rapid decline in student numbers.

r
The following reasons may have contributed to the rapid decline in student numbers:
· Financial constraints, as UWC recruits students from the economically poorer sections of the population .
· Change in policy towards fee payment making paper mandatory
· UWC's negative public image.	r
· Increased competition from other providers.
· Teacher retrenchments and crises in schools with a change in policy towards remuneration for further qualifications and study leave. Teachers have formed a large group of students in the Education and Arts Faculties.
· UWC's poor service to part-time students.
· Change in language usage from Afrikaans to English.
· The programme offering is not sufficiently work-related.
· Poor work prospects
· Inadequate recruitment and marketing strategies
· Inefficient admissions procedures
· No flexible entry and exit from programmes which ensures that students have to work for many years before obtaining any form of qualification

7.5	How to turn the figures around?

In order to change the part-time programme into a growth area the following measures are proposed:

· Make offerings affordable.
· Improve targeted marketing by finding niche markets of adult, work-based and geographically spread students.
· Improve the services rapidly.
· Become more competitive.
· Build partnerships with particular sectors.
· Target 'non-traditional' students as a major new growth area.

64

Target numbers for part-time growth.

Specific targets need to be set and then closely monitored . For example,

· Our target over the next 3 years be to match the FTE figure of 1996 (11500 FTE's).
· Let us assume that in 1999 there will be ± 8045 FTE's. Let us assume that the growth will come through part-time students. To match the 1996 FFE figure 6910 part-timers , who may count on average 0.5 FTE each, will be recruited . Financially this would raise substantial revenue if on average an 0.5 FTE student raises R7 500 subsidy and an additional R2 500 for fees. This would result in R69 million additional income.
· On the basis of the inter-faculty spread, adapting the 1998 percentage, the spread of part-timers in the year 2001 could look as follows:
Table 18
Projected spread of part-timers in 2001

	
Faculty
	
%
	
N

	Arts
	19
	1313

	Science
	3
	207

	Law
	14
	967

	CHS
	9
	622

	EMS
	38
	2626

	Education
	17
	1175

· The specific spread can be determined after consultation with faculties and with employers I employment sectors. As part of the overall UMILL planning the first consultation with employment sectors is planned for November 1998.

7.7	Requirements for growth.

In order to achieve the type of targets mentioned above the following list of requirements would have to be addressed:

· A Reorientation of UWC to prioritising part-timers.

65

J

· The development of resource-based approaches to delivery which need investment in materials development, less contact teaching, more flexible delivery, use of technology.
· Targeted support for staff and students to achieve the change.
· A concerted marketing and public relations drive.
· The integration of non-accredited and accredited programmes and the registration on
NQF.
· Move to an additional summer term to guarantee a better utilisation of the 'plant'.
· Inter-faculty planning and integrated planning of administrative, financial and academic aspects.

8. SCENARIO'S FOR PART-TIME STUDIES AT UWC 54

8.1 Three scenarios.

One can broadly distinguish three possible scenarios to approach part-time studies in the immediate future.

1. Confirm what we are doing and maintain the status quo.

The development of the part-time programme is decentralised and uncoordinated. Each Faculty, Department and Institute will carry on running their own part-time programmes as they have done so far. Thus the scattered nature of the programme and the problems with service delivery remain. In the end the shrinking numbers will make the programme no longer sustainable as we can already witness now in Faculties like Law, Arts and Education where in several cases the number of students per class has decreased below I0.

2. A Division for Lifelong Learning.

In this scenario a central Unit is created which allows centralised co-ordination and planning and decentralised delivery.

54. For a more detail proposal see: Developing Lifelong Learning at the University of the Western Cape. Strategic plan for the University Mission Initiative on Lifelong Learning, by Prof .S. Walters, September 1998. This document bas already been presented to the UMILL committee and has been discussed during the UMILL meetings of 15 and 30 September 1998. A condensed version of the proposal for the establishment of a division for lifelong learning and its three units has been incorporated in this report in appendix 5.

6 6

3. Building a parallel programme for part-time students.

A central unit will run a parallel programme for part-timers, administered and delivered by a dedicated operation. This approach has been pursued in several universities.

The first option has shown numerous defects as can be read from the information in chapter 3. The third option implies a major change and investment and a total overhaul of the University. It also assumes that full and part-time learners are sufficiently distinct from one another. In terms of human and financial resources this option is not feasible. The second option provides centralised support while rooting delivery in faculties.

8.2 The second scenario

There are four assumptions at the basis of the implementation of the second scenario.

· The distinction between full and part-time will diminish over time.
· In the medium term co-ordinated and dedicated services are required to improve the quality of the programme.
· It requires support for a move towards resource-based learning and teaching.
· The unit coordinates administrative, financial and academic aspects but the actual delivery of the programme will go through the faculties.

The idea of improving the central facilities to strengthen services was supported by staff from all faculties.

