

Online version of
this document:

PROGRAMME

United Nations
Educational, Scientific and
Cultural Organization

**2012 World
Open Educational Resources
Congress** Paris
20-22 June
UNESCO Headquarters
Paris, France

Fostering Governmental Support for OER Internationally

World OER Congress
Paris, 20-22 June 2012

Setting the Context

Sir John Daniel

Fostering Governmental Support for Open Educational Resources Internationally

The Project Team

John Daniel

Stamenka Uvalić-Trumbić

Janis Karklins

Trudi van Wyk

Patricia Schlicht

Zeynep Varoglu

Abel Caine

Sarah Hoosen

Annapaola Coppola

Alison Clayson

United Nations
Educational, Scientific and
Cultural Organization

Taking OER beyond the OER Community: Policy & Capacity for Developing Countries

**Zeynep
Varoglu**

**Trudi
van Wyk**

Workshops

South Africa

Namibia

Malaysia

Mali

India

Tanzania

Mozambique

Plus three online forums

col.org/resources

Neil Butcher

Stamenka
Uvalić-
Trumbić

Asha
Kanwar

United Nations
Educational, Scientific and
Cultural Organization

Zeynep
Varoglu

Guidelines for Open Educational Resources (OER) in Higher Education

Trudi
van Wyk

Fostering Governmental Support for Open Educational Resources Internationally

The Four Elements of the Project

1. Survey of Governments' OER Policies and Intentions
2. Regional Policy Forums
3. The Paris Declaration
4. The World OER Congress

Fostering Governmental Support for OER Internationally

World OER Congress
Paris, 21 June 2012

Summary of 6 Regional Forums

Sir John Daniel
&
Stamenka Uvalić-Trumbić

THE TREND TOWARDS OPENNESS

- Open Source Software

- Open Access to Research

- Open Educational Resources

OPEN EDUCATIONAL RESOURCES (OER)

**educational
materials that may
be freely accessed,
reused, modified and
shared.**

**A consortium of 13 African universities...
involving 700 teacher educators.**

**It works across 12 African countries — by
creating teacher education materials in Arabic,
English, French and Kiswahili.**

UNESCO HQ Paris

**2002 Forum on the Impact of Open CourseWare
for Higher Education in Developing Countries**

United Nations
Educational, Scientific and
Cultural Organization

2002 FORUM on the Impact of Open CourseWare for Higher Education in Developing Countries

Declaration:

Participants expressed:

“their satisfaction and their wish to develop together a universal educational resource for the whole of humanity, to be referred to henceforth as **Open Educational Resources**”

The World Conference on Higher Education Paris - July 2009: *New Dynamics of HE*

UNESCO General Conference

Paris - 2009

United Nations
Educational, Scientific and
Cultural Organization

Taking OER beyond the OER Community: Policy & Capacity for Developing Countries

**Zeynep
Varoglu**

**Trudi
van Wyk**

Fostering Governmental Support for Open Educational Resources Internationally

The Four Elements of the Project

- 1. Survey of Governments' OER Policies and Intentions**
2. Regional Policy Forums
3. The Paris Declaration
4. The World OER Congress

QUESTIONNAIRE SURVEY

Responses from ~ 100 countries so far

(82 by the cut-off date of 16 April)

Sarah
Hoosen

“There appears to be great interest in OER across all regions of the world, with several countries embarking on notable OER initiatives. Indeed, the survey itself raised interest and awareness of OER in countries that may not have had much prior exposure to the concept.”

Hoosen Report

WHY OER?

- Idealism
- Economics

Exploring the Business Case for **OER**

Prepared by Neil Butcher and Sarah Hoosen
for the Commonwealth of Learning

Neil
Butcher

Sarah
Hoosen

The Business Case for OER

- Resource-based learning
- OER reduce costs
- Better approaches to textbooks

...there appears to be some confusion regarding understanding of the concept and potential of OER.

Many projects are geared to allowing online access to digitized educational content, but the materials themselves do not appear to be explicitly stated as OER.

Where licences are open, the Creative Commons framework appears to be the most widely used licensing framework, but licensing options varies between countries.

Hoosen Report

Open Licensing

AUTHORS

- OER within copyright legislation

USERS

- Assurances & restrictions

Open Licensing

No consensus on
'non- commercial'
restriction

World Congress on
Open Educational Resources
Paris – June 20-22 – 2012

Declaration

THE AIM

“to encourage governments to promote OER and the use of open licences...

(because)

...governments will be major beneficiaries thanks to the potential of OER to improve the cost-effectiveness of their large investments in education.”

THANK YOU

For text and slides:
www.col.org/speeches