	Synthesis framework for OER Pilot projects (Institutional Strand)

	Focus area
	Questions
	Key issues/messages/findings
	Outputs/Sources of evidence

	OER release processes
Actual OERs not included as outputs here – these outputs are about lessons learned
Anticipated sources: Existing global practice

Project plans

Emerging case studies

Workflow documents

Discussions online and at programme events

Academic papers

External events, conferences

	What have we learned about good practice in OER release?
	
	BERLiN (University of Nottingham)

· OER Africa evaluation

· BERLiN Conference – Nov 2009
· Presentation ay Online Educa 2009

· Presentation at OER 10
· BERLIN Project final report

	
	
	OCEP make one, store one, distribute many – desire to reduce difficulties of updating, version control, archiving – one master version with possibly different wrappers – difficult for large complex resources

-There were many more iterations than we thought. Whilst this might have resulted in an over

repetitive project, it was more the case that we kept discovering that the things we thought we

knew were not as clear cut as they appeared. This meant that we had to constantly revisit

issues to adapt and refine processes, guidance and policies in order to improve them to a

point where they were usable.

-In many cases the only way to make progress was by experimentation and testing issues out.

We ended up doing much more by trial error than we anticipated.

Do not invent new processes to deal with OERs unless you have to; there are enough processes

already.

Not every resource should be made open; we need to choose carefully and promote the idea that having an open resource to your name is a matter of pride.

OER are very diverse; it may not be sensible to have the same processes and requirements for

all of them.

We are likely to learn by experimentation; there are many questions about OERs which we can only get answers to by trying things out.

Lessons learnt:

Making something open is easy; making it useful to others is much more difficult.

ii. Learning and teaching resources are often complex, interlinked and contextually bound. This does not mean that they should not be open; it does mean that they need to be explained.

iii. IPR issues can be overstated, but they cannot be ignored.

iv. Although employee content may be contractually owned by employers, relying on this does not help to generate a stream of good open content.

v. Teachers like recognition for their work; we need to feed back to them how their open content is being used.
	OCEP (University of Coventry)

· minimap, workflow guide, employability resource audit, Policy document Briefing and training materials, guides, consent forms, agreements
· OCEP Project final report

	
	
	
	OpenExeter (University of Exeter)

· ASCILITE paper 2009

· Paper at OER10
· Open Exeter Project final report

	
	
	Openspires Resources would be catalogued and the resulting metadata surfaced via RSS feeds and using RDF licensing metadata in associated web pages, thereby exposing the OER status of the resources to specialised searches via Google etc.

	Openspires (University of Oxford)

· briefing document ‘OER basics’
· video trailer showing range of content
· Presentations from the OpenSpires Project
· Open Spires Project final report

	
	
	OpenStaffs material intended for open access should be identified at the creation stage so that the principles of reuse, ownership and licences can be addressed at the outset.

	OpenStaffs (Staffordshire University)

· OPENSTAFFS Project final report
· guide v1 for all University Staffordshire University October 2009

· guide v2 for Library staff supporting contributors February 2010 (under development)

	
	
	OTTER The CORRE workflow has been critical in enabling a seamless flow of work through the various stages from collection to release of OERs

	OTTER (University of Leicester)

· OER symposium (end of project)

· Learning Futures Festival

· Poscasting in Assessment: New technology in Higher Education Research (PANTHER) Workshop
· Presentations from the OTTER Project
· OTTER Project final report
· CORRE framework for transforming teaching materials into OERs and CORRE workflow model

	
	
	Unicycle - Localised quality control rather than centralised system has given ownership of material and process to Faculties
	

	
	What issues are presented by the release of particular types of content (multimedia, interactive, student-created content)?
	OCEP – thematic approach (employability) – institution wide relevance & diverse range of material types

· Play to a university strength

· Include not just academic departments but also student services (careers staff in particular)

· Involve library staff since they also contribute to the employability curriculum

· Enable cross-university debate on issues without the added dimension of subject or discipline

· differences intervening

· Reflect the growing national (and international) trend for universities to explicitly include

· employability issues in a broad sense within the curriculum

· Enable us to share our experiences, through making resources freely available, in an area

· where Coventry as taken a distinctive approach (for example, through the Add+Vantage

· Programme).

Future policy and processes should concentrate on ways of incentivising our best learning

and teaching staff to develop open resources ab initio rather the current situation in which we

“chase the game” by converting existing resources

Openness not only increases the range of resources available to teachers and learners but

can also raise their quality

The use of open resources should be encouraged in the curriculum design process; the

question should be “why should we develop new resources?” rather than “why should we use

open ones?”

Both subject and institutional repositories are important; whilst institutional repositories are

now part of the accepted ICT infrastructure of most HE institutions, subject repositories will

need continual external nurturing if they are to survive

The effective use of open resources needs to be included in courses provided for new HE

teaching staff and the HEA should take account of this in relevant standards

Whilst cost considerations are always important, the widespread use of open resources has

the potential to invigorate learning and teaching through the sharing of the best pedagogic

practice and bring new ideas into institutional development, departmental teaching practices

and course design

	OCEP (University of Coventry)

· OCEP Project final report
·

	
	
	Openspires (University of Oxford)

focus on generic content across courses, cross disciplinary content – input from several depts Skills and research methods materials have the highest internal reuse as these are topics that are desirable on many courses across the University.

· The greater expense of processing video instead of audio is not justified by greater use. When the same item exists as both audio and video in iTunes U, audio downloads outstrip video by a considerable margin (e.g. An Introduction to Old English by Stuart Lee has had 11,300 audio downloads versus 3,400 video downloads since its release in November 2009).
· The complex structure of the collegiate university – at times it was difficult to get to the right people, particularly support staff within departments to encourage the adoption of the devolved model. There are no centralised email circulation lists, for example, which made outreach more difficult.
There is a clear model now for content to be stored locally and surfaced nationally. Institutional repositories first, then surfaced via links in subject portals and national repositories.

·
	

	
	
	OpenSTAFFS – perceived value of different types of content – generic skills vs. discipline rich content

OpenSTAFFS – concerns re moving content from VLE to Repository – contains student content

·
	OpenSTAFFS (Staffordshire University)

· decisions about quality of some content (recording quality/editing)

· robust procedures for removing student content before making it open (during transition between VLE and Repository)

· OpenStaffs - Loading Reload IMS packages into JorumOpen and providing the user with a navigation and way to preview files before downloading a package

	
	
	OTTER (University of Leicester)

· as far as possible trying to ‘untether’ the OERs (e.g. standalone videos for hand-helds) – users don’t have to be online to use them.

	·

	
	
	Unicycle - Copyright and IPR issues identified, particularly related to use of images in materials.
	Unicycle (Leeds Metropolitan University)

· Strategy Document
· Discussions online and at programme events
· Faculty co-ordinators focus group

Unicycle (Leeds Metropolitan University)

· Poll relating to Image use

· IPR workshop survey responses

	
	How can effective processes be shared and embedded?
	BERLIN (University of Nottingham)

review process for delivery of back catalogue materials

	·

	
	
	OpenExeter (University of Exeter)

· suite of protocols and templates for oer release

· content creation

	

	
	
	OpenSpires - The complex structure of the collegiate university – at times it was difficult to get to the right people, particularly support staff within departments to encourage the adoption of the devolved model. There are no centralised email circulation lists, for example, which made outreach more difficult.
	OpenSpires (University of Oxford)

Final report

	
	
	OpenStaffs (Staffordshire University)

OER process map for embedding open access release into University educational
	

	
	
	
	OTTER (University of Leicester)

· CORRE model a framework for transforming teaching materials into oers

	
	
	Unicycle identified need for embedded processes for sustainability model.
	Unicycle (Leeds Metropolitan University)

· OER10 presentation
Strategy document

	
	What socio-technical infrastructures do we need to support them?
	
	OpenStaffs (Staffordshire University)

· working of releasing content from Blackboard VLE through Hive repository to open access. Work still needed on moving content from BB to Hive. Work still needed on workflows and interventions to maintain compliance with copyright, DP, accessibility before released to open access

	
	How do existing repositories support the release of OERs in the UK?
	OTTER (University of Leicester)

· University has mandated students to submit their theses and staff to submit their research output to the University's repository - both get people used to the idea of Open Access and its benefits.

OpenStaffs (Staffordshire University)

· working of releasing content from Blackboard VLE through Hive repository to open access. Work still needed on moving content from BB to Hive. Work still needed on workflows and interventions to maintain compliance with copyright, DP, accessibility before released to open access

Unicycle - Dual deposit of materials in Leeds Met repository and JORUM Open.
	·

	Developing, managing and sharing OERs
	Which models are appropriate for different contexts?
	
	BERLIN (University of Nottingham)

· Usability evaluation of U-now by OER Africa
· Making resources discoverable presentation

· Module framework - used as a template
· Example of student-generated content as OERs - BURN Biosciences Undergraduate Research at Nottingham

	
	
	OCEP make one store one distribute many – policy difficult to maintain using progressive release VLE – closed repository – open repository

Remember that content can go out of date. The back catalogue needs active management (and

will form the majority of resources in time) at the same time as we are trying to encourage new

deposit.

Clear guidance and information on what a resource is, how it has been successfully used and links to supplementary information (if available) may be more effective than attempts to comply with standards which are best limited.
OCEP has enabled us to undertake a great deal of work developing documents and guidelines for

consent, copyright, accessibility, open formats etc. These are a valuable resource and will help

develop a sustainable flow of deposits.

Where copyright material is incorporated in resources it is important to understand the pedagogic

purpose of the material. In some cases non-copyright content can be used to the same pedagogic

effect. In other cases this may not be possible, however linking to it (sometimes avoiding deep-linking)

may be possible. Most staff are unaware of these distinctions.

Open models are becoming prevalent in other arenas, for example open source software, open

research and open data. The OER movement needs to be seen in this broader context to help

develop a culture of “openness”.
Institutions need to be persuaded of the long-term benefits of OERs in terms of sustainable, agile and cost-effective course development models rather than focusing on short-term costs. This is equally the case for individuals who may see OERs as yet another way of doing more work.

