

How we got to OPEN

Knowledgeable Librarians

Our librarians help our people navigate all the ins and outs of open licensing and are ready to go 'open'.

Funding Expectations

- Project funding is tied to how content and artifacts must be licensed.
- AVED push for CC licenses.

Internal Champions

- Helps to have a few people at all levels who understand 'open' and who remind others of the benefits.
- Tie projects to JIBC Academic Plan.

CHANGES

THAT GOT US HERE

Better Tools

Access to easier, more open tools such as WP, makes it easier to produce and share open content.

Coordinated/Relevant Info & Support

A province-wide push (facilitated by BCcampus) has allowed for collaboration, sharing and support between institutions.

Institutional Benefits

- Pass savings on to students:
- open textbooks
- workplace resources (apps)

Open Education at JIBC

Open Resources

FIRST open project:
My EMResources (Drupal repository)

JIBC Police Guide
English 100 Textbook*
LESD Textbook

OPEN TEXTBOOKS

Rural Disaster Resiliency
Planning Toolkit

*Reuse/Remix

Open Simulations

Use of JIBC's Praxis simulation system to study senior officials during various scenarios.

Findings: How to build capacity in order to respond more effectively to CBRNE and other threats.

Emergency Social Services Courses

Introduction to Reception Centres
Introduction to Group Lodging

ABC of AD

Course for Paramedics about Autonomic Dysreflexia in Spinal Cord Injury

Winter Driving Safety

Reusing OER with digital badges and challenge pedagogy

Primary Care Paramedic Program

Core JIBC program revised and CC licensed

Open Courses

...and reuse/remix of courses from other institutions.

What's next?

How to measure the benefits...