

VISION 2030

A Shared Vision for Education

in

the Commonwealth of The Bahamas

Submitted version: 16rdNovember, 2015

Submitted Version Shared Vision for Education 2030 16rd November, 2015

1

A Shared Visionfor Education
Over the last 40 years, there has been a continuous commitment by successive Governments of
The Bahamas to the Education sector. This commitment has been characterized, however, by
what may be termed ‘stops’ and ‘starts’ with changes in political administration. It is accepted
that the educational well-being of students in the Commonwealth of The Bahamas will be best
served by the execution of a vision which is long-term and comprehensive, and a strategy to
achieve it which is uninterrupted.

In light of the above, the National Education Committee (NEC) which is responsible for this
paper, accepted a charge from the Minister of Education to prepare a paper which will form a
realistic and workable plan for education in The Bahamas through to 2030, and to make its
report to a political committee for a shared vision for education 2030 comprised of
representatives from all major political parties (See Appendix I). The NEC is comprised of senior
officials from the Ministry of Education, representatives from the Bahamas Union of Teachers,
senior educators from the private and public sectors, youth leaders and a cross-section of
independent stakeholders.

The NEC, as a part of its work, has considered and sought to build upon the work and
recommendation for change in education contained in several past papers prepared for and by
the Ministry of Education (See Appendix II).

The Objective
The Preamble to the Constitution of the Commonwealth of The Bahamas recognizes that the
preservation of our freedom is guaranteed by ‘a national commitment to self-discipline,
industry, loyalty, unity and an abiding respect for Christian values and the Rule of Law’.Broadly
speaking, the vision contained in this paper is underscored by the belief that the role of
education in The Bahamas is essentially two-fold:

(i) to consciously and intentionally reinforce the values which our constitution speaks to
and,

(ii) to provide ongoing foundational and skills training which promotes excellence and seeks
to ensure the highest level of attainment by all.

In an effort to realize this vision, the NEC has proposed by this paper a system of education
(including all educational institutions across The Bahamas – public and private, in New
Providence and the Family Islands) which strives to encourage personal development at all ages
and stages, and a system which is intentional in accounting for the building of character and the
maximizing of the training and educational potential of each child who becomes a part of it.

Hon. Sharon Wilson,
Chair, National Education Committee

Submitted Version Shared Vision for Education 2030 16rd November, 2015

2

Contents
A Shared Vision for Education .. 1

Brief Overview of the Bahamian Society .. 3

Present State of Education in The Bahamas ... 5

Vision for Education in the Commonwealth of The Bahamas .. 8

Mission of the Ministry of Education, Science and Technology ... 8

Principal Target for the Education System.. 8

The Principal Objective of the Bahamian Education System .. 9

Pre-Primary Education .. 10

Primary Education ... 11

Secondary Education .. 13

Post-Secondary/Tertiary Education .. 14

Catering to the Special Learning Needs of Students... 16

Alternative Forms of Educational Delivery ... 18

Strengthening Partnerships and Engaging Parents and Other Education Stakeholders 19

Enhancing Skills of Workers in the Education Sector ... 20

Reforming the Education Bureaucracy ... 21

Financing Education .. 23

Implementation Plan for “Shared Vision for Education 2030” ... 24

References .. 25

Appendices .. 27

Submitted Version Shared Vision for Education 2030 16rd November, 2015

3

Brief Overview of the Bahamian Society
According to the World Development Report 2014 by the World Bank, The Bahamas has a gross
national income (GNI) of US$21,280 making it the wealthiest Caribbean Community (CARICOM)
country. It is the most economically prosperous country relying on tourism to generate most of
its economic activity. The Bahamas has limited diversification of economic activities and has
two major industries. The tourism industry is the main industry and accounts for more than
60% of the gross domestic product (GDP), and Tourism provides jobs for more than half the
country’s workforce. The second most important industry in The Bahamas is the Financial
Services which generates approximately 15% of GDP.

The population of The Bahamas is approximately 385,000. The largest proportion of the
populationis under the age of 24 years and accounts for 50% of the population. There is
continued migration to islands with larger populations; mainly New Providence and Grand
Bahama because of the limited infrastructural development and economic opportunities in the
Family Islands. This resulted in a 10% decline from 25% to 15% in the proportion of the total
population living on the Family Islands between 1980 and 2000. This urban migration affects
families in many ways. There are also many challenges because of the large numbers of
immigrants coming to The Bahamas seeking work. The largest proportion of these immigrants
is Haitian.

The total labour force was comprised of 192,205 people in 2012. The data on labour force by
occupation during that same period revealed a distribution of: agriculture 5%, industry 5%,
tourism 50%, financial services 10%, and other services 30%. Unemployment increased from
6.9% in 2001 to 15.9% in 2011, decreasing to 14.0% in 2012 and increasing to 16.2% in 2013. In
2014, unemployment was recorded at 14.3% (15.3% female and 13.5% male). The lack of
opportunities particularly affects the youngest of the labour force (their unemployment rate
tripled in the past 10 years, and 50% of the total unemployed are under 30). It is believed that
Youth unemployment is strongly linked to the low levels of educational achievement realised by
some Bahamian students.

Results from a comprehensive Labour Market Study (LMS) conducted by the IDB in 2012
revealed that employers identified the lack of specific skills (33.8%), followed by lack of
experience (28.8%) and lack of soft skills (27.5%) as the main difficulties in recruiting staff. The
skills deficit (particularly soft skills) is linked to productivity losses due to unsatisfactory
performance, absenteeism, lack of responsibility and commitment to the job. Critical skills
shortages resulted in increased issuance of work permits during the 2000s. More than half the
issuance of work permits was to firms in Accommodation & Food Services (55%) and issuance
was also high in Education, Transportation and Storage, and Construction. On average, 9 out of
10 employees in the firms surveyed in the LMS are Bahamianand34% of establishments had an
employee with a work permit. A total of 65.4% of the firms surveyed identified problem with
behaviour and conduct in the workplace as the main reason for dismissal from jobs.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

4

Science, Technology and Innovation (STI) are catalysts for diversification of the economy and
are vital for reducing unemployment and poverty on the one hand and promoting national
development and global competitiveness on the other. One example of a STI initiative is the
establishment of the Bahamas Agriculture and Marine Science Institute (BAMSI) in Andros.

BAMSI was opened in September 2014 and is one of the Government’s initiatives designed to
address the lack of food security. In The Bahamas, the lack of food security is a main concern as
the import bill for food is over $1 billion per annum. The country imports over 90% of the food
that it consumes. The main goals of BAMSI are: to provide training and research in the field of
agriculture and marine science to equip Bahamians to have careers in those fields; to lessen our
dependency on imported food; and to provide a training facility and the research necessary to
inform public policy. Agriculture accounts for 1.6% of the GDP and for 5% of the labour force
(2012 estimate). Efforts to reduce dependence on foreign import of food have the potential of
reducing unemployment.

