

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 1 / 22

Policies for OER Uptake

 Progress Report Public Part

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 2 / 22

Project information

Project acronym: POERUP

Project title: Policies for OER Uptake

Project number: 519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP

Sub-programme or KA: KA3

Project websites: http://www.poerup.info and http://poerup.referata.com

Reporting period: From 01/11/2011

 To 31/01/2013

Report version: 1

Date of preparation: 28 February 2013

Beneficiary organisation: University of Leicester

Project coordinator: Paul Bacsich

Project coordinator organisation: Sero Consulting Ltd

Project coordinator telephone number: +44 114 235 2364

Project coordinator email address: paul.bacsich@sero.co.uk

This project has been funded with support from the European Commission.

This publication reflects the views only of the author, and the Commission cannot be held
responsible for any use which may be made of the information contained therein.

© 2013 Copyright Education, Audiovisual & Culture Executive Agency.
The document may be freely copied and distributed provided that no modifications are made, that the
source is acknowledged and that this copyright notice is included.

http://poerup.referata.com/

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 3 / 22

Executive Summary

1. POERUP’s overall aim is to develop policies to promote the uptake of OER
(Open Educational Resources) in the educational sector, not for their own
sake but to further the range of purposes for which institutions deploy OER:
wider access (including internationally and in particular from developing
countries), higher quality or lower cost of teaching – and combinations of
these.

2. POERUP is focussing largely on the universities and schools subsectors of
the education sector, but is also paying attention to the non-tertiary post-
secondary subsector – the ‘colleges’ – since they are often the loci of the kind
of informal learning that OER facilitates and also crucial to skills development.

3. The original focus of POERUP was to focus on policies at the ‘national’ level
(including governments of devolved administrations). However, in the
increasingly regionalised and part-privatised environment for education, where
some governments are actually withdrawing from setting ICT policies for their
sectors, it is now felt more appropriate to focus also on policies for institutions,
consortia of these and private sector actors who facilitate change.

4. POERUP is putting substantial effort into understanding the state of play of
OER in a range of countries, within the policy context in these countries, and
as part of the wider development of online learning in these countries – but
cognisant also of the worldwide moves towards Open Access for research
literature.

5. Indeed, POERUP is a project in the discipline of comparative education. Any
such project carrying out comparative education has to prioritise and then tier.
POERUP had to decide which countries were relevant to Europe and within
the set of relevant countries decide which countries would be studied
thoroughly by partners and which in a less thorough way, either by contracted
experts paid by POERUP or via third parties not paid from POERUP funds.

6. The countries POERUP has studied come not only from Europe – in fact with
some notable exceptions (including UK, Spain and France) many European
countries are not yet very active in OER. There is of course much activity in
the US but it is so easy to spend (some might say waste) effort on meticulous
documentation of the complex and ever-changing US situation so we have so
far studied the highlights in the US but kept away from too much detail. Thus
outside Europe we focus more on countries with linguistic, cultural or political
links to countries in Europe including non-European OECD members and the
BRIC nations: such countries as Canada, South Africa, Australia, Mexico and
Argentina.

7. The kind of global study that POERUP is doing is expensive and potentially
infeasible within typical LLP budgets – thus POERUP has been particularly
concerned to provide value for money to the EU. A key strategy to achieve this
is to partner informally with the other projects and agencies (inside and
outside the EU) to ensure that POERUP does not carry out any country
studies which are already being done by other agencies. This has been time-
consuming and has led to some minor project delays (no more than couple of

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 4 / 22

months) while other agencies carried out their processes, and has produced a
possibly fragmentary-looking set of country studies if judged in isolation, but
the financial benefit of avoiding unnecessary country studies is substantial and
indeed the only way that POERUP could have proceeded. There are many
positive outcomes of the consultation process including good collaboration
with IPTS, UNESCO IITE Moscow, OER U/ WikiEducator, CommOER/
Wikipedia and OER Asia, as well as with several independent experts. This
has largely taken the place of and obviated the need for a formal International
Advisory Committee in the first phase of the project, but has also led to an
enriched set of IAC members for the second phase.

8. The first round of country studies is essentially complete and now POERUP
is turning its attention to a more delicate level of analysis. The key to this is to
understand the ways in which OER communities can develop and foster
activity without sustained long-term amounts of government funding. Particular
tools for Social Network Analysis will be used to achieve this.

9. Seven case studies for OER communities have been chosen across the
various education sectors for analysis by POERUP partners. These include
the schools-focussed projects Wikiwijs (Netherlands), Bookinprogress (Italy)
and Hwb (Wales/UK); HE-focussed projects OER U, Futurelearn (UK) and
Canadian OER HE community; and one MOOC-based project to cover
informal adult learning.

10. Although POERUP was not scheduled to start detailed policy formulation
until the second half of the project, the requirements from EU entities
(including IPTS and Open Education Experts Group), UNESCO and some
national governments have meant that policy work in fact started in summer
2012 and was demonstrated in a multi-project OER workshop in November
2012 just before Online Educa Berlin.

11. POERUP practitioners are reflective practitioners and with the support of an
evaluator have co-developed a formative evaluation report.

12. Future plans are well developed and have taken account of the progress in
the first phase of the project (15 months) and the opportunities gained from
wider partnering.

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 5 / 22

Table of Contents

1. PROJECT OBJECTIVES .. 6

2. PROJECT APPROACH .. 7

3. PROJECT OUTCOMES & RESULTS ... 10

4. PARTNERSHIPS .. 15

5. PLANS FOR THE FUTURE .. 16

6. CONTRIBUTION TO EU POLICIES ... 19

7. THE WIKI .. 21

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 6 / 22

1. Project Objectives

The overall aim of POERUP is to carry out research to understand how governments
can stimulate the uptake of OER by policy means, not excluding financial means but
recognising that in the current economic situation in Europe the scope for
government financial support for such activities is much less than it has been in some
countries.

We do not want to formulate policies based on informal discussions. We want the
policies to be evidence-based policies – and based on looking beyond – beyond
one’s own country, region or continent, and beyond the educational sector that a
ministry typically looks after.

