

Open access

EFPSA train the

trainers programmes

Facilitate Open Science Training for European Research Iryna Kuchma

EIFL Open Access Programme Manager

Presentation at the Joint Executive Board & Member Representatives’ Meeting of the European Federation of Psychology Students’ Associations (EFPSA), October 28, 2014,Dobra Voda, Serbia

Attribution 4.0 International

http://www.fosteropenscience.eu

Funding

opportunities

Two train the trainers

programmes supported in 2014

in Germany and Poland

OA Ambassador training

programme @Max Planck Society

to disseminate and multiply the principles

of OA & open data among young

scientists;

to integrate OA principles as a standard

process in the research work-flow of

early career researchers; and

to create a real change and a

sustainable transition towards OA in the

long term.

OA Ambassador training

programme @Max Planck Society

OA Ambassadors (PhD students) of

each Max-Planck-Institute (about 80

ambassadors in total) are trained at the

two-day FOSTER training-the-trainers

workshop, become OA multipliers &

are responsible for OA and related

topics within their institute.

OA Ambassador training

programme @Max Planck Society

Each OA Ambassador should give 1-2

workshops/lectures per year about OA &

open data tailored to the particular needs

of their institutes.

They directly support young researchers

and help them to integrate OA practices

in their daily work-flow as wel as they

act as OA experts & contacts.

http://www.fosteropenscience.eu/event/open-access-oa-ambassadors

Training the trainers for OA &

Open Science, Centrum Cyfrowe

The project starts with a two-day training for

10 future trainers from different academic

centres/research institution.

The project addresses the need of the

Polish OA community for more trainers,

able in particular to reach different regions

and academic centres. Training the trainers

also strengthens the institutional training

capacity of OA advocates.

Training the trainers for OA &

Open Science, Centrum Cyfrowe

Each trained person afterwards conducts

a one-day workshop for at least 12

researchers in their home institutions

(altogether at least ten workshops for

approximately 120 researchers,

students, librarians).

http://www.fosteropenscience.eu/event/training-trainers-open-access-oa-and-open-science-0

“At our faculty researchers publish a number of

publications. But we do not have access to

them. Sometimes it is even hard to find out that

they actual y exist. The same thing happens

with the scientific works written by students. OA

is not only about increasing citation, which

refers to professors and researchers. Through

our actions we show a variety of practical

benefits of OA, both for students and

researchers. Because OA is our common

cause.” – Ewa Majdecka, student, Opener Initiative, Institute of Applied Social Sciences at Warsaw University

“In Poland, students get access to the results of

research mainly through unauthorized

reproduction: scanning and copying. Still only

small part of educational materials is available

online. Bottom-up initiatives based on the OA

idea such as the Open Science Library replace

this model by providing access, but with the

consent and on rules defined by the authors.

Our experience shows that scientists are wil ing

to share their knowledge, you only need to

create favorable conditions in order to make it

more visible.” – Klaudia Grabowska, project

coordinator, Open Science Library

"Implementation of OA in Poland is necessary

not only to adapt Polish learning system to

European standards. It is primarily an

opportunity to increase innovation flowing from

the free exchange of knowledge. And the

possibility of reducing the cost of studying and

research.” – Alek Tarkowski, Centrum Cyfrowe Projekt: Polska Foundation, Creative Commons Poland

How to

Conducting a series of workshops & a

promotional campaign focused on the student

community – representatives of students councils,

journalists from student media, student

organizations working in the field of law and young researchers (PhD candidates).

The goal was to build an internal capacity of

student organizations and connect them with

OA advocates in Poland.

How to (2)

Fundacja Projekt: Polska, Centrum Cyfrowe

implemented the project in partnership with the fol owing organizations: The Citizens of Science, University of Warsaw Library, Polish Culture Institute at Warsaw University; media partners: Tytul Ujednolicony and Bibliosfera.net; and students organizations: Opener Initiative, Student Scientific Group of Intel ectual Property at the University of Warsaw, Libertas et Lex Scientific Group and Scientific Group of Library Science Nicolaus Copernicus University in Torun.

UwolnijNauke.pl

How to (3)

Over 50 graduate/undergraduate students

– representatives of student leadership

organizations/scientific groups – from

universities all over the country took part in

series of workshops.

A community of the most active students

who drive the bottom-up decision-making

processes at their universities.

And it was the first OA project targeting

students in Poland.

Open Science

Library

How to (4)

Opener initiative at Warsaw University

was established as a result of

workshops promoting OA among the

students/researchers at the Institute of

Applied Social Sciences, Warsaw

University.

How to (5)

A toolkit on the basics of OA was created,

which includes the following:

a presentation on the most important issues of OA,

a short animation movie,

a brochure, posters, bookmarks and social media

posters.

All the materials are available under

Creative Commons Attribution license, so

that everyone can share and remix them.

