

The Futute Direction of Virtual Universities: A Perspective from The African Virtual University

MIT Linc Conference
18th June 2013
Cambridge, MA

Bakary Diallo, PhD
Rector
African Virtual University
bdiallo@avu.org

- 1 Overview . *Who we are ?***
- 2 Our presence. *Where we are?***
- 3 Our Activities. *What we do?***
- 4 Future Direction for Virtual Universities**

A Pan African Intergovernmental organization

1997

AVU was created.

2003

AVU adopted Open Distance and eLearning.

2007-9

AVU was restructuraded redefining its focus through a Business Plan.

2010

AVU new Charter.

2012

AVU signed a MOU with African Union Commission

- 17 countries have signed AVU Charter
- Mandate-to increase access to quality higher education and training through use of ICTs
- Works Across Africa in English, French and Portuguese
- 30 African Countries
- Has trained more than 43,000 students since inception
- More than 53 Partner Institutions

Working Across Africa
Beyond Technological, Language and Cultural Barriers
Find more in www.avu.org

OUR PRESENCE IN AFRICA

☐ Organization profile. OFFICES – Africa

SENEGAL Regional office in Dakar

Bureau Regional de l'Afrique de l'Ouest
Stcap Ltberte VI Extension
Villa No 8 VON, B.P. 50609
Dakar Senegal
Tel. +221 33 867 0324
Fax +221 33 867 3554
e-mail: bureauregional@avu.org

NAIROBI AVU Headquarters

The African Virtual University
Cape Office Park (Opposite Yaya Center)
Rig Road, Kilimani
PO Box 25405 - 00603
Nairobi, Kenya
Tel +254 20 252 8333
+254 20 3861458 / +254 20 386 1459
+254 722 205883 / +254 733 624A 12
Fax +254 20 3861460
Email: contact@avu.org

Profile Organization and References. | PAGE 6 |

The African Virtual University : Our Presence in Africa

Context of Higher Education in Sub-Saharan Africa

- Africa on a pedestal to become the next growth frontier
- However only 6% of school-leavers in Sub-Saharan Africa enter tertiary institutions.
- 12% to 15% workforce to attain tertiary education in order to sustain economic development
- Universities unable to increase physical infrastructure to meet the soaring demand.
- Current mode of delivery unable to meet either current or projected demand
- Distance education could help meet demand
- This requires appropriate policies and funding, meticulous planning and execution, innovation, quality control, research and development and a vast sensitization campaign.

Challenges for eLearning

- Limited internet connectivity
- High cost of connectivity
- Intermittent power disruptions
- Access to computer and other devices
- Lack of national and institutional policies
- Scarce experienced human resources
- Perception that distance education may not offer the same quality as face-to-face education

Opportunity for eLearning

- Fiber optics penetration
- use alternative sources of power
- Emergence of mobile technology an asset
- A recent report by Ambient Insight, a US-based research firm, revealed that in 2011 eLearning revenues in Africa reached \$250.9 million and they are projected to increase to \$512.7 million by 2016.

- AVU education & support services
- AVU eLearning model adapted to African context
- AVU eLearning Infrastructure adapted to low bandwidth

Focus on Education and Support Services

- Setup and upgrade a Learning / ODeL Centre
- Training of Trainers
- Updating and developing content
- Open Educational Resources (OER) Development
- Research & Development- Focus on educational technologies and mobile learning
- Developing Professional Networks (consortia, communities of practice)
- Gender mainstreaming
- Quality Assurance, Evaluation & Benchmarking

Universidade Pedagogica, Mozambique - 2009

Consortium Program Model (CPM)

AVU Open Education Resources

- Full instructional path for programs – not only courses or learning objects
- 1.7 million users worldwide in 201 countries and territories
- Education-Portal.com People's Choice Awards – 2 Awards for “Best OCW Emerging Initiative” in 2011 and “Most Progressive” in 2012
- AVU Atomic Physics textbook won the OCW Consortium Text Course Award for Excellence 2013
- AVU is sustaining member of OCW Consortium

AVU Open Education Resources

- Developed in 2005 through a collaborative approach
- 146 authors and peer reviewers from 12 Universities in 10 African Countries were involved
- OER@AVU portal: <http://oer.avu.org/> and on Scribd: <http://www.scribd.com/AfricanVirtualUni>
- Available in English French and Portuguese
- 219 text books in Mathematics, Sciences, Teacher Education Professional Courses, and ICT Education freely available in English, French, and Portuguese
- Produced in several file formats on CDs/DVDs and print

AVU Multinational Project II (2012-2016)

- US\$ 21 Million: 15.6 funded by African Development Bank and \$ 5.4 Million from AVU & partners institutions
- 27 new or upgraded distance learning centers
- 27 universities from 21 countries
- Review of AVU 219 OERs modules
- New consortium Bachelor of Applied Computer Science and release it as OERs- Community of practice to continuously update the program
- Peace & Conflict resolution program
- Gender mainstreaming
- Research & Development
- Technical Assistance f

Innovation in Educational Technologies through R&D

- Virtual Education Laboratory to be launch by end of 2013 or early 2014 in Nairobi Kenya
 - Mobile Learning Laboratory
 - Educational Technology and Learning Resources
 - Open Distance and eLearning Center
- Annual Conference
 - 1st AVU International Conference November 20th - 22nd Nairobi Kenya <http://www.avu.org/1st-international-conference-of-the-avu.html>
- Online open journal to be launched in 2014

Full fledged University

- AVU strong in development services
- But program and course offers under developed
- Full fledged University to support the commendable efforts of country members
 - Participate to increase human
 - Contribute to regional integration, cross-border education and accreditation, employability, mobility of trainers and trainees, and sharing of resources
- Feasibility study in August July 2013

Massive Open Online Resources

- MOOC concept appealing and great potential
- Challenges: high bandwidth required for Hi definition videos; focusing on courses, not programs ; completion rate < 10% ; no formal accreditation
- Massive accredited education required to provide human capital in order to sustain economic development in Africa
- Massive Open Online Programs (MOOPs), with low bandwidth platform, accreditation in all AVU countries members , high completion rate?
- AVU is conducting feasibility study
- Announcement on strategy soon

Consortium Program Model (CPM)

Open Educational Resources

**Adapt AVU OER content to a web-based format,
full instruction-path, with peer interactions**

Role Virtual University in Africa

- **Provide leadership in emerging technologies and innovative practices through Research & Development**
- **Provide massive, relevant and affordable accredited education, and non formal education**
- **Provide attractive and flexible services**
- **Capitalize on Collaboration & Internationalization**

World 2033

- **Bright future for virtual universities**
- **They will be able to provide services around the world**
- **They must be hubs for innovation in educational technologies**
- **They may be forced to adopt new models in order to face competition**
 - **sharing of resources (open resources)**
 - **Sharing infrastructure to operate beyond borders, cultures and languages**
- **They may be inspired by airline alliances like Sky Team and Star Alliance**
- **AVU Consortium Program Model may be a futuristic**

Thank You

www.avu.org

<http://oer.avu.org>

www.scribd.com/AfricanVirtualUniversity@avu_org

facebook.com/AfricanVirtualUniversity

www.youtube.com/avuorg