One aspect of this is to foster the potential of new technologies for enhancing
innovation and creativity, in particular by researching policies designed to foster a
lifelong learner mindset in learners – leading to curiosity, creativity and a greater
willingness to consume OER.

We also want to provide education authorities, the research community and OER
initiative management with trustworthy and balanced research results, in which
feedback from all stakeholder groups has been incorporated and which can be used
as standard literature. A specific objective is to help readers in charge of OER
initiatives to foresee hidden traps and to find ways of incorporating successful
features of other initiatives. POERUP is about dispassionate analysis, not lobbying.

We aim to provide policymakers and education authorities above institutions, but also
OER management and practitioners within institutions, with insight into what has
been done in this area, plus a categorization of the different major initiatives and the
diverse range of providers. Policy advice is needed explicitly to address Issues like
critical thinking in the use of new technologies/media, risk awareness, and
ethical/legal considerations. Our review will provide practical and concrete
information in order to contribute towards a more informed approach in the future.

POERUP is doing this by:

 studying a range of countries in Europe and seen as relevant to Europe, in
order to understand what OER is going on, and why it is going on (or might
soon cease to be going on) – and taking account of reports from other
agencies studying OER in other countries;

 researching case studies of various end-user–producer communities behind
OER initiatives in order to refine and elaborate recommendations to formulate
a set of action points that can be applied to ensuring the realisation of
successful, lively and sustainable OER communities;

 developing informed ideas on policy formulation using evidence from our own
and other studies, our own experience in related projects and ongoing advice
from other experts in the field.

Finally, these results are being disseminated and maintained in a sustainable way.
The project has a web site http://www.poerup.info and a wiki
http://poerup.referata.com on which country reports and other outputs are being
developed. This wiki will be sustained well after the formal end of the project, as
OER, under an appropriate license.

http://www.poerup.info/
http://poerup.referata.com/

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 7 / 22

2. Project Approach

Country studies

The main ‘intellectual’ task in the first half of the POERUP project was to decide on
which countries should be studied in depth for their uses of OER and the contexts
surrounding such uses. The project plan had pre-specified some countries, but it is
always a good plan when a project starts to recheck one’s assumptions in a bid
submitted nine months earlier. Having discussed the matter, the partners decided not
to change the main countries studied, or to reallocate any country responsibilities
between partners. This led to the following 11 countries being studied by teams at
the partners:

Within EU/EEA Outside EU/EEA

1. Belgium

2. France

3. Hungary

4. Italy

5. Netherlands

6. Poland

7. United Kingdom

8. Canada

9. United States

10. Australia

11. New Zealand

However, the plan also required partners to contract out studies for a further 13
countries to external consultants. It was more of a challenge to decide finally on
these countries, even given the proposals in the bid. Firstly, the ‘low-hanging fruit’ –
countries with obvious OER – had already been plucked, thanks to pre-bid
researches – which in the case of POERUP were substantial (for several reasons).
Secondly, an early study to determine who across Europe could be called ‘an expert
in OER’ suitable to be invited to the POERUP International Advisory Committee had
produced strong indications that many European countries were not very active in
OER. Thirdly (and finally), we had made contact with other projects and agencies –
including UNESCO, IITE Moscow and OER Asia – and it was clear that some of
them were commissioning country studies before POERUP even had started. We
rapidly decided with them that it would be a foolish waste of resources to duplicate
studies but since their plans were further ahead we had to do a gap analysis to see
what countries were left. Fortunately for European coherence the majority of potential
duplicates were outside the EU and the situation was resolved amicably. So in
September 2012 we eventually commissioned, via three of our partners, three sets of
studies – at a cost of around €2000 per study. These were as follows:

Within EU/EEA (EDEN and SCIENTER) Outside EU/EEA (Sero)

1. Denmark

2. Finland

3. Greece

4. Norway (EEA)

5. Portugal

6. Romania

7. Spain

8. Sweden

9. Argentina (South America)

10. Gulf States (Middle East, 5 small
countries)

11. Mexico (Central America)

12. South Africa

13. Thailand (Asia)

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 8 / 22

For an example of one of the three tenders – full open global tenders – see
http://poerup.referata.com/wiki/OER_studies_for_non-EU_countries.

It may be a comment on the modest fee we offered (though it is not out of line with
what other projects were offering for similar studies), or further evidence of the lack of
OER experts in and on these various countries, but it is fair to say that we were not
overburdened with responses to these tenders, despite an open call distributed via
the wiki, via our networks and via the standard OER email lists, blogs and tweets.

This was not a problem for the EU/EEA countries. However, for the non-Europe
studies, with the exception of one country (South Africa), we had no valid tenders at
all. It did not help that under EU rules for such tenders, any contractor had to have
the right to work in the EU – but given the number of education researchers with such
rights, we were surprised. In the end, with careful re-tendering and ‘working our
contacts’, we did find good contractors for all the studies, but in some cases this
introduced two months’ delay. The results of the country studies are described in the
next section.

Case studies

The first round of country studies is essentially complete (with two countries in the
Gulf States left to do) and as it enters the second half of the project, POERUP is
turning its attention to a more delicate level of analysis. The key to this is to
understand the ways in which OER communities can develop and foster activity
without sustained long-term government funding. Particular tools for Social Network
Analysis will be used in these case studies.

After analysing the country reports and checking a longer list of possibilities against
partners’ competences, locations and language skills, we selected seven case
studies for OER communities across the various education sectors. These include
the schools-focussed projects Wikiwijs (Netherlands), Bookinprogress (Italy) and
Hwb (Wales/UK); HE-focussed projects OER U, Futurelearn (UK) and Canadian
OER HE community; but also one MOOC-based project to cover informal adult
learning. Pen-pictures of these are in the next section.

Policy formulation

Although POERUP was not scheduled to start detailed policy formulation until the
second half of the project, the requirements from EU entities (including IPTS and
Open Education Experts Group), UNESCO and some national governments required
that policy work in fact had to start in summer 2012. In fact an early cut at our policy
work was demonstrated in a multi-project OER workshop just before Online Educa
Berlin in November 2012 – http://www.slideshare.net/pbacsich/oeb-
oerwspoerupbacsich – and in some position papers to DG EAC and external reports.