	OCEP (University of Coventry)

· OCEP Project final report

	
	
	OpenExeter (University of Exeter)

· move from centralised to decentralised model through curriculum design QA processes
Releasing OERs as publishing OpenExeter

	

	
	
	Openspires visiting speakers also providing content. Content across wide range of subject areas.
 Mixed model as appropriate – devolved model of content production wherever possible, which inhabits an existing content production workflow (established for iTunesU) and adapt it to make OER release a low-effort option.
Adapting an existing podcasting model helped to embed the OER process within regular activities. Used existing podcast support service
“The project aimed to embed the release of OER as part of regular podcasting activities, by raising awareness of the open content movement (increasing ‘open content literacy’), standardising institutional processes (e.g. minimising and simplifying legal paperwork), providing technical and legal support when required and also training staff within departments to become self-sufficient in podcasting activities”

	Openspires (University of Oxford)

· Series of presentations to staff

Teaching presentation 1 - OpenSpires Project

Teaching presentation 2 - Copyright Introduction

Teaching presentation 3 - Creative Commons Introduction (1/2)

Teaching presentation 4 - Finding OER (Powerpoint link)
Case studies
OpenSpires content workflow in Final report

	
	
	·
	OTTER (University of Leicester)
· CORRE: a framework for transforming teaching materials into OERs and CORRE workflow model
· Creating and formatting documents for e-readers using ePub: a comprehensive guide on how to create and edit existing documents into ePub files for use on e-readers and other devices.

	
	
	Unicycle model developed for granular OER release.

	Unicycle (Leeds Metropolitan University)

· Technical report
Strategy document

	
	How do different models benefit different stakeholders? How is this articulated?
	
	

	
	Which models are sustainable? What affects sustainability?
	BERLIN explore areas such as how teaching and learning communities can influence the sustainability of OER within their institutions through successful use of OER as a marketing tool, the routine use and re-use of OER in module and curriculum design tasks and how institutions benefit from the consideration of end user feedback.

	

	
	
	OCEP

-economic, effective and sustainable model for developing and managing open content using established teams

Introduced competition to encourage generation of new oers.

-Celebrate excellence through existing mechanisms and recognised in performance reviews
-need to decouple management, storage, archiving, discoverability, delivery & publishing

	OCEP University of Coventry)

OCEP Project final report

	
	
	OpenExeter (University of Exeter)

· incorporated into HE Academy accredited programme

· reward & recognition, defining & evaluating quality, managing risk (IPR) all impact on sustainability

	

	
	
	Openspires (University of Oxford)

· sustainable model for open audio and video content through education and training of staff in departments re podcasting, legal issues. To encourage informed choices about decisions such as platform, licencing.
Mixed model as appropriate – devolved model of content production wherever possible, which inhabits an existing content production workflow (established for iTunesU) and adapt it to make OER release a low-effort option.
Adapting an existing podcasting model helped to embed the OER process within regular activities. Used existing podcast support service

aligned with the Oxford University Computing Services learning technology strategy in ensuring that open content is available to learners to consume and adapt as they choose.

Colleges and departments who have created content for OpenSpires also use this content on their own websites to disseminate their research and promote the learning and teaching they offer.
	Final report

	
	
	OpenSTAFFS Throughout the project Faculty support has been bolstered through the support of the Executive Pro Vice Chancellor via the Deans Committee and Faculty Management Teams.
·
	OpenSTAFFS (Staffordshire University)

· process models for complete OER release cycle

· incorporated into staff training
· staff availability and time (working on the project has made OpenStaffs aware of how time consuming it is to prepare material for open access release)

· has built on the knowledge and roles of existing staff (rather than employ a dedicated project team for the duration of the project)

	
	
	OTTER (University of Leicester)
· Sustainable Model and case study
·
	

	
	
	Unicycle - Sustainability requires support of institutional senior managers and embedding into current practices and processes.
	Unicycle (Leeds Metropolitan University)

· Strategy document
· Unicycle Final Report
Academic Board discussion paper

	Guidance and support mechanisms

Anticipated sources: National and international practice: review of centres of excellence and existing services

Emerging guidance developed by projects and shared if/as appropriate

Reflection by support team e.g. as to whether generic guidance services are appropriate

	What guidance and support needs to be offered

(a) nationally

(b) at institutional or even departmental level?

	BERLIN ― Open Learning Workshop
The aim of the workshop is to provide guidance on how to harness the power of the web, to find, use, attribute, create and publish open educational resources. In essence it is designed to cascade the knowledge gained by the BERLiN team across the University in order to maximise the effectiveness of OER, support cultural change locally through the routine re-purposing of open content and to open up a rich and varied source of content for use across the institution. It is also designed to help academics understand how to find and re-purpose resources located on the web appropriately and in line with relevant copyright and creative commons licensing.
The workshop will be made available as a qualifying workshop towards the Postgraduate Certificate in Higher Education (PGCHE), enabling new lecturers to understand the importance of finding and attributing web-based materials correctly and providing a wealth of content to avoid duplication when designing a module. This is one of several examples of a cultural shift in the institution brought about by the project.
Openspires Further work on metadata schemas is needed to ensure that outputs of this project and the UKOER programme are easily discoverable by learners and teachers.

OTTER - More academic staff are becoming involved in developing OERs through the Alliance’s Carpe Diem workshops, as well as through participating in the Alliance seminars/ conferences.

	BERLiN (University of Nottingham)

Final report

OCEP University of Coventry)

· Copyright questionnaire for academic staff (producing snapshot of current understanding to identify where guidance is needed)

· Guides for contributors on ELGG

OpenExeter (University of Exeter)

· OER staff development workshop - supported by Cloudworks Nov 2009 and Analisyis of workshop evaluation questionnaire (with support from the Open University)
· Identifying provenance of learning materials - guidelines for Academics
Openspires (University of Oxford)

· FAQs on OERs
· Screencast tutorials on producing podcasts
· Staff training sessions summary
· OER Basics
OpenStaffs (Staffordshire University)

· University quality guidelines and checklists for preparing materials for Blackboard

· Faculty quality assurance processes before modules are declared ready for student enrolment

· FAQs on Copyright - series of MP3 podcasts Who owns copyright? How long does copyright last? Where would you inquire about copyright clearance? What resources are covered by copyright? Web pages and copyright Movies and copyright Music and copyright

· Guide to Copyright
OTTER (University of Leicester)

· Open Educational resources at Leicester

· FAQs

· Carpe Diem model for promoting change in learner-centred e-learning design and assessment, institutional capacity building and innovation
Unicycle (Leeds Metropolitan University)

· Survey results of OER staff development workshop evaluation
· Guidelines for evaluating value of materials for use in the OER Project
· Joint staff OER guide booklet led by Leeds Metropolitan University with contributions by others

	
	What guidance is needed for effective use of public hosting sites e.g. SL, youtube?
	
	

	
	Which support mechanisms are appropriate for different stakeholders?
	
	

	
	What forms of evaluation are most appropriate and how best can benefits be assessed?

Anticipated sources: Emerging programme, strand and project practices, assessed against documented approaches to evaluation and QA

	
	OTTER (University of Leicester)
 - Use of questionnaire at the point of download to assess value and usefulness of OER

Unicycle (Leeds Metropolitan University)

· Strategy document
· OER10 presentation

	
	What forms of quality assurance are appropriate and who should be responsible?
	OTTER

Unicycle - Quality is managed at a local level with the Unicycle model. Our experience identified that Faculties were best placed to judge the quality of their own learning materials
	

	Business cases and benefits realisation

Anticipated sources: Evidence from broader global community

Augmented by local evidence from projects e.g. interview findings with stakeholders, discussions online and at programme events

	What are effective business cases for different stakeholders?

	
	

	
	What are benefits to global/national communities

	BERLIN “Universities are in the business of creating and disseminating knowledge, and historically that‟s been done through face-to-face contact and the printed word. The internet has changed all that… U-Now gives us the opportunity to provide an alternative source of access to materials for our own students... and take these resources our inspiring educators produce to a much wider audience, here in the UK and internationally.”
Professor David Greenaway, Vice Chancellor, The University of Nottingham
	BERLIN (University of Nottingham)

 - OER Africa Partnership Agreement

	
	
	OCEP The business case for using OERs is understood in general terms but case studies are needed. The ReProduce programme provided some insight into the benefits and costs of using existing content at a fairly micro level, but some wider understanding is needed.

Students’ attitudes to the use of OERs in their courses need researching. Some teaching staff are apt

to believe that students equate value with using resources which are unique to their courses,

something which can only be achieved if the lecturer creates all their own resources.

The business case for OERs may be in terms of enabling the rapid development of high-quality

courses in response to student demand. Such agile product development may be increasingly

important in a rapidly changing employment market.

Using OERs may enable us to concentrate on other aspects of teaching and learning, for example

collaborative activities, social learning, learning from peer assessment, making use of the wider range

of resources made available by universities and other agencies.

Can use of OERs reduce dependency on textbooks?

	

	
	
	Openspires staff genuinely felt that release of their content would benefit students around the rold. “OpenSpires is communicating the best of Oxford’s scholarship by making audio and video material freely available for global educational use. I'm delighted to support - and to be contributing to - the project, which shares educational resources for the benefit of students around the World.”

Professor Jonathan Michie, Director of Continuing Education and President of Kellogg College, Oxford

“In the late-19th century Oxford was one of the pioneers of the university extension movement, which enabled audiences around the UK to hear what some of its lecturers had to say on a wide range of topics. The OpenSpires project is the 21st-century equivalent, though, with the benefit of the web, the audiences are now global and we hope even more diverse. It is a pleasure to contribute to this important venture, which is opening up Oxford like never before.”

Dr Peter D. McDonald, St Hugh's College, Oxford

	Final report

	
	
	OTTER International partnership with the South African Institute for Distance Education (SAIDE) has enabled a more ‘demand-driven’ approach where an audience for certain OERs has been identified.

	OTTER (University of Leicester)

– SAIDE (South African Institute for Distance Education) partnership agreement - This partnership provides a potentially useful opportunity for data gathering about the use and impact of OERs in different cultural contexts in the future

	
	What are benefits to institutions?

	
	

	
	
	OCEP

· The university aspires to be known as one which has a strong record of helping its students

· into graduate jobs

· The university wants to build a strong reputation for curriculum innovation, particularly related

· to its core aims (employability, sustainability etc)

· Academic staff want their contributions to learning and teaching recognised by the university

· and externally in the same way as, for example, research outputs; this means making them

· open

· The university’s academic work is only sustainable in the longer term if there is greater

· sharing of resources both internally and externally

· Opening up resources for use by others, particular professional peers, is an important driver

towards improving quality of teaching content
	OCEP (University of Coventry)

· marketing institution through content available through web 2.0 mechanisms

· aiming to improving evidence base for benefits of open sharing
· OCEP Project final report

	
	
	OpenExeter
Kudos/PR/”Showcase” for the University

-Reputation

- Marketing

- Public good/charitable action

Benefits to students

-Resource availability

- Alternative delivery styles may suit different types of learners

Resources potentially attracting international students
“so many players have become involved and it really has penetrated every aspect of the University”, “OER has potential to glue together so many areas of the University for a particular purpose” and “Its skill has been to link things together – disparate parts for one common goal. Individuals have their own goals but they have needed to see their role in the bigger picture.”
·
	OpenExeter (University of Exeter)
Open Exeter Project Final evaluation report

	
	
	OPENSTAFFS exploring new business models and looking to encourage recruitment and enhance the University's reputation. Other modelsbeing considered include The 'shop window' model, showcasing examples of learning material and the 'Self Learn' model where study materials are offered free of charge, but students pay for assessment and accreditation.

