[image: image1.jpg]Universities working together
to advance education and
empower people worldwide
through opencourseware.

[image: image2.png]Ll

e
S
=
wno
)
>=
oo
0O

OPEN

[image: image3.png]

OPENCOURSEWARE CONSORTIUM MEMBER PROFILES

As of July 15, 2006

In order to participate in The OpenCourseWare Consortium, institutions must have committed to publishing, under the institution's name, materials from at least 10 courses in a format that meets the agreed-upon definition of an OpenCourseWare, which is as “a free and open digital publication of high-quality teaching materials, organized as courses.”

Organizations that do not publish their own content but whose activities further Consortium goals – such as translation and distribution affiliates – also participate in Consortium activities. In addition, institutions and organizations participating in OpenCourseWare Consortium activities will have the following button featured on their individual OCW Web sites:

[image: image4.png]

UNITED STATES

[image: image5.png]

Johns Hopkins Bloomberg School of Public Health

The Johns Hopkins Bloomberg School of Public Health is the oldest and largest school of public health in the world. Every day the School works to keep millions around the world safe from illness and injury by pioneering new research, deploying its knowledge and expertise in the field, and educating tomorrow’s scientists and practitioners in the global defense of human life.

[image: image6.png]

Massachusetts Institute of Technology

The Massachusetts Institute of Technology (MIT) is a world-class teaching and research institution, committed to the advancement of knowledge and education of students in science, technology, and other areas of scholarship that will best serve the nation and the world in the 21st century. MIT is independent, coeducational, and privately endowed. Its five schools and one college encompass 33 academic departments, as well as numerous interdisciplinary centers and programs whose work cuts across traditional departmental boundaries.

[image: image7.jpg]JOHNS HOPKINS

oy BLOOMBERG

VAR SCHOOL #PUBLIC HEAITH

Tufts University

Founded in 1852, Tufts University is recognized among the premier universities in the United States. Tufts enjoys a global reputation for academic excellence and for the preparation of socially engaged students as leaders for a changing world. Recognized by the Carnegie Foundation as a “RU/VH: Research University (very high research activity)” in basic and clinical sciences, Tufts provides programs that foster interdisciplinary innovation and collaboration in liberal arts, environmental and life sciences, engineering, and international affairs.

[image: image8.png]

University of Notre Dame

The University of Notre Dame was founded in 1842 by the Rev. Edward Sorin, C.S.C. as an early mission for the education of Native Americans. Since then, Notre Dame has become a Catholic academic community of higher learning, dedicated to the pursuit and sharing of truth for its own sake, providing a forum where – through free inquiry and open discussion – the various lines of Catholic thought may intersect with all the forms of knowledge found in the arts, sciences, professions, and every other area of human scholarship and creativity. Attracting graduate and undergraduate students from all 50 states and more than 100 countries worldwide, Notre Dame is organized into four undergraduate colleges — Arts and Letters, Science, Engineering, and the Mendoza College of Business — the School of Architecture, the Law School, and the Graduate School.

[image: image9.png]) WASEDA
UNIVERSITY

Utah State University

Since its founding in 1888, Utah State University has evolved from a small, agricultural college to one that is nationally and internationally recognized for its intellectual and technological leadership in land, water, space, and life enhancement. As Utah's land-grant and space-grant institution, the university is led by President Stan L. Albrecht and has 850 faculty who provide education for more than 23,000 undergraduate and graduate students, including 7,000 in its continuing education sites located throughout the state of Utah. Utah State University’s main campus is located in Logan, UT.

[image: image10.jpg]

Utah Valley State College

[image: image11..pict]Utah Valley State College is dedicated to providing quality academic, vocational, technical, cultural, and social opportunities designed to maximize students’ potential. The College is committed to meeting student and community needs for occupational training, providing developmental and general education, offering continuing education for personal and career enhancement; and supporting social, cultural, and international enrichment opportunities.