Dissemination and exploitation

Dissemination started really early in the project’s lifetime – in fact the POERUP wiki
was running even before the bid was submitted and the first page with content on it
appeared four days after bid submission
http://poerup.referata.com/w/index.php?title=Main_Page&oldid=2.

Two months after the project formally started there was a leaflet produced for the EU
Coordinators meeting in mid February 2012, and by March 2012 a systematic
process of presentations at conferences had started. Furthermore, by this time the
project had consolidated the pre-bid research and other OER-related work in the

http://poerup.referata.com/wiki/OER_studies_for_non-EU_countries
http://www.slideshare.net/pbacsich/oeb-oerwspoerupbacsich
http://www.slideshare.net/pbacsich/oeb-oerwspoerupbacsich
http://poerup.referata.com/w/index.php?title=Main_Page&oldid=2

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 9 / 22

interregnum (between bid submission and project start – projects such as LUOERL,
http://luoerl.referata.com/wiki/Main_Page) so that non-trivial results could be
disseminated, unusual for a project that early in its life. It also helped that there are
three globetrotting professors among the partners and other staff who receive many
invitations to conferences across the world. Notwithstanding, it was not until autumn
2012 that presentations began to take on a deeply researched aspect.

A large number of more informal opportunities were taken to discuss the project with
opinion-formers in several EU countries – and beyond the EU – in Canada, Australia
and New Zealand in particular. The EU countries were not neglected but in some EU
countries ministries are not currently particularly receptive to new ICT-based
developments that may cost money in early phases even if there are longer-term
benefits later. POERUP – and similar projects – still have much work to do on
effective policy formulation, including ‘hearts and minds’ consultations with policy
advisors.

Evaluation

POERUP practitioners are reflective practitioners and with the evaluator have co-
developed a formative evaluation report for the first phase. POERUP has an
excellent evaluator and in particular before and during the second POERUP partner
meeting (Granada, September 2012) a systematic review was done by the evaluator
with all partners.

Project management

The POERUP project is quite long (2.5 years) and this means that the typical pattern
of four project meetings in an LLP project is quite widely spaced. There was a project
meeting within two weeks of the project start (Leicester, mid November 2011) and
then a second one in September 2012 (Granada). The third one is taking place at the
end of March 2013, just before the OER13 conference – http://www.ucel.ac.uk/oer13/
– of which POERUP is a sponsor, and with a significant track of its own in the OER13
programme. There will be a supplementary project meeting on policy aspects at the
EDEN Oslo conference in June 2013.

In between project meetings there have been a number of online meetings, with a
particularly significant and lengthy one in June 2012 – and there are likely to be one
or two more such lengthy online meetings. In addition, key POERUP staff meet
regularly at the main e-learning conferences in Europe, especially EDEN and Online
Educa each year, in June and November/December respectively.

http://luoerl.referata.com/wiki/Main_Page
http://www.ucel.ac.uk/oer13/

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 10 / 22

3. Project Outcomes & Results

Country reports

Of the 26 country studies done (including 3 of the 5 Gulf States), all are mounted on
or linked from the POERUP wiki. In most cases, such as Poland, the country OER
study goes under the same name – thus http://poerup.referata.com/wiki/Poland – but
in a few cases, it was more efficient to link the existing country page to a wiki page
such as http://poerup.referata.com/wiki/OER_in_Mexico or a PDF report such as
http://poerup.referata.com/w/images/OER_in_Argentina.pdf.

Project staff and consultants were first tasked to check the relevant country page on
the VISCED wiki so that they did not duplicate effort. In some ways it would have
been more efficient if they had updated the VISCED country page in situ – however,
during the key period for doing POERUP country reports (March-September 2012)
many of the same country reports were being updated by VISCED staff as VISCED
drew to a close (it ended on 31 December 2012) – and it was felt that to have a clash
of updating teams would both be unwise and also cause difficulties when it came to
the evaluation of VISCED since it would be unclear as to which contribution was from
which project. In one case, Thailand, this was done, because Thailand was not a
target country for VISCED – and the results have been encouraging. It provides a
much more integrated approach – http://virtualcampuses.eu/index.php/Thailand –
which we feel is a key pointer to how pages can be developed from summer 2013 on.

Among the non-EU countries – which suffered delays because of the lack of
response to the initial public tender – there are reports for Argentina and two of the
Gulf States (Oman and Qatar) which are in PDF format. Two countries in the Gulf
States (Bahrain and United Arab Emirates) are still to be finished. (It proved
impossible in practice to treat the Gulf States as one entity.) All country reports will
be on the wiki in wiki format by April 2013.

The full set of country pages is still in progress of being analysed for OER initiatives.
At the time of writing, the Gazetteer of OER initiatives (Deliverable 2.1 Interim)
contains 229 explicitly marked entries – but there are many UK and Spain entries not
yet tagged and the US entries tagged – the Notable ones – are a small subset of all
the US OER initiatives. There are certainly at least 300 OER initiatives in the current
Gazetteer and by the time all the current non-European country pages are
incorporated in the Gazetteer there will be over 350 entries.

At OER13, Ming Nie of the University of Leicester will present key findings from the
project including a first public analysis of the OER initiatives that the project has
found – her presentation is summarised at https://www.medev.ac.uk/oer13/47/view/.

Initial conclusions include the following:

 The volume of OER activity in a country is not closely correlated with GNP or
other obvious factors – similar size countries such as UK, Spain, France,
Germany and Poland have very different amounts of OER and numbers of
initiatives.

 Some countries, especially in the Commonwealth of Nations, which are
otherwise advanced in the use of ICT in education, are in fact much less
developed in their involvement in OER.

http://poerup.referata.com/wiki/Poland
http://poerup.referata.com/wiki/OER_in_Mexico
http://poerup.referata.com/w/images/OER_in_Argentina.pdf
http://virtualcampuses.eu/index.php/Thailand
https://www.medev.ac.uk/oer13/47/view/

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 11 / 22

 Several countries have a lot of OER activity but only from one or a handful of
organisations – often open universities or elite universities.

 There is a continuum between OER and Open Access – particularly evident in
postgraduate study where journals are required reading for students – but in
general it is very hard to draw the line: different countries take different views.