There are various societal ills in The Bahamas with one of the key contributing factors being the
lossof some of our community orientation, including a breakdown in the family structure.
Crime continues to be a serious problem. The school has a pivotal role to play in inculcating in
children from a very young age respect for themselves, respect for others, respect for the
property and rights of others, and the need for peace. The school must also address the critical
need to rekindle the spirit of community and care and concern for others, which would improve
the quality of life for Bahamians.

Concerted efforts must continue to create opportunities for our youth, especially in non-
traditional fields like ocean resource exploration, stem cell research, etc. Entrepreneurship is
pivotal to expanding the economy and for job creation and the foundation for innovative
enterprise must be strengthened in schools.

Research shows that poorly educated human capital compromises macroeconomic stability;
stagnates inclusive growth; reduces a country’s ability to be globally competitive; leads to a
decrease in tax revenue and GDP; causes increased demand on social services, health services
and safety services; and contributes to high levels of crime and poor health.

While giving credit for its continued success, our education process/processes must be
examined from time to time to ensure that they properly meet the demands and challenges of
a changing Bahamas. Also, in order to address challenges, mechanisms to enhance the level of
collaboration between the various social services/education and training entities need to be
developed and effectively implemented to improve efficiency and effectiveness as it relates to
public investment for the training provided. Cross–sector dialogue and learning facilitate
innovation, information exchange and the development of human capital.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

5

Present State of Education in The Bahamas

Brief history of the development of Education in The Bahamas
Shortly after the abolition slavery, the Board of Education was established as a result of the
Education Act of 1836and was given oversight of all government primary schools in the colony.
Since 1878, primary education was made compulsory in The Bahamas. The Education Act of
1962 guaranteed schooling to all residents between the ages of 5 – 14. With the introduction
of ministerial government in 1964, the Board of Education was replaced by the Ministry of
Education which was given oversight for the entire Education Sector. In addition to the
administrative structures that the Ministry of Education provided, the level of technical
expertise was greatly strengthened which had implications for improved supervision and
curricular enhancements. The 1996 revision to the Education Act again extended compulsory
schooling (ages 5 to 16)and provided for some level of devolution of administrative authority
through the introduction of school boards.

In 1972, the“Focus on the Future”, the White Paper on Education included plans for the
extension of public secondary education to the Family Islands; and the establishment of a
college The white Paper also included plans for public pre-school programmes and the
expansion of technical and vocational education, which were some main thrusts in education in
the 1980’s.

Great emphasis continues to be placed on expansion and improvement of tertiary education.
The College of The Bahamas (COB) was instituted by an Act of Parliament in 1974 and is now in
transition to attain university status. The Bahamas Technical and Vocational
Institute(BTVI)offers a wide array of skills-based programmes up to the Associates degree level.
Both COB and BTVI are subsidized by the Government. There are many other privately operated
providers of tertiary education in The Bahamas

Student enrolment
There are 168 public schools and 99 private schools. Public schools account for
approximatelytwo-thirds of total enrolment (about 50,000 students), while private schools
account for approximately one-third of total enrolment (about 30,000).The school enrolment
rate for primary level is nearly 95% and the secondary enrolment rate is around 85%.
Approximately 10% of the population in public schools is comprised of non-Bahamian students.
The public school attendance rate of children ages 5 – 17 in 2014 was 96% while the attendance
rate for private schools was slightly higher. According to the 2010 Census Report, there were
12,303 children ages 3-4 years living in The Bahamas, 4,200 (approximately 30%) of whom were
attending school.

Level of schooling

Pre-primary
Early childhood development, especially between ages 0 and 6 years, has critical importance for

Submitted Version Shared Vision for Education 2030 16rd November, 2015

6

a child’s success in adulthood. The Coconut Grove Preschool, opened in 1989, was the first
public pre-school in The Bahamas and in 1990 had an enrolment of 70 students. Currently,
enrolment in public pre-schools has increased to 1,700 and accounts for 30% of all pre-
schoolers in The Bahamas. The remaining 70% attend private institutions. The Early Childhood
Care Act for the Regulation and Management of Day Care Centres and Preschools was passed
in 2004 to regularize institutions offering pre-primary education. Amendments to the Early
Childhood Care Act 2004 and its Regulations were passed in the House of Assembly in 2013.

Primary
Formal education in The Bahamas begins at 5 years old, from grade 1 – 6. The priority placed
on children having direct access to basic schooling resulted in the construction of numerous
schools within communities. This easy access to schools has contributed to primary enrolment
rates well over 90% which accounted for 54% of total school enrolment during the 2011-2012
academic year.

Secondary
The information for the secondary phase of education in this paper will amalgamate junior high,
senior high and comprehensive high schools. Students usually enter grade 7 of junior high
schools at age 11 and, at the end of grade 9, they are expected to take the Bahamas Junior
Certificate Examination in specific disciplines. Senior high schools (grades 10-12) are geared
towards courses that prepare students for vocational studies,higher education and entry into
the world of work. At the end of grade 12, students are expected to take the Bahamas General
Certificate of Secondary Education Examination (BGCSE) in specific subjects.

Post-Secondary and Tertiary
Tertiary education has become increasingly accessible over the past thirty years in The
Bahamas with 20% of the population over 15 years of age currently participating in tertiary
education that is comparative to the region. Approximately 30% of students exiting high school
(amounting to1,500 students) met admission requirements for tertiary institutions during the
2012 -2013 academic year. A higher proportion of these students are from the private schools.
There is limited enrolment from Family Islands in tertiary institutions. As of 2010, 73% of the
country’s 15-24 year old population (67% of the young men and 78% of the young women) had
some post-secondary certification.

The College of The Bahamas (COB) is the Government’s academic tertiary education institution.
In 2012, COB had an enrolment of 5,314 students of which 73% were females – a ratio of
nearly3:1 females to male students. The Bahamas Technical and Vocational Institute (BTVI)
serves as the main provider of technical and vocational training. The enrolment of BTVI was
approximately 3,600 in 2012 students, of which 59% were males. BTVI enrolment increased to
4,977 students in 2014 of which 45% were female.Being public institutions, both COB and BTVI
receive government subsidies which account for 80% and 54% of the recurrent budget of BTVI
and COB respectively. There are 17 privately operated tertiary institutions in The Bahamas.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

7

Teacher force
In the 2011-2012 academic year, there were a total of 4,428 classroom teachers and 525
administrators from levels K – 12 in both public and private schools. This figure comprised
1,581 teachers and 193 administrators in private schools; and 2,847 teachers and 332
administrators in public schools. Eighty-one percent of the total teaching population were
females. The minimum qualification for teachers to be employed in public schools inclusive of
preschool teachers is a Bachelor’s Degree. Eighty-five percent of teachers possess at least a
Bachelor’s degree and approximately 60 percent have attained a graduate degree.