AFRICA

African Virtual University

The African Virtual University (AVU) is an innovative educational organization established in 1997 aimed at serving the countries of sub-Saharan Africa (SSA). With a network of 54 partner institutions in 28 countries, the main objective of the AVU is to support economic development by providing world-class quality education and training programs to students and academic professionals in Africa. The AVU intends to be the leading continental and virtual education organization collaborating with, and supporting, African higher education and training institutions. Through capacity enhancement the AVU will play a major role in effectively increasing access to local and global demand-driven graduate and undergraduate programs in disciplines critical for Africa’s socio-economic development.

AUSTRIA

[image: image12..pict]Klagenfurt University

The Klagenfurt University is located in the south of Austria, at the heart of the European Alps-Adriatic region. In close neighbourhood to Slovenia and Italy, the University reaches out to its intercultural and multilingual environment, and helps to overcome “borders of the mind” by promoting a global understanding. The Klagenfurt University consists of three faculties: Faculty of Cultural Studies, Faculty of Economics, Business Administration and Informatics, and the Faculty of Interdisciplinary Studies. The University awards bachelor, master, and Ph.D. degrees, and additionally offers a wide range of continuing education courses for post-graduates.

[image: image13.jpg]AJISIBAIUN uadQ Byl

CHINA

China Open Resource for Education (CORE)

China Open Resources for Education (CORE) is a non-profit organization. Her mission is to promote closer interaction and open sharing of educational resources between Chinese and international universities, which CORE envisions as the future of world education. CORE includes 10 Lead Universities:

[image: image14.png]China Open Resources for Education

Beijing Jiaotong University

Beijing Jiaotong University (BJTU), located at Xizhienwai of Beijing, is a national key university of China, directly under the administration of the Ministry of Education. Her predecessor is Beijing Railway Management Training Institute and Beijing School of Posts and Telecommunications, set up by Ministry of Posts and Telecommunications of the Qing Dynasty. In 1921, the school merged with two industrial technical schools in Shanghai and Tangshan to form the National Jiaotong University, with three branch universities in Beijing, Shanghai, and Tangshan, respectively.
[image: image15.png]ALPEN-ADRIA
UNIVERSITAT
KLAGENFURT

Beijing Normal University
Beijing Normal University was the earliest established teacher-training university in China, which grew out of the Faculty of Education of the Metropolitan University, founded in 1902. It was named Beijing Normal University in 1923.

[image: image16.jpg]

China Central Radio and TV University

China Central Radio and TV University (CCRTVU) is a dedicated open and distance education institution, under the direct supervision of the Ministry of Education of the People’s Republic of China. It offers, on a nationwide basis, multimedia courses through radio, TV, print, audio-visual materials and computer networks.
[image: image17.jpg]

Central South University

Central South University (CSU) is a comprehensive and national key university under the direct administration of the Ministry of Education in China. The fields of study at CSU cover 10 branches of learning, namely engineering, science, medicine, management, literature, law, economics, philosophy, education and history. The university now offers 75 undergraduate programs, 207 master’s programs, and 128 doctoral programs.
[image: image18.jpg]

Dalian University of Technology

Dalian University of Technology (DUT) is one of the key universities under the direct jurisdiction of the Ministry of Education in China. Founded as a school of engineering half a century ago and renowned for its well-established academic style, “Be Diligent, Rigorous, Practical-Minded, and Creative,” DUT has now developed into a multiple-disciplinary university of science and technology, covering natural sciences, economics, sciences of management, social sciences, and applied liberal arts, with the science and engineering sectors remaining its major fields of devotion.
[image: image19.jpg]

Peking University

Peking University is a comprehensive and national key university. The University consists of 30 colleges and 12 departments, with 93 specialties for undergraduates, two specialties for the second bachelor’s degree, 199 specialties for master’s candidates, and 173 specialties for doctoral candidates. While still laying stress on basic sciences, the university has paid special attention to the development of applied sciences.