The studies also validate the project’s decision early on to take a ‘broad’ view of OER
– if a purist view of OER is taken, it is easy to miss developments, e.g. in university
or schools repositories, which can be ‘made into OER’ at the touch of a button by
switching off access controls. It is useful and reassuring that other analyst teams,
such as UNESCO IITE Moscow, have also tended to take a broad view when
commissioning country studies.

Case studies

The POERUP project is required to carry out seven case studies of OER
communities. These have been chosen and pen pictures follow:

1. Wikiwijs (Netherlands) is an open, internet-based platform, where teachers
can find, download, (further) develop and share educational resources. The
whole project is based on open source software, open content and open
standards. Wikiwijs is inspired by the idea of wikis: collaborative developing of
content. Educational resources are developed by teachers, for teachers.
Teachers can freely use anything they find in the Wikiwijs database in their
classrooms. The scope of Wikiwijs is the whole Dutch educational system:
from primary schools up to the universities.

2. Bookinprogress (Italy) is based on a network of 800 teachers who create
common books in several subjects (Italian language, history, geography,
chemistry, English, physics etc.) which are then printed in the different schools
adhering to the network. The books are then distributed for a rather low price
to students and can be also distributed in digital versions.

3. Hwb (Wales) is a new digital learning platform for Wales, which provides a
space for teachers and educators to share and access a range of digital tools
and resources which will support the learning of all 3-19 year olds in Wales. It
is a bilingual virtual learning environment. There is public access to all Hwb
content which includes all of the NGfL Cymru content (formerly not available to
the public).

4. The Open Educational Resource University – OER U – is a virtual
collaboration of 22 like-minded universities and some other institutions
committed to creating flexible pathways for OER learners to gain formal
academic credit. It aims to provide free learning to all students worldwide,
using OER learning materials with pathways to gain credible qualifications
from recognised education institutions. It aims to develop a parallel learning
universe to augment and add value to traditional delivery systems in post-
secondary education. Through the community service mission of participating
institutions we will open pathways for OER learners to earn formal academic
credit and pay reduced fees for assessment and credit.

5. Futurelearn aims to bring together a range of free, open, online courses from
leading UK universities, in the same place and under the same brand. There
are now 18 partners including the UK Open University, 16 other universities

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 12 / 22

and the British Library. The stated aims are to bring together a range of free,
open, online courses from leading UK universities, that will be clear, simple to
use and accessible; drawing on the UKOU’s expertise in delivering distance
learning and pioneering open education resources to underpin a unified,
coherent offer from all of its partners; and increase accessibility to higher
education (HE) for students across the UK and in the rest of the world.

6. The Canadian OER community is described in the report
http://poerup.referata.com/wiki/Overview_of_Open_Educational_Resources_
Policies_in_Canadian_Institutions_and_Governments.

7. There is finally a case study of a MOOC community.

Policy recommendations

For various reasons the POERUP project was propelled into the policy area much
earlier than originally planned (the second half of the project). First, in April 2012 it
became clear that the UNESCO OER meeting in Paris in June 2012 was going
ahead and was inviting experts (not only politicians) to attend – and some to speak.
Representatives from Sero, Athabasca, Dutch Ou and SCIENTER were approved to
attend, taking along and distributing POERUP leaflets, and meeting the other OER
analytic projects active round the world, all at minimal cost. The Paris meeting was of
course best known for the release of the Declaration – approved on 22 June – and by
6 July a version of this, appropriate for benchmarking countries’ progress towards
OER, was released on the POERUP wiki –
http://poerup.referata.com/wiki/2012_Paris_OER_Declaration_as_benchmark.

Secondly, the European Commission in spring 2012 had issued invitations to various
experts, including some from POERUP partners – Sero, Dutch Ou, EDEN and
SCIENTER – to join a new Open Education Experts Group – and solicited input. A
vast amount of inputs and position papers were produced, of which some were
released later via the elearningeuropa portal. In particular Paul Bacsich had prepared
a paper Suggestions on ten meta-principles for interventions aimed at providing a
methodological framework for policy recommendations, based on research in
POERUP, VISCED and other EU projects. Among the POERUP-specific points it
made (out of an original 10) were the following (slightly abbreviated):

a. Many policy aspects recently regarded as ‘standard operating procedure’ in
advanced countries are no longer standard. Several EU countries have no policy
for ICT in education. Policy templates for member states may help.

b. The statist model of education is long gone in Europe. Private providers are active
even in the value chain from state to student (Sweden, UK). Fees or pseudo-fees
are being charged. Private universities exist, and private schools and colleges.
More analysis of national approaches is needed. Private partners are needed
for public projects.

c. Other international agencies are now studying countries in Europe (UNESCO,
IITE, OECD, COL). This is why POERUP partnered with Athabasca University.
Wider collaboration is needed at EU level and in projects.

d. Quality agencies are deliberately set up to be autonomous from both government
and universities. ICT-based learning in general and open learning in particular are
minority developments in all EU countries; quality agencies focus on the
mainstream. (ENQA seminar.) Few countries have quality standards for ICT-
based learning, fewer still use the ones they have (Sweden, New Zealand). Even
fewer staff use them (UK). We should stop complaining about agencies and trying

http://poerup.referata.com/wiki/Overview_of_Open_Educational_Resources_Policies_in_Canadian_Institutions_and_Governments
http://poerup.referata.com/wiki/Overview_of_Open_Educational_Resources_Policies_in_Canadian_Institutions_and_Governments
http://poerup.referata.com/wiki/2012_Paris_OER_Declaration_as_benchmark

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 13 / 22

to work without them, but work with them – they will be interested when open
education becomes a significant activity. In the short term we should ensure that
the general quality guidelines do not discriminate implicitly against open learning.

Point c in particular has had a significant effect on what countries POERUP studied.
Points b and d have had an effect on what topics within countries were studied.

Coupled with the policy work in VISCED this policy strand led up to a presentation
Enabling legislation to support OEP: a realistic view from POERUP to a multi-project
workshop on OER at Online Educa – see http://www.slideshare.net/pbacsich/oeb-
oerwspoerupbacsich.