Examination systems
There are three national examinations that are sat in The Bahamas. Girls continuously get
better grades and outperform boys in national examinations. Also, more girls participate in the
national examinations than boys.

The national exams are the:

 Grade Level Assessment Test (GLAT) that consists of Math and Language Arts in Grade 3;
and Mathematics, Language Arts, Social Studies and Science in Grade 6.

 Bahamas Junior Certificate (BJC) that is sat in Grade 9 and consists of exams in 10 subjects
including Mathematics, English Language, General Science, Health Science, Religious
Education, Social Studies, Technical Drawing and Art.

 Bahamas General Certificate of Secondary Education (BGCSE) is an exit examination
designed to facilitate entry into higher education and the world of work. There are
currently 27 subjects tested at the BGCSE level.

Results of the 2013 BJC and BGCSE national examinations, showed a decline in mean
mathematics scores to an E+ and E, respectively, and mean grades for every subject not rising
above C+. In 2014, sixteen of the 27 subjects tested at the BGCSE level have a mean grade of
C. However, students were still performing poorly in core subjects averaging D and E in the
BGCSE English Language and Mathematics exams, respectively. The mean grade of those
students sitting Biology is also D.

While the Bahamian education system has experienced much success over the last five
decades, the education system continues to be faced with many challenges. Successive
governments have and must continue to be committed to finding workable solutions to reduce
or eliminate such deficiencies in order to enhance the education sector for the benefit of
individuals and the society.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

8

Vision for Education in the Commonwealth of The Bahamas
“Our vision is for a Bahamian education system that will foster academic excellence, social

responsibility and equip students with multiple literacies that will enable them to make
meaningful contributions as nation builders who are globally competitive.”

Mission of the Ministry of Education, Science and Technology
“The mission of the Ministry/Department of Education is to provide all persons in The Bahamas

an opportunity to receive a quality education that will equip them with the necessary beliefs,
attitudes and skills required for life, both in a democratic society guided by Christian values and

in an inter-dependent changing world.”

Principal Target for the Education System

The graduation rate from secondary school must increase from the current rate (estimated at
about 50 percent) to 85 percent by the year 2030.

In order to achieve this, the following key strategies will be employed:

 Develop multiple pathways to graduation as a means of increasing the chances of
student success;

 Establish minimum levels of scholastic achievement (which account for all aspects of
schooling) to assure more holistic learning on the part of our students;

 Increase emphasis on the teaching of values, ethics and morals;

 Improve appreciation for the fact that all students have strengths which ought to be
developed and enhanced;

 Ensure that the curriculum and other educational programmes are constructed in such a
way that theyestablish a strong foundation for learning and facilitate the development of
the characteristics of the ideal graduate in each and every student; and

 Strengthen mechanisms to ensure that all persons at all levels within the system are
accountable for the performance of every student (See Appendix III).

Submitted Version Shared Vision for Education 2030 16rd November, 2015

9

The Principal Objective of the Bahamian Education System
As outlined earlier, education is an important sector for many reasons: Schools provide a safe
environment for parents to leave their children while they work and they provide employment
for a range of workers including teachers, administrators and other support staff. The education
sector also contributes to the larger economy as schools must be built and maintained and
books and other resources purchased. Nevertheless, the principal objective of the Bahamian
education system is to produce productive citizens capable of caring for themselves and
contributing positively to the national development process.

Towards meeting this principal objective and after consulting with others, the NEC has adopted
what we term “Profile of the ideal Graduate” which outlines the characteristics that are
desirable in all students who have participated in the Bahamian education system. This profile
reflects the traits which all require in order to function positively and effectively as a member of
our society.

Each student completing secondary school in The Bahamas should:

• possess relevant knowledge in core disciplines/learning areas to be functionally literate;
• think critically, be an innovative problem solver and show initiative;
• demonstrate creativity and innovation;
• communicate effectively and collaborate willingly;
• demonstrate flexibility and adaptability;
• utilize social skills effectively;
• appreciate Bahamian culture and utilize the appropriate cultural skills;
• work productively and diligently with high level competency;
• guide and inspire others to do their best;
• have an appropriate awareness of the forces that shape and influence his life and

surroundings;
• exhibit civic responsibly and display behaviours that benefit the wider community;
• appreciate his role in and responsibility to his local community, The Bahamas, the

Caribbean Region, the Commonwealth of Nations and the world;
• demonstrate integrity and ethical behaviour at all times;
• possess digital literacy , appreciate the role of technology and innovation in national

development;
• display skills and competencies that reflect career and college readiness;.
• possess ability to work effectively in teams; and
• embracehis roles as environmental steward.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

10

Pre-Primary Education
Pre-primary Education in The Bahamas is a developmental programme for students of ages 3 to
5 years that addresses the cognitive, affective and psycho-motor domains of learning. This
holistic approach to early education provides the foundational planks for intellectual, social,
emotional, spiritual, creative and physical development. In such a programme, the main aim is
to ensure that students develop cognitive skills, a positive self-esteem, good character, a sense
of discipline and a strong self-worth which are all necessary for an individual to develop the
love and skills needed for learning and the disposition to be productive and positive members
of society.

Given the benefits which can accrue when individuals participate in pre-primary education, it is
important that there are opportunities for all children to enrol in a pre-primary programme
which provides them with a quality learning experience. Currently, about 30 percent of
children in The Bahamas attend some form of pre-schooling (Department of Statistics, 2012).
Of this number, about one-third attends public pre-schools with about two-thirds attending
private pre-schools. This situation produces at least two important public policy concerns
which relate to the need to:

1. reduce the proportion of students (currently estimated at 70 percent) entering primary
school without pre-school experience; and

2. ensure that the quality of education offered at that level, which is delivered by a wide
range of providers, meets national standards regardless of the provider.

Over the next 15 years, efforts will be made to achieve universal access to education at the pre-
primary level. The additional places required to achieve this will be provided by both the state
and private providers. In continuing this longstanding model of public-private partnership, not
only will the private sector be preserved but this will reduce the level and scope of the
monetary investment required of the Government of The Bahamas. Providers of pre-primary
education, who meet pre-determined criteria inclusive of tuition costs, may receive grants and
subventions which must have the effect of reducing the cost of educationto the benefit of
families. These grants and subventions will also develop a relationship between the
government and the service providers which will, undoubtedly, result in a more effective
avenue of communication and improvement in monitoring and supervision, higher standards of
operation and improvement in the services offered.

Additionally, the government will ensure that the education provided at the pre-primary level is
of a sufficiently good quality. In order to achieve that goal, emphasis will be placed on
curriculum development, teacher training and the attainment of national standards (see
Appendix III) by all institutions providing pre-primary education. A well-developed and fully
implemented system of monitoring and evaluation will address the concerns relative to quality
pre-primary education.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

11

Primary Education
Primary Education refers to the first six years of mandatory schooling in The Bahamas. It aims
to provide individuals with an education which enables them to possess the essential
knowledge, skills, attitudes and values needed to function in their environment. Students are
also expected to have an appreciation of their physical environment and of society, and to
understand their duty and responsibility to community. As such, education at the primary level
should enable students to acquire foundational literacy and numeracy skills while, at the same
time, affording them the opportunity to learn how to respect themselves and others and how
to live in community.

