

E-learning in Kenya: NairobiNet's Experience

Sammy Buruchara
Managing Director

ABOUT NAIROBINET (K) LIMITED

- Award winning ASP incorporated in 1996
- Has been offering e-Learning since the year 2000.
- Implemented a turnkey e-Learning for rural schools project
- Partnered with JKUAT e-Government Academy to provide training to selected Government of Kenya staff.

NairobiNet's Experience...

- 2000 : Introduced Catelyx eLearning Platform
- 2001-2: Introduced Off-the-shelf elearning content, mainly ICT courses
- 2003: e-Learning for rural schools 3 year project
- Courseware for HiV in the workplace for National Aids Control Council
- Pilot project with UON on use of E-learning content for ICT skills development

Experience...

- Trained Engineering students in ICT skills
- 2004-5: Trained over 2000 users on ICT skills. Users included Corporations and individuals
- 2006: eGovernment Initiative, development of e-learning content for schools

CHALLENGES

- Availability of any content (free or non-free) for courses
- Too much talk but little action. NairobiNet is ready to work even with “non-free” content
- Little collaboration between Educational institutions and private sector in development of courseware
- Lack of coordination among stake-holders

REALITIES

- Many countries are already moving forward in content development
- A number of Kenya students are already using elearning from other countries
- Majority of Kenyans cannot afford formal education
- Educational Institutions in Kenya cannot meet the demand of those who can afford

WAY FORWARD

- Need to start somewhere
- Establishment of a network of content providers
- Partnership with Private Sector to speed up content conversion and development of eLearning courses
- Set up of Learning centers with free access

SOME E-LEARNING CLIENTS

JKUAT e-Government Academy

IMAGES OF E-LEARNING

Resource Sharing

Anywhere, Anytime

Certification for Teachers

Parent Participation

Introduction to the Super-highway

Complements existing syllabus

Blended Learning

CONTACT US

To find out how your Institution can partner with NairobiNet in e-Learning please contact us on:

NairobiNet (K) Limited
19th Floor Ambank House
PO Box 61758-00200

Ph: 020-217406 | 318468 | 0735 164516

Email: info@nbnet.co.ke

Website: www.nbnet.co.ke

The End – Questions Welcome