[bookmark: _TOC_250000]9.CONCLUDING OBSERVATIONS AND RECOMMENDATIONS

The report will conclude with a set of recommendations which emerged from the research .
These recommendations cannot be read in isolation from the broader proposals of the University Mission Initiative on Lifelong Leaming.
;

9.1 Immediate improvement of the existing facilities and services

9.1.1 Students experience poor service on several fronts from the library, to administration, to counselling, to computer access. In order to tum around the poor servicing of part-time students quickly we recommend

.. .	67

,

· the establishment of a Centre for Lifelong Learning which would have as one of its functions a 'one stop service facility' for part-time students; the present Senate Building be converted to become such a centre. The reasons for this are that this building is 'at the front door of the institution' and it is accessible as students arrive on
campus. It is a potentially available space with good parking and an identity which	r
would give part-time students a clear message that the university is determined to give them quality service and the university is a 'place to grow';

· that the Centre for Lifelong Learning and the services to the students are coordinated by a Continuing Studies Unit which forms part of a new Division for Lifelong Learning. The Unit would be in charge of coordinating service delivery relating to central administration, academic and personal counselling, computer access and all other services of a general administrative and support nature. The Unit would work closely with all relevant Faculties, facilitating coordinated planning of programmes . It would lobby and advocate for improvements in the delivery to part-time students.

· that immediately under the auspices of the Rector's UMILL Committee, a planning team consisting of the Director of UMILL, Vice Rector Student Affairs, the Director of Student Counselling, the Finance and Administrative Registrars, the Acting Head the Library, Coordinator of Academic Development and Director of Information Technology further investigate the feasibility of the suggestions for improvement made in this report with respect to the improvement of the central and faculty administration, accommodation , counselling , computer access, transport , cloakrooms, signage security and catering which are made in Section 3 of this report and that this team make further recommendations on details of the plan as appropriate. They need also to elaborate a business plan as part of the feasibility study.

· that a director of the Continuing Studies Unit be appointed to set up the Unit and the Centre for Lifelong Learning, in collaboration with other colleagues in the newly
established Division for Lifelong Learning.

· that	the	newly	appointed	director	investigate	and	implement	the	detailed recommendations in the report and emanating from the planning team.

6 8

9.1.2 In addition, in relation to the library , we recommend

· that the Head of the main library investigates the feasibility of the suggestions for
	improvement made in this report with respect to the extension of opening times during the
weekends and in the holidays period and with respect to the availability of materials.

9.1.3 In addition, in relation to transport and security we recommend:

· that a survey be conducted among part-time students to assess their transport needs. A question concerning transport needs could be included in the application form of each student.

· that in collaboration with the SAPSE Office a timetable be developed which enables lectures to stop at the end of period 14 to allow student access to the last public transport connections .

· that after hours lectures be concentrated around a central area of the university to improve security and to give easy access to the Centre for Lifelong Learning and the Continuing Studies Unit.

· that the system of signposting on campus be improved by putting up clear maps with pointers at regular distances.

· that security be more visible at the entrances and parking areas on Campus.

9.1.4 In relation to cloakrooms we recommend

· the upgrading of the cloakrooms beginning with those near lecture facilities

· shifting some members of the day cleaning staff to after hours to keep the facilities clean
till 20.00.

9.2 Part-time Students Finding their Voices

We recommend
· that representation for part-time students on the structures of the university needs to be investigated by the Vice Rector Student Affairs, the Campus Coordinator, and the Students Representative Council, to ensure that their needs and interests are addressed in an ongoing way.

6 9

9.3	Part-time students ' access to the residences.

We recommend
· that residence accommodation be made available for students who follow block courses during the week, over weekends and during the holidays. This possibility needs to be investigated by the appropriate office.

9.4 Facilities for part-timers during holidays

We recommend
· that the university plant be used year round with an investigation into the viability of having a 'summer term' from December to February by the Senate Academic Planning Committee and the Vice Rector Academic Affairs. In addition access to all facilities for part-time students should be possible throughout the vacation periods. The possibilities and the implications for the opening of facilities should be explored and pursued by the director of the Continuing Studies Unit.

9.5 Flexible registration of part-time students

With the modularisation of programmes and the more flexible entry and exit to programmes , we recommend
· that registration is allowed at a number of different times in the year. Special arrangements could be made between the Centre for Lifelong Learning and the Central Administration.

9.6 Financial constraints of part-time students

Part-time students have many financial obligations therefore a range of possible strategies for payment of fees must be explored. We recommend
· that strategies such as payment per module be allowed, that access to bursaries also be facilitated, and encouragement of employer sponsorship be pursued .The newly established National Skills Fund of the Department of Labour may offer a number of possibilities for support for a number of students. The opportunities which the NSF may open up will need to be explored through the Continuing Studies Unit.

9.7. Flexible and Responsive Delivery Strategies

Academic offerings must be made in affordable, cost effective ways which minimise costs to students and allow flexible access at times and places convenient to students. The costs of transport are high therefore if students do not have to travel to campus as often this will reduce costs. Adult students are very busy and require efficient and effective servicing.