The presentation contended that policy interventions for OER need to be made now
at all levels of a 9-tier hierarchy of intervention levels, given an increasingly devolved,
fragmented and part-privatised educational scene – the levels being from the top:

1. Global: UNESCO Paris Declaration on OER
2. EU policies, especially now Rethinking Education
3. National policies (not many of these yet)
4. Sub-national policies (home nations, Länder, autonomous communities,

provinces, states)
5. Municipal/county/regional policies
6. Groupings of institutions
7. My Institution
8. My Department
9. My Course!!

The presentation then went one by one through the recommendations from the
VISCED (Virtual Schools/Colleges) project, treating these as ‘reusable policy objects’
for use in an OER policy framework. For example, VISCED Recommendation 1 that
“The Commission should remove any unnecessary bureaucratic impediments which
inhibit the development and sustainability of virtual schools and colleges” translates
rather easily into one on OER when OER replaces the italicised phrase. Only a few
do not translate well, which in itself raises questions about some proposals from OER
enthusiasts.

Dissemination

There have been over 20 presentations at events, mainly international ones, where
POERUP has been presented or featured in a significant way. Thus the project is
getting well known. Here we highlight three presentations which featured substantial
analytical conclusions from the project – these began to appear from summer 2012.

1. Professors Grainne Conole and Rory McGreal presented POERUP at the
EFQUEL Innovation Forum, Granada, 6 September 2012 –
http://www.scoop.it/t/efquel-innovation-forum-2012/p/2637646411/poerup-
slides-for-grainne-conole-s-double-act-with-rory-mcgreal-at-eif2012 – in
particular they drew conclusions from the UK country study and the first
general conclusions on how OER initiatives differ in quantity and style
between developed countries.

2. At the same event Paul Bacsich presented his early thoughts on Alternative
models of formal education delivery – http://www.scoop.it/t/efquel-innovation-
forum-2012/p/2612219194/alternative-models-of-formal-education-delivery-

http://www.slideshare.net/pbacsich/oeb-oerwspoerupbacsich
http://www.slideshare.net/pbacsich/oeb-oerwspoerupbacsich
http://www.scoop.it/t/efquel-innovation-forum-2012/p/2637646411/poerup-slides-for-grainne-conole-s-double-act-with-rory-mcgreal-at-eif2012
http://www.scoop.it/t/efquel-innovation-forum-2012/p/2637646411/poerup-slides-for-grainne-conole-s-double-act-with-rory-mcgreal-at-eif2012
http://www.scoop.it/t/efquel-innovation-forum-2012/p/2612219194/alternative-models-of-formal-education-delivery-paul-bacsich
http://www.scoop.it/t/efquel-innovation-forum-2012/p/2612219194/alternative-models-of-formal-education-delivery-paul-bacsich

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 14 / 22

paul-bacsich – one model, the OER College, drew directly on POERUP
research on feasible models including aspects of quality and assessment.

3. Gabi Witthaus, Ming Nie and Professor Grainne Conole presented
EmpOERing students and academics through large-scale open content
initiatives at the EDEN Research Workshop, Leuven, 22 October 2012, in the
context of a presentation – http://www.slideshare.net/witthaus/poerup-
presentation-for-eden-22-oct-2012 – followed by a workshop: this developed
the earlier EFQUEL presentation into more specific conclusions drawn from
the European country case studies then emerging.

In addition a number of papers and reports were produced, mentioned earlier in the
subsection on policy. It is a little early for project work originated in POERUP to work
through into book chapters and research journals but some work amplified and
enhanced by POERUP has begun to done so, for example a book chapter by Paul
Bacsich and Giles Pepler, Learner Use of Online Content: implications for teachers,
was submitted in December 2012 to a forthcoming book Teaching and Learning On-
line: New pedagogies for new technologies to be published by Routledge in 2013.

Exploitation

POERUP partners in UK, France, Netherlands and Canada have been active in
maintaining and enhancing their existing links with policy advisors and policy makers.
In the UK Sero has paid particular attention to contacts in the Devolved
Administrations of Wales and Scotland – e.g. one case study is from Wales. In
addition via connections in New Zealand, Australia and Sweden through related
projects a wider range of policy advisors were consulted without incurring travel costs
borne by the POERUP project.

There is a considerable overlap between OER policy issues and e-learning policy
issues. In particular this meant that POERUP benefited from the Advisory Committee
set up for the Virtual Schools and Colleges Project (VISCED) which last met just
before Online Educa 2012 in November. Online Educa also allowed a rehearsal of a
new style of Advisory Committee – a multi-project team of OER presenters. The first
formal Advisory Committee meeting for POERUP will take place at OER13 in
Nottingham in late March, followed in three months by one at the EDEN conference,
Oslo, June 2013 and finally one just before Online Educa Berlin, November 2013.

Evaluation

The evaluator Deborah Arnold in her formative evaluation (Deliverable 7.2) made
many useful observations. In particular she noted that

...the main activities planned have been carried out, although certain
adjustments have been necessary in order to remain consistent with
adjustments in the project activities themselves.

The challenge is thus to help the project remain on track while accepting that
external factors may mean that the project needs to reassess its focus from
time to time.

This has been the case with some of the externalised country reports, for
example, where other studies were seen to be covering similar ground
[requiring a change of country studied], and with the refocus of the workshops
from national events linked to partner meetings to events integrated within
international conferences.

http://www.slideshare.net/witthaus/poerup-presentation-for-eden-22-oct-2012
http://www.slideshare.net/witthaus/poerup-presentation-for-eden-22-oct-2012

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 15 / 22

4. Partnerships

Within the consortium

POERUP contains only seven partners – but coming from five countries: four across
Europe (UK, France, Italy, Netherlands and Hungary) as well as Canada. Countries
cover large- and medium-population ones and five EU languages. Their political
systems are different – and fluid. For three (UK, Italy and Canada), education is
devolved to semi-autonomous regions, some (like Scotland and Wales) being typical
in size for small European countries; for the others, education is organised centrally.
This allows POERUP to gain a range of perspectives on educational issues.

The partners come from different parts of the educational and institutional universe.
There are four universities, two research-based SMEs/small foundations (Sero and
SCIENTER) and one network/membership organisation (EDEN).

