

Lessons in OA Compliance for HE (LOCH)

University of St Andrews

Case study

Janet Aucock

Head of Repository Services

ja@st-andrews.ac.uk

FOSTER Open Access: A good practice exchange, London, 19 March 2015

• c.700 Academic staff

“Across Science and the Arts, the

University of St Andrews has

• c. 8000+ students (80% UG, 20% PG)

emerged as top in Scotland and

14th* in the UK for the quality of its

research publications across Science,

• Research intensive and competitive

the Arts, Divinity and Medicine.

St Andrews was ranked 2nd in

• League tables

Scotland and 19th* in the UK for

overall research performance,

assessed by quality of publications,

• Research assessment

impact and the environment in which

research takes place. St Andrews is

• Funding from RCUK, Wellcome, ERC…..

one of the UK’s most

research-intensive universities. Over

80% of the university’s research

• c. £40m+ of research funding income

active staff had their work assessed

by REF 2014.”

• PURE CRIS since 2010

• DSpace repository Research@StAndrews:FullText since 2006

• Research publications and research assessment support

• Open access for publications

• Electronic theses service (mandate for research theses since 2007)

• Online journal hosting service

• Embarking on research data support service

• c.2-2.5k research publications annually

• c. 41k research outputs recorded in our CRIS

• c.5,200 open access research outputs recorded in our repository (including theses)

External funder open access mandates

Library manages central open access funds

• RCUK fund 2014/5 £239k

• RCUK fund 2015/6 £273k

• Wel come grant c. £25k

• Institutional fund 2014/5 £25k

• Selection and management of

deals/discounts/publisher schemes. Value for

money.

St Andrews open access policy

“The University encourages its researchers to provide Open Access to published research outputs so that they are online and freely available, meeting the requirements of the growing number of research funders in the UK and internationally who now encourage or mandate Open Access.”

http://www.st-andrews.ac.uk/library/services/researchsupport/openaccess/oapolicy/

• Researchers are free to publish in the venue of their choice

• Preference is for the ‘green’ route

• Also supports ‘gold’ in particular circumstances

• Open access steering group (VP Research and Academic reps.

and key staff from Library and Research Policy Office)

• Research Forum (Directors of Research from individual Schools and VP Research)

• Strong links with Research Policy Office

Post-2014 REF Open Access Policy

• Policy applies to journal articles and conference proceedings with an International Standard Serial Number (ISSN)

• To be eligible for REF, final peer-reviewed manuscripts must have been deposited in an institutional or subject repository on acceptance for publication

• HEFCE understands that not all REF outputs may be able to

meet requirements and so limited exceptions will be

permitted

Actions

n for

or o

pen

n a

ccess

• Check the terms of your research grant

• Check your publisher’s policy and copyright terms

• See Library web pages for guidance and contact

open-access-support@st-andrews.ac.uk for advice

• Keep your accepted manuscript and deposit in PURE

• Acknowledge funders including Grant IDs and link Projects to Publications in PURE

• Provide statements on access to underlying data and links where possible

• Use the University’s finance detail code (4215) if paying OA fees

Challenges

How do we get to know about new publications so that the

support and dialogue can begin?

• The natural dialogue of researchers is with their publishers, not their CRIS or IR

• University strongly encourages local deposit (Open Access Policy) but no mandate Can we get into the publishing dialogue early enough to

support and advise on gold or green open access options?

• Do authors understand the varied options on varied publisher sites and submission processes or understand if journals are compliant with funder policies

• Do authors even know that their funder has a mandate or that funds are available?

• We don’t often see the submission process interface

Solutions

• Build a dialogue through local systems and local contact

• Change the culture and try to integrate this deposit process into the researchers workflow when publishing

• Change the culture and open up the submission process across the researchers workflows and open access support workflows

• More open publisher systems where we can view the

questions and give advice in advance

• Alerting services? Push publisher metadata into institutional systems? Make it easier for authors. Incentives for authors

RAY JONES [CC BY-SA 2.0 (http://creativecommons.org/licenses/by-sa/2.0)], via Wikimedia Commons

The Open

Access and

Research

Publications

Support

Team

2 posts

funded

from

RCUK

grant

Active

programme

of advocacy

and support

Researcher

Researcher

Researcher

Open

Access

Team

(Library

Researcher

Researcher

Researc

her

Lean

• Process refinement covered funder mandates, APC processes and extended to cover HEFCE policy

