
R
e

s
so

u
rc

e
s

é
d
u
ca

ti
v
e
s

lib
re

s
О
тк
р
ы
ты

е

о
б
р
а
зо
в
а
те
л
ь
н
ы
е

р
е
су
р
сы

A
tv

ir
i
šv
ie
ti
m
o

iš
te
k
lia
i

R
e
cu

rs
o
s

E
d
u
ca

ci
o
n
a
is

A
b
e
rt

o
s

В
ід
к
р
и
ті

 о
св
іт
н
і
р
е
су
р
си

 公
開
教
育
資
源

 А
д
к
р
ы
ты

я
 а
д
у
к
а
ц
ы
й
н
ы
я

р
эс
у
р
сы

A
çı
q

T
ə
h
si
l
R
e
su
rs
la
rı

T
à
i

n
g
u
y
ê
n

G

iá
o

d
ụ
c
M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
су
р
ст
а
р
ы

A
çı
k

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a
rt

e

Z
a
so

b
y

E
d
u
k
a
cy

jn
e

开
放
教
育
资
源

С
ур

га
л
ты

н

н
ээ
л
тт
эй

н
ө
ө
ц

м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւր
ս
ն
ե
ր

О
тк
р
ы
ты

е
 о
б
р
а
зо
в
а
те
л
ь
н
ы
е
 р
е
су
р
сы

World OER Congress
Paris, 20-22 June 2012

UNESCO Institute for Information
Technologies in Education

R
e

s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

• Established in Moscow by the General Conference
of UNESCO at its 29th session in November, 1997 as a
part of an operational network of UNESCO structures

• Supports the achievement of the strategic
objectives of the UNESCO Medium-Term Strategies
and priorities

• Contributes to the design and implementation of
the programmes aimed at the application of ICT)in
education

• Programme-driven, responds to global and country-
level needs

• Contributes to bridging the digital divide in
education and building inclusive knowledge societies

• Reinforces national capacities in promoting e-
environments for increasing access to education and
life-long learning

• Facilitator of policy dialogue, contributes to the
development of national strategies on application of
ICT in education

• A centre of excellence and provider of expertise and
technical support in ICT in education

World OER Congress Paris, 20-22 June 2012

UNESCO IITE OER Project
R

e
s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

Since 2010 IITE has been implementing a project on Open
Educational Resources in non-English-speaking countries .

Objectives
Advocating the OER movement and building the capacity in
production, sharing and use of OER in UNESCO Member
States, in particular, in the countries of the Commonwealth
of Independent States (CIS), Baltic States and other non-
English-speaking countries.

Approach
The project activities build on the results of examination of
the needs, capacities, opportunities and challenges for the
production and use of OER in the selected countries.
Emphasis is placed on the exploration and dissemination of
best practices, raising awareness of open licenses and
development of recommendations for a wider use of OER in
educational practice.

World OER Congress Paris, 20-22 June 2012

OER in Non-English-Speaking Countries
R

e
s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

At its initial stage the project was focused on educational
content in the Russian language and in national languages
and involved most CIS and Baltic States.

The state-of-the-art, challenges and prospects for the
development of OER were studied in Azerbaijan, Armenia,
Belarus, Kazakhstan, Moldova, the Russian Federation,
Ukraine, Uzbekistan, as well as in Latvia and Lithuania.

The surveys covered national policy for ICTs in education
with a focus on OER-related issues, the current state of
advancement of educational
content, major achievements,
challenges, and obstacles,
including technological and
IPR aspects.

World OER Congress Paris, 20-22 June 2012

OER in Non-English-Speaking Countries
R

e
s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

The scope of the project expanded to include Japan, People’s
Republic of China, Brazil, Turkey and Vietnam. The surveys
provided a further insight into the OER-related patterns in
various non-English-speaking countries.

Case studies on OER in Brazil, China, Lithuania and Russia
were published. Several other case studies are being
prepared for publication.

In total, surveys in 16 non-English speaking countries have
been completed, several more are in progress, surveys in
France, Germany, Korea and Poland are planned.

World OER Congress Paris, 20-22 June 2012

Educational Portals and OER
in the Russian Federation

The Federal System of Information and Educational Resources
- the result of implementation of Federal Targeted
Programmes supported by the Ministry for Education and
Science of the Russian Federation.

2001-2011 - more than 100 million USD for development and
support of educational portals, creation of digital educational
resources.

The works were coordinated by the Federal
Research Institute of Information
Technologies and Telecommunications
"Informika" (http://www.informika.ru)

Main results are presented in the survey

World OER Congress Paris, 20-22 June 2012

http://www.informika.ru/
http://www.informika.ru/
http://www.informika.ru/
http://www.informika.ru/
http://www.informika.ru/
http://www.informika.ru/
http://www.informika.ru/

Key Federal-Level Educational
Internet Projects

Federal Portal "Russian Education"
(www.edu.ru)

Portal Single-Entry Window (window.edu.ru):
- catalogue of Internet resources (> 50,000);
- digital library (> 30,000)

Integrated Collection of Digital Educational
Resources (school-collection.edu.ru):
- more than 110,000 resources for school
disciplines

Federal Centre for Informational and
Educational Resources (fcior.edu.ru):
- more than 20,000 interactive multimedia
educational modules

Traffic: 100,000 - 150,000 visitors per day

World OER Congress Paris, 20-22 June 2012

Most promising trends in Lithuania

World OER Congress Paris, 20-22 June 2012

International

Institutional

National

OER, IPR and Open Licenses
R

e
s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

World OER Congress Paris, 20-22 June 2012

On May 31 - June 1, 2011 the
International Workshop
«Open Educational
Resources and Intellectual
Property Rights» discussed:
• Global tendencies in OER;
• OER in non-English-
speaking countries;
• UNESCO OER Community
and OER Platform;
• Open and CC licenses
under different jurisdictions;
• Strategies for the
promotion of open licenses.