70	

Therefore, we recommend

· that the university endorses the recommendation made in October 1997 that resource-based approaches to teaching and learning, which are flexible and responsive to the needs of students, are adopted as policy and that support and assistance is given to staff, both administrative and academic, to adapt their programmes towards these approaches where possible and appropriate. To this end we recommend that a Teaching and Learning Services Unit is established in the new Division for Lifelong Learning, which works alongside the Continuing Studies Unit, to ensure that teaching and learning strategies are transformed. (The details of this recommendation are developed in another document 'The Strategic Plan for UMILL')

9.8 New markets and Public Relations.

In order to increase its numbers dramatically, UWC will need to undertake a wide range of strategies to explore new markets and consolidate or expand old ones. We recommend that

9.8.1 a working group of the UMILL Committee investigate how UWC' s current non-accredited programme offerings can be accredited through the NQF.
9.8.2 [image:]roundtable discussions are held with a cross section of the society around specific areas of interest such as tourism, housing, water, crime, children, aids, amongst others, in order to investigate what the needs are for education and research programmes which are interdisciplinary and relevant to the needs to the economy and civil society and that development processes follow these fora in order to continue to develop new programmes. These fora need to be conducted on a regular basis in the years ahead to help to forge closer ties with a range of communities.

9.8.3 ongoing discussions are held by the Continuing Studies Unit with faculty and with employer bodies in order to explore new possibilities for offerings.

9.8.4 faculty are supported in the marketing and the financial planning of new short courses through the Continuing Studies Unit.
9.8.5 marketing of UWC's programmes are conducted more effectively and in more coordinated ways in order to achieve maximum mileage. The Continuing Studies Unit would ensure that this happened for the continuing studies programmes in close collaboration with the Public Affairs Department, the Vice Rector Student Affairs and faculties.
9.8.6 across faculty planning occurs to ensure collaboration and coherence in the programmes being offered so that interesting new combinations are possible for students
9.8.7 servicing of enquiries for information and admissions is improved in conjunction with Central Administration.

9.8.8 analyse all the public media of the university to ensure that it does not discriminate

71

against or make invisible the part-time and older students as an integral and important	, constituency.

9.9 Staffing

In order to grow the part-time programme staff will be required to work at flexible times in order to meet the needs of students. Policies on staffing will need to be developed which are equitable and which encourage and reward staff participation. We recommend that
· a working group of the UMILL Committee begin to elaborate policies immediately in this regard.

9.9 Academic, administrative and financial policies

There are a number of policies which need to be changed to enhance the possibilities for lifelong learning. For example, the ruling on the length of time to complete studies needs to be changed for part-time learners to allow a longer completion time. Modularisation of courses, the recognition of prior learning, the facilitation of mobility between courses and institutions, amongst others, are all related to the enhancement of lifelong learning opportunities. We recommend
· that all policies are interrogated by the new Continuing Studies Unit from the part-time learners' viewpoints in order to identify what may inhibit the successful access and completion of part-time learners..

9.11 Feedback from UMILL and access to this report

Students and staff requested feedback and requested access to the report. We recommend
· that a summary of the report be published in On Campus, that 5 copies of the report be made available for consultation in the short loan section of the Main Library, and that a public meeting is held in order to discuss the report and its recommendations.

72

APPENDIX 1

Letter of Introduction by Professor Shirley Walters

[image:]University of the Western Cape

Private Bag XI7 Bellville 7535 South Africa Telegraph : UNIBELL Telephone:(021) 959-2220 /2101 Fax: (021) 959-2973 Ttltx:526661
E-Mail:rcctor@adfin.uwc .ac.za

OFFICE OF THE RECTOR AND VICE-CHANCELLOR	Ref.:...

UNIVERSITY MJSSION INITIATIVE ON LIFELONG LEARNING (UMILL)

25 May 1998

TO WHOM IT MAY CONCERN

We are undertaking research into the part-time programme of study at UWC over the next three months. We would appreciate it very much if you could give assistance to the researcher, Mr Jos Koetsier, in order that the research achieves its purpose. The research aims to understand the problems of students and staff (academic and administrative) and to develop detailed proposals to improve our delivery of these services.

Thank you in anticipation.

Yours sincerely

[image:]
Professor Shirley Walters
UMll.L Director

A Place of Quality, a Place to Grow

73

Appendix 2

Statistical Profile of the part-time student

Table 1 	Head count of part time enrolment at UWC 1993-1998 per Area.
Table 2 	Head count of UWC Full-time trends 1995-1998.
Table 3 	Head count of UWC Part-time trends 1995-1998.
Table 4 	FTE trends in terms of population group and gender.
Table 5 	Faculty of Arts 1998. Frequencies per period for each venue used during the extra-mural classes from 16:20-21:30
Table 6 	Part-time learners at UWC 1998. Returned responses on questionnaires and interviews.

