Towards a Virtual Campus Observatory for Latin America


Towards a Virtual Campus Observatory for Latin America

Paul Bacsich, for UNESCO, 2001

(Extract)

1. Virtual university models

The phrase “Virtual University”, now so ubiquitous, is in fact only around five years old in its current usage. At a workshop on this topic at the EdMedia/EdTelecom conference in Boston in June 1996, organised at short notice by myself and Dr Robin Mason of the UK Open University, the room was packed out. There was a workshop on Virtual Universities at Online Educa at Berlin in November 1996 and the topic featured largely in the Sheffield conference “Flexible Learning on the Information SuperHighway” in May 1997. Since then the topic has exploded with conferences around the world featuring the concept, sometimes to the exclusion of anything else.

By the phrase “Virtual University”, most people mean a university which carries out much of its teaching, perhaps all of it, at a distance from the learner. In the past – and in many institutions today – such teaching would be carried out by posting textbooks to the student, who would read them and send back assignments to be marked. Communication between the student and the academic would be via postal correspondence – hence the phrase “correspondence teaching”. In the early 1970s, the use of television broadcasting for teaching in Universities (additional to correspondence teaching) became popular, most notably in the UK Open University – originally called the “University of the Air”.

This paradigm lasted many years, but under the impact of Information Technology and the Internet, a new paradigm is emerging. This is to use the Internet for all the teaching in a Virual University – thus courses would be “delivered” to the student with a PC at home (or at work) and the student would interact via email and Web pages.

 In an extreme model, this model would totally replace the use of textbooks, correspondence teaching and television. While there are some institutions trying to adopt this extreme view (which has the advantage of simplifying the logistics), it is most common to have a blend of old and new technologies, with the new gradually growing in importance.

Because of the need to fund the development of materials, and the fact that collaboration is easier and cheaper via the internet, it became common to develop Virtual University systems via consortia of universities. However, there is no evidence that this is a better approach in general than a single university doing the development, often called a Virtual Campus.

The phrase “Virtual Campus” became prominent in the UK around 1997, when various UK universities launched their concepts of Virtual Campus. It is often applied to a single university which has a Virtual University “fringe” round a physical campus, but there are some totally Virtual Campus operations, such as the Open University of Catalonia. Now there are at least 10 Virtual Campus operations in the UK and many more elsewhere.

1.1. Reasons for Setting up a Virtual University

There are several reasons why governmental authorities (regional, national, international) want to set up Virtual Universities. Traditional reasons are:

· Distance: A desire to serve potential students who do not live near the campuses of the “traditional” universities and do not want to (or cannot) move to be near them

· Time: A desire to serve potential students who, for various reasons (full-time jobs, child care, disability, being in prison) cannot attend a campus for enough hours to study for a course (even if the campus ran classes in the evenings or weekends)

· Money: A desire to provide higher education more cheaply than by other means.

New reasons are:

· National interest: A desire to “preserve the culture” or save foreign reserves by encouraging potential students to study at a local Virtual University rather than a Virtual University from another continent (e.g. the United States or Europe) or even another country

· Export market: A desire to make money by exporting distance learning courses to other countries or parts of the world.

Rhetoric behind the phrase

However, there are many situations where the phrase is used more cynically.

· How does a Virtual Campus differ from other plans to re-engineer a university? The phrases electronic university, telematic university, multimedia university, e‑university have all been fashionable at one time or another? Is the name a way of making re-engineering sound more palatable?

· Some traditional campus universities have undoubtedly used the phrase “Virtual Campus” to give themselves a face-lift without really changing anything.

· The same is true of some correspondence-based distance teaching universities who felt the need to modernise their image.

· A number of national governments and international agencies, and also regional governments are keen on the idea as a way of avoiding the heavy infrastructural costs of setting up traditional institutions. They say “Never mind – you won’t get a campus for the University of San Benedict – but we’ll give you a Virtual Campus. Our online learning experts say that’s just as good nowadays!”

· A number of academics may try justify their commitment to teaching (rather than research) by referring to the Virtual Campus as a way of “talking up” their activity. “I’m not just running an online course – it’s part of a new Virtual University!”

