
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Copyright, Fair Use, Scholarly Communication, etc. Libraries at University of Nebraska-Lincoln

7-2016

Institutional Strategies for Open Educational
Resources (OERs): Report of a CNI Executive
Roundtable Held April 3 & 4, 2016
Coalition for Networked Information

Follow this and additional works at: http://digitalcommons.unl.edu/scholcom

Part of the Intellectual Property Law Commons, Scholarly Communication Commons, and the
Scholarly Publishing Commons

This Article is brought to you for free and open access by the Libraries at University of Nebraska-Lincoln at DigitalCommons@University of Nebraska
- Lincoln. It has been accepted for inclusion in Copyright, Fair Use, Scholarly Communication, etc. by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Coalition for Networked Information, "Institutional Strategies for Open Educational Resources (OERs): Report of a CNI Executive
Roundtable Held April 3 & 4, 2016" (2016). Copyright, Fair Use, Scholarly Communication, etc.. 28.
http://digitalcommons.unl.edu/scholcom/28

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fscholcom%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/scholcom?utm_source=digitalcommons.unl.edu%2Fscholcom%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/libraries?utm_source=digitalcommons.unl.edu%2Fscholcom%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/scholcom?utm_source=digitalcommons.unl.edu%2Fscholcom%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/896?utm_source=digitalcommons.unl.edu%2Fscholcom%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1272?utm_source=digitalcommons.unl.edu%2Fscholcom%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1273?utm_source=digitalcommons.unl.edu%2Fscholcom%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/scholcom/28?utm_source=digitalcommons.unl.edu%2Fscholcom%2F28&utm_medium=PDF&utm_campaign=PDFCoverPages

Institutional Strategies for Open Educational Resources (OERs)

Report of a CNI Executive Roundtable
Held April 3 & 4, 2016

Published August 2016

Background and Synthesis

At the Spring 2016 CNI Membership Meeting in San Antonio, Texas, we held an
Executive Roundtable on the topic of Institutional Strategies for Open Educational
Resources (OERs). While this is clearly a topic of growing interest in higher education
institutions, we did not anticipate the overwhelming response by CNI member
institutions seeking to attend this roundtable. To meet the demand, we offered two
sessions of the roundtable (with different institutions participating in each) on Sunday,
April 3, and Monday, April 4. We were fortunate to have a student OER advocate from
one of our participating institutions join one of the sessions, further enriching an
already very diverse set of roles and perspectives among the participants.

Historically, there have been two relatively distinct drivers for OERs. One is focused on
improving teaching and learning by developing and sharing learning objects,
particularly those that employ new media and information technology platforms. The
second driver is economic, focusing on high cost printed textbooks, often associated
with large enrollment introductory level courses.

In the first case, for many years, faculty, educational technologists, librarians, and
others have been creating digital learning materials; often these resources have been
developed by faculty specifically for the courses they teach. The materials include
syllabi, readings and textbooks, problem sets, quizzes, images and videos, software, and
interactive materials. Some are of use mostly to other faculty, who may adopt, and
perhaps adapt, the materials for their own teaching needs, while other materials are of
direct value to students both for self-study and within structured educational settings;
some materials can play both roles. When such resources are either in the public
domain or offered under licenses that permit free reuse and adaptation within
educational contexts, they are often generically called open educational resources
(OERs). A number of projects have attempted to support the creation, collection,
curation, discovery, and sharing of these resources, but despite extensive and repeated
investments (there is a history of major projects in this area such as Merlot and the
National Science Digital Library funded by the National Science Foundation) and some
passionate advocates, they seem to have had limited uptake in higher education
institutions.

CNI Report: Institutional Strategies for OER 2

In the second case, the development of resources addresses both concerns with the
rapidly rising costs of traditional printed textbooks (and efforts to minimize the second-
hand market in such textbooks through frequent new editions) and concerns that as
textbooks move to digital form, or add digital supplements (including material for
students and material for faculty such as teachers guides, problem sets and solution
manuals, or content for learning management systems) the overall costs of learning
materials paid directly by students will continue to escalate rapidly. Given the
pressures to control costs in higher education, interest in the economic case for OER
materials is growing. A number of library and IT organizations in higher education
have been actively involved in OER textbook projects, as have some foundations and
government agencies. Note that economic success via an OER strategy is relatively easy
to measure, and that the impacts may be highest on undergraduates receiving
significant financial aid or those in community colleges, since textbook costs represent a
larger part of the overall cost of access to higher education for these sectors. The
difference of several hundred dollars per semester could be a significant factor in
student retention, and therefore OERs could play an important role in students’ ability
to stay in school.

A third case that emerged through discussions at the roundtables was an emphasis on
assisting faculty to identify materials that they could compile into digital “readers” by
locating freely available content on the web and/or materials already licensed by the
library, or even licensing new materials. These would result in collections of course
readings that would be freely available to students. With this strategy, the licensed
content is not an OER but results in students having access to course resources without
any direct payment. In many of the participating institutions, all three strategies are
being employed to offer educational resources to students at no direct cost to them
(though the importance of understanding when genuine cost savings were being gained
as opposed to simply shifting costs from students to the institution was repeatedly
underscored).