74

Table 1
Head Count of part time enrolment at UWC 1993-1998
Per Area

	
Year
Area
	
1993
	
1994
	
1995
	
1996
	
1997
	
1998
	
Total
Average +%

	

 RSA
	Western
Cape
	1709
	1795
	1574
	1581
	1436
	1155
	1542
(92%)

	
	Eastern
Cape
	38
	45
	53
	97
	91
	88
	69
(4%)

	
	Northern Cape
	11
	17
	9
	30
	25
	30
	20
(1%)

	
	Orange Free state
	6
	7
	11
	8
	5
	7
	7
(0.4%)

	
	Gauteng
	10
	21
	10
	15
	15
	16
	15
(0.9%)

	
	Kwazulu Natal
	5
	4
	5
	6
	8
	5
	6
(0.4%)

	
	Mpumalanga
	4
	1
	6
	5
	3
	5
	4
(0.2%)

	
	North West Province
	1
	2
	-
	6
	7
	6
	4
(0.2%)

	
	Northern Province
	-
	-
	-
	3
	6
	6
	3
(0.2%)

	Africa
	Lesotho
	-
	-
	-
	1
	1
	-
	-

	
	Namibia
	-
	-
	-
	2
	1
	-
	-

	
	Congo
	-
	-
	-
	-
	-
	1
	-

	Other
	Unknown
	-
	-
	-
	1
	1
	3
	1
(0%)

	Total
	
	1783
	1892
	1684
	1759
	1599
	1322
	1673
(100%)

	Index
	
	100
	106
	94
	98.6
	89
	74
	94

	SOURCE: Extracted from the statistics on the mainframe. June 1998.

75
Table 2
Head of UWC Full-time trends 1995-1998 55

	Faculty
	1995
	1996
	1997
	1998

	
	UG
	%
	PG
	%
	UG
	%
	PG
	%
	UG
	%
	PG
	%
	UG
	%
	PG
	%

	Arts
	4241
	95.8
	187
	4.2
	3870
	94
	2426
	6
	3372
	93
	248
	7
	
	
	
	

	Community and Health
	1106
	92.4
	91
	7.6
	1195
	98.4
	19
	1.6
	1111
	93
	85
	7
	
	
	
	

	Dentistry
	180
	95.7
	8
	4.3
	193
	96
	8
	4
	184
	94
	11
	6
	
	
	
	

	Economic and Man Sc.
	2120
	95.2
	106
	4.8
	1971
	95
	103
	5
	1813
	91
	172
	9
	
	
	
	

	Education
	19
	2.8
	664
	97.2
	116
	17.3
	556
	82.7
	153
	19
	635
	81
	
	
	
	

	Law
	896
	71.5
	357
	28.5
	1084
	78.7
	294
	21.3
	1060
	77
	322
	23
	
	
	
	

	Religion & Theology
	133
	76
	42
	24
	130
	74
	46
	26
	115
	73
	42
	27
	
	
	
	

	Science
	1507
	93
	107
	7
	1300
	91.4
	122
	8.6
	1179
	89
	142
	11
	
	
	
	

	Total
	10242
	
	1562
	
	9859
	
	3574
	
	8987
	
	1657
	
	
	
	
	

	Grand Totals
	11804 (UG=87%/PG = 13%)
	13433 (UG=73% / PG =27.6%)
	10644 (UG =84% / PG =16%)
	

	Faculty % of All Full-time Students

	Arts
	41.7
	
	11.9
	
	39
	
	68
	
	38
	
	15
	
	
	
	
	

	Community and Health
	10.7
	
	5.8
	
	12
	
	.5
	
	12.3
	
	5.1
	
	
	
	
	

	Dentistry
	1.7
	
	.5
	
	1.9
	
	.2
	
	2
	
	.7
	
	
	
	
	

	Economic and Man Sc.
	20.6
	
	6.7
	
	20
	
	2.8
	
	20
	
	10
	
	
	
	
	

	Education
	.18
	
	42.5
	
	1.1
	
	16
	
	1.7
	
	38
	
	
	
	
	

	Law
	8.7
	
	22.8
	
	10.9
	
	8.2
	
	11.7
	
	19.4
	
	
	
	
	

	Religion & Theology
	1.3
	
	2.6
	
	1.3
	
	1.3
	
	1.3
	
	2.5
	
	
	
	
	

	Science
	14.7
	
	6.8
	
	13.1
	
	3.4
	
	13.1
	
	8.5
	
	
	
	
	

	
Faculties
	1995
	1996
	1997
	1998

	
	UG
	%
	PG
	%
	UG
	%
	PG
	%
	UG
	%
	PG
	%
	UG
	%
	PG
	%

54. The figures for 1998 were not available when this report was finalized.

76

Table 3
Head of UWC Part-time trends 1995-1998

	Faculty
	1995
	1996
	1997
	1998

	
	UG
	%
	PG
	%
	UG
	%
	PG
	%
	UG
	%
	PG
	%
	UG
	%
	PG
	%

	Arts
	912
	85
	166
	15
	764
	83
	158
	17
	490
	79
	129
	21
	292
	74
	100
	26

	Community and Health
	37
	27
	101
	73
	23
	18
	108
	82
	21
	23
	70
	77
	8
	7
	100
	93