• Energised us. Gave focus. And list of 150+ actions with timeline for real signs of engagement and uptake by April 2015

• Communications strategy for open access

• Simple message approach

• New web pages

• Clear points of contact

• Use 2014 and 2015 as a learning experience and build up to the real onset of compliance in April 2016

Pathfinder projects

• Joint LOCH project with Edinburgh and Heriot Watt

http://libraryblogs.is.ed.ac.uk/loch/2014/06/24/welcome-to-the-loch-blog/

http://openaccess.jiscinvolve.org/wp/pathfinder-projects/

• Community of practice and best practice

• System and workflow elements

• Human elements

• Fits in well with our Lean outcomes and actions for

communication and support for authors

• Mini pathfinder pilot projects with minimum of 3 academic

schools to lead on best practice and efficiencies

How will you

How do we get

resource your

Which key

What key tools

to know about

compliance

stakeholders

and tactics can

newly accepted

work? Will it be

will you engage

be used to

publications so

centralised or

with to make

develop

that the

distributed? Will

open access

compliance for

support,

it be mediated

compliance

the Hefce REF

dialogue and

centrally or

happen?

policy?

compliance

chiefly done by

workflow can

the

begin?

author/research

er?

Mini pathfinders

• Get initial meeting with Head of School, Director

of Research and/or key School managers or

administrative staff

• Have a set of questions and discussion points

ready. Ask how they think they can achieve

compliance

• Seed ideas re. partnerships and joint processes

• Listen!

Types of questions, partnership ideas and scoping

• How deliver simple messages, best communication paths and tactics?

• How best achieve dialogue with authors?

• Focus groups?

• How do we get authors working together and supporting each other rather than being isolated

• Who are the key School contacts?

• Action plans?

• Blend together funder compliance and Hefce policy compliance

• How do we work together?

• You deposit, we do the rest

• How do we measure effectiveness?

Chemistry

• High volume of publications

• Large number of staff

• Lot of RCUK funding, plus publisher schemes in place for gold eg RSC

vouchers, ACS membership

• New HOS and very engaged with getting processes in place

• Start of new distributed model. School office and admin staff become a hub for the deposit of publications when they are accepted for publication and do deposit into Pure

• Key activity based on specific research groups and admin staff

• Library and RPO teams do training and support

• Benchmarking on progress to be done by regular compliance reports from Pure

• Goal = 100% of publications meeting Hefce policy compliance Article accepted by publisher

Author receives notification

(Library may receive notification)

Author notifies School office

Forward notification email

Send accepted manuscript

School office enters article in PURE

Create new metadata record

Upload ful text accepted manuscript

Library validation

Library enhances metadata

Library checks version, applies embargoes

Fol ow-up and advice

Library contacts authors/office for additional information and/or correct versions Additional actions

Library advises authors on additional funder requirements

Library advises on funding for immediate OA

Computer Science

• Existing culture of open access

• Used to disciplinary based subject repositories, not institutional systems

• Useful to investigate the issues surrounding Conference publications and how to deal with these for REF 2020

• Very proactive School administrator (who organises al the funding for Conference attendance)

• Pure publications wil be the gold source of information to inform staff review

• Proposal to put PG joint authors of publications at the forefront of active deposit (stal ed)

• Start of new distributed model. School office and admin staff become a hub for the deposit of publications when they are accepted for publication and do deposit into Pure

• Key activity based on specific research groups and admin staff

Psychology

• As yet no engagement in a centralised way at School level

• Good individual engagement

• Return to them and describe optional models

History

• Voluntary engagement and requested presentation and support

• Appointed an academic member of staff as an Open Access

Compliance Officer

• Wrote their own guidance for Hefce compliance and funder

compliance which we then fine tuned (value of researcher language)

• Fewer publications

• Experience of dealing with exceptions

Outcomes so far

• New webpages

• Screencast for PURE deposit (Screen cast of basic deposit process and time it. To demonstrate that some of this can be done quickly and without too much pain)

• Ref monitoring email templates

• Ref monitoring workflow doc. Includes monitoring specific schools allocated to members of the central team and using filters in Pure