At the roundtable, we found that there is a diversity of policy positions among
universities and colleges on their stance towards OER, from a laissez-faire, hands-off
stance or actual disinterest by the university administration to a commitment of
institutional resources at the presidential or provost level to support an OER program,
often focused on a particular OER strategy. Leadership was viewed as important; a
number of institutions reported with some frustration the difficulty of moving beyond
isolated and uncoordinated pockets of interest to substantive change at scale without
such a locus. Institutions reported that developing OER was not just about saving
money, but potentially to develop better educational resources, bringing in new voices
and developing materials in new fields where no textbook currently exists; in some of
those cases, the economic incentive is not a primary factor.

Participants emphasized the need to be clear about three separate processes involved in
getting OERs into the classroom. One was trying to identify what relevant and suitable
materials already existed and to understand what, if anything, would be necessary to
adapt them to local needs. The second is to actually adapt materials, where needed, and
perhaps to combine materials from multiple sources into a coherent collection. The
third process, used when suitable materials don’t exist already, is to create new OERs.
Historically, the emphasis has often been on the third, the authoring of new OERs; but

CNI Report: Institutional Strategies for OER 3

this can be a long, costly, uncertain and expensive process, and, realistically, does not
scale.

CNI’s executive director Clifford Lynch noted that the conversations at the roundtables
gave him a much better sense of how much more complicated and nuanced the OER
landscape is, and how the discussion has evolved in important ways (see “Concluding
Thoughts”). Also, he noted that unlike some previous roundtable topics where we held
two sessions that followed very different trajectories of discussion, the commonality of
issues between the two sessions here was striking.

Institutional Perspectives

Some key perspectives from participants included:

• Many of the participating institutions have some type of program to provide
monetary incentives for faculty and partners to develop or adopt OER. Some
programs have a specific target such as textbooks for high enrollment courses.

• Funding for OER programs comes from a variety of sources on campuses, and in

some cases from multiple sources on a campus. Sources include state (US) or
provincial (Canadian) government, the Provost’s office, the IT unit, the library,
library consortia, and private giving (foundations or in one case a Parents
Campaign). In most cases, the funding goes directly to faculty for the creation or
implementation of OER materials for specific courses. Most grants reported by
participants were in the low thousands of dollars per faculty member; the
highest amount of a grant to a faculty member reported in the roundtable was
$15,000.

• For public institutions, particularly in the context of university systems or multi-
type systems (as in California, where there is the 10 campus University of
California, the California State University, and the California Community
Colleges System), state-level or system-wide initiatives, often established with
specific legislative and/or gubernatorial support and earmarked funding, can be
important drivers of change and sources of financial support in moving an
agenda of cost savings.

• Many institutions are documenting the substantial savings for students that

result from OER initiatives. Some of the specific savings for students in courses
adopting OER reported by participants included: over $100,000 for students in
one course in one semester; $600,000 to replace a $150 book used by 4000
students in an introductory course; and $200,000 saved in courses involving 1900
students. In a related effort, one institution reported savings to students of $2.7
million by putting licensed library resources into the learning management
system.

• To develop collections of OER materials to use in addition to or to supplement

textbooks, some campuses encourage faculty to partner with library subject
experts to locate course materials. The challenge is that, course by course, this

CNI Report: Institutional Strategies for OER 4

process takes time. The benefit is that the library and librarians build closer
relationships with faculty and academic departments.

• Some institutions reported a multiplier effect, for example when one faculty

member (or one course taught by a number of faculty) adopts OER, other faculty
in that department follow suit. Similar examples included faculty in one section
of a multi-section course adopting OER and then influencing all sections to adopt
OER, and faculty using OER in one course then adopting OER in the other
courses he or she taught.

• Many institutions offer workshops to introduce faculty to OER and to encourage

them to adopt existing resources or participate in campus programs to develop
resources for their courses. A number of campuses mentioned bringing in
outside speakers to provide context. Many institutions commented that overall,
faculty are not well informed about what OER actually are or what benefits they
can offer.

• A small number of institutions reported that student government has been either

a driver or supporter of OER initiatives. Many expressed surprise that students
have not been more engaged in this issue; one participant speculated that it was
due to students feeling powerless in this situation. In another case, students on
one campus held a Twitter campaign showing the bills for their textbook
purchases to bring attention to the high costs of those resources. In cases where
the students can be successfully engaged and mobilized, they can be powerful
drivers of change, but it’s important to recognize that they cannot themselves
effect the shift.

• A strategy that was highlighted by several participants was to make the costs of
textbooks or other resources for courses very clear and transparent up front,
preferably through the registrar and the course catalog.

• A small number of institutions reported that there has been faculty pushback,

citing academic freedom issues, when faculty have been asked to use OER in
their courses. In addition, some faculty express overall concerns about the
quality of OER and/or are concerned about their own potential loss of royalties if
they have produced successful, commercially published textbooks, or potential
re-use of their materials without attribution if made available open access. One
librarian expressed concern about librarians’ roles in what could be perceived as
a limitation to faculty freedom, and added that OER did not necessarily reflect
cost savings but merely a shift in costs from student to institution.

