

Author(s): Kathleen Ludewig Omollo, 2011

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution 3.0 License:**

<http://creativecommons.org/licenses/by/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/education/about/terms-of-use>.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

Advancing global health education through open educational resources (OER)

**University of Michigan
Medical School**

**Kathleen Ludewig Omollo
Project Manager,
African Health OER Network
MSI/MPP 2010**

**School of Information
SI 575 Community Informatics Seminar
October 1, 2010**

**African Health
OER Network**

Except where otherwise noted, this work is available under a [Creative Commons Attribution 3.0 License](https://creativecommons.org/licenses/by/3.0/).
Copyright © 2010 The Regents of the University of Michigan

The African Health OER Network

The African Health OER Network fosters **co-creation of resources**, enabling institutions to **share knowledge**, **address curriculum gaps**, and use OER for **improving the delivery of health education in Africa**. The Network is building the **socio-technical infrastructure** to draw in more African and, eventually, global participants, while also developing models of collaboration and sustainability that can be replicated in other regions of the world.

Participating Institutions

University of Michigan
OER Africa
Kwame Nkrumah University of Science and Technology
University of Ghana
University of Cape Town
University of the Western Cape
University of Malawi's Kamuzu College of Nursing
University of Botswana
Health Education and Training in Africa Project of the Open University
University of Nairobi

Perceived Benefits of OER

Global visibility for faculty and the university

Increased access and student interaction with educational materials

Lower cost for student access to educational materials

Decrease faculty time on materials development

Encourage re-examination of local curriculum and teaching styles

Motivations and Impact

Video clips from KNUST and University of Ghana

See video collection at

[http://www.youtube.com/user/openmichigan#grid/
user/DF41389B70169F26](http://www.youtube.com/user/openmichigan#grid/user/DF41389B70169F26)

Example materials

Video clip

See video collection at

[http://www.youtube.com/user/
openmichigan#grid/user/DF41389B70169F26](http://www.youtube.com/user/openmichigan#grid/user/DF41389B70169F26)

Network activities

Fostering growth and awareness of the Network

Identifying generalizable lessons in community building

Promoting policies, practices, and tools

Aggregating content to develop and deliver a critical mass of learning materials

Sustaining a community of OER providers and users

Relevant SI skills

Appropriate technology

Cultural awareness

Copyright

Research (qualitative and quantitative)

Knowledge management

Incentive-centered design

Get Involved

Open.Michigan Event Series Health OER Design Jam

Theme: Student engagement in global health education

Thursday, November 4

11:30 am – 1 pm

North Quad, Media Gateway

Second Annual Student Global Health Day

Co-sponsored by the Center for Global Health, the Center for Human Growth & Development (MHIRT Program), and the Global REACH Program, UM Medical School

Friday, November 5

8:30 am – 4:30 pm

Palmer Commons, 4th Floor

Please RSVP by 10/29/10 to angelay@umich.edu

Questions?

kludewig@umich.edu

https://open.umich.edu/wiki/Health_OER_Collaborations

<http://oerafrica.org/healthoer>