• RCUK and funder compliance checklist eg for RCUK block grant ie RCUK

criteria and checks which happen alongside the Hefce checks as required

• PURE full text workflow ie validation checks with elements for Hefce policy included. Validation and quality control all done centrally

• Minimum metadata set

http://openaccess.wp.st-andrews.ac.uk/

REF Monitoring Email Templates

Main template

Specifics

1. If there is an accepted manuscript, and the accepted date is not known 2. If there is an accepted manuscript, and it was deposited after 3 months 3. If there is an accepted manuscript, and it was deposited within 3 months 4. If the wrong article type is uploaded

5. If there is no accepted manuscript, and the accepted date is not known 6. If there is no accepted manuscript, and the 3 month window has lapsed 7. If there is no accepted manuscript, and the 3 month window is stil open

In addition…..

• Monthly newsletters about open access issues

• Active blog which drives traffic to repository and help pages

• Contact lists for Admin contacts/School managers as wel as HOS and DOR.

Hit list of Schools for training sessions

• Centralised training sessions. Short drop ins.

• Repetition of compliance messages

• OASG agenda. Try out CIAO

• Content statistics

• Enquiry stats/OARPS team activities to project staffing and resourcing needs

Results

• Returning customers

• Requests for training sessions

• Increase in enquiries

• Upskilling in fine detail of Hefce policy. Resolving queries

• Contact with School administrators and PAs

• Learning what motivates authors to buy in to the OA process

• Understanding disciplinary needs and approaches

• Reporting good stats on usage

• Increase in content and compliance

Total repository content (to date)

6000

5000

4000

3000

2000

1000

0

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

Repository

research

collection full

text growth stats

Open Access

Team (Library)

Open Access

Team (Library)

Research

Policy Office

School

administra

tor

Research

er (Open

Open Access

Team (Library)

access is just

one of the

Research

Group Hub

things I do)

Open Access

Team (Library)

School Hub

Open Access

Team (Library)

Open access new research pages

http://openaccess.wp.st-andrews.ac.uk/

Library web pages

http://www.st-andrews.ac.uk/library/services/researchsupport/openaccess/

Open Access blog: http://univstandrews-oaresearch.blogspot.co.uk/

Journal hosting service:

http://www.st-andrews.ac.uk/library/services/researchsupport/journalhosting/

LibGuide: http://libguides.st-andrews.ac.uk/openaccess

Email: open-access-support@st-andrews.ac.uk

Document Outline

	Slide 1

	Slide 2

	Slide 3

	Slide 4

	Slide 5

	Slide 6

	Slide 7

	Slide 8

	Slide 9

	Slide 10

	Slide 11

	Slide 12

	Slide 13

	Slide 14

	Slide 15

	Slide 16

	Slide 17

	Slide 18

	Slide 19

	Slide 20

	Slide 21

	Slide 22

	Slide 23

	Slide 24

	Slide 25

	Slide 26

	Slide 27

	Slide 28

	Slide 29

	Slide 30

	Slide 31

	Slide 32

	Slide 33

	Slide 34

index-27_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-7_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-18_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-5_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-21_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-25_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-24_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-15_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-17_1.jpg

index-32_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-16_3.jpg
ORA ARAN SACTEORS oS

DRIECTIVE ¢ _
Ao DESTEN A NEW SACEMTWTINED
of fRocess TUAT TS ARANSPAREN
Ad DeckssTBLE AnD SUMETS TLNIT VI DUAL

LESEALCHERS « THE UNTVERITTY AS *u.:’
LULE TN NEETING (ohm.-rnncs' SECUTNG

funpInG AND RENEFTTTING Socx £TY IN
(ke nL

Scor€e -
ST

_ Pgee tevtéwmeo PAPERS
— DL FUNKED « Nan FUNOED RE SEARC
H
- ALL Resehbcrers UHo AZRD ’Foi:::n

— ON METVAL & CONTTNVALS
AQoUND THE TINE of m‘: PALTTCwLAR LY
CATTon

— RofW GREW + GoLo RouTes

index-3_3.jpg

index-1_1.jpg
FOUNDED

University of
St Andrews | 1413

University
Library

index-13_2.jpg

index-16_2.jpg

index-27_3.jpg
What do | need to do?

Make sure your work can meet REF requirements by uploading your Accepted
Manuscript” in Pure. *This is your ful text version of the manuscript after peer review and
including any final changes, but before publisher typesetting or copy-editing by the
publisher. Please do not upload final publisher versions, or typeset proofs.