OER, IPR and Open Licenses
R

e
s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

World OER Congress Paris, 20-22 June 2012

December 2011: International
Seminar on Open Licenses.
Experts from Azerbaijan,
Armenia, Belarus, Kazakhstan,
Russia, and Ukraine and
representatives of Creative
Commons discussed the legal
aspects of application of CC
licenses in CIS.
Recommendations on the

introduction and
wider use of open
licenses in Russia
and CIS were
developed.

OER at International IITE Conferences
R

e
s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

World OER Congress Paris, 20-22 June 2012

IITE-2010 «ICT in Teacher
Education: Policy Development,
OER and Partnership» (St.
Petersburg) and IITE-2011
«Teacher Competencies in
Knowledge Society: Policy,
Pedagogy, Social Skills» (Baku)
discussed how policies and
practices in education need to
change in order to harness the
potential of OER. They were also
intended to raise awareness about
UNESCO OER initiatives, and to
introduce the open licensing.

OER at International IITE Conferences
R

e
s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

Conference objectives:
• To overview governmental policies on ICT

integration in education;

• To discuss best practices and strategies of

ICT use in education;

• To exchange opinions on the impact of ICT on

education;

• To analyze major trends in open, distance

and online learning;

• To discover the opportunities and implications

provided by OER;

•To examine existing practices in ICT use in

inclusive education and gender-related issues.

Registration to the
Conference “ICT in
Education: Pedagogy,
Educational Resources and Quality Assurance”
is currently open at
http://conference2012.iite.unesco.org/en

World OER Congress Paris, 20-22 June 2012

Policy Advocacy for OER
R

e
s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

The policy brief “Global
trends in the development
and use of open
educational resources to
reform educational
practices” published by
IITE in November 2010
provides recommendations
on the use of OER in
educational settings.

The policy brief “Open
educational resources and
intellectual property
rights” addressed the
issues related to sharing
and intellectual property
rights with respect to open
educational resources.

World OER Congress Paris, 20-22 June 2012

Knowledge Sharing,
Capacity Building and Networking

R
e

s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

IITE OER gateway launched on 1 June 2011 to facilitate
navigation though the repositories of Open Educational
Resources in Russia and other CIS countries. It provides
hundreds of links to OER in national languages of CIS.

To develop the capacity of educators in OER production and
re-use: an online training course, including a special tool for
OER development was elaborated and made openly
available at the IITE website.

IITE builds regional communities of experts and networks
with the international community.

World OER Congress Paris, 20-22 June 2012

Thank you
R

e
s
s
o

u
rc

e
s

é
d

u
c
a

ti
v
e

s

li
b

re
s

О
т
к
р
ы
т
ы
е

о
б
р
а
з
о
в
а
т
е
л
ь
н
ы
е

р
е
с
у
р
с
ы

A

tv
ir

i
š
v
ie
ti
m
o

iš
te
k
li
a
i

R
e

c
u

rs
o

s

E
d

u
c
a

c
io

n
a

is

A
b

e
rt

o
s

В
ід
к
р
и
т
і
о
с
в
іт
н
і
р
е
с
у
р
с
и

公
開
教
育
資
源

А
д
к
р
ы
т
ы
я

а
д
у
к
а
ц
ы
й
н
ы
я

р
э
с
у
р
с
ы

A
ç
ıq

T
ə
h
s
il

R
e
s
u
rs
la
rı

T

à
i

n
g

u
y
ê

n

G
iá

o

d
ụ
c

M
ở

А
ш
ы
қ

б
іл
ім

б
е
р
у

р
е
с
у
р
с
т
а
р
ы

A
ç
ık

E
ğ
it
im

K
a
y
n
a
k
la
rı

O

tw
a

rt
e

Z

a
s
o

b
y

E
d

u
k

a
c
y
jn

e

开
放
教
育
资
源

С
ур

га
л
ты

н
 н
ээ
л
тт
эй

 н
ө
ө
ц

 м
ат
е
р
и
ал

բ
ա
ց
կ
ր
թ
ա
կ
ա
ն
ռ
ե
ս
ո
ւ
ր
ս
ն
ե
ր

Presenters:
Mr. Dendev BADARCH, UNESCO Moscow Office
Ms. Svetlana KNYAZEVA, UNESCO IITE, Moscow, Russia
Dr. Bernard CORNU, CNED and CNED EIFAD, France
Mr. Alexey SIGALOV, Informika, St.Petersburg, Russia
Ms. Airina VOLUNGEVICIENE, Vytautas Magnus University,
LieDM Association, Lithuania

Full-texts of all IITE publications are available at
http://www.iite.unesco.org/open_educational_resources/

UNESCO Institute for Information Technologies in Education
8 Kedrova St., Bldg. 3, Moscow, 117292, Russia
Tel.: +7 (499) 129 29 90
Fax: +7 (499) 129 12 25
E-mail: Liste.info.iite@unesco.org

World OER Congress Paris, 20-22 June 2012

http://www.iite.unesco.org/open_educational_resources/
http://www.iite.unesco.org/open_educational_resources/
http://www.iite.unesco.org/open_educational_resources/
http://www.iite.unesco.org/open_educational_resources/
http://www.iite.unesco.org/open_educational_resources/
http://www.iite.unesco.org/open_educational_resources/
http://www.iite.unesco.org/open_educational_resources/
http://www.iite.unesco.org/open_educational_resources/
http://www.iite.unesco.org/open_educational_resources/

