

United Nations
Educational, Scientific and
Cultural Organization

Ministerial Forum: Global Dialogue on ICT and Innovation Towards SDG 4

Mainstreaming OER Towards Education 2030

Fengchun Miao
Chief, Unit for ICT in Education
Education Sector, UNESCO HQs

United Nations
Educational, Scientific and
Cultural Organization

Sustainable Development Goal 4 (SDG4) for Education 2030: Main targets

“Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.”

Inclusion and relevance

**4.a Learning
Environments**

4.b Scholarships

**4.c Teachers
and Educators**

**4.2 Pre-
primary**

**4.1 Primary
& Secondary**

**4.3 TVET &
HE**

**4.6 Youth
Literacy**

**4.5 Gender
Equality**

**4.7 ESD & Global
Citizenship**

**4.4 Skills
for Work**

United Nations
Educational, Scientific and
Cultural Organization

Leveraging OER for achieving targets of SDG 4: Action lines and strategies

Enablers

Costing & funding
Policy alignment
Monitoring and evaluation
Public awareness
Partnership

Action Lines

- Regulatory framework
- Policy on open license
- Inclusive access
- Quality assurance
- OER repositories
- Capacity building for pedagogical use of OER
- OER creation & sharing incentives
- Business models
- OER researches & evidence bases

Targets

1. Inclusive OER
2. OER for indigenous languages/cultures
3. Equity and gender-equality
4. Knowledge deepening & creation in K-12
5. Expanding HE
6. TVET & skills development
7. Non-formal learning
8. Lifelong learning

United Nations
Educational, Scientific and
Cultural Organization

Multiple actors to share responsibilities and take concerted actions

United Nations
Educational, Scientific and
Cultural Organization

Multi-stakeholder action and collaboration

UNESCO's programmes

- UNESCO coined the term of **OER** in 2002
- Hosted the 1st World OER Congress in 2012 - ***Paris OER Declaration***
- Supporting countries to develop ***OER policies***
- UNESCO-COL joint publication of 15 case studies ***“OER: Policy, Costs, and Transformation”***
- **OER Indicators** to monitor national adoption and impact of OER
- **2nd World OER Congress**: September 2017, Slovenia → Ljubljana OER Action Plan 2017
- ***OER Recommendation*** - a normative instrument to be adopted in 40th Session of UNESCO General Conference – November 2019

United Nations
Educational, Scientific and
Cultural Organization

UNESCO supports member states to develop national OER policies

United Nations
Educational, Scientific and
Cultural Organization

A Multi-Entry Approach to the Development of ICT in Education Policy

(Fengchun Miao, f.miao@unesco.org)

National OER policies and strategies

Key elements of national OER policies

- Adoption of open licenses
- Operational strategies for quality assurance (integrating OER QA into existing QA mechanism for educational content)
- Strategies to ensure universal access to OER by target users
- Repository to deliver and manage OER
- Build teachers' and students' capacities to find, use, and re-use OER
- Strategies to sensitize stakeholders on OERs
- International collaboration to promote cross-boarder resources sharing

United Nations
Educational, Scientific and
Cultural Organization

UNESCO's OER Indicators to monitor the adoption and impacts of OER

1. Provide a framework

- **monitoring the national/institutional adoption**
- **evaluating impacts on inclusion, equity gender equality, quality**

2. Enhance evidence bases

- **data centers**
- **comparative reports**

3. Inform OER policy and practices

United Nations
Educational, Scientific and
Cultural Organization

Key steps of applying OER Indicators

Stage 1 Indicators
and
Methodology

Stage 2 Pilot Test
and
Report

Stage 3 Data Centers
and
Regular
Monitoring

United Nations
Educational, Scientific and
Cultural Organization

UNESCO OER Indicators: Framework

	Conceptual Domains		
	Government Commitment	Institutional Adoption	Teaching & Learning
Benchmarks			
Concepts to be Measured			
Potential Sources of Data			

UNESCO OER Indicators

Conceptual Domain	Indicator Label	Indicator
Government Commitment	OER1	<p>Presence of a national or provincial OER policy, strategy, or program:</p> <ul style="list-style-type: none"> Open licensing policy/framework or endorsement of open licensing Funding program for OER Quality assurance mechanisms for evaluating OER Making international OER available Making local-language-based OER available OER training academy or training initiative Incentive mechanism to encourage OER adoption and use Pro equity provisions for the use of OER in favor of disadvantaged populations OER partnerships in place

UNESCO OER Indicators

Conceptual Domain	Indicator Label	Indicator
Government Commitment	OER2	<p>Proportion of education contexts covered by existing national or provincial policies, strategies, or programs for OER in education</p> <ul style="list-style-type: none"> ● Primary education (ISCED 1) ● Secondary education (ISCED 2 and 3) ● Post-secondary/Not Tertiary (ISCED 4) ● Tertiary (ISCED 5-8) ● General education ● Technical Vocational Education and Training ● Informal learning ● Non-formal learning

United Nations
Educational, Scientific and
Cultural Organization

UNESCO OER Indicators

OER3

Presence of local/institutional OER policy, strategy or program:

- Open licensing policy/framework or endorsement of open licensing
- Access to funding or mobilization of funding for OER
- Quality assurance mechanisms for OER
- National or local OER repository or curated collection
- Local Learning management system or other system with student-facing OER
- Local OER training academy or training initiative, or supporting national training

**Institutional
Adoption**

United Nations
Educational, Scientific and
Cultural Organization

UNESCO OER Indicators

Institutional Adoption	OER4	Proportion of educators (for ISCED levels 1-8) using OER in their teaching by major subjects: <ul style="list-style-type: none">● Maths● Sciences● Languages● Social Sciences● Technical and Vocational Subjects
	OER5	Proportion of learners (for ISCED levels 1-8) who have used student-facing OER as part of coursework by major subjects: <ul style="list-style-type: none">● Maths● Sciences● Languages● Social Sciences● Technical and Vocational Subjects

United Nations
Educational, Scientific and
Cultural Organization

UNESCO OER Indicators

Institutional Adoption

OER 6

Proportion of educators who have created new OER:

- Added new OER they created to an institutional platform for OER
- Added new OER they created to a national platform for OER
- Added new OER they created in the relevant local language

OER 7

Proportion of educators who have redistributed/shared existing OER

- Added existing OER to an institutional platform or repository
- Added existing OER to a national or international platform or repository

UNESCO OER Indicators

Teaching and Learning

OER 8	Proportion of institutions reporting that OER has contributed to improved teaching and learning: <ul style="list-style-type: none">●Affordability of education for learners●Quality of teaching●Quality of curriculum materials●Relevance of curriculum materials●Content availability to address gaps●Student success and grades
OER 9	Proportion of institutions reporting that OER has contributed to an increase in personalized instruction to meet the distinct learning needs of individual students

UNESCO OER Indicators

Teaching and Learning	OER 10	Proportion of institutions reporting that OER has contributed to increased collaboration through: <ul style="list-style-type: none">● Increased co-creation of OER among educators● Increased co-creation of OER among educators and their students
--------------------------------------	---------------	--

→ Supplemental Concepts and Indicators on OER

United Nations
Educational, Scientific and
Cultural Organization

Thank you...

f.miao@unesco.org

<http://www.ictedupolicy.org>

<http://twitter.com/#!/UNESCOICTs>

<http://www.facebook.com/UNESCOICTinEducation>

<https://en.unesco.org/themes/ict-education>