It is clear that business models associated with OER are in their infancy and whether any institution pursues models based on for example Self Learn and the sale of assessment and accreditation; OER as a reputation builder; or OER as a means of enhancing recruitment via ‘Showcase’ will be highly dependent on any given institutions business strategy. Any local approach to OER will need to be thus aligned.

OpenStaffs (Staffordshire University)
· showcasing examples of modules and learning material in student recruitment

· Saving staff time and effort by raising awareness of material already on open access (openlearn, youtube.edu)

	OPENSTAFFS (Staffordshire University)

OPENSTAFFS Project final report

	
	
	OTTER Data gathered from interviews with stakeholders shows that the OTTER OERs are perceived to be of high quality and to portray a positive image of the university.

We have been unable to gather substantial evidence of impact of the OTTER OERs within the short timeframe of OTTER.

	OTTER (University of Leicester)

· Webometrics increase in rankings for institutions with oer pilot projects

· Stakeholder views on Open Educational Resources: research report

	
	
	Unicycle - Possible benefits in efficiency by encouraging staff to use OER resources rather than create everything themselves. This may also have longer term teaching and learning quality enhancement benefits. (but the project timeframe limits strong statistical evidence, but some anecdotal evidence through staff conversations is emerging).

	Unicycle (Leeds Metropolitan University)

· Strategy document
· Unicycle Final Report
Academic Board discussion paper

	
	What are benefits to academics
	 BERLIN
it is a concern for OER development and release generally that there are relatively few ways of rewarding excellence in teaching when contrasted with the numerous rewards available to excellent researchers. Including biographical data within published OER materials could help enhance reputations of content providers; even so, concerns were raised that contributing academics could well gain an international teaching reputation yet still fall behind in their research field – a situation that is not unique to Nottingham. Linking institutional funding to open learning publication may help encourage widespread adoption across HE.

The workshop will be made available as a qualifying workshop towards the Postgraduate Certificate in Higher Education (PGCHE), enabling new lecturers to understand the importance of finding and attributing web-based materials correctly and providing a wealth of content to avoid duplication when designing a module. This is one of several examples of a cultural shift in the institution brought about by the project.
67% of respondents saw OER as a fruitful way of building partnerships with other colleagues and institutions worldwide, with enhancing the University‘s reputation and attracting better students being cited as a potential benefit by 57% of the respondents. However, 51% were neutral towards OER attracting better academic staff, with a further 54% believing publishing OER would have no impact on their personal promotion prospects.

Time constraints (65%), fear over copyright infringement (58%) and ownership and legal barriers (43%) were cited as the three main barriers for publishing OER; whilst awareness of OER repositories (55%), relevancy of materials (40%) and time constraints (26%) were the three main barriers cited against using OER.

	BERLIN (University of Nottingham)

· workshops and materials, focus groups
· final report

·

	
	
	
	OCEP (University of Coventry)

· OCEP Project final report

	
	
	OpenExeter “Showcase” for staff and Colleges with a potentially enhanced reputation
Potential to share cutting edge research

-Be ahead of publications

Improve teaching and learning

-Benefits to staff in sharing resources

- LTHE

- Potentially reduce course development time

- Increase staff awareness of copyright

many staff currently use resources regarded as OER, but not necessarily the formal repositories set up by institutions, but few are involved in the production of them for the University of Exeter. It was generally felt that the production of OER would not have an impact on one’s career at Exeter unless current policies changed. This related to a general view that the University would need to decide how important OER are on the agenda and why (marketing or as educational resources in a changing IT world) and will they support staff time with rewards. Many staff could not see the benefits for the University apart from marketing and believed that it should be “just a few show case materials for each College done by the stars of the academic world” which would promote the University and individuals, provide marketing and publicity, keep costs to a minimum, keep time commitments to a minimum for staff and enable careful consideration of copyright issues.

	OpenExeter (University of Exeter)

· internal blog to encourage frank open discussion with academic teams – fed into reports
· Open Exeter Project Final evaluation report

	
	
	Openspires
· Sigfnificant recocnition on the press and significant levels of use of fairly granular materials (videos/podcasts)
	Openspires (University of Oxford)

· internal focus group/workshops and materials

	
	
	
	OpenStaffs (Staffordshire University)

· focus groups and interview – scheduled March 2010. Focus group 1 : academic staff, focus group 2: support staff in Information Services and LD

· OpenStaffs- Interviews with a sample of contributors when material is available in JorumOpen and they can see their modules repackaged from Blackboard and presented for open access

	
	
	OTTER has found that academics have responded positively to the promise of receiving their materials back in enhanced format, and that this could be a significant factor in motivating individuals to contribute materials for publication as OERs.

	OTTER (University of Leicester)

· Internal dissemination event and materials to encourage participation
· CARPE Dium workshops
· Stakeholder views on Open Educational Resources: research report
· ‘Reward and recognition of academic staff are seen as key factors in successfully promoting the generation of OERs. However, non-financial reward is much preferred to financial reward. (from above report)’

	
	
	Unicycle highlighted in institutional staff devt festival, and 4 staff devt workshops and materials, and RLO CETL event at Leeds with outputs made open.
	Unicycle (Leeds Metropolitan University)

· Poll relating to image use
· IPR workshop survey responses
· Small staff survey

	
	What benefits could HE and wider society expect to see from open educational resource release?
	OpenExeter OTTER
	OTTER (University of Leicester)

· Developing FAQs with specific examples of the wider benefits of OER.

OpenExeter (University of Exeter)

	
	What particular benefits do subject communities, institutional communities and other communities receive?
	What are the benefits to institutional prestige/rankings OTTER OCEP OpenExeter
OpenSpires Material needs to be placed as near as possible to the subject communities to drive reuse.
	OCEP (University of Coventry)

· OCEP Project final report
OpenExeter (University of Exeter)

	
	What are the costs of OER release and who typically has to bear them? Are the benefits perceived as being worth the costs?
Anticipated sources: Project costings, CBA

	OpenSTAFFS It is clear that the true cost benefit of OER release is not yet fully understood and is likely not to be so until associated new business models are more fully realised.

OpenExeter Funding issues

Technology and resources

Staff time
Support staff
Openspires – cost effective model – individual lectures requiring mininum academic support time and utilised existing popular open outreach channels – uni portal and iTunesU
The editing process in its entirety created a significant demand on staff time; audio editing generally taking twice as long as the length of recording, whereas video was 4-10 times the length of recording. Producing audio podcasts is therefore much more cost efficient
Outsourced transcripting to commercial firm.
Unicyle project has sought to develop a sustainable cost model which integrates within existing systems and processes.

Cost implications for Faculties are that a named person be assigned co-ordinator for the Faculty with approximately 1 day per fortnight allocation for this task. (Preferably at Principal Lecturer level).

Also that a repository officer be made a permanent position for the management of the repository system.

All of these positions have been part funded by the project, (0.4 for repository manger & 0.2 for the co-ordinators) with a longer term view that costs will now be absorbed by central services and Faculties.

	OpenStaffs (Staffordshire University)

· Continued release of resources will require a review of roles and responsibilities among existing staff in Information Services. It is highly unlikely that material created and presented in Blackboard will receive the additional attention required for open access without the appointment of a repository manager.

OpenExeter (University of Exeter)
Open Exeter Project Final evaluation report
Unicyle
· Unicycle Final Report

	
	What proportion of these costs has been borne by the project: are the costs sustainable without project funding?
	
	

	Cultural issues

Anticipated sources: Review of existing research into these issues

Discussions online and at project events

Interim reporting – key questions on lessons learned

	What are current norms for sharing educational content in difft communities? What global or local trends are in evidence ?
Have staff increased sharing their own work as OERs?

	BERLIN
OpenExeter
Project staff thoughts

“Philosophically its time has come although strong opinions exist which make it difficult for people to give away material for free”.

“At first I thought ‘why publish material and information freely’, but people do not teach themselves just because information is available as they need the tools on how to use it. It could give us a competitive advantage as nothing will stop it happening eventually.”
“Generic awareness of a much more open move towards publishing or educational environment with sharing and collaboration ….it’s the direction we’ve been going in for a while…sharing specialist materials so that there is partnership and collaboration”.
Contrasts with educators staff from many sectors of the University, questioned the value of the materials that are “just being given away” and “I just don’t see how OER contributes to goals of published research”.
“It might be an advantage to be a contributor to an OER project, as a showcase of my work for example, but all I'm really interested in as a contributor is making my resources more freely available to other educators to use as they see fit. I think there is some value in my resources that I'm happy to see others take advantage of if they wish.”
Many staff interviewed said that they focus on producing materials for their modules and seminars and would struggle to find the time to then adapt material for OER. Time was the main reason for staff saying they would have difficulties producing OER and it was mentioned by all staff who could possibly be involved in the process. It was felt that lecturing staff generally had little motivation to produce OER material and were currently struggling to fulfil teaching pressures. Some specifically said that they would not produce OER unless forced to in their contract, mainly due to time:

“No I do not produce OER and I am not going to. Apart from time issues I would be concerned about quality. I would not want my name linked to something that has not been quality approved…peer reviewed. There is a lot of tailoring of material needed for OER and I do not have time.”

“I do not have the time to produce OER and it would not be viewed as a valuable use of my time by the University”
“It would take you away from things you should be doing”.

“Staff do not need extra work”.

Another member of staff said that the thought of producing OER changed from being “something not to worry about to suddenly questioning how other people would interpret things. Students who see a whole course get to know you and see all your comments, such as comments on all government parties but with a selection of resources it can suddenly show a different view. I had not anticipated personal style problems.”
OCEP We need to get past the “not invented here” syndrome. Paradoxically, OCEP and the other

institutional OER projects may have reinforced this tendency by concentrating in resource generation

rather resource use.

The current cultural norm at Coventry is for some material to be shared among specialised teaching

groups. There are exceptions to this, notably where external funding has been used to generate

resources or where individuals have wished to publicise their work. In these cases CUTV and

iTunesU have been the favoured channels for distribution. Other colleagues have been active

participants in subject centres and have shared resources through them. OCEP has attempted to

build on these limited successes, but the focus on employability has limited this.

