
Resources Programme
Open Educational

Open educational resources (OER) are any type of educational materials in
the public domain, or released with an open license, that allows users to
legally and freely use, copy, adapt, and re-share.

Policy Guidelines – The UNESCO/COL
Guidelines on Open Educational Resources
in Higher Education outlines key issues and
suggestions for integrating OER into higher
education to support quality teaching and
learning. The aim of this Secretariat document
is to encourage educational stakeholders to
invest in the production, adaptation, and use of
OER, and to improve the quality of curricula and
teaching. This document targets the following
five stakeholder groups:

–> Governments

–> Higher Education institutions

–> Teaching staff

–> Students and student bodies

–> Quality assurance, Accreditation, and
Academic recognition authorities

Publications – UNESCO creates and
extensively distributes general and specialized
publications on OER to promote the concept,
facts and information related to UNESCO’s
OER programme. The UNESCO Publication
“Open Educational Resources, Conversation
in Cyberspace” was the
1st UNESCO publication
to be released with an
open-license from Creative
Commons. The latest OER
publication is the UNESCO/
Commonwealth of Learning
Guidelines on Open
Educational Resources in
Higher Education.

Events – UNESCO organizes global, regional, and national
events including major standard-setting conferences and capacity-
building workshops to promote OER. The term open educational
resources was created at a UNESCO Forum in 2002. To mark the
10th anniversary of this landmark conference, UNESCO and the
Commonwealth of Learning will be organizing the 2012 World OER
Congress in June 2012 at UNESCO Headquarters, Paris.

2012 World Open Educational Resources
Congress
20-22 June 2012 / UNESCO
Objectives of the Congress

Through the generous support of the William and Flora Hewlett
Foundation and in full partnership with the Commonwealth of
Learning (COL), UNESCO proposes to organize a World OER
Congress to:

–> Showcase the world’s best practices in OER policies,
initiatives, and experts; and

–> Release a 2012 Paris OER Declaration calling on Governments
to support the development and use of OERs

–> Celebrate the 10th anniversary of the 2002 UNESCO Forum
that created the term OER;

Lead-up Policy Forums and the International Advisory Liaison
Group

UNESCO and COL will be organizing lead-up Policy Forums in
Africa, Arab States, Latin America, the Caribbean, and Asia-
Pacific regions. An International Advisory Liaison Group of
Government, IGO, and NGO representatives will be formed to
advise on the Congress and the Declaration.

OER Platform – The UNESCO OER Platform is
a new, online Platform offering selected UNESCO
publications as OERs allowing global communities of
practice including teachers, learners,
and education professionals to freely
copy, adapt, and share their resources.

The 1st UNESCO publication to be made
available as an OER is the UNESCO
Model Curricula for Journalism
Education with adaptations by the
Polytechnic of Namibia and University
of Namibia.

UNESCO will continue to upload new
publications to the Platform. For 2012,
work has commenced on the UNESCO
Media and Information Literacy
Curricula from the Communication and
Information Sector and the General
History of Africa Curricula from the
Culture Sector.

With the generous support of the
Government of the United States of
America, the Platform was developed
by the University of Witwatersrand,
South Africa within the African Virtual
Open Initiatives and Resources (AVOIR)
Consortium comprising of 11 African
universities.

Partnerships and global focus – UNESCO is
a global organization with Headquarters in Paris, France
and a worldwide network of 52 field offices. The OER
Programme benefits from a multidisciplinary perspective
through work with our Freedom of Expression and Media
Development Division programmes in the Communication
and Information Sector and other UNESCO sectors:
Education, Natural Sciences, Culture, and Social and
Human Sciences. The Organization works with a wide
range of other partners including:

–> Governments

–> United Nations system

–> Intergovernmental organizations

–> Private sector

–> Non-governmental organizations

–> National institutions.

UNESCO and the Commonwealth of Learning launched
the initiative: Taking OER beyond the OER Community:
Policy and Capacity. This initiative was financed with
extrabudgetary funds from the Government of the United
States, and UNESCO regular programme funds, and the
Commonwealth of Learning.

The UNESCO/COL Guidelines on OER in Higher Education
were the result of this partnership. UNESCO and COL will
also be responsible for organizing the 2012 World OER
Congress.

UNESCO is also a participating member of the global
consortium planning for the inaugural Open Education
Week in March 2012.