In terms of its curriculum delivery, the primary school will be divided into lower and upper
primary. During the lower primary phase (Grades 1 to 3), the focus will be on providing
students with the most basic reading and numeracy skills along with building their self-esteem
and teaching them to live and work with others. As such, the curriculum willseek to deepen
these skills while content, which will be drawn from a wider area of subject matter, will be of
secondary importance. Emphasis will be placed on the mastery of these bedrock educational
components. Once this has been undertaken successfully, upper primary schooling will use
these skills to expand the students learning to other subjects including science and social
studies.

During primary education, students’ learning (what they learn and how they learn) will be
monitored in order that the appropriate intervention and support are provided if and when
required. To facilitate this:

upon entering primary school, every student will undergo physical and psychological screening so

that his learning needs may be determined;

 a reliable system of assessment, which is comprehensive but not burdensome, will be
implemented to monitor and evaluate student performance. As soon as practicable
after the determination of a need,students will receive prescriptive intervention to
ensure appropriate grade level performance; and

 studentswillbe placed in classes which have the professional staff complement to
ensure that the learning needs of each student are met. This measure alone will enable
the vast majority of students to attain educational levels commensurate with
established national standards.

Upon the adoption of such an approach by our education system, the great majority of our
students by the end of sixth grade will possess the appropriate knowledge, skills, values and
attitudes. It is hoped that by the end of primary school, all students will:

• be literate and numerate at or above the fifth grade level;
• be grounded in the attitudes of responsible citizenship for living in a democratic society;

Submitted Version Shared Vision for Education 2030 16rd November, 2015

12

• acquire simple basic strategies for a healthy life-style, socialization and wholesome
living;

• acquire foundational skills needed to become critical thinkers, problem solvers and
reflective learners; and

• be motivated to learn and to achieve success at the secondary school level.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

13

Secondary Education
Secondary school affords students the opportunity to expand on the basic education received
at the primary level, but more importantly, should prepare them to transition successfully into
society as skilled workers and productive citizens. As is primary education, secondary
education in The Bahamas is divided into Lower Secondary and Upper Secondary (commonly
referred to Junior High and Senior High respectively). Every effort will be made to ensure that,
during the lower secondary years (grades 7 to 9),all students are exposed to as wide a range of
subjects and topics in order to assist them in determining their learning interests and strengths.
A principal objective of lower secondary education will be to ensure that by the end of lower
secondary, all students will acquire at least an eighth-grade education and identified a career
interest that they can commence pursuing.

Career readiness and preparation for advanced studies will be the focus of the upper secondary
grades (10 to 12). Students will be engaged in an intensive programme of study which is
designed to provide them with a specialised body of knowledge and skills required for their
future occupation. For this to be effective, in terms of meeting the varied needs of students
(and future workers), multiple learning options of equal value and importancefor students will
be created.

To ensure that all students exiting secondary school are able to transition effectively from
school into higher education or, the labour market and society, the Ministry with responsibility
for Education will create an education system in which all students are able to participate fully
at all levels and are able to attain the standards required for graduation. This will include
theestablishment of multiple pathways along which students may move. The successful completion of
any pathway will enable a student to graduate. These pathways include academic only, applied
sciences, fine arts programmesand career academies (See Appendix IV).

The success of these pathways will be facilitated by the:

1. expansion of magnet programmes and career academies to provide programmes of
excellence in a wide range of areas which cater to student learning competencies and
interests as well as labour market needs. These programmes will allow for direct entry
either into the labour market, advanced skills training or higher education;

2. revision of the relevant curricular guides to provide students with a sufficiently diverse,
rigorous and productive learning experience;

3. provisionof career guidance and counselling services to all students so that they are able
to build on their strengths, improve their weaknesses and make appropriate career and
life choices;

4. expansion of the extra-curricular activities to allow for the remediation and enrichment
of student achievement.Provide opportunities to reinforce and enhance learning
generally and to afford students the opportunity to develop their multiple talents and
abilities;

5. introduction of a comprehensive system of national qualifications, including the
Bahamas National High School Diploma (see Appendix IV). Having such a system will
enable holders of such certification to pursue employment or educational opportunities.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

14

Post-Secondary/Tertiary Education
In The Bahamas, there is a heavy demand for education and training after secondary school.
There is little doubt that this demand has been created, in part, by the high rates of
participation in secondary schooling. Over the last two decades, the percentage of residents in
The Bahamas having attained education beyond the secondary level more than doubled
increasing from about 12 percent in 1990 to about 27 percent in 2010. If the high emigration
rates of Bahamians with advanced education are considered, then it would be clear that the
demand for further studies by secondary school leavers is significantly higher than the rate
recorded in the 2010 census (Department of Statistics, 2012; Docquier et al., 2008).

In anticipation of this demand and in the national development interest of The Bahamas, The
College of The Bahamas was established in the mid-1970s. In many ways, COB has served
individual Bahamians and the country well. However, COB has not been able to satisfy fully all
of the demands placed on it. This fact, along with global higher education trends, has led to the
establishment of several local and off-shore based higher education institutions. In order to
address the needs in technical and vocation areas, The Bahamas Technical and Vocational
Institute (BTVI) and, most recently the Bahamas Agricultural Marine Sciences Institute (BAMSI)
have also been established by the Government of The Bahamas. Recent labour market surveys
suggest that the need for skilled workers in the Bahamian labour market far exceeds the
current capacity of BTVI and BAMSI to supply such skilled workers.

Additionally, it is important that residents of The Bahamas are given opportunities to pursue
learning throughout their lifetime. These lifelong learning opportunities may facilitate an
individual’s ability to enhance or expand his skill set for use in the labour market or to acquire
knowledge or skills to enhance his personal life. Whatever the reason, lifelong learning
opportunities should be provided and residents encouraged and supported in undertaking
them.

The Ministry with responsibility for Education shall undertake to:

 establish and activate a comprehensive, transparent and effective system of
accreditation for all post-secondary and tertiary institutions operating in the country(in
keeping with the National Accreditations and Equivalency Council Act);

 develop appropriate mechanisms to create a stronger relationship between the courses
and programmes offered to students and the needs of the local labour market;

 increase access to post-secondary and tertiary education by employing a variety of
financial schemes including cost reduction strategies and scholarship, grant and work-
study assistance programmes;

 Increase public funding for BTVI and BASMI to facilitate the training of a cadre of skilled
workers in sufficient numbers to meet local demands;

 prepare students better for entry into the local labour market and assist students in
understanding how they can seize the economic opportunities within the local
economy;

Submitted Version Shared Vision for Education 2030 16rd November, 2015

15

 introduce a system of grants and awards which will be used to incentivise the
production of research to support decision-making in both the public and private
sectors;

 facilitate lifelong learning opportunities by creating easily accessible low-cost, high
interest courses covering a wide array of topics;

 establish an appropriate mechanism for the credentialing of skilled workers who possess
and demonstrate industry-level skills, but lack qualifications obtained as a result of
formal training .