• A small number of institutions reported involvement of the university press in

OER initiatives. In one case, the university press, under the administration of the
library, has digitized its back run of titles, and some are being used without fee
by campus courses.

CNI Report: Institutional Strategies for OER 5

• A small number of institutions reported that the library had hired or designated
an OER specialist.

• Only one institution mentioned developing a print-on-demand textbook

solution.

• One library described a program to license some heavily used course resources
(not previously licensed) which has resulted in a documented $500,000 in
savings; while these are not OER, it is another means to reduce course content
costs for students.

• Only one institution mentioned focusing on OER for course content for massive

open online courses (MOOCs); whether this indicates less attention being paid to
MOOCs or some other factor is unclear.

• Many institutions underscored that the actual from-scratch authoring of open
educational resources was a long and uncertain process, and one that would
have limited impact unless the OER received wide and repeated adoption. Also
noted was that commercial textbook publishers often also pay for the
development of other materials, such as teaching guides, problem sets and model
answers, etc. To make their textbooks more attractive to faculty, and to be
competitive in producing teaching resources, programs that help incent and
subsidize authorship of new OERs need strategies to also create and maintain
these important ancillary materials.

Concluding Thoughts

As OER initiatives mature, institutions may find that a campus committee structure can
help advance progress. Some institutions include a wide range of units in such
committees: faculty, student government, student affairs, student success center,
bookstore, university press, library, information technology, learning technologies, and
teaching & learning center. In addition, for state higher education institutions, statewide
committees may be important in shaping and gaining resources for OER initiatives.
Many institutions reported that the campus bookstore was a willing partner in OER
initiatives; a minority reported that the bookstore was an impediment, in some cases
because of existing contractual agreements giving the bookstore exclusive rights to
supply textbooks or veto power over textbook arrangements. Some institutions
reported that while there are pockets of interest in OER on campus, the lack of a locus of
leadership or a specific campus initiative was impeding progress.

A representative from SPARC (the Scholarly Publishing and Academic Resources
Coalition) participated in one of the roundtables and reported that federal policy
initiatives are addressing OER in some instances, such as requiring open access on
products developed from federal funding of educational materials. These are
developments to watch in the future.

While there is a lot of excitement and enthusiasm by proponents for developing OER
initiatives on campus, one should not underestimate some of the potential roadblocks.

CNI Report: Institutional Strategies for OER 6

For example, on campuses that have a strong research emphasis, faculty have little
incentive to spend time identifying or developing OERs. In addition, one participant
remarked that proprietary publishers have a workflow figured out for learning
materials that does not require the faculty to think hard, and selecting or developing
OER for a course can be time consuming and difficult. The faculty making the choices
about educational content are not the ones paying the bill. There is also concern about
publishers or other commercial actors creating their own integrated interactive
courseware solutions (merging platform and content), in competition with more open
campus learning management system platforms. These commercial solutions may
engage faculty both because of their ease of adoption and their functionality, but they
may come at a high price.

Finally, and perhaps most strikingly, is the recognition that the entire OER debate has
evolved substantially and in some sense become subordinated to broader and more
important questions. The nature of teaching is changing quickly at many institutions,
moving away from the old paradigm of lecture classes accompanied by a textbook to
new models that embrace recorded lecture videos, “flipped” classrooms, and other
innovations. Part of this change involves re-evaluating and re-conceptualizing what
learning resources are needed; the old answer of simply assigning an often very thick
and very expensive textbook because that’s what is always done has now very much
come under examination. In the words of one participant, we should be thinking about
OERs as an integral part of a learning experience rather than simply as artifact-like
resources. Simplistic questions about whether one can substitute an OER for an
expensive, traditional, commercially published textbook without loss of quality or
faculty freedom have now become complex and multi-dimensional at many
institutions.

———————————
CNI Executive Roundtables, held at CNI’s semi-annual membership meetings, bring
together a group of campus partners, usually senior library and information technology
leaders, to discuss a key digital information topic and its strategic implications. The
roundtables build on the theme of collaboration that is at the foundation of the
Coalition; they serve as a forum for frank, unattributed intra and inter-institutional
dialogue on digital information issues and their organizational and strategic
implications. In addition, CNI uses roundtable discussions to inform our ongoing
program planning process.

The Coalition for Networked Information (CNI) is a joint program of the Association
of Research Libraries (ARL) and EDUCAUSE that promotes the use of information
technology to advance scholarship and education. Some 230 institutions representing
higher education, publishing, information technology, scholarly and professional
organizations, foundations, and libraries and library organizations, make up CNI’s
members. Learn more at cni.org.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	7-2016

	Institutional Strategies for Open Educational Resources (OERs): Report of a CNI Executive Roundtable Held April 3 & 4, 2016
	Coalition for Networked Information

	ExroundReportSpr16.v5