We are building in OER awareness into our Pg Certificate in Professional Practice, our development

course for staff new to university teaching. Hopefully this will help to establish a new norm where active use of OERs is seen to be a first port of call when designing and developing new courses. We are also building generation of OERs into our DPR (Development and Performance Review) process to give them status and their originators recognition

Unicycle

OpenExeter

Time barriers
· for already busy staff

· Priorities for staff

Confidentiality/Copyright

 reduce the value of resources

 create possible suing situations

Staff concerns

 Fears of lack of support from the University

 Fears of criticism of work and no control over evaluation

 Loss of ownership of work

 Guilt at using off the peg resources

 Worries on quality of resources

 No obvious personal benefit

Academic inertia

Resources are already available to students within the University on WebCT
Openspires

Skills and research methods materials have the highest internal reuse as these are topics that are desirable on many courses across the University.

OpenSTAFFS Themes appeared to emerge in six broad areas, promotion, quality control, copyright, purpose of learning objects (LOs), technical issues and implications for working practices.

Discussions held at the early stage of the project revealed a very mixed picture. This ranged from reluctance to contribute resources to the project, those who were willing to contribute resources but would only involve themselves if no or minimal effort was required (workload was often cited as the reason for this attitude). To finally those who were both willing and keen to contribute and work with the OpenStaffs team.

By end of project it was clear that the majority of staff viewed OER as an activity offering positive benefit. Concerns that staff raised were more about practical issues around the work load associated with OER and the need for processes which facilitated the creation and publication of resources rather than acting as bottlenecks.
OTTER Lack of an established culture of openness in terms of teaching materials within the university made it difficult to spread awareness of the OER initiative on a large scale.

	BERLIN (University of Nottingham)

· partnership with OTTER re learning experiences and OER Africa
· Staff attitudes to OERs survey and presentation Opening Up: Staff attitudes to open learning OCWC Global 7th May 2010
OpenExeter (University of Exeter)
Open Exeter Project Final evaluation report
OCEP (University of Coventry)

· OCEP Project final report
Unicycle (Leeds Metropolitan University)

· evaluation report

· Small sample staff survey results
· Developing a local reward and recognition strategy and discussions on a national agreement

· Survey results of OER staff development workshop evaluation
· Unicycle Final Report
· Unicycle Outputs report (over 220 OER elements released)

· 75% + of material contribution from individual staff.

OpenExeter (University of Exeter)

· review report (baseline)

· The Challenge of OER to Academic Practice Abstract and Presentation at OER10 Conference March 2010
· Open Exeter Project Final evaluation report
Openspires (University of Oxford)

· Summary of staff focus group activities

· Staff survey results
OpenSTAFFS (Staffordshire University)

· Staff focus group report
OTTER (University of Leicester)

· partnership with SAIDE enables participation in African community ‘space’ around OERs
· Stakeholder views on Open Educational Resources: research report

	
	
	
	

	
	How do we encourage and tap into communities and practices of re-use

	
	

	
	What motivates and supports/ enables individuals to make their content open? (ties in with benefits
How do we achieve academic staff buy-in)
	Staff workhops incorporated into PGCHE (see quote in sustainability section
At this point, it appears that staff at Nottingham most readily recognize the ability of OER to provide a marketing vehicle for the University.
the three main topics discussed were the potential development costs for OER, (possible negative or neutral) impact on academic promotion and the potential for providing a University showcase. IPR was discussed as an issue in all three themes, but not as frequently as expected.
ImpactCommercialIPRUniversity showcaseAcademic concernsAcademic promotionChanging current practiceDevelopment costsTarget audienceLearning strategiesBook salesQABarriers for reuseLoss of controlPositiveNegativeNeutralFigure 4: Distribution of focus group feedback under the theme of social responsibility
Under the theme of promotion, the potential to provide a University showcase was more positively viewed and seen as the major benefit in this theme. However, concerns were raised regarding the potential to provide a route for academic promotion within a Document title: Academy JISC OER Programme Final Report page 21

research-led institution, with the majority of the comments either negative or neutral. Interestingly, the comments received appear to suggest that there was a largely neutral perception of the potential impact on book sales because of the different natures of the content provided.

At an institutional level, HEI OER sites enable prospective students to explore a taught curriculum when selecting a course.

	BERLIN (University of Nottingham)

– promotional events and materials to encourage buy-in. Focus groups on making materials available. Include biographical info in metadata.

BERLIN – strategic approach – Dir of T&L as lead contact (successful early strategy)

BERLIN – VC, ProVC podcast
Final report includes results of staff surveys

	
	
	Does progressive release encourage buy-in – degrees of openness? OCEP
 OCEP - successful embedding of CURVE repository starting to show impact in encouraging Open mandates (highlights time period needed for such cultural change)

- gained feedback that staff are willing to be open if this ties in with other needs (eg course review, adapting content for new business partner,). Trigger for opening – other needs not project per se. tactic of project to help them do it.
-internal workshops and materials

	OCEP (University of Coventry)
OCEP Project final report

	
	
	OpenExeter
incorporate resource creation into Learning and Teaching in Higher Education practice (LTHE – HEA accredited postgraduate programme designed to meet the needs of those new to teaching). This would make OER sustainable in the long term. The costs of producing OER would then just be a part of training with getting staff to think about copyright and IPR from the very beginning: “a basic educational need which has now been highlighted as necessary anyway”. OpenExeter
Many staff felt that it would be good to incorporate resource creation into Learning and Teaching in Higher Education practice (LTHE – HEA accredited postgraduate programme designed to meet the needs of those new to teaching). This would make OER sustainable in the long term. The costs of producing OER would then just be a part of training with getting staff to think about copyright and IPR from the very beginning: “a basic educational need which has now been highlighted as necessary anyway”.

	OpenExeter (University of Exeter)

– Cloudworks workshop revealed how little people know about OERs
OpenExeter (University of Exeter)

– internal blog to encourage frank open discussion with academic teams – fed into reports
OpenExeter – utilising change of VLE to moodle

	
	
	
	Openspires (University of Oxford)

– internal focus group/workshops and materials

Openspires (University of Oxford)

– survey of academic content providers – motivational factors for sharing

	
	
	Depts making generic skills content open but not key discipline content (issues around competitive courses) OpenSTAFFS
OpenSTAFFS – planned to mandate OER at senior level – existing staff contracts were deemed to include this so released a statement of intent

“The OER policies outlined in Appendix 8 have made a journey through the governance of the University – discussed at both the Information Strategy Group and sub groups reporting to Academic Board, they have required very little refinement and have served as important dissemination opportunities. There is wide representation on the committees from faculties and services; there are important influencers and keen early adopters, the curious, and those for whom this is the first opportunity to engage with OER. The discussion has enabled OER awareness to gain momentum, energy and direction, it has also generated demand for the development of an Open Archive Repository for research output and a presentation to the Research, Enterprise and Advanced Scholarship Committee takes place in late April 2010 to explore this further”. Dave Parkes, Associate Director, Learning Technology and Information Services

	OpenSTAFFS (Staffordshire University)

· OPENSTAFFS Project final report

	
	
	
	OTTER (University of Leicester)

– Internal dissemination event and materials to encourage participation
OTTER – support materials for informal use of OERs within institution

OTTER – academics have responded positively to the promise of receiving their materials back in enhanced format

	
	
	Unicycle – need to inform/educate people about Open movement, and place of OERs at basic levels

	Unicycle (Leeds Metropolitan University)

· Guidelines for evaluating value of materials for use in the OER Project
· OER implementation highlighted as a priority in Assessment and L&T strategies.
· winning hearts & minds been v. challenging – requiring culture shift
Unicycle (Leeds Metropolitan University)

· highlighted in institutional staff devt festival, and 4 staff devt workshops and materials, and RLO CETL event at Leeds with outputs made open

· Developing a local reward and recognition strategy and discussions on a national agreement
· Staff workshops

· Guidelines for evaluating value of materials for use in the OER Project

	
	What are the institutional, legal, cultural barriers to open content? OCEP OpenExeter OTTER OpenSTAFFS
	BERLIN The major barriers to publication were identified as copyright and intellectual property rights (IPR) issues.
the need for increased awareness of how to find, use and attribute web based resources correctly within teaching and learning materials.
OpenExeter – challenges of working with busy academics
Barrier – fundamental lack of knowledge from staff about OERs – Unicycle
	BERLiN final report

OCEP University of Coventry)

– progressive release – staged openness
· OCEP Project final report
OTTER (University of Leicester)

– talk on copyright/ IPR at internal dissemination event (video available)

OpenExeter (University of Exeter)

– new operational synergies must be created – promoting cross departmental working and new collaborations

OpenExeter – OER 10 paper on relationship challenges of working with busy academics

OpenSTAFFS (Staffordshire University)

– robust policies and business plans needed to sustain open access

	
	What are effective mechanisms of reward and recognition? Unicycle OpenExeter OpenSTAFFS
	OCEP Contributors of materials saw advantages in making their resources open. Partially this was because employability resources may have taken on a “Cinderella” status compared with “serious” academic content. Participation in OCEP conferred recognition on their work. In addition the project team agreed to enhance the resources in the process of making them open.
	OCEP University of Coventry)

– progressive release – staged openness
· OCEP Project final report
OpenExeter (University of Exeter)

– buy-in - credit rewards system

Unicycle (Leeds Metropolitan University)

buy in – rewards & recognition programme – uploading content = publication

Unicycle – managers record OER publication as part of performance review (as OER implementation is priority in ALT strategy)

Unicycle – Developing rewards & recognition strategy that recognises OER publication on par with academic paper publishing and discussions on a national agreement

OpenSTAFFS (Staffordshire University)

– reward & recognition – project money allocated to departments

OpenSTAFFS – recruitment opportunities – presenting a ‘shop window’ to potential students

	
	What do individuals perceive the costs to be, and how much cost are they prepared to bear?
	OpenExeter
Costs of training staff – if incorporated into LTHE PG curriculum then becomes more sustainable
BERLiN Encouragingly, the potential to change current practice was seen as significant for both cost effectiveness and promotional opportunities. However, academic concerns around publishing OER within both promotion and cost efficiencies themes remain relevant for many.