	Dentistry
	-
	-
	4
	100
	-
	-
	9
	100
	-
	-
	6
	100
	-
	-
	14
	100

	Economic and Man Sc.
	512
	87
	78
	13
	584
	84
	108
	16
	575
	80
	140
	20
	559
	77
	165
	23

	Education
	43
	10
	377
	90
	63
	17
	306
	83
	46
	15
	258
	85
	138
	45
	167
	55

	Law
	167
	67
	75
	31
	195
	62
	113
	38
	192
	65
	104
	35
	182
	79
	49
	21

	Religion & Theology
	10
	16
	54
	84
	4
	6
	63
	94
	16
	28
	41
	72
	21
	36
	38
	64

	Science
	-
	-
	41
	100
	-
	-
	33
	100
	4
	12
	30
	88
	-
	-
	42
	100

	Total
	1681
	
	896
	
	1633
	
	898
	
	1344
	
	778
	
	1200
	
	675
	

	Grand Totals
	2577 (UG=65% / PG =35%)
	2531 (UG=65% / PG =35%)
	2122 (UG=63% / PG =37%)
	1875 (UG=64%/PG = 36%)

	Faculty % of All Part-time Students

	Arts
	54
	
	19
	
	46.7
	
	17.5
	
	36
	
	16.5
	
	24
	
	14.8
	

	Community and Health
	2.2
	
	11.2
	
	1.4
	
	12
	
	1.5
	
	8.9
	
	.6
	
	14.8
	

	Dentistry
	-
	
	.4
	
	-
	
	1.0
	
	-
	
	.7
	
	-
	
	2.0
	

	Economic and Man Sc.
	30.4
	
	8.7
	
	36
	
	12
	
	43
	
	17.9
	
	46.5
	
	24
	

	Education
	2.5
	
	42
	
	38
	
	34
	
	3.4
	
	33
	
	11.5
	
	24.7
	

	Law
	9.9
	
	8.4
	
	12
	
	12.5
	
	14.2
	
	13.3
	
	15
	
	7.2
	

	Religion & Theology
	.5
	
	6
	
	.2
	
	7
	
	1.2
	
	5.2
	
	1.7
	
	5.6
	

	Science
	-
	
	4.6
	
	-
	
	3.7
	
	.3
	
	3.8
	
	-
	
	6.2
	

	
Faculty
	1995
	1996
	1997
	1998

	
	UG
	%
	PG
	%
	UG
	%
	PG
	%
	UG
	%
	PG
	%
	UG
	%
	PG
	%

Ref: vm/prttrends

77

Table 4
FTE trends in terms of population group and gender

Group

1996

1997

1998

M

F
T
M

F
T
M

F
T
A

2775.73

3858.74

6634.47

2638.48

3836.65

6475.13

2155.28

3424.12

5579.40
T%

54.8

60

57.8

56.7

61.8
59

57

64

61
c

1988.70

2244.31

4233.01

1797.99

1976.93

3997.92

1307.35

1591.44

2898.79
T%

39.3

34.7

35.7

37.9

31.8

34.5

34.9

30

32
I

246.33

265.58

511.91

249.86

317.90

567.76

222.95

233.92

456.67
T%

4.8

4.1

4.4

5.2

4.9

4.9
5.9

4.3
5
w

46.86

62.72

109.58

49.17

66.60

115.77

52.30

54.26

106.56
T%

0.9

0.9

0.9

1

1.0

1.0

l.3

1

1.1
Total

5057.62

6431.50

11489.12

4735.50

6198.08

10933. 8 0

3737.88

5303.74

9041.62

44
56

100

43

57

100

41
59

100

Legenda
A	African
C	Couloured
I	Indian
W	White

78

Table 5 Faculty of Arts 1998
Frequencies per period for each venue used during the extra-mural classes from 16:20-21:30
[image:]

7 9

Table 6
Part-time learners at UWC 1998
Returned responses on questionnaires and interviews

Faculty

Course level

Student numbers

Level
Courses
Female
Male
T

Arts
I year	UG
3
17
-
17

2 year	UG
3
21
8
29

BA honours PG
I
3
2
5

Subtotal
7
41
(80.4%)
IO
(19.6%)
51
(100%)
CHS
Diploma Course UG
1
5
(100%)
-
5
(100%)

EDU
FDE 1)	UG
I
4
6
10

Advanced
Diploma	UG
1
10
2
12

Bed	PG
2
4
3
7

Med	PG
2
3
2
5

Subtotal
6
21
(62%)
13
(38%)
34
(100%)

EMS
1year	UG
I
5
2
7

2 year	UG
2
5
3
8

Subtotal
3
10
(67)
5
(33)
15
(100)

Law
2 year	UG
1
1
2
3

3 year	UG
2
-
7
7

Honours	PG
I
8
4
12

Masters	PG
1
-
4
4

Subtotal
5
9
(35%)
17
(65%)
26
(100%)

Overall Total
of sample
UG
15
68
30
98

PG
7
18
15
 		33
 131
(100%)

Overall
22
86
(66%)
45
(34%)

.
1) The 10 students of the FDE course shared their experience during a group interview.

