

Capacity Building and E-learning

The Olacefs Experience

INTOSAI/CBC Strategy

Lima, September 2014

OLACEFS

- Regional INTOSAI Group
- Formerly established in 1965 (first Congress in 1963)
- 21 full members
- 11 affiliate members
- 2 adherent members
- 1 permanent observer

OLACEFS

Capacity Building and E-learning

Performance Auditing in Olacefs

Performance Auditing

E-learning and capacity building

Coordinated audits 2011-2014	6
Onsite Seminars / capacity building activities	6
PA E-learning Course – participating SAIIs	20
PA E-learning Course – Auditors trained	331

The contemporary government audit paradigm

Year	Number of SAIs	Number of auditors approved
2009	11	29
2010	7	22
2011	13	43
2012	14	59
2013	15	104
2014	15	74 (*133)
Total	20	331

E-learning Performance Auditing

Auditors Trained

Other E-learning courses in 2014

Country offer	Courses	SAIs	Auditors trained
Brazil	4	20	246
Others	5	14	148
TOTAL	9	20	394

E-learning

- Reaches a lot of students
- Used all over the world
- Moderated PowerPoint lecture
- Lecture audio transcript
- Printable slides for lecture
- Video demonstration
- Video audio transcript
- Supplemental readings on subject matter

Online course types

1. Traditional Undergraduate Level

2. Traditional Graduate Level

3. Hybrid (or Blended) Distance Education Courses

4. Flipped Classes

5. Mass Open Online Courses (MOOC)

Online course types

1. Traditional Undergraduate Level

- great deal of instructor to student interaction
- generally not self-paced
- instructor fully involved with activities/keeps in close contact with each student
- limited in size (under 50 students)

Online course types

1. Traditional Undergraduate Level
2. Traditional Graduate Level

- Usually not self-paced
- More interaction among the students with the instructor in a facilitation role

Online course types

1. Traditional Undergraduate Level

2. Traditional Graduate Level

3. Hybrid (or Blended) Distance Education Courses

- Partially online courses
- students required to attend face-to-face meetings

- take place in face-to-face classrooms
- online content/activities = major component of the course
- content best done by students on their own (watching video lectures, reading, doing tutorials, etc.)
- Students complete the work online before coming to class

4. Flipped Classes

- Big number of students (hundreds or thousands)
- Limited interaction with instructor → Low cost
- Instructor: designs the course and offers its content
- May have peer tutors/teaching assistants
- Machine graded tests and assignments
- Peer graded work
- May be self-paced

5. Mass Open Online Courses (MOOC)

Online course types

1. Traditional Undergraduate Level

2. Traditional Graduate Level

3. Hybrid (or Blended) Distance Education Courses

4. Flipped Classes

5. Mass Open Online Courses (MOOC)

How about TCU?

Courses offered to Olacefs would be here

Online course types

1. Traditional Undergraduate Level

2. Traditional Graduate Level

3. Hybrid (or Blended) Distance Education Courses

4. Flipped Classes

5. Mass Open Online Courses (MOOC)

What's trending in e-Learning

TCU's experience Social Assistance Councils

- MOOC
- Self-paced (always available)
- Online machine graded tests and assignments
- There are no tutors (supervision to avoid abuses)
- 5 months development: launched on December 16, 2013

TCU's experience Social Assistance Councils

- Today: more than 6,000 enrolled students
- Almost 1,300 students finished the course (minimum grade: 80%)
- Development cost: U\$ 6,200

MOOC state of the art

- Khan Academy
 - Lessons delivered: 300M+
 - Problems completed: 1.4Billion+ (~ 4M per day)
- edX = MIT + Harvard + Caltech
 - Course enrollment: 1million
 - More than 100,000 certificates
- Coursera = Princeton + Johns Hopkins + WB
 - More than 4 million students
 - About 400 courses

INTOSAI Capacity Building Needs

E-Learning
State-of-the-art

Intosai

CBC

Kahn Academy

- Foundation: September 2006
- Teaches:
 - Math
 - Science topics such as:
 - biology, chemistry, and physics
 - Humanities
 - playlists on finance and history

Kahn Academy

- November 2013 statistics:
 - Unique users per month: 10M
 - Lessons delivered: 300M+
 - Problems completed: 1.4Billion+ (~ 4M per day)
 - Practice problems: 100,000+
 - Instructional videos: ~5100

edX

- Foundation: September 2012
- Co-founders MIT and Harvard, plus Berkeley and Cornell
- Teaches in many areas of study:
 - humanities, math, computer science, physics and others

edX

- Statistics:
 - More than 400 faculty and staff teaching courses and discussing topics online
 - Course enrollment: 1million
 - More than 100,000 certificates earned by edX students
 - More than 200 courses

Some edX Charter Members

Founder

Founder

Contributor

Contributor

Contributor

Contributor

Contributor

Contributor

Coursera

- Foundation: 2011
- Public launch: April 2012
- Teaches in many areas of study:
 - humanities, math, computer science, physics and others

Coursera

- Statistics:
 - More than 80 institutions listed
 - More than 4 million students
 - About 400 courses

Some Coursera Partners

Universidade da
Colúmbia Britânica

Universidade da
Austrália Ocidental

Universidade Chinesa
de Hong Kong

Instituto de Física e
Tecnologia de
Moscou

Universidade da
Carolina do Norte em
Chapel Hill

National Geographic
Society - Sociedade
Geográfica Nacional

Universidade Johns
Hopkins

Faculdade Berklee de
Música

Universidade
Weslevan

Caltech - Instituto de
Tecnoloaia da

Universidade Brown

Banco Mundial

Universidade de Tel
Aviv

Universidade de
Edimburgo

Universidade de
Amsterdã

Universidade do
Estado de Ohio

Universidade de
Melbourne

Technische
Universität München

Escola Normal
Superior de Paris

Escola Politécnica
Federal de Lausana

Universidade de
Manchester

Universidade de
Copenhague

Universidade de
Princeton

Universidade
Tecnológica de
Nanyang, Singapura