[image: image20.jpg]

Sichuan University

Sichuan University has the widest coverage of disciplines and the largest scale of operation in West China. There are 15 key disciplines at the national level, 14 “211 Project” key construction disciplines, 29 key disciplines at the provincial and ministerial level, four national bases for personnel training in basic disciplines and scientific research, and a teaching base for engineering courses.
[image: image21.jpg]

Tsinghua University

Tsinghua University is one of the most famous universities in China. When the University was established in 1911, it had the name of “Tsinghua School.” In 1928, the School became the National Tsinghua University. From then on, it has developed into a comprehensive, research-intensive university, covering sciences, engineering, humanities, law, medicine, economics, management, and art. The academic development of Tsinghua is characterized by the integration and interaction of the following styles: the rigorous, scientific approach in engineering, seeking evidence and truth in science, the rich and profound spirit of humanities accumulated over years, and the romance and variety of arts.
[image: image22.jpg]

Xi’an Jiaotong University

Xi’an Jiaotong University offers a range of high-quality courses taught by leading academics who are also engaged in research at the leading edge of their fields. The former President of China, President Jiang Ze Min, was a student of this university. Xi’an Jiaotong University is a comprehensive university of natural science, engineering, medicine, economics, management, liberal arts. and law, with engineering science as its main focus. At present, the university has 11,159 faculty members, including 3,247 full-time teachers consisting of 266 doctoral supervisors, 646 professors, and 977 associate professors.
[image: image23.jpg]

Zhejiang University

Zhejiang University is a key comprehensive university whose fields of study cover 11 branches of learning, namely philosophy, literature, history, education, science, economics, law, management, engineering, agriculture, and medicine. The university now has 110 specialties for undergraduate studies, and it is entitled to confer master’s degrees in 264 programs and doctoral degrees in 181 programs. Under its administration, there are 12 National Key Laboratories, two National Engineering Research Centers, and three National Engineering Technology Centers. Besides, it has set up 24 National Key Specialties and 39 post-doctoral stations.

[image: image24.jpg]

JAPAN

Japan OpenCourseWare Consortium
The Japan OpenCourseWare Consortium (JOCW) was started as the Japan OCW Alliance with six top-rated Japanese universities, which launched their OCW site in May 2005. It was renewed as the Japan OCW Consortium with newly joined three universities on April 2006. The mission of JOCW is familiarizing OCW activity, assisting the higher educational institutions that will start OCW in Japan, and communicating with the foreign OCW-related organizations.

[image: image25.jpg]

Hokkaido University

Hokkaido University is a mainstay comprehensive university that places importance on its graduate schools. The university started out in 1876 as the Sapporo Agricultural College, the first modern academic institute in Japan. Over a long period of history, we have declared and cultivated our basic philosophies of education and research, namely “Frontier Spirit,” “Global Perspectives,” “All-round Education,” and “Practical Learning.”

[image: image26.jpg]

Keio University

Since its foundation in 1858, Keio University has been a constant source of innovation in society. In accordance with founder Fukuzawa Yukichi's principles, our institution has continued to provide leadership for society as a whole in a wide variety of fields. Our achievements are the result of the valuable contributions of many individuals connected with Keio University who have proudly worked toward their goals in their respective fields in an environment of freedom and independence.
[image: image27.png]JOCW

JAPAN OCW CONSORTIUM

Kyoto University

Kyoto University was founded in 1897, the second university to be established in Japan, and consists of 17 graduate schools, 10 undergraduate faculties, and more than 30 research institutes and centers. Kyoto University dedicates its mission to sustain and develop its historical commitment to academic freedom and to pursue harmonious coexistence within human and ecological community on this planet.
[image: image28.jpg]00 U/\//b

A\
Ny

AA\AIW/_J\ 9

YoH §

K

“Np ED

Kyushu University

The history of Kyushu University dates back to 1903 when Fukuoka Medical College was established as the foundation of Kyushu Imperial University. In 1911, Kyushu Imperial University, along with the Colleges of Medicine and Engineering, were established. At present, there are 11 Undergraduate Schools, 17 Graduate Schools, 16 Faculties, three Research Institutes and one Hospital.