80

APPENDIX 3

QUESTIONNAIRE F O R PART TIME LEARNERS AT UWC

Questions

We request you to fill inthis questionnaire. It will take you at the most 20 minutes.
There is no obligation to fill in any of the questions and there is no penalty for not completing it. However your information is highly appreciated as it will serve as a basis for the development of concrete recommendations to enhance the study opportunities for Part Time Learners at UWC.

Faculty Department Course
Year or level -----

Basic Data

You are not obliged to furnish us with any of these data if you don't feel like. All your information
will be treated confidentially and anonymously.

1. Year, Month and Day of your first registration with UWC

	Year
	Month
	Day

	
	
	

2.	Age

Please tick off the option(s) of your choice like [√]

3. Single [] Married [] Children []

4. Female [] Male []

S.		Population group (m alphabetical order): African []	 Coloured [] Indian [] Not specified []

White []

6. What is your first language?

7. Permanent Residence Province
Town

8. Employed
Full time [] Part time [] Not employed []

81

9. What previous study experiences do you have?

Questions about your experience as a part time student

1. How did you get information about this course?

2. Why did you decide to apply for this course?

Please tick off the option(s) of your choice like [√]

3. Did the fact that this was a part time course play any role in your decision to apply for this course?
Yes [] No []
Please elaborate

4. Where there any obstacles / constraints which stopped you from enrolling at an earlier occasion?
Yes [] No []
Please elaborate

5. Do you expect this course to enhance your employment opportunities?
Yes [] No []
Please elaborate

6. What kind delivery of courses suits you best?

6.1 	Block courses, e.g. one or two weeks full time block course a few times a year []

6.2	Evening classes []
6.3	. Once a week []
	. Twice a week []
	. More []
82

Please rate your choice according to the following scale by placing a circle [0] on the number of your choice:

7. What kind of teaching and learning approach would suit you best?

For example
	7.1 Classroom lectures
	High appreciation (1) (2) (3) (4) (5) low appreciation

	Teaching and Learning approaches

	
Your choice

	7.1 Classroom lectures
	High appreciation (1) (2) (3) (4) (5) low appreciation

	7.2 Seminars
	High appreciation (1) (2) (3) (4) (5) low appreciation

	7.3 Workshops
	High appreciation (1) (2) (3) (4) (5) low appreciation

	7.4 Text based learning
	High appreciation (1) (2) (3) (4) (5) low appreciation

	7.5 Computer based learning
	High appreciation (1) (2) (3) (4) (5) low appreciation

	7.6 Telephonic support
	High appreciation (1) (2) (3) (4) (5) low appreciation

	7.7 Peer group study
	High appreciation (1) (2) (3) (4) (5) low appreciation

	7.8 Counselling
	High appreciation (1) (2) (3) (4) (5) low appreciation

	7.9 Other (specify)
…………………..
	High appreciation (1) (2) (3) (4) (5) low appreciation

Please rate your choice according to the following scale by placing a circle [0] on the number of your choice:

8. What kind of experience do you have with the following facilities?

1.1 Libraries (Concerning opening timings)

Excellent (1) (2) (3) (4) (5) Inadequate
Please elaborate if your response is between 3 and 5.

Explain the problem:

Suggestions for improvements:

83

1.2 Libraries (available material)

Excellent (1) (2) (3) (4) (5) Inadequate
Please elaborate if your response is between 3 and 5.

Explain the problem:

Suggestions for improvements:

1.3 Computer facilities

Excellent (1) (2) (3) (4) (5) Inadequate
Please elaborate if your response is between 3 and 5.

Explain the problem:

Suggestions for improvements:

1.4 Central administrative support: registration

Excellent (1) (2) (3) (4) (5) Inadequate
Please elaborate if your response is between 3 and 5.

Explain the problem:

Suggestions for improvements:

1.5 Central administrative support: student affairs

Excellent (1) (2) (3) (4) (5) Inadequate
Please elaborate if your response is between 3 and 5.

Explain the problem:

Suggestions for improvements:

84

1.6 Faculty administrative support

Excellent (1) (2) (3) (4) (5) Inadequate
Please elaborate if your response is between 3 and 5.

Explain the problem:

Suggestions for improvements:

Please rate your choice according to the following scale by placing a circle [0] on the number of your choice:

9. What kind of experience do you have with the infra-structural support?

9.1 	 Transport

Excellent (1) (2) (3) (4) (5) Inadequate
Please elaborate if your response is between 3 and 5.

Explain the problem:

Suggestions for improvements:

85

9.2 	 Catering

Excellent (1) (2) (3) (4) (5) Inadequate
Please elaborate if your response is between 3 and 5.

Explain the problem:

Suggestions for improvements:

9.3 Cloakrooms

Excellent (1) (2) (3) (4) (5) Inadequate
Please elaborate if your response is between 3 and 5.