Under the theme of cost efficiencies there was a mixed response to the development costs required to publish OER, with many questioning the support and effort required. Some comments recognized new tools (such as Xerte Online Toolkits) which supports the easy creation of online materials, whilst others discussed the benefits to them in repurposing high quality materials created by others, ―but in terms of teaching I‟m sure we all teach things that we know less about and that might be the areas that we could gain from.‖

	Unicycle (Leeds Metropolitan University)

Some comments on loss of control, but generally a positive view of OER. In one poll 100% of staff saw the benefit of OER release: http://www.box.net/shared/z1vkjcc20v

	
	Who benefits from release of content? How do they perceive and understand those benefits?
	OpenExeter
See berlin staff survey results in final report
	OpenSTAFFS (Staffordshire University)

– hard to disentangle but highlight benefits of raising profiles within institution and wider community

Unicycle (Leeds Metropolitan University)

– highlighting benefits through reward & recognition programme – most effective approach through workshops & demonstrations

OpenExeter (University of Exeter)

	
	How does the opening of learning resources affect the roles of individuals?
	

	Unicycle (Leeds Metropolitan University)

Some discussion towards the end of the project relating to how staff can focus more on the design of a learning experience for students rather than feeling compelled to create all of the content.

	
	Within what kinds of communities does open sharing take place readily and effectively?
	How do we understand community differences and how do we
encourage/build on existing practices of re-use? OTTER
	

	
	What are these communities actually sharing? What can we learn from them?
	BERLIN
	BERLIN (University of Nottingham)

– actual submissions more varied than anticipated and therefore has been a shift in institutional context.

	Institutional issues - strategy, policy, practice

Institutional case studies and transformation indices/measures

Institutional workflows for OER release

This strand raised many issues affecting institutions in their project blogs throughout the programme and a significant amount of sharing ideas, practice, solutions and frustrations occurred in both the blogs and in programme meetings.

Openspires – blog http://elearning.oucs.ox.ac.uk/openspires/
Website - http://openspires.oucs.ox.ac.uk/
BERLIN – blog http://webapps.nottingham.ac.uk/elgg/berlin/
Website - http://unow.nottingham.ac.uk/berlin.html
OCEP – blog and website http://cuba.coventry.ac.uk/ocep/
OpenSTAFFS – blog http://blogs.staffs.ac.uk/openstaffs
Website - https://www.staffs.ac.uk/about_us/university_departments/ldi/openstaffs/index.jsp
OpenExeter – blog http://blogs.exeter.ac.uk/oer/
Website - http://projects.exeter.ac.uk/oer/
Unicycle – blog - http://unicycle-leedsmet.ning.com/profiles/blog/list
Website - http://unicycle-leedsmet.ning.com/
OTTER – blog - http://projectotter.wordpress.com/
Website http://www2.le.ac.uk/departments/beyond-distance-research-alliance/projects/otter
	To what extent do existing policies and strategies support the opening of learning resources?
	BERLIN It was against this background of established commitment to open access and senior support for a culture of openness that Nottingham made a bid for funding from JISC and the Higher Education Academy (HEA) to investigate the issues raised in the wider adoption and development of OER.UNow, Xerte, etc

Nottingham has a long-standing commitment to open access, and the release of learning materials openly directly supports the University‘s internationalisation strategic objective ‗knowledge without borders.‘ Direct links to University strategic drivers are crucial for ongoing sustainable development and support and therefore the BERLiN project team identified key stakeholders within schools to support the strategic drivers and explore ways of engaging the wider academic community..
This strategy also allowed individual academics within schools to engage with the project with the full backing of school management, removing any uncertainty over release of material not being officially sanctioned.
	BERLIN (University of Nottingham)

· Community mechanisms surrounding the OERs – newsletters, RSS Feeds, Community events

· Focus group outcomes – re strategy, IPR challenges, benefits to academic community

· review of current OER procedures at Nottingham
· Podcast of Vice-Chancellor talking about U-Now and Open Learning at Nottingham
· Final report

	
	
	OCEP University of Coventry)

· communities within the institution sharing ideas, practice re OERs

· policy document emerging

Which policy changes are needed to promote open content practices? OCEP

The university takes a positive stance on OERs. The question is how far this is reflected in faculty

policies, (subject) departments and individual practice. The recent decision to appoint Associate

Heads of Department for Learning and Teaching in all subject areas should be helpful in that it

creates a cadre of people who should be able to promote change.

However the bulk of curriculum development is still carried out at the individual level, module by

module, and for many hard-pressed staff a retreat into the tried and trusted is a safety net. The

widespread use of OERs needs to be encouraged by learning and teaching policy which places a

high value on pedagogic innovation rather than low-risk traditional teaching.

The “softer” and potentially bigger issues of building curriculum development and pedagogic practices

which embrace a culture of openness will take much more time and will need to be embedded within

a broad collection of existing processes, for example course development and review.

The development of delivery bases beyond Coventry (for example the new London Campus) can be exploited as a stimulus to greater use of OERs.
Future policy and processes should concentrate on ways of incentivising our best learning

and teaching staff to develop open resources ab initio rather the current situation in which we

“chase the game” by converting existing resources

Openness not only increases the range of resources available to teachers and learners but

can also raise their quality

The use of open resources should be encouraged in the curriculum design process; the

question should be “why should we develop new resources?” rather than “why should we use

open ones?”

Both subject and institutional repositories are important; whilst institutional repositories are

now part of the accepted ICT infrastructure of most HE institutions, subject repositories will

need continual external nurturing if they are to survive

The effective use of open resources needs to be included in courses provided for new HE

teaching staff and the HEA should take account of this in relevant standards

Whilst cost considerations are always important, the widespread use of open resources has

the potential to invigorate learning and teaching through the sharing of the best pedagogic

practice and bring new ideas into institutional development, departmental teaching practices

and course design

	OCEP (University of Coventry)

· OCEP Project final report

	
	
	
	Openspires (University of Oxford)

· discussion re CC licences on Steeple wiki http://www.steeple.org.uk/wiki/Metadata_Licences
· 6-7 use cases for open podcasting

· Drupal site utilising range of mechanisms – tag clouds. Feeds, search facilities to make OERs available within institution – allowing tracking

· utilising wiki for podcasting team – may need contact management software/advice

Openspires (University of Oxford)

· internal workshops and supporting materials on supporting sites and specific issues – CC licences, metadata , etc.

· content management workflow

 handbook/guide on devolved content creation for community of practitioners

	
	
	OpenSTAFFS The importance of Executive level commitment cannot be overstated. There is no doubt that the inclusion of OpenStaffs in the Executive portfolio of projects has contributed greatly to the project’s success in acquiring OERs for deposit, in raising the profile of the OER concept across the University and in leaving the project in a position where the use of OERs at Staffordshire has a sustainable future.

Re-organisation of info services – big impact on project due to changing roles and lost chance of recruiting repository mananger

Exposing colleagues to such things as YouTube.edu, OpenLearn, ItunesU, etc has proved an effective method of engaging colleagues and has been a platform for generating ideas about future resources.

	OpenSTAFFS (Staffordshire University)

· new business models and partnerships

· policies created to support OER release

· clarity on ownership of teaching materials for staff. Work with unions on implications of open content

· University mandate and need for robust business plans and policies to sustain an open approach

	
	
	OTTER has developed a draft OER policy and draft procedures for put-up and take-down of OERs to enable continuity and sustainability of the OER initiative.
OTTER support from top management from the start of the project, and has benefited from the guidance of Steering Group members holding key management positions in the institution.
OTTER - OER issues are still new to many senior managers. This lack of awareness may delay OER development
	OTTER (University of Leicester)

· CORRE workflow template
· trials of early OERs – with validation team and focus groups for each type of user

· set of standards, processes and policies within the institution
· OER policy?

	
	
	
	Unicycle (Leeds Metropolitan University)

· Institutional OER Framework

· evaluation report

· OER implementation as priority in ALT strategy

· Institutional strategy for long term implementation of OER
· Leeds Metropolitan University Academic Board discussion paper

· A sustainable model for OER Implementation at Leeds metropolitan University OER10 Conference March 2010
· Institutional case studies and transformation indices/measures
· Institutional workflows for OER release
· Unicycle embedded model – linking already developed strategies with the OER release.

· Key examples: Repository takedown policy enhanced through OER project. - http://repository.leedsmet.ac.uk/main/policies.php
· Centralised support system embedded with ALT strategy:

· Strategy document
· Unicycle Final Report

	
	Impact of institutional branding and marketisation

	Openspires BERLIN OCEP OTTER
	Openspires (University of Oxford)

 – marketing/branding – document for design and implementation of media management for audio and video activities
Openspires – linking OERs to (highly regarded) research which drives pedagogy

OCEP University of Coventry)

– marketisation has led to increased engagement with releasing content through web 2.0 mechanisms – so institution more engaged with opening content as a result.
· OCEP Project final report
OTTER (University of Leicester)

 – strong push from marketing dept to heavily brand OERs

OpenSTAFFS (Staffordshire University)

– concerns over quality issues and perceptions of outside world

	
	How are learning resources currently managed and made available within institutions? Unicycle OpenExeter BERLIN

	OCEP- existing repository CURVE – progressive release from VLE to repository (https) for university to fully open (http) (complex to manage without compromising store one policy)
How to incorporate CC licences into institutional mechanisms? Openspires
Management of relationships – queries, contacts, cc content Openspires
	OCEP (University of Coventry)

· OCEP Project final report
OpenExeter (University of Exeter)

– review report (baseline)

Unicycle (Leeds Metropolitan University)

Current use of VLE (Blackboard). A move to share more materials on the OER repository and “powerlink” resources to the VLE.