[image: image29.png]Keio University

Nagoya University

Located in the heart of Japan, Nagoya University is one of the foremost national universities representing Japan. Nagoya University has established its mission as the contribution to the happiness of the people through research and education on humanity, society, and nature. In particular, it aspires to foster the harmonious development of human nature and science, and to conduct highly advanced research and education that overlook the broad sweep of humanities, social and natural sciences.

[image: image30.png]

Osaka University
Founded in 1931, Osaka University is recognized as one of Japan’s most prominent universities, with 10 schools, 15 graduate schools, five research institutes, and two national joint-use facilities. The university’s motto is “Live Locally, Grow Globally.” By allowing students to fully absorb the university’s educational goals of “Critical Thinking, Imagination, and Transcultural Communicability,” Osaka University is striving to educate talented individuals who can provide answers for social concerns and needs.

[image: image31.png]

University of Tokyo

The University of Tokyo was established in 1877 as the first national university in Japan. It offers courses in essentially all academic disciplines at both undergraduate and graduate levels and provides research facilities for these disciplines. The University aims to provide its students with opportunities for intellectual development as well as for the acquisition of professional knowledge and skills. The University is known for the excellence of its faculty and students and since its foundation many of its graduates have been leaders in government, business, and the academic world.
[image: image32.jpg]

Waseda University

Founded in 1882 by Shigenobu Okuma, once prime minister and regarded as the father of Japanese national modernization, Waseda University is one of the most prestigious universities in Japan. It comprises 11 undergraduate, 14 graduate, and five professional graduate schools covering most areas of social and natural sciences, liberal arts, and engineering, with more than 50,000 students and 5,000 faculty members on eight campuses, four of which are located in central Tokyo. More than 490,000 Waseda graduates are actively taking leading roles in various fields around the world.

[image: image33.jpg]‘OSAKA UNIVERSITY

United Nations University

Established in 1973 by the UN General Assembly, the United Nations University is an international community of scholars contributing through research and capacity building to efforts to resolve the pressing global problems that are of concern to the UN, its Peoples and Member States. The University operates through a worldwide network of research and postgraduate training centres, with its planning and coordinating headquarters in Tokyo.

UNITED KINGDOM

[image: image34.png]

The Open University

The Open University (OU) is the largest university in Europe, with around 200,000 students. It offers educational opportunity and promotes social justice by providing high-quality university education to all who wish to realize their ambitions and fulfill their potential. Nearly all students are studying part-time, with about 70 per cent of undergraduate students in full-time employment. There is no upper age limit, and no formal academic qualifications are required for undergraduate courses. Through academic research, pedagogic innovation and collaborative partnership it is a world leader in the design, content and delivery of supported open and distance learning.

VENEZUELA

[image: image35..pict]Universidad Central de Venezuela

The Central University of Venezuela (or Universidad Central de Venezuela, en Español) is a premier public university of Venezuela, located in Caracas. Founded in 1721, it is the oldest university in Venezuela and one of the first in Latin America. The University is currently organized in 11 schools (Facultades), which are subdivided in a total of 36 departments (Escuelas). The university campus was designed by architect Carlos Raúl Villanueva and it was declared a World Heritage site by UNESCO in 2000. The Ciudad Universitaria de Caracas, as the main campus is also known, is considered a masterpiece of architecture and urban planning and it is the only university campus designed in the 20th century that has received such recognition by UNESCO.