Submitted Version Shared Vision for Education 2030 16rd November, 2015

16

Catering to the Special Learning Needs of Students
One of the principal characteristics guiding education policy in The Bahamas during the post-
Independence period has been that all children living in the country ought to be provided with
educational opportunities to enable them to maximise their potential. However, experience has
demonstrated that not all children have been able to realise the full benefits which the
educational opportunities provided can afford them. In many instances, physical, cognitive,
psychological and economic challenges get in the way of student achievement. The effects of
many of these encumbrances on the learning process may be reduced or eliminated, if
addressed systematically.

Based on the Draft Report prepared by the National Commission on Special Education (NCOSE)
in 2005, about 25 percent of the entire school age population has some special education
need.A large majority of these students can learn and require support that can be provided to
them in the mainstream learning environment. As such, the policy of Inclusive Education shall
continue. However, there is an understanding and appreciation that there is the need for stand-
alone facilities to cater to the small proportion of students with extreme special learning needs.

In order to address the full spectrum of special learning needs of students, the Ministry with
responsibility for Education shall ensure that:

1. Schools, operated by the Department of Education, continue to embrace the policy of
inclusion. Every effort will be made to include as many students in the mainstream
learning environment as possible. Exceptions should only be made for the most severe
cases. Independent schools should also seek to implement such a policy;

2. Teachers and other education professionals are trained adequately to identify special
learning needs in students and address them appropriately;

3. Ascreening exercise is implemented to detect the special learning needs of students as
they enter the school system. This will allow for the early identification of special
learning needs and timely intervention thus allowing such students to benefit more from
their scholastic experience;

4. The services offered at the Marjorie Davis Institute for Special Education (MDISE) are
expanded to cover the following areas:

a. Diagnostic services designed to identify the special learning needs of students
and design Individual Learning Programmes to facilitate their remediation.

b. Instructional intervention which provides intensive, short-term instruction to
students with mild to moderate special learning needs.

c. Public awareness, education and training campaigns to impart the appropriate
knowledge, skills and strategies to a wide range of persons (including teachers,
family members, youth workers, caregivers, employers and members of the
general public). Such campaigns will equip these various groups in offering
suitable support to students with special learning needs.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

17

d. Research in order to gain a better understanding of the special needs
experienced by children living in The Bahamas and to assess the effects of the
various intervention strategies used.

5. Provide the needed resources to support special education at mainstream and special
schools as well as the MDISE; and

6. Provide opportunities for skills training at stand-alone special education facilities for
students with extreme learning needs.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

18

Alternative Forms of Educational Delivery
For the most part, the delivery of formal education programmes takes place in schools and,
despite slight variations in their design or the resources allocated, schools tend to look and
operate in a very particular way. However, it is becoming more and more understood that while
this typical interpretation of school might continue to meet the educational needs of the
majority of our students, alternative forms of educational delivery are needed to meet the
educational needs of a small, but important minority of students.

Some of the individuals and/or groups for whom educationwillbe delivered in an alternative
form include, but is not limited, to the following:

• Individuals located in rural and remote locations;
• Students who, for a variety of reasons such as profound special learning needs and

behavioural challenges, have demonstrated an inability to cope with mainstream
schooling;

• Individuals who are suffering from health conditions which have confined them to home
or a medical facility for extended periods of time;

• Children of school age whose parents, for a variety of reasons including a desire to
increase familial ties or exert greater control over the educational content received,
wish to home-school them; and

• Incarcerated persons.

Of necessity, the nature of the delivery will differ and educational providers will have to
embrace the wide range of traditional and modern methods of content delivery from face-to-
face instruction to other modalities employing the Information and Communications
Technology (ICT). Regardless of the method of delivery, such programmes will be subject to the
accreditation procedures and clearly defined national standards for the curriculum as set by the
Ministry with responsibility for Education.

Finally, the Ministry of Education willwork in conjunction with local media houses to provide
programming which directlyor indirectly supports the curriculum generally and values
education specifically.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

19

Strengthening Partnerships and Engaging Parents and Other Education

Stakeholders
The education system is best when multiple stakeholders are engaged. The school is most
effective when it has the support of the family and community and both of those institutions
are stronger when they support the school. When any of these entities flounder or fail in
executing their role in the nurture and development of a child, the potential for positive
education outcomes is reduced and all are vulnerable to the negative impact that this can bring.

Suitable policies and practices must be designed continually to encourage meaningful and
consistent involvement of parents in the formal education process and to ensure collaboration
with the community via unions, churches and other education oriented NGO’s.

Extending the school day and/or the school year can provide for increased educational
opportunities for school-age residents and will be given consideration. One way that this will
be done is by empowering school boardsby enabling them to organize supplemental after
school programmes and initiatives to assist in student development and in building school spirit
and community support. Programmes organized by the school board willbe diverse and creative
and as far as possible engage the services of suitable volunteers and groups. Such learning
opportunities will also be made available to members of the community as well.

The work of the school board will be intentional in engaging the community as far as is possible
and beneficial in the development of students.The efforts of the board, along with the support
of Parent Teacher Associations (PTAs), should extend to bringing about the increased
involvement of parents in the work of the school and of their children. To aid in this effort, the
school must be intentional in measuring the degree of parental involvement and there mustbe
an appropriate policy response which seeks to mitigate the impact of the absence of
parental/guardian support.

Students requiring social assistance
In cases where the family has proven incapable of carrying out any of its roles fully, the state
must ensure that those children are provided the requisite housing, nutrition, health and social
services. The Government of The Bahamas will develop well-coordinated, integrated
approaches to satisfying all of the pre-conditions needed to promote learning(such as the
R.I.S.E Programme). This approach will ensure that other government agencies (including the
ministries with responsibility for Social Services and Public Health) work in tandem with the
Ministry responsibility for Education to ensure that students are in a position to take full
advantage of the available educational opportunities.The determination of the need for
intervention should be made as early as possible, and wherever possible, before the birth of a
child.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

20

Enhancing Skills of Workers in the Education Sector
The Education sector is labour intensive and many of the workers (i.e. teachers, librarians,
guidance counsellors and other educational professionals) are highly skilled. For example, in
the 2012-13 academic year, there were about 4,500 teachers employed in 246 Bahamian
schools (MOEST, 2013). Further, because these professionals are expected to demonstrate high
levels of skill in the execution of their daily work, a review of Budget Estimates for the
Government of the Commonwealth of The Bahamas over the last 10 years reveals that their
collective compensation has typically consumed between 80 to 90 percent of the recurrent
budget devoted to the Education Sector.