Explain the problem:

Suggestions for improvements:

9.4 	 Security

Excellent (1) (2) (3) (4) (5) Inadequate
Please elaborate if your response is between 3 and 5.

Explain the problem:

Suggestions for improvements:

Please place a [√] in the relevant box

10. Do you have access to a telephone off campus?

	At home
	Telephone
	Yes[]
	No[]

	
	Cellular Phone
	Yes[]
	No[]

	At work
	Telephone
	Yes[]
	No[]

	
	Cellular Phone
	Yes[]
	No[]

86

Please place a [√] in the relevant box

11. Do you have access to computer facilities off Campus?

	

At home
	For word processing
	Yes[]
	No[]

	
	For statistical work
	Yes[]
	No[]

	
	For printing
	Yes[]
	No[]

	
	Internet
	Yes[]
	No[]

	

At work
	For word processing
	Yes[]
	No[]

	
	For statistical work
	Yes[]
	No[]

	
	For printing
	Yes[]
	No[]

	
	Internet
	Yes[]
	No[]

	None
	None []

12. How does being a part time student affect

12.1 your personal life;

12.2 your work life;

12.3 your academic life?

13. What recommendations do you have to improve services to part time students?

Thank you for your contribution
Bellville, July 1998
Jos Koetsier, Researcher University Mission Initiative on Lifelong Learning (UMILL)

PTCQULN.S02/PTC-1

87
APPENDIX 4

Request to all lecturers who teach part-time classes
To the lectures who teach part-time classes at UWC From
drs. Jos.M.B.Koetsier
Researcher for the University Mission Initiative on Lifelong Learning (UMILL) Bellville, 23.07.1998

AN URGENT REQUEST

Concerning:	Questionnaire for part time learners in your classes. Our reference: ptcqueln.Lec I ptc-1
Dear Colleagues,

On behalf of the Director of Umill Prof. S. Walters I approach you with the request to use about 25 minutes of your precious lecture time in the period 27.7.1998 - 14.08.1998.

Due to time constraints (exams I winter break) we were not able to approach you earlier and we apologize for the instant nature of our request.

We are at present undertaking research into the part-time programme of study at UWC. This research project started in May 1998 and will be finalised by the end of August 1998. It is part of an overarching project of the 'University Mission Initiative on Lifelong Learning'.
This research aims to understand the problems of students and staff (academic and administrative) and to develop detailed proposals to improve our delivery of these services so it can become an area of growth which will strengthen the institution as a whole.

We have developed a questionnaire for students which assesses students needs, wishes and experiences concerning part time studies on Campus. This questionnaire is NOT an appraisal instrument. It merely is meant as an inventory of issues which constitute the profile of a part­ time student.

We want to approach a sample of 500 students mainly in the Faculty of Arts, Economic and Management Sciences, Education and Law as those 4 Faculties have the bulk of the part-time students at UWC.

There is no obligation for the students to fill in any of the questions and there is no penalty for

88

not completing it. However their information is highly appreciated as it will serve as a basis for the development of the above indicated concrete proposals to enhance the study opportunities for Part Time Learners at UWC.
r
The questionnaire has to be filled in during one of your lectures in the period 27 July - 7
August 1998. It will take 5 minutes to explain the background of the questionnaire to the students and another 20 minutes to fill in the questionnaire.

I want to approach you at the beginning of lectures and if possible prior to that during the day.

If you are able to cooperate it would be very helpful if you could give me some information about your class by email. You can fill in the following few questions and send it back to me by email by:
pressing [REPLY]
Tick off 'include this message' .
For your own copy fill in your address (e.g. garendse@uwc.ac. za) in the box [CC].

1. Name of the lecturer:

2. Telephone numbers where you can be contacted:

3. Department I Room where you can be contacted:

4. Class:

5. Level (year/undergraduate/postgraduate)

6. Venue

7. Time, Day , Date

8. Number of students

9. Comments (if any)

Finally, we are in the process of developing a questionnaire for Lectures which will address the needs, wishes, experiences and visions of lecturers concerning part time studies on Campus. Could you please indicate whether you would like to fill in a copy?

Thank you very much for your cooperation With kind regards
Jos Koetsier (Researcher/Consultant)
tel : 9593270 I 9592390 (Academic Development Centre) email:jkoetsie@ uwc .ac.za
 P.O. Box 559, Bellville 7535

89

Appendix 5

Proposal	for a Division for Lifelong Learning

Division for Lifelong Learning

[image:]

Ref:"UWC and the road ahead: Lifelong Learning"
 Shirley Walters, September 1998

90

	Appendix 6

	List of persons who contributed to this research.

