

OER Africa

Maximising the potential of OER for sustainable higher education in Africa

ACDE Pre-Conference Workshop

Eco Hotel, Lagos

8th July, 2008

OER Africa

Who we are

- **OER Africa** is an innovative new project, headquartered in **Nairobi**, under the auspices of **SAIDE**.
- Established to play a leading role in **driving the development and use of OER in Africa**.
- Seed funding from the **William & Flora Hewlett Foundation** to harness African experts and expertise to deploy OER to the benefit of Africa's higher education systems.

Why Open Educational Resources?

Concept:

- Educational resources for use by educators and learners, **without** an accompanying need to pay royalties or licence fees.
- New **licensing frameworks** remove copying / adaptation restrictions
- OER hold potential for **reducing the cost** of accessing educational materials.

What Potential Lies in OER?

- Access to the means of production enables development of educators' competence in producing educational materials
- Access to instructional design necessary to integrate such materials into high quality programmes of learning.
- Principle of allowing adaptation of materials enables learners to be active participants in educational processes

How do we Capture this Potential?

- Through the potential of a **collaborative partnership** of people...
working in **communities of practice**
focussed on the **four main elements** of the OER evolutionary process:
Creation, Organization, Dissemination and Use.

Dispelling Some Myths

- **Content = education**
- **Good content will overcome institutional capacity constraints**
- **OER should be a process of voluntarism**
- **OER will make education cheaper in the short-term**
- **Openness automatically equates with quality**
- **OER is about e-learning**

Why do we exist?

- **OER Africa believes** that OER can positively support development and capacity of higher education systems and institutions across Africa
- **OER Africa is concerned** that if the concept and practice of OER evolves predominantly outside and for Africa – we will not be able to liberate its potential

What is the OER Africa premise?

- To ensure that the **power** of OER is **harnessed by Africans for Africans** by building **collaborative networks** across the continent.
- To **facilitate** the aggregation of information and human expertise that **produces knowledge**
- There is a need to establish, encourage, and promote African communities of practice for OER that support **the entire process of educational design**, not simply use of external content

A Vision for Higher Education in Africa:

- **Vibrant, sustainable African higher education institutions** that play a critical role in building and sustaining **African societies** and economies, by producing the continent's **future intellectual leaders** through **free and open development and sharing of common intellectual capital**

Our Mission

- to establish **vibrant networks of African OER practitioners** by **connecting** like-minded academics from across the continent to develop, share, and adapt OER to meet the higher education needs of African societies.

Value Proposition

- By creating and sustaining human **networks of collaboration**, face-to-face and online – **OER Africa** will enable **African academics** to harness the power of OER, develop their capacity, and become **integrated** into the emerging global OER networks as **active participants** rather than passive consumers.

A proposed approach:

1. Work together to enhance higher education **institutional capacity** to design, develop, and deliver **quality** higher education programmes and materials;
2. Advocate the merits of **collaboratively creating and sharing intellectual capital** in higher education as a mechanism to improve quality and enhance long-term cost-effectiveness;

Approach (cont'd)

3. **Establish an online platform** that facilitates African collaboration in OER development and sharing, while **inter-connecting** this platform with the many OER communities emerging globally;
4. **Facilitate** the re-development and reinvention of African higher education programme curricula and course materials in order to ensure that higher education programmes on the continent are of **exceptional quality** and direct contextual **relevance**, producing **world class graduates**.

SOME QUESTIONS

July 8, 2008

ACDE Pre-Conference Workshop

OER and capacity-building

- What **capacity** do we need to build to enable higher education institutions, academics, and students to take advantage of OER?
- How can OER help to build **stronger institutional capacity** in African higher education?

WORKING WITH PARTNERS

July 8, 2008

ACDE Pre-Conference Workshop

A Partnership Strategy:

- **Together**, we need to:
 - Nurture and establish **networks** of individuals / institutions and establish a **methodology to use OER to tackle their specific challenges**;
 - Nurture and facilitate collaborative networks that can share and build on these experiences;
 - Establish **strategic alliances** with key players in the field of education.

A Possible Way Forward (1)

➤ Situation Analysis:

- Audit existing educational materials to determine the following:
 - ✓ What materials are available and of those, which have been digitised;
 - ✓ Which educational materials are in need of updating;
 - ✓ What are the gaps requiring development of educational materials.

A Possible Way Forward (2)

Development of Institutional Policy Framework

- Numerous models, pilots and projects have been introduced within African universities in a bid to make quality tertiary education more widely accessible;
- Many have faltered – sometimes due to the absence of a policy framework to guide implementation or sustainability.
- Key part of collaborative partnerships is the joint mapping of current institutional policy related to materials development.

A Possible Way Forward (3)

Objective of Policy Mapping

- Over-arching Policy Framework on OER which:
 - takes cognisance of the particular circumstances, Vision and Mission of each participating university and;
 - facilitates collaboration with other distance education providers to produce and adapt high quality distance learning materials for use in programmes.
- This process will be informed by **tailored institutional workshops** on OER policy.

A Possible Way Forward (4)

Tailored Workshops - Sensitisation

- Institutional / Faculty support and recognition;
- Localization / adaptation / translation;
- Intellectual property;
- Quality assurance / Standards;
- Technology / infrastructure;
- Financial support / sustainability
- Materials Development processes;
- Collaborative partnerships;
- HR and remuneration policies.

A Possible Way Forward (5)

- **Development of Institutional OER Policy**
 - Iterative process resulting in cohesive policy document responsive to the institutional needs.
- **Development of Partnerships / Collaboration Strategy;**
 - Identification of any other distance education providers in Africa, interested in the co-creation / adaptation of educational materials as Open Educational Resources.

A Possible Way Forward (6)

➤ Tailored Workshops - Distance Education

OER:

- Facilitation of Distance Education Workshop focussed on the collaborative development and sharing of materials.

OER RESEARCH AGENDA

July 8, 2008

ACDE Pre-Conference Workshop

Research Needs (1)

- Identify those areas in which Open Educational Resources could **contribute significantly** to finding solutions to the **key challenges to higher education** in Sub-Saharan Africa
- Investigate the requirements for **establishing effective Communities of Practice (CoPs)**
- Identify how these CoPs may **support the development and use** of Open Educational Resources (OER) in Higher Education Institutions Sub-Saharan Africa.

Research Needs (2)

- How OER may enhance existing SSA research networks (NRENs, NGOs, etc);
- Attitudes towards sharing of Intellectual Property (IP) in African higher education and how prevailing attitudes can be changed?
- Financial/business models to justify institutional shifts to OER
 - e.g. as a key component of Open and Distance Learning programs
- How can instructional design expertise be captured
 - to create meaningful 'explicit' knowledge
 - to communicate effectively what is 'tacit' in most education systems?

Q & A

Taking the Process Forward (1)

- Do you agree with the proposed approach outlined above?
- What do you and/or your institution hope to gain from engaging with OER?
- Is your institution (or faculty) starting to invest in producing OER or using OER produced elsewhere?
- **If so;**
 - is this process being used to build your institution's/ faculty's capacity;
 - what kinds of capacity are you trying to build, and what effect is that having?

Taking the Process Forward (2)

- **If not, what needs to be done to get your institution to engage in OER?**
- **What interventions do we need to consider to persuade institutions to implement OER-friendly policies?**

➤ ...

Thank you

Catherine Ngugi

Project Director

catherine.ngugi@gmail.com

Neil Butcher

OER Strategist

neilshel@icon.co.za

OER Africa