	
	
	
	·

	
	Who is identified as responsible for legality, accessibility, re-usabillity and quality of open content?
	Quality assurance needs to be raised as a question – what is appropriate? OTTER
OCEP – existing quality processes, including peer review, and course/module approval
	OpenSTAFFS (Staffordshire University)

– issues/questions around roles & responsibilities for different aspects of the work

OCEP (University of Coventry)

· OCEP Project final report
Unicycle (Leeds Metropolitan University)

· localised quality control in faculties perceived as likely to support long term sustainability
· Strategy document
Unicycle Final Report

	
	In what ways do institutional practices (need to) change? How is transformation best approached?
	What processes support institutional policy change? OTTER OCEP OpenExeter

	

	
	How do existing management and departmental structures and staff roles need to be transformed to facilitate the opening of existing content? OpenExeter OpenSTAFFS OCEP OTTER Unicycle BERLIN
	Many staff felt that it would be good to incorporate resource creation into Learning and Teaching in Higher Education practice (LTHE – HEA accredited postgraduate programme designed to meet the needs of those new to teaching). This would make OER sustainable in the long term. The costs of producing OER would then just be a part of training with getting staff to think about copyright and IPR from the very beginning: “a basic educational need which has now been highlighted as necessary anyway”.
	Unicycle (Leeds Metropolitan University)

· staff development materials made available through repository
· staff development and engagement has been a key driver to successful implementation and awareness

· Strategy document
· Unicycle Final Report
· Staff workshops
OpenExeter (University of Exeter)

– staff development requirements and curricula needs for staff training/education

	
	Which existing institutional strategies does the opening of learning resources impact upon? BERLIN Unicycle

	BERLIN - ―

a direct engagement strategy was also implemented. This strategy involved a number of strands and a number of phases. At an early stage of the project the Director of Teaching and Learning Document title: Academy JISC OER Programme Final Report page 10

made contact with approximately 100 academics that had been identified7 as either having an interest in open learning or e-learning or were seen by the project team as potential ambassadors.
	Unicycle (Leeds Metropolitan University)

– Assessment, Learning & Teaching strategy (OER implementation as a priority)

	Legal issues

Anticipated sources: Discussions online and at programme events

Support team (legal) reflections/evaluation

	Are ownership and legal issues still perceived as a major barrier?
Openspires BERLIN Unicycle OpenExeter OpenSTAFFS OCEP OTTER

What impact is the increased acceptance of creative commons licences having? Openspires

What are useful methods for identifying/tracking provenance

	BERLIN The initial plan was to recruit a specialist to deal with these matters such as clearance of copyright and correct choice of metadata. After two unsuccessful attempts to fill the post, an alternative approach was adopted. The copyright clearance and initial metadata tagging were carried out by a part time specialist and the remaining metadata completed through overtime from the University metadata and cataloguing team.
Where there was any risk of copyright infringement (where the University didn‘t have permission to publish images publically on the web for example), the project team removed the suspect images. Often this did relatively little damage to the pedagogic integrity of the material. In some cases, of course, the approach damaged the resources too much and the decision to release as OER had to be abandoned.

	BERLIN (University of Nottingham)

· Takedown policy - U-now repository
· U-Now Copyright Statement
· Open content terms of use in U-Now repository
Final report – results from staff surveys

	
	
	OCEP– “legalities of ownership” taking an informed consent basis (about getting people to understand benefits too)

Complexities of resources linking to unopen content (subscribed database

Legal, standards and other similar issues can be overstated and take up a great deal of time.

Ultimately OER deposit requires risks to be taken. These risks cannot be ignored but they should

not drive policy. They can be sensibly managed.
Do not underestimate the value of a strong take-down policy.

	OCEP University of Coventry)

· OCEP Project final report

	
	
	OpenExeter

It was acknowledged by many of the staff that Exeter has possibly been more vigilant than other institutions and very cautionary or “risk averse”, compared to other JISC funded projects: “Other OER programmes have gone down a very different model and taken more risks. I’m not saying that in strict legal terms that that is not the right choice. The model for OER as done here means it is not possible to take it forward because of the resources that would be attached to it”. The respondent was clearly worried by support issues. However, staff involved in the legal aspects of OER said that they were “not surprised Exeter is taking it very seriously” and “there is not a pot of cash available if there is a problem. Although the chance of a hit is low each piece of material up there increases the risk. A low risk is still a risk and there have been past claims where Schools have had to pay out”.
“I question whether we are sufficiently joined up as a University on how we deliver copyright services…we need to capture the knowledge that has come out of this project and build into our services. There has been a complete lack of knowledge on how to deal with copyright in an open educational environment”.

	OpenExeter (University of Exeter)

· Open Exeter Project Final evaluation report
· OER Legal matters interview broadcast as JISCLegal Webcast

· IPR Compendium flowcharts

· Licence-in document
· Identifying provenance of learning materials - guidelines for Academics
· increased knowledge around IPR issues has resulted in more ‘risk averse’ circumspect approach - Licencing and clearing issues Guidance for content contributors prepared by Head of IPR and University Lawyers

	
	
	Openspires The team also adopted a policy of ‘if in doubt take it out’ for items which may have created copyright issues – question and answer sessions (team generally edited content for non devolved content)
as a result of the University’s intellectual property statutes, Oxford academics will tend to own the materials that the OpenSpires project would like to distribute. We, thus, needed to obtain licences to or assignments of the necessary rights from the academics. The licence used for the iTunesU project did not provide us with the rights we needed to achieve Creative Commons release, so we therefore drafted a new licence with much help from the University’s Legal Services.

	Openspires (University of Oxford)

· focus group outputs – discussion with academics about CC and licensing
· legal workflow map

· llegal policy documents and workflows

· considering the OTA (Oxford Text Archive) ‘dating agency’ model for material contributed by people external to the institution.

· academics own IPR – depts affect licensing (conflict?)

· Background to the OpenSpires Licence
· Copyright at Oxford

· OpenSpires Creative Commons Introduction

· Copyright in Online Resources: Content Authors

· Copyright in Online Resources: Content Users (OpenSpires Project, University of Oxford)

	
	
	OpenSTAFFS “Nearing the end of the project the team is aware that much of the advice offered to staff on OER has been about copyright and IPR, focussing on legal responsibilities and the risks to the University of Copyright Infringements. There is a strong case for focussing on the more positive aspects of Open Access by promoting Creative Commons content that can be integrated into learning material. Locating and using copyright cleared material is identified as an area of concern identified by staff participating in the Focus Group,”
	OpenSTAFFS (Staffordshire University)
· briefing sessions

· FAQs on Copyright - series of MP3 podcasts Who owns copyright? How long does copyright last? Where would you inquire about copyright clearance? What resources are covered by copyright? Web pages and copyright Movies and copyright Music and copyright
· Guide to Copyright

· Summary of Copyright Quiz activities

	
	
	
	OTTER (University of Leicester)

· Copyright/ IPR workflow process within CORRE
· Copyright guidance resources: links to a range of support materials available on the web
· Copyright tracking sheet
· Lessons learned by the Copyright Officer

	
	
	
	Unicycle (Leeds Metropolitan University)

· Staff generally like attribution but issues identified over IPR problems (largely images) in materials be submitted.

· time constrains re clearing and dealing with IPR issues affect what can be used legally and how many things get cleared

· Staff poll relating to Image use
· IPR workshop survey responses
· Repository takedown policy
· Unicycle Final Report
· Staff workshops

	
	Have perceptions changed during the timescale of the programme? Is new guidance needed?
	
	Unicycle (Leeds Metropolitan University)

· different IPR issues emerge for different faculties

OpenSTAFFS (Staffordshire University)

· Copyright questionnaire highlighting different understandings – to be repeated later? brief report on copyright quiz available through OpenStaffs blog

	
	Who in institutions and communities takes responsibility for the legality of open content release? What barriers do they present and what support do they offer?
	OTTER
Having a dedicated copyright administrator was critical to enabling OTTER to guarantee that all OERs could be published under an open licence.

	OTTER (University of Leicester)

· University’s copyright administrator has been seconded to OTTER team for this project and is responsible for legality of open content release

	
	What are the IPR issues relating to hybrid, multiply-authored resources?
How do we ensure IPR concerns do not impact on the quality & pedagogical theory of the resources
	Every situation appears to be different and unique and needs solving in individual sense OpenExeter
OTTER

	OpenExeter (University of Exeter)

– possibility of diluting pedagocial context by removing uncleared content

OpenStaffs (Staffordshire University)

removing guest lectures from module lecture series
OTTER (University of Leicester)
· Partner validation ensures that partners are happy with what has been done to their materials, confirming pedagogy & quality still in tact. Also student validation

· Several OERs had sections removed, and in one case an entire OER was not usable because permission was not obtained to use third-party copyright materials.

	Technical and hosting issues

Anticipated sources: Support team (CETIS) audits

JISC CETIS PROD Monitoring software, technology and standards pages provide a technical view of the projects
· http://prod.cetis.ac.uk/projects/BERLiN
· http://prod.cetis.ac.uk/projects/Open%20Exeter
· http://prod.cetis.ac.uk/projects/OCEP
· http://prod.cetis.ac.uk/projects/OTTER
· http://prod.cetis.ac.uk/projects/OpenSpires
· http://prod.cetis.ac.uk/projects/OpenStaffs
· http://prod.cetis.ac.uk/projects/unicycle

	Are there any messages around tools and standards that come from the programme?
Which metadata standards should be applied to balance flexibility and accessibility?
	BERLiN The copyright clearance and initial metadata tagging were carried out by a part time specialist and the remaining metadata completed through overtime from the University metadata and cataloguing team.
much of the material offered to us would be electronic versions of paper documents – typically Word, PowerPoint and PDF files. The obvious way to release these as OER, with minimal additional work was to write small linking HTML files. We named the structure that would result from this a ―module framework.

Staff to make their own module frameworks usongn xXe xhtml editor

To support discoverability, U-Now builds on the three most important factors in search engine discoverability: web content; web links; and the HTML code itself. To enhance discoverability by increasing the number of returns yielded by searches, the project team have increased the use of keywords, alt titles in HTML tags, biographical data on web pages and included pedagogic types and JACS. To enhance link density, we have added links to U-Now from OER referral/information sites (e.g. oerwiki16) as well as maintaining a project Twitter feed. The project however never realised the full benefits of using Twitter as this proved to be a time consuming task, requiring regular commitment of time not readily available during the lifespan of the project. The exploitation of web 2.0 social connectivity tools however remains an objective for the BERLiN project team. The team have decided not to create a Wikipedia page about the project as we felt this would fall under self-advertising, which may result in an adverse response from the Wikipedia user community. A potential future development could also be the reciprocal referral of OER sites within the UKOER programme to enhance discoverability for all involved.
The benefits and challenges in using RSS for OER submission and aggregation at Nottingham have been documented under the XPERT project23. However, for U-Now the main benefits have been: easy creation; easy distribution; automatic updates (although not currently possible for JorumOpen); and the potential to filter and target resources.
OTTER The publication of OERs in multiple formats enables a substantial amount of flexibility for users; however, the time-consuming nature of the production process is likely to be a barrier to maintaining this practice beyond the lifespan of OTTER.

OpenSTAFFS Unicycle
Openspires The content is available through multiple delivery channels: podcasts.ox.ac.uk, JorumOpen, iTunes U, Mobile Oxford (m.ox.ac.uk, Oxford’s new mobile services site for any web-capable mobile phone), WebLearn (the University’s virtual learning environment, see Figure 3), and Departmental websites. These delivery channels increase the impact and accessibility of the content and are made possible by consistent metadata and a lightweight syndication protocol (RSS).
Adopting a standardised workflow for content production has been fundamental to the success of this project. As outlined in Section 6.2 Content Acquisition the workflow was established for the iTunesU project with the addition of the steps necessary for open content licensing. The workflow, shown in Figure 1 OpenSpires Content Workflow on page 8, will continue to be used after the pilot project has finished, thereby ensuring a sustainable process for OER release at Oxford. The contribution form used to obtain licences and warranties from contributors presents an option to approve Creative Commons release.