	Administrative and lecturing staff

Mr. J. Andrea, Head of information, Main Library UWC
	

	dr. T. Barnes, Department of History
	
	

	Mr. N. Butcher, SAIDE
	
	

	Prof. R. Christie, Dean of research
	
	

	Prof. W.T.W. Cloete, Dean faculty of Religion and Theology Ms. M. de Vries, Faculty Officer Faculty of Education
	
	

	Ms. Benita de Wet, Information Desk (education), Main library, UWC
	
	

	Ms. U. Droomer, Computer Centre Mr. E. Duminy, Computer Centre
	
	

	Mr. R. Crowder, Lecturer Advanced Diploma of Education CACE Prof. D. du Toit, Dean Faculty of Law
	
	

	Prof. L. Fernandes, Lecturer Public Law, Faculty of Law
Mr.	Gamieldien,	part-time	lecturer	Further	Diploma	of	Education, Comparative Education, Faculty of Education
	
Department
	
of

	Mr. A. Grutter, Lecturer Department of Management, EMS Prof. H. Herman, Dean Faculty of Education
	
	

	Prof.E. Hunter, Lecturer Department of English, Facults of Arts
	
	

	Mr. E. Isaacs, lecturer Department of Management, EMS
Prof. C. Julie, School of Science and Mathematics, Faculty of Education Mr. K. Jonkers, Budget department Main Library UWC
	
	

	Mr. H. Jooste, Student administration
	
	

	Ms. E. Kaems, Lecturer Department of Nursing, CHS
	
	

Prof.P. Kallaway, Lecturer Department of History and Philosophy of Education, Faculty of Education
Mr. R. Koen, Lecturer Public Law, Faculty of Law
Prof. A. Kritzinger, Dean Faculty of Economic and Management Sciences
Dr. G. Kruss, Lecturer Department of Comparative Education, Faculty of Education
· Prof.P. Leroux, director ISD
Ms. S. Mangalprasad, Lecturer Department of Comparative Education, Faculty of Education dr. K. Menck, lecturer Department of German, Faculty of Arts

91

Ms. C. Mae-Carelse , Infolet	
Mr. F. Pedro, Head of the.Computer centre
Prof.D.Meerkotter, Deputy Dean Faculty of Education
Mr. C. May, H.O.D. Management Department , Faculty of Economic and management Sciences
Mr. V. Morta, Student administration
Mr. T. Oosterwyk, lecturer Department of History, Faculty of Arts Prof .L. Nicholas, Centre for student Counselling
Mr. A. Petersen, H.O.D. Department of Music, Faculty of Education Ms. C. Petersen, SAPSE
Ms. N. Pekeur. Faculty officer Faculty of Arts
Ms. G. Prince, Departmental chairperson Department of Nursing, CHS
Ms. M. Robinson. Lecturer Department of Didactics, Faculty of Education Mr.A. Salie, Computer centre
Dr. Y. Sayed, H.O.D. Department of Comparative Education , Faculty of Education Ms. S. Sampson, Secretary Department of English, Faculty of Arts
Ms. D. Snyders, Faculty officer Faculty of Law Prof. L. Slammert, Dean Faculty of Science Mr. E. Smart, Computer Centre
Prof. W. Smith, associate Vice Chancellor for Academic Affairs, Dean of Continuing Education and Outreach, Director of Telecommunication, University of Missouri, St. Louis Mr. P. September, Chief librarian
Prof.N. Steytler, Director Community Law Centre Prof.A. Temu, Dean Faculty of Arts
Prof.C.Tapscott, Director School of Government Mr. T. Volbrecht, Chairperson ADC
Dr. B. Widera, Lecturer department of German, Faculty of Arts Prof. G.Wagenaar, SAPSE
Prof. S. Walters, Director UMILL
Ms. A. Whitaker, Secretary School of Government, EMS

Students

131 students who responded to the questionnaire for part-time learners. Mr. Claude Schroeder, honours student in development studies (ISD).

92
image5.png

image6.png

image7.png
2

B

image8.png
wEERraa>E ™

Professor and Director (ADU?)
Co-ordinator “Academic Technology”
Courseware Developers (CSE Project)
Faculty-based arofessionals
Helpline administrator
Maulti-media facility

® Professor and.
| Director (CACE?) | APU & view-
® Coordinator Ruciar
| sccredited part- ~ |® Marketing

e peegracme | Masape @ Resoure Centre

& Buses savers |® Fica Omcer [® Erorre O
| (marketing, |o Planaing & Res
Basaer) " o AP mky

@ Facalty-based ro- | Adumin & cerk

External Environment

R N RN]

image1.png
Pt
i 8 et .

o o bl s
it

TR s o i

e e o

b priey
e s s 10

-
i

_m:
m_ u_m

2323740 _»m_

WM* Jmhm w.m
i

il m: .__

m W_ !

m r.

& m—.w mwn

1 time thatthe vles

5 W ¢
ww mt— mw_m 2

il m:
Wmm “m i

153 b
i
mw mm

L.

i

e

r
!
i
15
i
i

m_

ﬁmz
Em m__wwm

-.

image2.png

image3.png
Actual and projected growth in UWC FTEs — 1996-99

1996 1997 1998 projecTED - 1999
Arts Average
decrease
Science | =
Education
Theology
Law
CHS
s Sttt 0%
\ 9%
TOTAL 11,488 10,931 9,019 -11% 8,045

image4.png