Log in to Pure and upload your paper as soon as it is accepted ~ the Library will take care
ofthe rest

Upload articles or conference proceedings (with an ISSN). Monographs, books and other
book chapters do not need to be uploaded to be eligible for REF. but we encourage you to
add these to Pure if you wish

.

B Type or

= = copy/past

the paper
title

The Library will continue to advise on other funders' policies and to pay eligible Open
Access costs for RCUK and Wellcome Trust-funded papers

Contact open-access-support@st-andrews.ac.uk

index-8_2.png
e 1OfCC

FunoinG councit Jf Fo encLaNo

index-3_2.jpg

index-2_2.jpg

index-20_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-9_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-12_3.jpg

index-28_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-10_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-8_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-3_5.jpg

index-4_2.jpg
RESEARCH
A COUNCILS UK

index-34_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-11_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-4_3.jpg

index-22_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-19_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-30_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-32_2.png
Submitted per year

Year Items

2010
2011
2012
2013
2014
2015

110
257
301
548

1,261
233
2,710

1,300
1,200
1,100
1,000
200
200
700
500
500
400
300
200
100

Submitted per year

index-12_1.jpg

index-27_2.jpg
Open Access

Essential information about Open Access for St

Andrews researchers

St Andrew®®

What do need to do?

index-31_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-29_2.jpg
Open Access requirements

HEFCE has a new policy for Open Access in the next Research Excellence
Framework (REF). In order to be eligible for the next REF the new policy requires
peer-reviewed articles and conference proceedings to be available through an
institutional repository when they are accepted for publication.

Make sure your work can meet REF requirements by uploading your Accepted
Manuscript in Pure, as soon as possible after the date of acceptance

EiRE PR

VERsION
AccepteD
PREPRINT > DRAFT > > PROOF > OF
MANUSCRIPT s
Login to Pul
Essential information: http://openaccess.wp.st-andrews.ac.uk/

Enquiries: open-access-support@st-andrews.ac.uk

As soon after Acceptance as possible, create a new record in PURE:

(1) This is the minimum we need from you:

e Title of paper

* Author name

e Journal / Proceedings name
e Year of publication

e Date of acceptance

® Accepted manuscript

The metadata mentioned above is important because otherwise the PURE record
cannot be saved. Starting from these minimal details, the Library staff will search
and add any missing metadata, and check REF compliance.

(2) If possible, new records should be created as follows:

Set publication state to ‘In Press’

© Make sure ‘Peer-reviewed" is ticked

o Pastein title of the paper

« Add name of at least one author — use ‘Add person’ to add more if you can

« Select or add title of the journal/proceedings where it will be published

« Year of publication — don’t worry if you are not sure, we can change it later

Attach the final accepted peer reviewed manuscript

« Add provisional DOI if available

« Add Date of acceptance in Bibliographical note

o Link grants acknowledged in the paper by selecting ‘Project’ (under Relations)

o Finally, set Visibility as ‘Publicly — no restriction’ (your accepted manuscript
will NOT be made public until the Library has completed all checking)

University of St Andrews Open Access & Research Publications Support Team. 2014. Minimum Deposit Requirements Checklist. Loch Project

This work is licensed under a Creative Commons Attribution 4.0 International License.

index-12_2.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-3_4.jpg

index-4_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-3_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-27_4.png
Latest Open Access requirements

HEFCE has a new policy for Open Access in the next Research Excellence Framework
(REF). In order to be eligible for the next REF the new policy requires peer-eviewed
articles and conference proceedings to be available through an institutional repository when
they are accepted for publication

Make sure your work can meet REF requirements by entering the details of your
to Pure and at the same time uploading your Accepted Manuscr

‘See: What do | need to do?

‘The Library will continue to advise on other funders’ policies and to pay eligible Open
Access costs for RCUK and Wellcome Trust-funded papers

Contact: open-access-support@st-andrews.ac.uk

Web: http://www.st-andrews.ac.ukllibrary/servicesiresearchsupportiopenaccess

index-16_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-4_4.png
REF2014

Research Excellence Framework

index-29_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-13_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-6_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-26_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

index-2_1.jpg
@=x3 University of T
&) @ Universit
% St Andrews Library ¥

