

Table 1. Site Publication Statistics

Publication Metric	2015 August
Total Tenure Track Faculty Participating	601 (66%*)
Courses Published	2,295
Updated Courses Published	813
Archived to D-Space	923
Full Video Courses	83
Mirror Sites	364
Translated Courses	1,018

* Based on 913 tenure track teaching faculty as of 2013.

Table 2. Site Publication Traffic Overview

Site Traffic Measure	Total	2015 August
Total Visits including affiliates¹	240,844,363	2,144,269
Last year/% change	2,584,080	-17%
Total Visits	189,539,365	2,144,269
Last year/% change	2,248,669	-5%
Total Unique Visitors	118,515,623	1,410,753
Last year/% change	1,428,601	-1%
MIT.EDU Visits	2,451,053	10,215
Last year/% change	12,600	-19%
Highlights for High School Visits	4,403,413	38,177
Last year/% change	37,260	2%
OCW Scholar Visits	14,546,533	270,488
Last year/% change	311,623	-13%
Page Views	1,109,425,374	9,567,132
Last year/% change	10,511,127	-9%
.ZIP Downloads	23,096,887	173,530
Donation Page Visits	791,051	5,197
iTunesU Downloads²	51,832,643	301,837
YouTube Views	82,501,554	1,368,174
OCW enewsletter subscribers	240,529	1,612

¹ Some data estimated. ² Data provided in weekly increment

Source: Akamai, SiteWise, and MailChimp.

Table 3. User Feedback

User Feedback
<p>Why I donate: At 50 years old, I struggle to finance the balance of my bachelor's degree program (I am currently enrolled, need two more courses, internship and senior project, which I intend to finish by the end of 2016). I have helped three children through college; combined with my own student debt, I owe more than \$50,000 with interest. I have no hope of ever paying it off.</p> <p>With enough support, you will be able to help people like me who may just want the skills and knowledge and not necessarily need the MIT degree. It may be the one thing that changes a life from surviving to thriving. Who in their right mind wouldn't support that?</p> <p>-Independent Learner, USA</p>
<p>I've just discovered [omitted]'s excellent lectures on Maths. They're helping me put it into context and teaching it in a way that makes sense of the what I have to do bit. Circumstances have meant I've had to self-educate in order to teach maths to 15 and 16 year olds; originally I was an English teacher, but have found the maths the most exciting, fun thing I've ever learned. Now, having to be able to teach calculus in a year's time, I've been working on it and have found Dr [omitted] really excellent. I do hope he is still around to receive my appreciation. I've seen the list of all his lectures and intend to spend the rest of my summer holiday using them to help me with my studies. If possible, please thank him for me.</p> <p>-Educator - High School, United Kingdom</p>
<p>Why I donate: Hi. I'm a CS freshmen at Seoul National University in South Korea. Recently, I started self-studying circuit theory, and found Professor Anant Agarwal's circuit theory lecture(6.002) in MIT OCW really helpful. Thanks to that lecture, I think I finally got a thorough understanding in circuit theory. Thanks a lot for providing such high quality lectures to public.</p> <p>-Student - University, South Korea</p>
<p>Why I donate: Because OCW is one of the greatest thing of our time. Everybody should have access to knowledge, and I don't want to feel pressure to stop the program. If we all contribute education will be free. Thank you.</p> <p>-Independent Learner, USA</p>

Figure 1. OCW Visits

Source: WebTrends

Figure 2. MIT.EDU Weekly Visits

Source: WebTrends

Media Mentions

- 8/4 - The Independent
- 8/4 - MIT News
- 8/31 - MIT News

Source: Google Alerts, Lexis Nexus