This level of importance is placed on the type of staff and their compensation because it is
understood that they are the main drivers of that which matters most to the education
enterprise: student learning. The skills of educational professionalsand ancillary staff must be
enhanced constantly so that that cadre of workers will be able to impact positively the quality
of the educational experience realised by our students. As such, a comprehensive system must
be established and expanded to provide for a variety of relevant, effective professional
development activities.

The Ministry of Education will undertake the following to promote professional development
within the education sector:

a. Commit at least one percent of the public expenditure on Education annually to
professional development activities;

b. Employ a variety of strategies, including the Future Teachers of The Bahamas
programme and student grants, to attract some of the better students to work in
the education sector;

c. Work more closely with The College of The Bahamas and other local and regional
institutions that provide pre-service teacher training to ensure that student
teachers are exposed to a rigorous and relevant curriculum;

d. Increase significantly the professional development activities offered by creating
a Professional Development Section capable of offering a wide array of high
quality, relevant professional development activities using multiple modalities;

e. Improve the quality of mentoring and coaching provided for teachers,
particularly novice teachers and those in need of additional guidance and
support;

f. Re-organise the Curriculum Division so that the assignment of curriculum officers
will best support the supervision and mentoring of teachers. Facilitate and
support the creation and development of professional communities among
teachers and other educational personnel to encourage continued learning and
the sharing of ideas and best practices; and

g. Provide a variety of opportunities for the mobility of educational professionals
within the system.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

21

Reforming the Education Bureaucracy
Prior to the introduction of Ministerial government in 1964, there was little bureaucracy in
place to support the growth and development of the education section. Since the advent of
ministerial government, the work of the education section has been consolidated, resources are
more readily available and somewhat equitably distributed. Having a ministry with
responsibility for Education has indeed helped to advance the sector significantly. Despite this,
many, including Massey (2009), are of the view that the bureaucracy supporting the
development of the education sector in The Bahamas is in need of meaningful reform.

There is the need for reform within the Ministry of Education and policies, programmes and
procedures will be adopted which provide for a system that is:

 fair and equitable;

 accountable and transparent;

 progressive and strategic; and

 efficient and effective.

Further, the basis of the reformation efforts must be the concept that any and all enhancements
to the Ministry of Education must be connected to developing an institution capable of leading
the country in the process of attaining its vision for education.

A systematic review of the current education bureaucracy will be undertaken and this review
will address the:

a. development of a clear set of goals and objectives to inform the work of the
Education Sector (including all of its components without regard to the
ministerial portfolio in which they might be located at the time);

b. re-organisation of the Ministry with responsibility for Education including shifting
of some responsibilities within the central office and from the central office to
schools;

c. Revision of the Education Act to develop a modern framework capable of
meeting the needs of the various education stakeholders;

d. implementation of a comprehensive communications strategy to ensure that the
goals and objectives are clearly communicated and agreed upon by all
stakeholders;

e. strengthening of the channels and levels of communication to support improved
decision-making within the Ministry. In addition, comprehensive systems to
support the policy-making, reporting and accountability processes must be
introduced;

f. increased level of effectiveness of the education sector by maximizing the
resources allocated, reducing wastage, setting performance targets and properly
evaluating the impact of policies and programmes implemented; and

Submitted Version Shared Vision for Education 2030 16rd November, 2015

22

g. increased level of objectivity in monitoring and evaluating the work of those in
the education sector to provide assistance where needed and commendation
when deserved.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

23

Financing Education
We can all agree that the development and maintenance of a modern system capable of
delivering a quality education to all its students will require the appropriate resources.
Whether human (teachers, other educational professionals and support staff) or material
(buildings, tuition supplies and materials); the level and type of resources required will demand
of us significant levels of funding to drive the process of providing all persons living in The
Bahamas with an education of good quality.

Over the past fifty years, the Bahamian Government has consistently allocated significant
portions of its financial resources to the development of the education sector. Although public
expenditure on education as a percentage of public spending reached a high of 25 percent in
1975 (World Bank,2012), since 2000, this figure has ranged between 13 and 18 percent
(MOEST, 2015).Current global thinking on educational financing is that governments should
commit at least 20 percent of their resources to education (GMR, 2014).

The Government of The Bahamas should resolve to systematically increase public expenditure
on education over the next 5 years so that it amounts to 20 percent of total public expenditure
by FY 2020-2021 and maintain this level of expenditure until 2030.

In addition to increasing the level of support by the Government, new avenues must be created
and existing ones expanded for the involvement of the private sector in the educational
enterprise. Donations (in cash and kind) or more direct involvement of the private sector in
facets of the delivery of education (such as apprenticeship schemes, the construction and
maintenance of educational facilities and the management of schools) are but a few ways by
which public-private partnerships will be strengthened.

Finally, while ensuring that the level of funding provided for education is sufficient, it is perhaps
more important to use the allocated resources in the most effective manner and account fully
for their use. In light of this, there must be a strong relationship between government policy on
education, student enrolment, the work that must be done, the expected outcomes and the
funding of the education provided. The Ministry of Education must embrace Performance-
Based Programme Budgetingas a means of strengthening the ties between these key variables
as well as improving upon the levels of accountability.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

24

Implementation Plan for “Shared Vision for Education 2030”
While the Ministry of Education, Science and Technology has responsibility for the education
sector in The Bahamas, the Minister, Permanent Secretary, Director of Education and all of the
other staff are aware that education is “everybody’s business”. As such, the Ministry is strongly
committed to working along with all sectors of our society in order to develop and implement
effectively this ά{ƘŀǊŜŘ ±ƛǎƛƻƴέ for education.

In order to enhance the process of dialogue and collaboration, the Ministry will do all that it can
to provide the public with information needed to understand our education system and the
issues it faces. Therefore, public education will be a regular and important feature of the
Ministry’s effort to implement “Shared Vision for Education 2030έ.

The public consultation process will commence immediately after the initial presentation of this
document and will take place across The Commonwealth of The Bahamas over a one year
period. A committee comprising politicians, technocrats and education stakeholders will
facilitate a variety of public engagement activities including public fora and face to face
meetings with specific groups to gain public feedback on the contents of ά{ƘŀǊŜŘ ±ision for
Education 2030έ and will seek suggestions for consideration in the development of the
technical plans. Additionally, the public will be able to contribute to the process via traditional
methods and social media.

There is also a need for the development of technically oriented planswhich will direct and
guide the successful implementation of Shared Vision for Education 2030. These will include:

a. The development of specific programmes which can lead to the realisation of

policies outlined;
b. The costing of such programmes and addressing the issues related to their

financing and budgeting;
c. The development and implementation of effective systems of accountability

throughout the education system; and
d. The monitoring and evaluation of the various programmes.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

25

References

Bethel, Keva. 1997. Educational reform in The Bahamas ï Part II pre-independence perspectives

(1958-1973). College Forum 9: 35-45

Bethel, Keva. 1996. Education reform in The Bahamas ï Part I. College Forum 8: 27-35.

