

europa

What is Student Mobility?

What is OpenCourseWare?

- An OpenCourseWare (OCW) is a free and open digital publication of high quality college and university-level educational materials.
- These materials are organized as courses, and often include course planning materials and evaluation tools as well as thematic content.
- OpenCourseWare are free and openly licensed, accessible to anyone, anytime via the internet.

OpenCourseWare in the European HE context

How to make use of its full potential for virtual mobility

Objectives

- To formulate and promote a clear set of recommendations how to make optimal **use of OCW** in order to promote **virtual mobility** for regular students and lifelong learners on the basis of research and best practices
- To make arrangements with relevant partners to **put these recommendations into practice** as part of an on-going cooperation
- To initiate a **European OCW-network** in order to make optimal use of its potential.

Deliverables

- Analyses of existing research and best practices
- Use of OCW scenarios in EU context
- Guidelines and recommendations for succesful implementation of OCW
- Overview of European copyright legislation and free licenses
- Guidelines for quality and accreditation
- Student virtual mobility handbook
- Video materials demonstrating ways of student-teacher interactivity
- Case Study Library

Join us

We welcome membership applications from institutions and organizations around the world that support the mission of the OpenCourseWare Consortium.
<http://ocwconsortium.org>

- > 280 institutions members
- > 20,000 courses published

Contact

Project managers

Willem van Valkenburg - willem@opencourseware.eu

Igor Lesko - igor@opencourseware.eu

<http://opencourseware.eu>

with the support of the Lifelong Learning Programme of the European Union