Staff within the partners comprise university professors/academics, consultants, and
business people – one is a former employee of a Ministry of Education who had a
key role for e-learning. Many of the staff have or had university-age and school-age
children – so for them education is not just a theoretical construct.

Several partners have worked together in the past (e.g. Sero and SCIENTER on
VISCED – http://www.virtualschoolsandcolleges.info); others are currently working
together on other projects (e.g. Sero and EDEN on ODS: Open Discovery Space –
http://www.opendiscoveryspace.eu).

With other projects

POERUP has formed close links with IPTS, UNESCO IITE Moscow, WikiEducator,
and CommOER (from WikiMedia, funded by the Hewlett Foundation). The
collaboration with these and other entities has already been crucial to minimise the
duplication of country studies – and consequential potential waste of public money –
between agencies. Work with IITE Moscow led to the fruitful “archetypes” paper.
CommOER and POERUP are mounting a joint session at OER13. Paul Bacsich is on
the Advisory Committee to the IPTS-funded project OER4Adults
(http://oer4adults.org/advisory-group/), closing another gap since POERUP is not
mandated to research OER in adult education.

International Advisory Committee

Based on existing OER contacts and previous projects, a long list of Advisory
Committee names has been generated and appropriate ones from this have been
invited to the first Advisory Committee meeting, which takes place on the second day
of the OER13 conference in March 2013 in Nottingham.

Outreach to the world beyond Europe

The project’s Canadian partner has two professors Rory McGreal and Terry
Anderson, active in OER and e-learning and with a substantial programme of
international keynotes on OER-related topics. Within Europe Paul Bacsich and
Professor Grainne Conole also give many international speeches and have in 2012
been on study trips in New Zealand and Australia respectively, as well as shorter
trips to US and India, on all of which they have met OER experts and policy advisors.
This outreach includes links to private providers and venture funds.

http://www.virtualschoolsandcolleges.info/
http://www.opendiscoveryspace.eu/
http://oer4adults.org/advisory-group/

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 16 / 22

5. Plans for the Future

The following is a description of the plans for the future – in other words, the second
half of the project (1 February 2013 until 30 April 2014 inclusive, noting that at the
time of writing this report, February is about to finish).

Country studies

By the end of 2013 it is likely that several country studies will need a major update. It
is more likely that those completed earlier in the project (such as the UK) will need
more updating than those done recently (such as Argentina). It is also likely that
some countries in reasonable economic shape (Australia or perhaps Canada) will
finally ‘get’ OER at a national level and activity will rapidly increase from its current
low level, necessitating a revised edition. For others this is less likely – though New
Zealand is worth watching to see if OER breaks out beyond the OER U members.

In the immediate future there is a need both to consolidate what we have done so far,
in particular to identify the key initiatives, and to analyse the set of country reports
now available from other agencies including UNESCO IITE and OER Asia – and to
see if country reports arise from Oportunidad – http://oportunidadproject.eu. It is quite
likely that some gaps will be identified even taking into account the other projects.
There is not the budget in POERUP to do much more work on country reports but it
may be that by joint working and use of volunteers (as in VISCED) some further
progress can be made. (Such a volunteer has done the POERUP report on Kuwait.)

There is a particular issue with the United States. The report on the US was done
early in the project (completed by April 2012) and focussed purely on a selection of
‘notable’ initiatives. This was to avoid the project budget being distorted by the
demands of doing a comprehensive study. (Those not familiar with similar study
projects – VISCED, Re.ViCa and many earlier studies for UK agencies – may not
realise that this is a common challenge with the US – one cannot ignore it but one
cannot afford to study it in full detail.) Consultation with experts on the US OER
scene has made it clear that POERUP needs to do an update in the next few
months, soon enough that the policy implications of the new business models and
policy interventions in the US can be fed into WP4 work, so before the autumn of
2013. This study is likely to concentrate mainly on schools-focussed interventions
(especially state-wide free textbook initiatives) – but also on venture-funded models,
as it is not unlikely in the next few months that the financial or perhaps regulatory
weaknesses of some of the models will become evident – and this would be a vital
lesson for Europe to learn given the renewed interest, in some countries, in private-
public partnerships and ‘freemium’ models. All of this will also feed into the taxonomic
work – almost by definition the US contains examples of almost every kind of
intervention – and not only just in the English language – such as Ameritas College
(though not an OER example, yet – http://ameritas.brandman.edu).

Case studies

These have been well summarised in Section 3. The aim is to complete these by July
2013. We have already one additional case study (on an OER virtual school) that
could be deployed and three others have sufficient flexibility of scope (Hwb,
Futurelearn and the MOOC study) to survive all but existential threats. The others
seem stable, as ‘stable’ goes in the OER world. Thus the risks are contained.

http://oportunidadproject.eu/
http://ameritas.brandman.edu/

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 17 / 22

Policy formulation

In many ways this is the crucial set of tasks in the second half of the project. We see
no reason to change the general approach of the work plan, but some change of
emphasis. General policy advice will come in three reports under the one overall
editor with the aim being to have initial drafts by summer 2013:

1. advice for those overseeing networks of schools

2. advice for those overseeing networks of universities

3. advice for those overseeing networks of colleges and other providers (state,
non-profit and for-profit) of post-secondary non-higher education.

Compared with the original plan, the advice will be focussed in a more multi-tier way
(so not only at the overall national level) and in the advice for colleges there will be
no specific focus on adult education (since this is now handled by the OER4Adults
project) but rather more on private and private-public providers – in part due to the
influence of the OER College archetype described earlier. The work will draw on
policy work done originally for VISCED as presented last November at Online Educa
OER workshop and earlier work for Re.ViCa and OPAL.

In autumn 2013, options briefs packs on proposed policies will be prepared for:

1. England, Wales and Scotland: three separate reports – the devolved
administrations are particularly relevant given their similarity to many small
European countries and their more centralised structure than England.

2. Italy: in view of the current turbulent situation nationally, it may focus more on
the regional and institutional levels.

3. Netherlands, Hungary and France: three separate reports, of course.

4. Canada – a basis for this now exists in the report
http://poerup.referata.com/wiki/Overview_of_Open_Educational_Resources_
Policies_in_Canadian_Institutions_and_Governments.

