

GROUP 4

E-LEARNING DEPLOYMENT IN RURAL AREAS

1. Introduction
2. E-Learning: The Problems
3. E-Learning: Terminal Solutions
4. Conclusion

- Building an inclusive Information Society
- Turning Digital Divide to Digital Dividend
- Prioritized application: **e-Learning**
 - Unconventional ways of teaching and learning through electronic media
 - Anywhere, anytime, anybody, anything (**ubiquitous**)

THE PROBLEMS

1. Content
2. Human Resource
3. Budget
4. Infrastructure
5. Awareness
6. Terminal

(1) INFRASTRUCTURE

G4

- Distinctive distance and geographical constraints
- Poor to no network infrastructure
- Scarce to no electricity supply

(2) BUDGET

G4

- **HIGH** commissioning cost:
 - Infrastructure
 - Terminals
 - software
- **LOW** annual ICT budget allocation
- **LOW** profit for business viability

(3) CONTENTS

G4

- **POOR** local content development
- **LACK** of contents in local language
- **HIGH** time consumption for content development

(4) HUMAN RESOURCE

G4

- **SCARCE AVAILABILITY** of human capital:
 - ICT-literate **TEACHERS**
 - Operation & Maintenance **SKILLED PERSONS**
 - **SOFTWARE DEVELOPER**

(5) AWARENESS

G4

- Lack of focus on ICT literacy in Government policy
- Poor campaign for positive use of the ICT
- Conventional teaching and learning method is **DOMINANT**

- **WIDE COVERAGE** of deployment location
- Lack of ICT-ready school :- network and multimedia terminals

**KEY ENABLER FOR EFFICIENT
AND EFFECTIVE E-LEARNING**

E-LEARNING: TERMINAL SOLUTIONS

G4

7M Principles:

- Standards (Machine)
- Human Resource Management (Man)
- Project Management (Management)
- Resource Management (Maintenance)
- Finance (Money)
- Public Private Partnerships (Material)

Measurement is applicable to all for evaluation purposes

TERMINAL: STANDARDS

G4

- Identify user requirement to set terminal specification
- Possibility to use new & used PC with minimum requirement
- Possibility to use WLAN topology
- Identify options of terminals available in market

TERMINAL: HR MANAGEMENT

G4

- Preparing good curriculum
- Training teachers and students to operate PC, Office Suite and Internet
- Motivating teachers and students
- Campaign to create awareness and familiarization

TERMINAL: PROJECT MANAGEMENT

G4

- Setting up steering committee
- Setting up time frame
- Identifying installation location
- Preparing tender document

TERMINAL: FINANCE MANAGEMENT

G4

- Enhancing Government policy to include:
 - Decreasing terminal price through subsidy, tax relief and custom duty exemption
 - Engaging school cooperative for operation by collecting minimal rental fees from users
- Increasing budget allocation for equipping schools with terminals

TERMINAL: RESOURCE MANAGEMENT

G4

- Terminal is accessible to multiple users
- Pro-education policy
- Supports from local government

TERMINAL: PUBLIC PRIVATE PARTNERSHIPS

G4

- Seeking supports from private sectors
- Requesting international cooperation:- PC donation by JICA
- Maintenance by school cooperative

CONCLUSION

- To ensure productivity in problem-solving - **KISS (Keep It Super Simple)**, hence **TERMINAL**
- Solutions are based on 7M principles to ensure the holistic approach in the process
- Top priority: **STANDARDIZATION**

WAY FORWARD:

- **To customize terminal platform standards to suit multiple services based on specific needs to cut cost and promote openness**
- **To support regional standardization efforts through contributions of findings**