	Berlin final report
OTTER (University of Leicester)

· Simplicity and open access, which means preferably no website registration. Low bandwidth versions of OERs
· iTunes U will also enable users to access the audio and video OERs on handheld devices.

· All print materials have been produced in both printable (e.g. MS Word, PDF) and html formats, as well as rtf for easy repurposing.

Openspires (University of Oxford)

· OSS Watch and OpenSpires -

 HYPERLINK "http://openspires.oucs.ox.ac.uk/resources/OSS%20Watch%20and%20OpenSpires.ppt" Presentation to OER10 Conference March 2010-
Unicycle (Leeds Metropolitan University)

· Unicycle Project Technical Report
·

	
	What kinds of metadata are essential, what desirable, and what are the issues in creating and managing metadata?
	Useability and workload BERLIN Unicycle
Levels of metadata Openspires BERLIN OTTER Unicycle
OCEP
resource description framework has been designed with reference to LOM and IMS Learning Design standards.
Our internal data suggests that the majority of Curve users (over 90%) automatically use full-text search rather than one based on tags. We may need to include some advice on searching the resource in the wrapper.
OpenExeter

OpenSTAFFS combination of expert free text input from the originator of the resource followed by input from an administrator using an authority controlled subject classification scheme
Discussions during Programme support Elluminate sessions and dialogue between projects was recognised as being of significant beneficial to several projects OpenSTAFFS
Who creates the metadata? Openspires
Expanded current metadata scheme to incorporate better information for contributors and expanded subject classification.
What mechanisms are in use to allow end users to contribute and how do we deal with the validity/quality of responses? BERLIN Unicycle

What mechanisms can support recording of provenance of materials? OpenExeter

	BERLIN (University of Nottingham)
· OER Africa evaluation – inclusion of intended level of use

· UK LOM metadata standard (& JACS subject classification)

· working group examining RSS feeds

· Automated content submissions

· essential to take guidance from expert cataloguers (informed structure of U-Now repository

OCEP (University of Coventry)

· http://prod.cetis.ac.uk/projects/OCEP
Openspires (University of Oxford)

· ENSEMBLE portal supporting identification of consistency re tagging

· employed a cataloguer following experience of MOSAIC project
· Feed deposit for JORUMOpen - which Dublin Core elements

· Metadata Schema

OpenSTAFFS

· IMS metadata standard

· OpenStaffs – images in design studies collection catalogued to MODES standard (used by museums)

· Metadata and Repositories event
OpenExeter (University of Exeter)

· Contributors template to record provenance

· Metadata mapping
Unicycle (Leeds Metropolitan University)

· Unicycle Project Technical Report

· Staff guide to depositing

	
	How do existing repositories support the release, management, discovery preservation and access to OERs e.g. OpenJorum in the UK, institutional repositories within an institution, web sources globally, etc

Anticipated sources: Project reflections and discussion

List of various repositories/mechanisms used to release OERS and discourse around choices

	Duplicated content or linked-to? BERLIN OTTER Unicycle OCEP OpenExeter
Choices re deposit in general – how many places – repository vs web 2.0 mechanisms?
 OCEP
VLE- closed repository – open within repository and other mechanisms - many resources were sophisticated collections of interlinked smaller resources - using description wrappers in open collection to apply context
Openspires OpenExeter
Choices re deposit into JORUMOpen? Open content ethos = specific hosting solutions don't matter.
OpenSTAFFS – due to delays in institution al solutions JorumOPEN was used for all resources. Staff not very pleased with how resources exposed in JorumOPEN.
Support for content packages is not mature or widespread enough. Support is poor both in terms of exporting content from VLEs and viewing packaged content in repositories. Though deposit of content packages is possible, repositories do not render content packages in a form that would help a user to identify and reuse the content. This will act as a barrier to reuse of OERs and, hence, managing and diversifying the delivery of learning content, until it is addressed.

How to ensure consistency and sound management between JORUMOpen and institutional repositories OpenExeter

	OpenSTAFFS – emerging business model for ‘sucking’ content from existing sources
Copying material from Blackboard using bFree Copying material from Blackboard and preparing it for JorumOpen

BERLIN (University of Nottingham)

 Open JORUM discussions re RSS submissions from U-Now
 Xerte Online toolkits and U-Now integrated with OpenJorum
OCEP University of Coventry)

– progressive release – staged openness
· OCEP Project final report
OTTER (University of Leicester)

– testing both links and content uploaded to JORUM Open to support re-use (to be reviewed)
OTTER – Departmental and institutional workflows for managing content and resources

OTTER – working as part of OpenJorum’s test group to pilot uploading of OERs OTTER has successfully released all its OERs to both UoL’s open repository (Plone) and to JorumOpen. OTTER also participated in an early trial of JorumOpen at the end of 2009, and provided feedback to help inform the development of the repository.

- The use of a familiar, existing technology within the institution (Plone) was a critical factor in achieving continuity and sustainability of the OER initiative
OCEP University of Coventry)

– staff show marked preference for depositing into CURVE repository and then linking to master copy
OCEP – considering integration of repository and web 2.0 mechanisms re archiving and preservation

Openspires (University of Oxford)

– itunes content topping chart in global downloads!
OpenExeter (University of Exeter)

– published process and procedures for all aspects of oer development and deposit

Unicycle (Leeds Metropolitan University)

Unicycle Project Technical Report – using IMS content packages

	
	
	Aggregation to support resource discovery and test for UKOER metadata tags Openspires

	Openspires (University of Oxford)

ENSEMBLE offers subject based portal http://galadriel.cetis.ac.uk/ensemble/

	
	
	Tracking – downloads, use, versions, etc. OTTER

OCEP
Google analytics

Openspires
Evidence of use can be captured in various ways, although none is entirely comprehensive. Materials accessed via iTunesU are logged by Apple and statistics made available to us fortnightly. For downloads from the local podcast portals, web logs are generated by the Apache web server and the Drupal server, in combination with Google Analytics scripts embedded in the linking pages. In some cases, other institutional web servers will serve the actual media content (for example where a department has recorded, edited and hosted the material themselves) and access to these materials can be harder to track.

	OTTER (University of Leicester)

· Questionnaire at the point of download. Use of Google analytics.

OCEP (University of Coventry)
· OCEP Project final report

	
	
	How could a deposit tool utilising SWORD (across different repositories) deal with version control/ synchronisation across platforms? Unicycle

	Unicycle (Leeds Metropolitan University)

· report on developing an institutional oer repository

· Unicycle Project Technical Report – using IMS content packages

	
	
	Different degrees of openness available to depositors? OCEP – progressive release VLE to closed repository – open repository

	OCEP (University of Coventry)
 progressive release – staged openness
· OCEP Project final report

	
	
	Dealing with expired content and keeping content up to date BERLIN

	

	
	What issues arise when using public/third-party hosting solutions?
	What are implications of using e.g. university SL islands, youtube, i-tunes? BERLIN OTTER

	OTTER (University of Leicester)

 - IPR/copyright built into CORRE workflow

	
	How best to make hybrid, interactive and multi-media resources available for open access.
	Does presentation of OERs for re-use – differ from use (particularly complex multimedia stuff)? BERLIN

Ensure items are sustainable and accessible OTTER Limited storage space for multimedia OERs and associated cost
OCEP descriptive wrappers

OCEP University of Coventry)

– Benchmarking against the Accessibility passport

	OCEP University of Coventry)

– progressive release – staged openness
· OCEP Project final report
OCEP University of Coventry)

· OCEP Project final report

	Quality issues
	What quality processes are appropriate for different communities?
	Is peer review of teaching materials appropriate?
How can it be encouraged and resourced?

OCEP In the end you have to rely on the professionalism of colleagues; mutual trust is a delicate commodity and it will not be developed through an emphasis on standards, unnecessary quality processes etc.
An important part of any quality process is a take-down policy.

we should not invent a new quality

assurance process for OERs per se (this is not the same as checking them for IPR infringements etc).

We would hope that originators would seek the advice and help of colleagues and students as part of the progressive release process. What is clear is that, in the present climate especially, there is no appetite for adding new processes to what is already perceived as an overburdened system.

Unicycle
	OTTER (University of Leicester)

· CORRE process includes: internal validation by OTTER team (proof-reading, testing links etc.), validation by contributing authors, reality check by students and feedback data gathered from users who fill in questionnaires.

· Hosting the OERs on the institution’s own Plone site and only placing links in the JorumOpen repository enables us to make revisions to OERs as necessary, thereby maintaining control over quality.

· Due to time constraints and work pressures, a few partners chose to allow OTTER to release their materials without carrying out the final validation.
Unicycle (Leeds Metropolitan University)

· Guidelines for evaluating value of materials for use in the OER Project
· Strategy document
· Unicycle Final Report

	
	How do quality processes for OER release relate to other institutional quality processes? Are there tensions/barriers? OTTER Unicycle OpenExeter OpenSTAFFS
	Open Exeter – balance between marketing agenda and educational quality raised as an issue. Quality not quantity to reflect the best teaching
OpenSTAFFS – Utilising existing quality policies and guidelines

‘Ultimately we have come to the conclusion that provided copyright issues are properly addressed in terms of policy and procedure the ultimate decisions relating to quality must be made and owned by the Faculty that is depositing material. We feel it both inappropriate (and almost certainly unsustainable) for a central unit to make such decisions.’

	OpenExeter (University of Exeter)

· Open Exeter Project Final evaluation report
OTTER (University of Leicester)

· Quality criteria for OERs
· Quality matters in OERs
OpenSTAFFS (Staffordshire University)

· quality issues emerged (some items issued as examples within institution only) – promoting very useful discussions around quality.

· Identified a need for an institutional standard

· University quality guidelines and checklists for preparing materials for Blackboard
· OPENSTAFFS Project final report
Unicycle (Leeds Metropolitan University)

· original plan to have central quality team – timetabling difficulties resulted in change to localised model with guidance and support available centrally

· Local quality control (managed by area/faculty submitting).

· Internal review system by peers.