Each options brief pack will have a general introduction, a section for schools, a
section for universities and a brief section on colleges. However, the detailed
structure will be consistent with the structure of relevant ministries in the country and
the ‘language’ of each document will be consistent with the terms and concepts that
the country’s education policies are conceived within that country. This will require
each writer to keep up to date with the educational and the political situation in their
country even if no formal updating of their country report is being done.

Exploitation

Due to changes in national initiatives some changes have taken place in the plans for
the three workshops. There are still three workshops as in the plan, but at different
dates and in some cases amended purposes:

1. Workshop 1 with OER initiatives, UK: this will take place in March 2013 in the
form of a special track at OER13, by POERUP staff joining the lunch meeting
of the ALT OER SIG on day 2 of OER13, and by an increased number of
invitations to UK experts for the Advisory Committee meeting.

2. Workshop 2 with OER initiatives, Italy: although there is no overall national
initiative, a meeting with relevant initiatives will follow a similar pattern to the
UK at an event and time still to be determined.

http://poerup.referata.com/wiki/Overview_of_Open_Educational_Resources_Policies_in_Canadian_Institutions_and_Governments
http://poerup.referata.com/wiki/Overview_of_Open_Educational_Resources_Policies_in_Canadian_Institutions_and_Governments

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 18 / 22

3. Workshop 3 with national OER initiative, Netherlands: this will take place with
Wikiwijs at a joint event in early 2014.

The International Advisory Committee meetings are scheduled for:

1. IAC meeting 1: this will take place on day 2 of OER13, March 2013

2. IAC meeting 2: this will take place at the EDEN conference, Oslo, June 2013

3. IAC meeting 3: this will be a special workshop just before Online Educa 2013,
Berlin in December 2013.

Current activities in Scotland and Wales will continue and strengthen. In England,
closer liaison is being developed with the OER SIG of UK Association for Learning
Technology (ALT) and with Futurelearn institutions (a case study for POERUP). An
increasing number of discussions are being held with commercial entities and
venture firms interested in, and in some cases funding, OER-related developments.

For France, there will continue to be regular meetings with the French ministry to
discuss national policy and OER. Likewise in Canada, Athabasca University will liaise
with relevant provincial ministries.

Dissemination

It would be tedious to give a full list of events that POERUP plans to be presenting at,
thus only the more certain commitments are listed here:

1. OER13, Nottingham, March 2013 – paper from Ming Nie accepted and
POERUP track of presentations included in the conference

2. OCWC Conference, Bali, May 2013 – paper from Prof Rory McGreal accepted

3. Learning Innovations and Quality (LINQ 2013), Rome, May 2013 – paper from
POERUP submitted, to be presented by Rory McGreal and Paul Bacsich

4. EDEN conference, Oslo, 12-15 June 2013 – POERUP workshop submitted

5. Higher Education Leaders Conference, Rio de Janeiro, August 2013

6. Online Educa Berlin, 4-6 December 2013 – http://www.online-educa.com

7. OER14, in UK in first half of 2014 – POERUP aims to help to organise it.

Evaluation

A summative evaluation group session will be held in the final project meeting in
October 2013 with a follow-up done in the last month of the project (April 2014),
leading to the final summative evaluation report.

Project management

The third project meeting will take place on 25 & 28 March 2013, the day before and
the morning after OER13, the UK national conference for OER projects taking place
in Nottingham. This will focus on WP3 and administrative matters.

A follow-up meeting with focus on policy will take place with selected partners at
EDEN June 2013 in Oslo.

The fourth and final project meeting will take place in October 2013 at the Open
University of the Netherlands. This will be a full 3-day event due to the importance of
finalising thinking on a range of project outputs.

http://www.online-educa.com/

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 19 / 22

6. Contribution to EU policies

EU policies

Even though the main thrust of POERUP work on policy comes in the second half of
the project, sufficient work has been done (as described in Section 3) to draw some
broad conclusions to inform our work. There are a number of possible starting points
that POERUP will explore in more depth:

1. The Paris OER Declaration – there is a concise version at
http://poerup.referata.com/wiki/2012_Paris_OER_Declaration

2. The European Commission’s Communication on Rethinking Education:
Investing in skills for better socio-economic outcomes

3. The POERUP-based paper on Suggestions on ten meta-principles for
interventions

4. The ‘Policy shift’ analysis for OER-related archetypes done in the UNESCO
IITE paper on Alternative Models of Education Delivery

5. Recommendations from the OPAL project – http://cdn.efquel.org/wp-
content/uploads/2012/03/Policy_Support_OEP.pdf?a6409c

6. As was done in the presentation to the OER workshop just prior to Online
Educa, by adapting the policy recommendations for virtual schools to what we
now call OER/MOOC-based providers.

As an example of how the last works, an example follows from rewriting and
reinterpreting the VISCED recommendations at the end of VISCED (the VISCED final
report was written in mid February 2013). (There are many parallels with the issues
of regulating and supporting distance learning providers and also private providers.)
Note that the following are not polished recommendations from POERUP, merely an
example of how the recommendations are developing:

1. With oversight and co-ordination from the European Commission, individual
countries’ Education Departments should review the interface between the
OER/MOOC-based providers’ modes of operation and their own existing
regulatory frameworks to ensure that where OER/MOOC-based providers help
the nation achieve its educational, economic and social goals there are no
unnecessary bureaucratic impediments which might inhibit their development
and sustainability. OER/MOOC-based providers should be subject to the
same degree of oversight (no more, no less) as conventional (face to face or
online) providers and receive the same level of support.

2. The Commission should review its own frameworks, policies, and procedures
to ensure that where OER/MOOC-based providers contribute to the
achievement of its educational, economic and social goals there are no
unnecessary bureaucratic impediments.