Affiliates

[image: image36.jpg]

Chulalongkorn University

Chulalongkorn University was founded by King Rama VI, and by nationwide donations made by the Thai people, to create a commemorative monument for King Rama V, the beloved monarch who wished to provide equal opportunities to the Thai people. The basic goals of the university are to break new ground, search for, uphold and transmit knowledge along with ethical values to university graduates so that they are endowed with conscience and intelligence. Most significant is the knowledge that contributes to the prosperity of individuals and society at large, deriving from diverse academic disciplines that are instrumental in the conduct of livelihoods. As for ethical standards, Chulalongkorn deems it a duty to instill into its graduates self-knowledge, inquisitiveness, constructive initiatives, circumspection, sound reasoning, a sense of responsibility, far-sightedness, morals and devotion to the common good.

[image: image37.png]§"a UNITED NATIONS
< UNIVERSITY

Fahamu

Fahamu has a vision of the world where people organize to emancipate themselves from all forms of oppression, recognize their social responsibilities, respect each other’s differences, and realize their full potential. Fahamu supports human rights and social justice in Africa by:

· Supporting social justice advocacy through the innovative use of information and communication technologies

· Stimulating debate, discussion and analysis

· Distributing news and information[image: image38..pict]
· Developing training materials and running distance-learning courses.

Fahamu focuses primarily on Africa, although it works with others to support the global movement for human rights and social justice.

[image: image39..pict]National Institute of Multimedia Education (NIME)

NIME is a Japanese independent administrative institution that contributes to the advancement of higher education by promoting the utilization of multimedia and ICT. NIME manages a learning information portal "NIME-glad", and develops and distributes learning content and Faculty Development programs.

Opensource OpenCourseWare Prototype System (OOPS)

[image: image40..pict]OOPS is a volunteer-based group that is making Traditional Chinese translations of MIT OpenCourseWare and other open educational course content (including JHSPH, USU, the Phase Transformations & Complex Properties Research Group Database at Cambridge University, the Japan OCW alliance, and others). OOPS is also promoting the concept of “open educational resources” or OER through a grassroots, bottom-up model. OOPS is focused on removing language barriers, guaranteeing equal access to knowledge, encouraging the output of local OER communities, and facilitating communication between developing and developed countries.

[image: image41..pict]Universia

Universia is a Latin American, Spanish and Portuguese network that promotes and facilitates the integration and development of university members in the knowledge and information society, as well as in the telecommunications sector. Universia’s mission is to offer the Latin American, Spanish and Portuguese university community the optimum mix of content and services so as to facilitate the creation of a common forum for higher learning through training, culture, research, and collaboration with the business world. Universia’s membership includes 792 universities and institutions of higher learning, which represent 7.7 million students (approximately 84% of the university sectors of participating countries).

[image: image42.png]The OpenCourseWare Consortium One Broadway, 8th Floor Tel 1.617.253.2006 Web http://www.ocwconsortium.org
Cambridge, MA 02139 Fax 1.617.253.2115 Email feedback(@ocwconsortium.org

Vietnam OpenCourseware (VOCW)

VOCW – Vietnam OpenCourseWare – is a joint project among the Ministry of Education and Training (MOET) of Vietnam, the Vietnam Advanced Software Company (VASC) and the Vietnam Education Foundation (VEF) to make OCW materials easily and freely available to the Vietnamese including university faculty members, students and self-learners. The objective of VOCW is to promote the OCW usage in Vietnam and widen the linkages between Vietnamese universities and leading universities around the world. Strategically, OCW will be an important tool to advance education of Vietnam toward the international level. Initially, it starts with MIT OCW, the most prestigious at present. In the future, other OCW will be made available subsequently.

The WiderNet Project eGranary Digital Library

The eGranary Digital Library provides millions of digital educational resources to institutions lacking adequate Internet access. Through a process of garnering permissions, copying Web sites, and delivering them to intranet Web servers inside our partner institutions in developing countries, we deliver millions of multimedia documents that can be instantly accessed by patrons over their local area networks at no cost.

9