· Guidelines for evaluating value of materials for use in the OER Project

	
	Are OERs perceived to be of high quality? What impact do perceptions of quality have on release process/sustainability? Unicycle OCEP OpenExeter
	Can there be a programme level collaborative approach to quality? Unicycle
	Unicycle (Leeds Metropolitan University)

sample audits from each faculty area

OCEP (University of Coventry)

 student comments/ratings on assets

OpenExeter (University of Exeter)

· Open Exeter Project Final evaluation report

	Pedagogy/end-use issues (not a primary focus of evaluation)
	Which types of OER are used by different stakeholders?
	Do different audiences need OERs presented in different ways? What are the appropriate processes for different repositories/audiences?
BERLIN In terms of external discoverability, Google remains for many the primary route for searching the web.
OER sites need to address multiple audiences simultaneously: students and teaching staff; international, national and regional; low and high bandwidths; and so on. This can create challenges in how best to present the material on a single site. However, given that many OER materials are available from multiple repositories such as OER Commons, Open Courseware Consortium and OpenJorum, it should be possible for the same content to be aimed at multiple audiences simultaneously, assuming each OER has a different target audience. The use of RSS is one such mechanism
OER materials should encourage use and repurpose: expect and encourage end-users to edit, adapt and recreate. Some OER sites assume a producer-centric model of publishing: materials are provided with little opportunity for end-users to influence what becomes available.
OTTER OERs have been produced in repurposable formats as far as possible, to enable end users to modify them for different contexts and different pedagogical aims. Having two, highly skilled, dedicated learning technologists enabled this.

Openspires At the outset it was envisaged that the content released as part of OpenSpires would appeal to: academics at Oxford who may wish to re-use material as part of their own teaching materials, students at Oxford who may wish to listen again to a lecture, academics and students at other institutions (UK and international), teachers interested in the teaching methods at Oxford or perhaps wishing to show their 6th form students some of the subjects covered at Oxford, and members of the general public who are interested self-educators.

	Use during pilots to be evaluated by projects

BERLIN (University of Nottingham)

· Usability evaluation of U-now by OER Africa
· Making resources discoverable presentation

OTTER (University of Leicester)

· evidence of use, use cases and feedback
· OER user satisfaction survey
· Stakeholder views on Open Educational Resources: research report
OCEP (University of Coventry)

student focus groups and tracking use data

	
	Can we see a pattern in relation to level of granularity and use, re-use, re-purposing?
	
	

	
	How far are use patterns influenced by: the subject discipline and/or topic area; type of resources made available?
	OpenSpires Material needs to be placed as near as possible to the subject communities to drive reuse. Final report
Subject communities in the future could add much value to the open material if there are feedback pathways available for them to use. This may include annotations, ratings, proofing, pathways, transcripts, comments, references and packaged learning objects.
The OpenSpires model of syndicating content onwards through RSS, allows subject and skills communities to harvest a selection of OER material and present it in within or near their preferred systems (blogs/wikis/portals/VLE). Bringing material closer to the learner and a peer support network can mean further contextual value can be added and pathways through the material created at the appropriate level.

	

	
	How is pedagogy manifested in open content, if at all?
	Pedagogical wrappers – how far to incorporate pedagogy into content – granularity issue OpenExeter
 OCEP
The question of whether or not “pedagogy in” matters is not a useful one. For some users it might, for others it may not. However it seems sensible to give some indication of the context and way in which a resource has been used successfully by originators both to promote reflection on the part of originators on how their resources might be beneficially exploited and to help better describe the resource. The distinction between “pedagogy in” and guidance on how materials are currently used is not a useful one.

 OTTER

How do we best ensure that OERs are self-contained / free standing OTTER
	OpenExeter (University of Exeter)

use of OU Cloudworks re pedagogic wrapping – evaluation report

OCEP University of Coventry)

· diverse range of content and range of levels of wrapping (All content to have a pedagogical wrapper)

· project has reignited re-use/re-purposing debate within institution

	
	In what ways, if at all, do learning and teaching practices (need to) change when OERs are widely available? BERLIN OpenExeter Openspires Unicycle

	have staff been able to integrate their own and others oers into their teaching? Unicycle

	OpenExeter (University of Exeter)

· pedagogic approaches as a driver – evidence from Cloudworks?
· building an OER mentality into curriculum design & delivery – pedagogic conversations – cloudworks?

Openspires (University of Oxford)

· linking OERs to (highly regarded) research which drives pedagogy

· Using podcasting in learning and teaching - series of podcasts

BERLIN (University of Nottingham)

new module frameworks
Unicycle (Leeds Metropolitan University)

· influence LTA policy documentation

· evaluation plan

· Increased awareness of OER use through workshops has begun to inspire staff. Considerable enthusiasm for using OER material in teaching and learning.

· Unicycle Final Report
· Poll relating to image use
· IPR workshop survey responses

	
	What skills/literacies do staff and students need to adapt to using and creating content in an open way? OpenSTAFFS Unicycle OpenExeter OTTER
	Openspires Need for regular training sessions to increase open content literacy plus increase podcasting expertise around the University. In response to a survey question asking what assistance contributors required, 83% said technical help, so equipping more people within the institution with the appropriate skills is necessary to ensure sustainability.
training as a standard offering of the IT Learning Programme

	OpenSTAFFS (Staffordshire University)

– staff IPR literacies – guidance

Openspires – University of Oxford)

· Final report
Unicycle (Leeds Metropolitan University)

 – staff development materials made available through repository
OpenExeter (University of Exeter)

– staff development requirements and curricula needs for staff training/education
OTTER (University of Leicester)

– has invited partner SAIDE to share their experiences and emerging procedures for building up OER literacy amongst educators in developing countries. This will be done in collaboration with ELKS, another JISC-funded project at Leicester.

	
	How can student-created content be made openly available for sharing, peer review and collaboration?
	OTTER - A third of students say they would not be willing to turn their own materials (e.g. lecture notes) into OERs and share them with other students.
BERLIN modules
	OTTER (University of Leicester)

· OTTER research report: stakeholder views on open educational resources

	Learner and other stakeholder involvement
	What role have learners played in shaping the programme outcomes? How have projects engaged learners, if at all?
	Do learners appreciate the value of OERs? What sense do they make of 'openness'?
	OTTER (University of Leicester)

· Interviews and surveys with learners, academic staff and management have raised awareness about OERs

· Learners do not seem to appreciate the ‘openness’ factor of OERs. The majority of learners surveyed wanted OERs to be made available on the institution’s VLE.

· Most stakeholders interviewed were in favour of the OER initiative and wanted it to continue.

· OTTER research report: stakeholder views on open educational resources
· Quotations
· All my life I have supported the sharing of open educational resources so to me it‟s a good thing…the issue is about how you make them easily available and usable and that is something that's bedeviled education for many, many years. (Senior manager)
· OERs are starting to show me the kinds of things I could do to make our course a lot more interesting (Academic staff)
· As far as OERs go, I am a firm believer. I think it is something that should be done I think it is something that will be done more and more (Academic staff)
· It looks very, very useful and provided it is kept up to date, and provides something different from the resources already available on Blackboard it could be very popular (Student)
· I look forward to it being more commonly used and more information to be available as I will definitely refer to it to improve my learning (Student).
· I think the OTTER project is an excellent start… but I do think it needs to be publicised somehow, in some way, to try and get people more enthusiastic, particularly members of staff. (Academic staff)

	
	What role have stakeholders such as professional bodies and employers played in shaping the programme outcomes?
	OpenSTAFFS From the perspective of sustainability it is clear that a number of other uncertainties will need more exploration, for example the real actual demand for OERs is not fully understood, in particular the demand from employing organisations. The degree to which companies might wish to draw on OERs and how that might generate revenue creation for higher education institutions needs much further investigation.
	

	
	What other stakeholders are emerging with an interest in this area?
	
	

	Programme and project management issues
	What challenges arise from consortia approaches? Which consortia approaches are effective?
	Issues in achieving consortium agreements – are programme issues in microcosm.
	Discussions online and at programme events

	
	How far should the programme feed in to a marketing and communication plan for UKOER community stakeholders
	Projects concerned with encouraging use and take up of material Openspires
	Openspires (University of Oxford)

Marketing materials and channels for wider community (suggested needed at programme level)

	
	How can the projects work together and share outputs/resources? Unicycle
	Unicycle – strong commitment – likely to be joint outputs? Joint dissemination activities?
OCEP An important part of testing things out was interaction with other projects. I suspect that, at

times, many of us wondered whether some of the IPR, licensing and quality issues had any

resolution at all, or at least only had resolutions which were extremely guarded, risk averse

and would lead to disincentives for depositors. In the end the debate reached a balanced

position which is workable; one where the major issues are addressed but the processes are

light enough to remove disincentives. But the debate was a long one.
	BERLIN (University of Nottingham)

– Conference – Nov 2009 – includes input from other projects

BLOGS – projects commenting and reading each others blogs

Unicycle (Leeds Metropolitan)

· Joint development work on Reward and Recognition with Meddev project - http://www.medev.ac.uk/oer/
· Joint staff guide booklet developed - http://www.box.net/shared/oqa2312an4

	
	Impact of external factors. Funding issues relating to economic downturn and institutional cuts?
	
	OpenStaffs (Staffordshire University)

· Staffing and budgets have already had an impact on roles that would support the repository such as a delay in appointing a repository manager.

	
	
	Measuring deposits using CATs

OCEP the deposit of a fairly brief module description coupled with a few resources such as

reading lists, summary lecture notes, teaching timetable, suggestions for seminar topics would be easily measurable in CATS point terms; however, there is nothing to suggest that the resources would be particularly re-usable, valuable in learning or teaching terms, innovative, exemplary or anything

else. On the other hand an innovative example of assessment or a guide to using a publicly available resource in an engaging way within a teaching session may not be usefully described in CATS points terms but may have great value in improving delivery of existing content.
	OCEP (University of Coventry)
· OCEP Project final report

	Evaluation documents
	 Open Exeter Project Final evaluation report - University of Exeter

 OpenSpires Project Evaluation Framework - University of Oxford

 OTTER Project Evaluation reports - University of Leicester

 Academic advisor evaluation report (Unicycle Project, Leeds Metropolitan University)

 Evaluation framework mapping (Unicycle Project, Leeds Metropolitan University)
	General project outputs with overarching themes

· BERLiN Project at the University of Nottingham
· Open Exeter Project - Progress reports and minutes, University of Exeter

· Browne, T.J. & Newcombe, M. (2009) "Open educational resources: A new creative space", in Same places, different spaces. Proceedings ascilite Auckland 2009 and the presentation - University of Exeter

· Openess, OERs and OTTER (OTTER Project, University of Leicester)

· OpenSpires Project presentation - University of Oxford

· OER Strategy Document - (Unicycle Project, Leeds Metropolitan University)
· Discussions online and at programme events – (Unicycle Project, Leeds Metropolitan University)

	

	Final reports

BERLIN Project final report, University of Nottingham
OCEP Project final report, University of Coventry
Open Exeter Project final report, University of Exeter

Open Spires Project final report, University of Oxford
OPENSTAFFS Project final report , Staffordshire University
OTTER Project final report, University of Leicester
Unicycle Project Final Report, Leeds Metropolitan University

	
	
	

