

Lessons in Open Access Compliance for Higher

Education (LOCH)

Dominic Tate

Scholarly Communications Manager

University of Edinburgh

Who We Are…

• University of Edinburgh

– Large, research-intensive Russell Group University

with 30,000 students and 12,000 staff

• Heriot-Watt University

– One of the top UK universities for business and

industry with 11,800 students in 150 countries

• St Andrews University

– Scotland’s oldest university founded in 1413.

Research-intensive with over 25% of turnover from

research grants and contracts.

Approach

• Managing Open Access payments, (including a review of

current reporting methods and creation of shareable

spreadsheet templates for reporting to funders),

• Using PURE as a tool to manage Open Access

compliance, verification and reporting,

• Adapting institutional workflows to pre-empt Open

Access requirements and make compliance as seamless

as possible for academics.

What we are working on…

• A functional specification for PURE, to ensure

compliance with the OA requirements for the

next REF,

• Baseline case studies to review the OA landscape

at each partner institution,

• First look at revising workflows and

communications in light of REF requirements.

Outputs to date…

• St Andrews Deposit Requirements Checklist

• Edinburgh – Implementation planning questionnaire

• Edinburgh first draft web content

• St Andrews Publication – lean exercise

• ALL – Open Access Specification for PURE

Towards REF2020

The University of Edinburgh’s Approach to

Open Access Requirements in the Next REF

Dominic Tate

Scholarly Communications Manager

Library & University Col ections

Scope & Timeline

• Policy applies to all journal articles & conference proceedings accepted for publication from April 1st 2016

• We need to ensure that we are 100% compliant

before April 2016 to ensure that every researcher can select any publication for inclusion in the next REF.

–

There may be extra credit available in “Research

Environment” for earlier implementation.

Deposit Requirements

• Must be deposited in an institutional repository

(PURE) or subject repository (e.g. arXiv or PubMed

Central)

• DEPOSIT – IMMEDIATELY ON ACCEPTANCE by the

publisher (no later than three months after this)

• Researchers should deposit the 'author’s final

version' or 'post-print' which can be replaced with the final published PDF version at a later date.

Access Requirements

• Must be made Open Access at the earliest possible

opportunity

• If you publisher requires an Open Access embargo,

then this can be respected. In reality – OA likely to

happen at a date 6 months+ after publication

• Normal maximum embargo is 24 months (panels C

& D), though some exceptions may apply.

Implications

• “Any output that falls within the scope of this policy

and is submitted to the post-2014 REF but does not

meet the requirements without a valid exception will

be given an unclassified score and will not be

assessed.”

• From April 2016, when the policy comes into force,

there will be no scope for retro-active compliance so

we must ensure everyone is aware of the

requirements ASAP.

What are we doing?

• The Scholarly Communications Team is working with

College Research Offices and Schools:

–

Local support staff being recruited

–

Existing administrative staff being given training

–

Project plans being implemented for each School

• Scholarly Communications acting as a central

co-ordinating authority for the University

–

Liaising with HEFCE

–

Co-ordinating development of PURE

–

Jisc Pathfinder “best practice” project

Our message to researchers…

• Researchers must take action immediately on being

notified of acceptance by a publisher. Either:

–

Log in to PURE, create a record and upload the correct file OR

–

Email your acceptance email and the file to the

appropriate support email (TBC)

• Researchers must contact us if they are unsure of

how to do this or how the policy affects your

publication.

–

Scholarly Communications Team OR in-School support

Devolved Staffing Model

• Central Support for the Project in Scholarly

Communications Team (Library) - 4 FTE

• Humanities & Social Sciences

–

OA Advisor (1 FTE) with support from temporary support

staff (2.5FTE)

• Medicine & Veterinary Medicine

–

One OA Advisor (1 FTE) with deposit made by local

administrators (hard to quantify accurately 2 or 3 FTE?)

• Science & Engineering

–

Support from existing School support staff (maybe 2 FTE?)

What is going well?

• We have undertaken LOADS of outreach over the

last few months

• We have spoken to most Research Directors about

the new policy

• Most Schools have had a visit about the policy

• Most of the Schools now have local plans in place

• The new technical requirements are defined and in

development

What do we need to improve?

• We still have not issued an all-staff email about the

policy – this is long overdue

• We sometimes forget to highlight the benefits of

Open Access

• We always need to plan each meeting to make sure

we get the best out of every opportunity to talk to

researchers

• Validation workflow needs to be improved

• Reporting needs to be improved

• Many administrators need more training

Top Tips?

 Make sure University Senior Management are aware

of the policy and its implications (and bonus points

for early adoption!)

 Formulate a plan and treat this like a project

 Make sure you have adequate staffing resource and

that responsibilities are clear

 Provide clear, simple guidance for researchers

 Review progress regularly and don’t be afraid to

make changes

www.ed.ac.uk/openaccess

Document Outline

	Slide 1

	Who We Are…

	Approach

	What we are working on…

	Outputs to date…

	Slide 6

	Scope & Timeline

	Deposit Requirements

	Access Requirements

	Implications

	What are we doing?

	Our message to researchers…

	Devolved Staffing Model

	What is going well?

	What do we need to improve?

	Top Tips?

	Slide 17

index-15_1.jpg
The University of Edinburgh

index-7_1.jpg
The University of Edinburgh

index-1_2.jpg
HERIOT
S WATT

@&'
‘JV UNIVERSITY

index-14_1.jpg
The University of Edinburgh

index-10_1.jpg
The University of Edinburgh

index-12_1.jpg
The University of Edinburgh

index-16_1.jpg
The University of Edinburgh

index-6_1.jpg
The University of Edinburgh

index-13_1.jpg
The University of Edinburgh

index-11_1.jpg
The University of Edinburgh

index-8_1.jpg
The University of Edinburgh

index-1_1.jpg
THE UNIVERSITY of EDINBURGH

index-9_1.jpg
The University of Edinburgh

index-17_1.jpg
The University of Edinburgh