· Sometimes university rectors may use the concept to pay lip-service to governmental drives towards collaboration while not doing any?

· Some arriviste” colleges may use the approach to bypass the normal lengthy procedures to become universities.

1.2. Dimensions of Virtuality

Virtuality in a university is in my view a matter of degree, not kind. At the EdMedia workshop in Summer 1996 in Boston I proposed “five dimensions of virtuality”, and to these five I more recently added a sixth (at Online Educa 96):

1. To what extent are students not physically present on campus?

2. To what extent are staff used in non-conventional modes and contracts? (Part-timers, consultants, teleworkers, etc.)

3. To what extent is computer and network support out-sourced?

4. To what extent has physical infrastructure begun to be reduced?

5. To what extent has the legal and institutional strength been reduced? (By use of devolution, consortia, ad-hoc collaborations, etc.)

6. To what extent has the degree structure begun to dissolve into ever-smaller modules studied in an ever more flexible pattern?

Geographic coverage

The above model does not cover the dimension of geographic range of the Virtual University. Although there is much talk from consultants and market analysts about “global learning”, most Virtual Universities are in fact concentrated in one country or geographic area. The situation is rather like in baseball where the “World Series” in fact means a competition in North America. Even the UK Open University after many years of effort has only a few thousand students outside the UK and a few hundred students in the US.

However, the situation is changing – some of the new alliances claim to be truly world-wide. Or are they? In reality, though they straddle continents, they rarely straddle cultural or linguistic divides.

Thus there is certainly a place for Latin Americans to construct Virtual Universities which could serve all of Latin America – and indeed Spanish speakers in North America and Spanish and Portuguese speakers in Europe and beyond. Indeed, there is no reason why one or more such organisations should not teach in English also.

Of course, what the Latin Americans might think of doing to others, others can do to them. For many years there has been distance teaching activity, mostly from Spain, directed into Latin America. Nowadays both the United States and Australia, and recently the UK, are aware of the market potential, especially in MBA and IT courses, of Latin American learners.

1.3. Business models

Virtual Universities can be run to service many different kinds of business model, including:

· Outsourcing (which many universities do in a small way)

· Joint ventures between a small number of universities

· Consortia (of various kinds) – including several in Latin America

· Broker models (such as the UK University for Industry)

· University-corporate partnerships (such as the UK Open University arrangement with the BBC).

One should not assume that the business models found in universities are the full range. Thus one must look “across borders” to see what is going on in high schools, and in e‑business. For example, there seems no use yet of “late availability” models for offering courses at a reduced fee, yet this is common in the travel industry. Another issue much more popular among theorists than in reality is the use of highly-disaggregated (that is, totally outsourced) models for conducting universities, similar to a medieval community of scholars and artisans trading among themselves.

1.4. Organisational models

This is a fascinating subject, but one on which it is hard to get good information unless one is an “insider” to the organisation in question. The section below draws on material from the author, Robin Mason [2001] and Terry Anderson (Anderson and Downes [2000]), all of whom have significant experience working in several different organisations and advising several others 

Types of Virtual University

I detect three distinct abstract types of Virtual University:

1. A “green fields”, that is, “new build” university which is virtual from the start. In their era, the “mega universities” (Daniel, 1996) might have been so described. More recently in the European theatre, the UK University for Industry is the best known example, provided one takes a wide enough definition of “university” since its courses are on the whole sub-degree courses oriented to industry.

2. A virtual university consortium. This is where a number of universities get together in a more or less tight organisational framework to put a “skin” of virtuality around all of them. The European Commission has directly or indirectly fostered several of these, as have national funding agencies including in the UK. The UK e-University is the latest example.

3. A “skin” on a conventional university (campus-based or distance learning-based), like the rind on an orange. This is what I call the Virtual Campus model – a centrally directed online learning initiative. There are at least 100 North American examples, and many more in other parts of the world including in the UK.

4. Virtual Universities run by non-university organisations.

In terms of operationally deployed Virtual Universities, they will not come from these four categories equally.