Department of Statistics. 2013. The Bahamas Household Expenditure Survey 2013 (Preliminary
Report). Nassau: Department of Statistics.

Department of Statistics. 2012. 2010 Census of Population and Housing in the Commonwealth

of The Bahamas. Nassau: Department of Statistics.

Department of Statistics. 2004. Bahamas living conditions survey 2001. Nassau: Department of

Statistics.

Docquier, F., B.L. Lowell, and A. Marfouk. 2008. A gendered assessment of highly skilled

emigration. Washington, DC: World Bank.

Fazio, Maria Victoria and Etoile Pinder. 2014. In Pursuit of Employable Skills Understanding

9ƳǇƭƻȅŜǊǎΩ 5ŜƳŀƴŘǎ !ƴŀƭȅǎƛǎ ƻŦ ¢ƘŜ .ŀƘŀƳŀǎΩ нлмн ²ŀƎŜǎ ϧ tǊƻŘǳŎǘƛǾƛǘȅ {ǳǊǾŜȅΦ
Nassau: Inter-American Development Bank.

GMR. 2014. EFA Global Monitoring Report 2014. Paris: UNESCO.

Massey, Ralph J. 2009. The learning crisis: A Bahamian public policy essay. Nassau: The Nassau

Institute.

MOEST. 2015. Information requested by the NEC relative to public expenditure on education.

April, 2015.

MOEST. 2014. Commonwealth of The Bahamas National Examination Confidential Report, BJC

and BGCSE 2014. Nassau: MOEST.

MOEST. 2013. National Education Statistical Digest 2012-2013 for the Commonwealth of The

Bahamas. Nassau: MOEST.

MOEST. 2012. Ministry of Education, Science and Technology: Annual Report 2011-2012.

Nassau: MOEST.

MOEST. 2011. Ministry of Education, Science and Technology: Annual Report 2010-2011.

Nassau: MOEST.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

26

National Commission on Special Education (NCOSE) 2005.Partway to hope: Advancing

innovation and excellence in special education. Nassau: NCOSE.

UNDP. 2014. Human Development Report 2014: Sustaining Vulnerabilities and Building
Resilience. UNDP.

World Bank. 2012. Data. http://data.worldbank.org/indicator/

Submitted Version Shared Vision for Education 2030 16rd November, 2015

27

Appendices
!ǇǇŜƴŘƛȄ LΥ aƛƴƛǎǘŜǊΩǎ [ŀǳƴŎƘ {ǇŜŜŎƘ ŦƻǊ ǘƘŜ b9/

aƛƴƛǎǘŜǊΩǎ wŜƳŀǊƪǎ ¢ŀƭƪƛƴƎ tƻƛƴǘǎ
Non-Partisan Political Education Committee (NPPEC)

Press Conference

Members of the press, thank you for coming here this afternoon, for what can be regarded as
an historic day in education in The Bahamas and indeed an historic occasion for our nation as
we have just concluded the first meeting of the Non-Partisan Political Education Committee
(NPPEC).

I thank The Right Honourable Perry Christie for permitting this meeting to occur and the
Honourable Hubert Minnis, Leader of the Opposition for his Party’s participation in this forum
as seen by his representatives at the table. I also thank Mr. Branville McCartney, Leader of the
Democratic National Alliance for supporting this cause with his presence. My gratitude is
extended to the representatives of the Government who have been called upon to serve on this
committee.

All of these individuals have one thing in common and that is their passion for the growth and
development of this great nation of ours and they continue to actively demonstrate this zeal for
service in a myriad of ways for which we are grateful.

Today, they have been called upon to serve on this national Non-Partisan Political Education
Committee. The persons here are no strangers to you, and have all agreed to join me for a
cause far greater than self or party - The Education of our People and the Future of our Nation.

As you can see, there are former Ministers of Education here as well as the current Minister.
This is no great coincidence. Our history, will reflect that each of us have brought some value
to education during our tenure.

 The Hon. Dr. Bernard Nottage is credited with instituting the Family Life and Health
Curriculum in the public education system;

 The Hon. Alfred Sears established the Institute for Educational Leadership; a training
programme for school administrators;

 The Hon. Carl Bethel implemented the Protocols for the Vetting of New Teachers and

 The Hon. Desmond Bannister introduced and enforced New Guidelines for the Hiring of
New Teachers based on the critical needs in the public education system.

It has not been quite a year yet since I have been serving as the Minister and while I have many
ideas some of which have already been implemented on how to improve our education system,
I believe that one must also be humble and courageous to invite the views of others so that this
shared knowledge can benefit all of our people in a positive way.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

28

Perhaps one the greatest contributions I can make to education, is the collaboration, ideas, and
workings of these persons assembled here from all sides of the political arena, which we
anticipate will produce a realistic and relevant plan for education in The Bahamas for the
foreseeable future.

We are a small nation and our greatest wealth is our people. Education is perhaps the only
viable means of us increasing our wealth, hence we cannot leave it to chance or play ‘political
volleyball’ with it. This is the reason that these distinguished individuals of this Non Partisan
Political Education Committee have agreed to work together for the best possible vision for
education throughout the Commonwealth of The Bahamas.

The goal of the NPPEC is to develop ideas that transition into a plan and ultimately policies
which will govern education in our country. The plan will be Government Proof. It is not a PLP
Plan. It is not an FNM Plan. It is not a DNA Plan. It is a Plan for the direction that education is to
take for the betterment of the Bahamian people. We have signed on to work as a team to
tackle the issues and the problems of education so that we can maximize our limited resources.
It is hoped that this plan will not be impacted by any change in government. It will continue
regardless of the party in power so that there is no disruption in policies, plans, programmes
and funding.

The time has come for us to arrest the five year knee-jerk approach to education and map out a
course that will take us farther in achieving our mandates to:

1. Ensure that every student leaves primary school fully; literate and numerate.

2. Ensure that all school leavers are able to transition effectively from school into higher

education, the labour market and society.

3. Enhance the quality of the educational experience offered by providing teachers, other

educational professionals and support staff with a variety of relevant and effective
professional development activities and other such support services.

We are sufficiently pragmatic to know that this is not an easy road that we are travelling, but
our willingness to work for our citizens overrides any self-interest. This may be viewed with
some degree of cynicism and scepticism by some members of the public, but we are driven in
our mission and invite you to support us.

I pledge on behalf of my colleagues, that by the end of the year, we will report on our progress
to the Bahamian people. This does not mean that our work will be completed, but that
whatever we have achieved at that time; you will be privy to it as we continue to move forward
with our mandate.