3. The Commission and individual Education Departments should consider how
they might bring OER/MOOC-based providers within a regulatory and
accountability framework which protects but does not disadvantage learners –
or the providers. This need not be overly bureaucratic but should simply
ensure equivalence with the accountability frameworks which underpin
‘conventional’ (face to face or online) institutions.

http://poerup.referata.com/wiki/2012_Paris_OER_Declaration
http://cdn.efquel.org/wp-content/uploads/2012/03/Policy_Support_OEP.pdf?a6409c
http://cdn.efquel.org/wp-content/uploads/2012/03/Policy_Support_OEP.pdf?a6409c

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 20 / 22

4. There is a need for clarity with regards to the ‘ownership’ of qualifications
achieved by students who undertake studies at an OER/MOOC-based
provider, be they at high school level, university level (thus taking account of
Bologna), college level or vocational. The first ‘owner’ of any qualification is
the student. However, such providers often struggle to justify their value and
their funding because they may not be counted in ‘official’ censuses of
qualifications. The Commission and individual Education Departments should
clarify their positions in order to preserve the integrity of qualifications data
both at EU level and nationally.

5. Individual Education Departments should review, and consider revising,
current inspection/accreditation paradigms for providers – specifically to
consider the development and recognition/adoption of Success Metrics for
OER/MOOC-based providers. Basic criteria should be applied as to legality
and governance, funding and sustainability, validity of qualifications, equality
of student access and experience and, of course, the quality of the teaching
and learning.

‘Rethinking Education’

The work that the European Commission started last summer, including the sessions
with the Open Education Experts Group (already mentioned), led in due course to a
‘Communication’ from the Commission in late November 2012 entitled Rethinking
Education: Investing in skills for better socio-economic outcomes –
http://ec.europa.eu/education/news/rethinking/com669_en.pdf.

This provides a number of observations and Recommendations, backed by evidence
collected. This will be a key input to and sounding board for our Recommendations.

Some of the Recommendations are already being taken into account – in particular
the slightly greater focus in the second phase of POERUP on college level
(vocational education and skills) is one consequence.

National policies

There is one further challenge of recent origin. Since the recession, many European
countries, some with much publicity, others more discreetly, have been cutting their
educational budgets, not only for institutions in some cases, but also in ministries
(thus fewer civil servants), in the agencies that ministries used to rely on for advice,
and in terms of the number and scale of projects contracted to university research
teams to study specific aspects of education. Thus those of our colleagues tasked
with writing policy papers in POERUP have a much more challenging task than they
would have had a few years ago.

Thus even with the various policy-related tasks done ahead of schedule, and the key
inputs including Rethinking Education to draw on, the POERUP project expects still
to devote further significant analytic effort to framing POERUP’s policy
recommendations for OER at European, member state and sectoral levels.

http://ec.europa.eu/education/news/rethinking/com669_en.pdf

Policies for OER Uptake

519138-LLP-1-2011-1-UK-KA3-KA3MP-POERUP 21 / 22

7. The wiki

It seems already a tradition that projects with wikis devote a section to them.
POERUP does not want to break this tradition. However, this section is mainly of
interest to technical people.

The POERUP wiki http://poerup.referata.com was set up on 7 March 2011, before
the POERUP bid was submitted, as part of the process of securing the name
POERUP – but deliberately contained no content until after the bid was submitted on
31 March 2011. The wiki software is MediaWiki 1.19.2 with many extensions
including Semantic Wiki extensions – http://poerup.referata.com/wiki/Special:Version
– this is the standard offering from the Referata organisation that supplies the bureau
service for the wiki. Semantic capabilities are active but not extensively used yet.

By 7 April 2011 the wiki contained content (one page!) although no indication was
given of which specific persons or institutions were behind it. After receiving
notification of the success of the bid in early August 2011, a burst of activity took
place at Sero to put the workplan and basic set of research reports online, a further
86 pages in a couple of weeks. Then activity died down while other projects were
taken forward, but appropriately, on 18 November 2011, on the second day of the
kick-off meeting, a page was created for Professor Gráinne Conole .

In fact the pop-up wiki approach has now been used by Sero and some other
organisations as a routine tool in project management and information dissemination
(see for example http://luoerl.referata.com/wiki/LUOERL, with its links to Mendeley).
Thus by the time the project started the POERUP wiki had a basic set of pages and
workplan and staffing information and Sero were experienced in this release of wikis,
with semantic wiki features. This meant that POERUP got off to a flying start.

The statistics below are reported as of 28 February 2013 unless otherwise noted.

The POERUP wiki has 28 users with editing rights, at end February 2013 –
http://poerup.referata.com/wiki/Special:ListUsers – at present, user codes are
restricted to staff members of POERUP partners and some of the consultants
contracted for reports and related studies. So far there has been no pressure from
outsiders to contribute, but at this stage volunteer effort is not being actively solicited
(noting that the Kuwait report was done by a volunteer). The users active in the last
30 days are shown at http://poerup.referata.com/wiki/Special:ActiveUsers – recent
work is on finishing off the first full release of country reports and tidying up the wiki.
To see what pages a user has edited, see User contributions – e.g. for Pbacsich see
http://poerup.referata.com/w/index.php?title=Special:Contributions&offset=&limit=500
&tagfilter=&contribs=user&target=Pbacsich&namespace=.

The wiki currently has 317 content pages out of a total of 626 (redirects, special
pages, etc) and 27 uploaded files. There have been 3791 edits done, an average of
135 per user, though unevenly distributed – and note that number of page edits is not
closely correlated with activity – some users do just minor edits and save every few
minutes, some do much longer edits in one go.

The total number of page views is 134,443 – the most commonly viewed page is the
Main Page with 18,162 views – and the most commonly viewed country is the United
Kingdom with 1295 views. Other useful statistics are listed at
http://poerup.referata.com/wiki/Special:Statistics.

http://poerup.referata.com/
http://poerup.referata.com/wiki/Special:Version
http://luoerl.referata.com/wiki/LUOERL
http://poerup.referata.com/wiki/Special:ListUsers
http://poerup.referata.com/wiki/Special:ActiveUsers
http://poerup.referata.com/w/index.php?title=Special:Contributions&offset=&limit=500&tagfilter=&contribs=user&target=Pbacsich&namespace
http://poerup.referata.com/w/index.php?title=Special:Contributions&offset=&limit=500&tagfilter=&contribs=user&target=Pbacsich&namespace
http://poerup.referata.com/wiki/Special:Statistics

	1. Project Objectives
	2. Project Approach
	3. Project Outcomes & Results
	4. Partnerships
	5. Plans for the Future
	6. Contribution to EU policies
	7. The wiki