1. There are not likely to be many new-build “green fields” Virtual Universities. The age of new-build mega-universities is over; the few examples like the UK University for Industry are much admired but little copied. Some examples elsewhere like TechBC in Vancouver or the Logan Campus in Queensland remain small.

2. University consortia seem to have inbuilt difficulties which militate against breakthrough. I have felt for several years that it could help if the consortium is led or extensively influenced by a telecom or major software supplier. This kind of thinking is active in the UK e-University, which is being set up as a joint venture between UK universities and commercial partners – Sun Microsystems in particular.

3. The “orange skin” model is the most likely, with activity coming from two subsectors but not on the whole coming from a third:

· The stronger and/or more far-seeing of the open universities who see their traditional market slipping away – examples include UK Open University, Athabasca, and perhaps the FernUniversität.

· Mid-level but reasonably wealthy state (US) or city (UK) universities with a strong interest and capability in data communications – it is in that sense no surprise that the University of Colorado has made a strong showing.

· The research-led universities (for example, the Russell Group in the UK, Coimbra Group in Europe, Universitas 21 across the English-speaking world) did not enter this market early. The reasons why they did not make a serious showing in the short term seem to be that (a) they were not hungry enough; (b) they were too oriented to research rather than teaching; (c) they did not understand that research (exciting) is not needed, whereas implementation (boring) is; and how little money (relatively speaking in terms of a large university budget) is required to make a splash. However, things are changing fast as the research-led universities realise that they have one key asset, their brand image.

The classification of Mason

As an alternative viewpoint, Mason (in a paper dated 2001 but written some years previously) proposes 6 models, but admits that some blur into each other. Note that some models apply to single institutions, or almost require these, as well as to consortia.

· Brokerage – “a new organisation set up to provide courses for the life-long learning sector, but using the teaching and course resources of existing institutions”, with a “very small number of permanent staff”. Her examples: OLA (Australia), Ufi, Jones.

· Partnership – “agreements among existing universities”. Her example: OU partnerships.

· Umbrella – “existing organisations pull together… under the aegis of a slim superstructure”. Her examples include the Scottish University of Highlands and Islands (UHI) and Western Governors University in the mid-west US; but there are several more examples including UniRede in Brazil – see www.unirede.br
· Greenfield – “setting up an entirely new organisation”. Her examples include new small open universities (such as TechBC) and Magellan University.

· Network – “where existing universities and education providers collaborate in a variety of combinations” with “no central driver of the programme”. Her example is the VIRTUE project of EuroPACE.

· Dual-mode – “teaching the same courses both face-to-face and off-campus”. Her examples include University of Southern Queensland, Penn State, Wisconsin and Phoenix; but there are many many more.

Classification by purpose

Another way of classifying consortia, proposed by Joanne Curry of TL-NCE in Canada in a recent online conference on this issue, is to ask: “What brought the parties together?” For example: raising investment for production or marketing, obtaining marketing channels, achieving economies of scale in production, publicity, etc.?

· Government initiatives (motives such as intellectual sovereignty, etc.) have been a major force behind such Virtual University initiatives as Chinese VU, Finnish VU, Florida VU, and perhaps the Canadian VU. It is certainly behind the UK e‑University and the UK University for Industry.

· A special case of that is regional initiatives from parts of a country, such as Scottish Knowledge (UK), the Open University of Catalonia (Spain), or the Mid‑Sweden University.

· International initiatives have been behind the African Virtual University (initially funded by the World Bank and involving several US universities and interests. An interesting question is whether there is scope for continent-wide initiatives in other continents (for example, Latin America) of the sort that we have seen in Africa and in several cases in Europe (EADTU, EuroPACE, etc).

· A business opportunity may be seen by one university or a group of them (but normally led by one of them), or by a company which then links to universities. This has been particularly common in the US and Australia. Examples of this include Cardean University (set up by UNext), the Global University Alliance (set up by NextEd), and ITESM Virtual University in Mexico. This may be because of the commercial need to expand their offerings, to gain economies of scale (often elusive), to raise investment or to raise the profile of their other activities.

Bacsich
1
UNESCO 2001