In partnership with key European institutions, UNESCO is
a member of the Open Educational Quality Initiative (OPAL)
to develop a Framework of OER Practices that improve
quality and innovation in education.

The term Open Educational Resources (OER) was created at the 2002
UNESCO Forum on the Impact of Open Courseware for Higher Education in

Developing Countries.

 http://www.oerplatform.org

OER in CIS – The “OER in CIS gateway” was designed by the UNESCO Institute for Information Technologies in
Education (IITE) as a part of IITE OER project to facilitate access to open educational
resources produced in the Commonwealth of Independent States. The gateway enables
easy search of educational content developed for primary and secondary schools, technical
and vocational schools and universities in the national languages of Armenia, Belarus,
Kazakhstan, Moldova, Russia, Ukraine, and Uzbekistan. Works are underway to expand the
gateway beyond the CIS to other non-English-speaking countries.

 http://iite.unesco.org/oer/

UEMOA Higher Education Project – The
Project aims to support an ongoing reform of higher
education in the member states of the Economic and
Monetary Union of West Africa (UEMOA) including:
Benin, Burkina Faso, Cote d’Ivoire, Guinea Bissau,
Niger, Mali, Senegal and Togo.

–> The UNESCO OER Programme will be contributing to
the following expected results:

–> OER Policies developed at regional, national, and
institutional levels;

–> Localized version of UNESCO OER Platform deployed
across 8 UEMOA universities with shared and
unique courses allowing all other UEMOA and global
universities to access, copy, and adapt the learning
materials;

–> Teachers and learners familiar with
using and creating dynamic OERs;

–> Large number of available OER
courses highlighting Gender
Equality or the contribution of
women to the field of OERs;

–> Large number of available OERs focusing on economic
development for Least Developed Countries (LDCs)
as well as in indigenous languages

–> Partnerships established with significant global
recognition opportunities between the UEMOA
universities and Francophone universities worldwide
based on the sharing of unique West African OERs

Benin MaliBurkina Faso
NigerCôte d’Ivoire

SénegalGuinea-Bissau Togo

Projects – The UNESCO OER Programme undertakes very large OER Projects in Member
States to develop enabling policy frameworks, dynamic and viable OER systems, and extensive
capacity-building programmes.

Due to their ‘open’ nature, OERs provide Member States with a strategic
opportunity to improve the quality of education as well as facilitate policy
dialogue, knowledge sharing and capacity building.

OER Community on the
WSIS KC – the OER Community
on the WSIS ‘KC’ (knowledge
communities platform) with over 1,600 members
is the world’s largest global online community of
practice committed to supporting the Education for All
and MDGs through open educational resources.

The Community offers members a large number of
features including:

–> news announcements,

–> web and e-mail discussions,

–> blogs,

–> photo, video and file sharing,

–> and a new Oxford-style Debate function developed
by UNESCO

The WSIS KC is based on the free and open-source
ELGG social network system and is currently available
in:

1. Chinese (through the Creative Commons Mainland
China Project)

2. Portuguese (through the Universidade Católica
Portuguesa)

3. English

4. French

5. Spanish

 www.wsis-community.org

OER Research Chairs – The UNESCO Chair
network was established with the aim of promoting
interuniversity cooperation, while emphasizing the
transfer of knowledge between universities and the
promotion of academic solidarity across the world.

–> The OER Research Chairs have 2 functions:

–> Think tanks producing research on the impact of
OERs

–> Bridge builders using OER research to link the
academic world, civil society, local communities,
research and policy-making.

In 2011, there are OER Research Chairs at:

–> Athabasca University, Canada

–> Open University of the Netherlands, Netherlands

The goal of the UNESCO OER Programme is to
increase the number of OER Chairs especially from
developing countries.

OER Expert Network – To be formed in
early 2012, the purpose of the UNESCO OER Expert
Network is to provide guidance to the UNESCO OER
Programme. The Network will be comprised of world-
leading OER experts who will be invited to a special
1-day annual Symposium that will be attached to
UNESCO events.

“I am still learning.”
Michelangelo

Contact:

Mr Abel Caine a.caine@unesco.org
Ms Zeynep Varoglu z.varoglu@unesco.org
ICT in Education, Science and Culture Section
Knowledge Societies Division
Communication and Information (CI) Sector

www.unesco.org/webworld/en/oer