I again thank you for your time and interest in the great work that the NPPEC has signed on to
do for education in The Commonwealth of The Bahamas.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

29

Appendix II: Committee Membership and Method of Operation

Careful consideration was given to the composition of the National Education Committee’s
membership. Persons representing a wide array of educational stakeholders including the
Department of Education, private providers of education, political parties, religious groups,
youth and students, education unions and NGOs focusing on educationwere selected to serve
on the NEC:

Honourable Sharon Wilson President of the Senate (Chairman)
Mrs. Patricia Collins Deputy Director of Education
Mr. Marcellus Taylor Deputy Director of Education
Mrs. Sharmaine Sinclair Assistant Director of Education
Dr. Francina Thurston Consultant –Primary Curriculum
Dr. Karen St. Cyr Project Manager (INSPIRE)
Mrs. Belinda Wilson President – Bahamas Union of Teachers
Mr. Charles Wildgoose President –Bahamas Educators Managerial Union
Reverend Anthony Carroll President –Bahamas National Baptist M & E Convention
Mrs. Italia Davies Director –Anglican Central Education Authority
Mrs. Claudette Rolle Director –Bahamas Catholic Board of Education
Mr. Mark Humes Chairman of Democratic National Alliance
Ms. D’Asante Beneby Chairman –Progressive Young Liberals
Ms. FrancheskaPlakaris President – Torch Bearers
Mrs. AllesandraHollowesko President – Lyford Cay Foundation
Mr. Antoine Duncombe Student – The College of The Bahamas
Ms. Raisa Hamilton Student – The College of The Bahamas
Ms. Lateisha Adderley Student – C.V. Bethel Senior High School
Mr. Braxton Gardiner Student – C.V. Bethel Senior High School

Since 2013, frequent meetings of the whole committee of sub-committees were held. Using a
variety of modalities, committee members engaged in a philosophical look at what is expected
of the Bahamian education system and how it should be shaped so as to cater effectively to the
needs of individuals and the society. The rich dialogue covered a wide range of issues making it
necessary to consult outside experts and review relevant documents which addressed the
current state of education and prevailing and forecasted economic and social conditions within
the country and the globe.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

30

Appendix III: The Importance of Standards and Benchmarks

Standards
Standards spell out explicitly what students are expected to learn in each grade, in each
subject, and what students should know and be able to do. Standards as the blue print for
schooling are powerful evaluative tools that provide feedback for varied educational
stakeholders on what is occurring in institutions of learning.

Standards are intricate aspects of curriculum, the vehicle that drives the educational process
and brings focus to what takes place in a learning environment. The clarion call then is for a
seamless curriculum from K-12 grades, therefore, painting a picture of what a student who
spends 12 – 13 years in a Bahamian school system should look like. The most likely way to
present such a snapshot is by offering some form of objective measurements which are
gathered through data collection. Standards provide the backdrop for such an activity. The call
then is for greater focus on student achievement within the school system. Providing clear
standards that reflect more rigour is an excellent way to begin.

The Standards in education must also reflect the National Educational Agenda that often
reflects a country’s economic needs while aligning the standards to the world’s educational
standards that are fostered through guidelines and mandates from world organizations and
groupings.

Benchmarks
Benchmarks in education are an assortment of evaluative tools administered through the
school year to find out whether or not students are meeting the specific academic standards as
laid out in curricula, or prescribed by the district or country. Benchmarking achievement is
important for measuring academic growth but equally critical in customizing learning
programmes and interventions to reach each student’s learning needs that accommodate the
student’s learning styles and strengths.

There are two specific forms of measurement that are essential in carrying out this activity.
Criterion referred tests that provide continuous assessment of concepts, skills and knowledge
throughout the school year for greater student mastery. Secondly, there are Norm-referenced
tests that can be done yearly and at specific grade levels. The Bahamas has conducted a
massive Curriculum Overhaul when it created an extensive National Curriculum exercise in 1982
followed by at least two revision periods since 1982. From the 1982 Curriculum Document
several National Benchmarks of the world standards were implemented at grades 3, 6 and 12.
These are still being continued. More concerted efforts should be placed on standards and
benchmarking if improved student achievement to world standards is to be realized.

Submitted Version Shared Vision for Education 2030 16rd November, 2015

31

Appendix IV: PATHWAYS TO GRADUATION
The Ministry of Education, Science and Technology seeks to provide students with a challenging
and rigorous program of study that gives focus to the application to Applied Science and Fine
Arts subjects in preparation for careers in a variety of fields. This course of study will prepare
students successfully for post-secondary education and training and employment.

These courses of study have been designed to:

 Facilitate students in meeting the graduation standards and prepare them for post-
secondary opportunities in technically-oriented institutions;

 Support improved numeracy and literacy by providing for the appropriate intervention;

 Facilitate students acquiring BGCSE and other internationally recognised certifications,
such as City and Guilds, in specialised areas from as early as Grade 10;

 Support youth development and the acquisition of life skills;

 Provide for a variety of methods for students to be mentored including apprenticeship,
internships and industry shadowing;

 Promote college readiness and selection through counselling. In some cases,
connections can be made with college to allow for dual enrolment opportunities; and

 Promote job preparation.

Sample of Applied Sciences and Fine Arts Course Clusters

Agriculture
Embedded English
Embedded Math
Embedded Science
Soil Science
Crop Production
Animal Husbandry
Hydroponic Farming
Farming Mechanization
Food Security & Sustainability,
Food Processing
Introduction to Farm

Administration &
Management

Electives (choice of Music, Art &
Design,
Graphic & Visual Design, Modern
Language, etc.)

Automotive
Embedded English
Embedded Math
Embedded Science
Basic Automotive Repair
Automotive Service Technology
Automotive Collision Repair
Career Readiness
Electives (choice of Music, Art &
Design,
 Graphic & Visual Design,
Modern Language, etc.)

Building Trades
Embedded English
Embedded Math
Embedded Science
Architectural Design
Building and Construction
Carpentry
Plumbing
Electrical
Painting and Decoration
Tiling and Flooring
 Air Conditioning & Refrigeration
Managing Contracts
Electives (choice of Music, Art &
Design,
Graphic & Visual Design, Modern

Language, etc.)

Media Specialist
Embedded English
Embedded Math
Embedded Science
Photography

Souvenir Production
Embedded English
Embedded Math
Embedded Science
Sources of Raw Materials

Submitted Version Shared Vision for Education 2030 16rd November, 2015

32

Digital Filmmaking
Computerized Graphic
Programming
Graphic Design
Commercial Art and Illustrations
Game/Animation Visual Design
Electives

Processing Raw Materials
Production Techniques
Small Business Development
Branding & Marketing
Basic Business Accounting
Entrepreneurship
Establishing Partnerships

At the conclusion of these programmes of study, successful students should graduate with a
Bahamas National High School Diploma which will indicate to employers that holders possess
proficiency in the core subjects of English Language, Mathematics, Science and Social Studies at
the ninth grade level. Additionally, holders will possess the requisite knowledge and skills in
their specialty area and would have demonstrated that they are socially responsible.