Students for OA in

Poland

Connecting students and leading OA

advocates: Workshop „OA. Free

admission to knowledge”:

to prepare OA awareness raising

campaign and

to develop strategies and tools for

opening research output and educational

materials at their universities

Students for OA in

Poland (2)

Organised “OA Sprint”: students, PhD

candidates, graphic designers & experts of

openness gathered together to brainstorm

about the most creative ways to promote

OA at Polish universities.

Students for OA in

Poland (3)

Based on the projects developed during „OA.

Free admission to knowledge” workshop,

various teams got together to work on

graphic material: presentations, posters,

bookmarks and a brochure that explain in

simple ways the most important issues of OA.

As a result they have created a set of

materials (the toolkit), which everybody can

use and re-use to organize a meeting about

OA on their own.

Students for OA in

Poland (4)

OA Campaign

calling students to

advocate for OA:

“OA. You can do it

better than

hamster”

Lessons learnt

OA is a difficult topic and we should talk

about it using simple & attention grabbing

messages.

Workshops are essential part of community

building within a network of students &

provides them with an opportunity to meet

in person. The workshops are also vital to

identifying active students and training

them as OA advocates.

Acknowledgments

The work presented would not be possible without the key contribution of the OA advocacy campaigns managers & authors of EIFL-OA case studies

http://www.eifl.net/eifl-oa-case-studies : Miriam Wanjiku Ndungu (Kenya); Rosemary Otando & Evans Njoroge (Kenya); Katarzyna Rybicka, Fundacja Projekt: Polska, Centrum Cyfrowe (Poland), Adam Sofronijevic (Serbia), Gintarė

Tautkevičienė (Lithuania); supported by the Information Programme, Open Society Foundations, & Spider, the Swedish Program for ICT in Developing Regions DSV, Department of Computer & System Sciences, Stockholm University as a part of EIFL-OA programme activities

Shall we design

a training

programme

now?

Thank you!

Questions?

iryna.kuchma@eifl.net

http://www.fosteropenscience.eu/

Document Outline

	Hello this is a slide presentation for FOSTER

	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

index-2_2.png

index-18_1.jpg
G S e e S e e o
/O Biblioteka Otwartej Nauki % |

J

bon.edupl

PROF.

AARIA

,»Nie czuje sie jakas
zachlanna, zawistng
wiascicielkg

swoich praw
intelektualnych.”

RzwicyNOSE
stazopmvves
GRexow

Transferring data from bon.edu.pl.

TAm® D B

1018/

index-3_1.jpg

index-24_1.jpg
Open mozesz to

zrobié lepiej

dCCEeSS || it

index-1_1.png

index-2_3.png

index-3_2.png

index-16_1.jpg
Uwolnj Nauke | Otwarta N... | +

- a

@ uwolninaukepl

- uwolniaj nauke

Ples ¢ alla-

uwolnij
nauke

DLAAUTOROW DLASTUDENTOW

NAJNOWSZE WPISY

DLABIBLIOTEK DLAREDAKCJI POLITYKANAUKOWA

Tydzien
Otwartej
Nauki 2014

AKTUALNOSCI

AKTUALNOSCI
ANALIZY | OPINIE

TvozIER
OTWARTEJ NAUK!

REDAKCIA

OPEN ACCESS.

O STRONIE

FAQ

PRZEGLAD LINKOW

Uwolnij nauke 2rzesza autoréw i autorki
Jace sie w dziataniach na rzecz otwarte]
zemy o polityce naukowej, radzimy

index-4_1.png
projec-taining-call-20158icatid=sedtemi v €| [@-

FOSTER call for Open Science Training 2015

Do you feel you can effectively train on open science topics? Apply now and help us to make a difference. We are inviting proposals to host FOSTER
training events on open access, open research data and open science to be held from January to November 2015.

‘With your help, we want to organize both engaging and instructive events that reach out to diverse disciplinary communities and countries in the
European Research Area (ERA).

FOSTER support

We are looking to support different types of training events and strategies, ranging from short (one or two-hour) workshops to multiple day workshops,
from face-to-face training to e-learning sessions. FOSTER will provide assistance in shaping the training programme, selecting training materials and
recommending speakers/trainers. Participation of FOSTER consortium members as trainers or in other roles is highly recommended.

Financial support for events will also be provided (to cover the costs of the venue, training materials, travel of speakers, etc), to a maximum of 10000 €
per project.

FOSTER will also support e-learning activities and processes through the FOSTER Portal (starting from April 2015) in a number of ways:

 The portal will provide access to a large body of training materials that are openly-licensed and available for reuse.
« Tools will be provided within the portal environment to allow the compilation of resources and development of e-learning courses.

 Projects are encouraged to submit new materials to the portal to increase their impact and to facilitate reuse by others.

All proposed training events should reference the Horizon 2020 Open access to publications policy and Open Research Data pilot and show how the skills
and techniques being taught are relevant to compliance with these requirements.

Some examples of the training formats and content that we would like to support:

« Training targeting graduate schools in European universities, e.g. summer schools, seminars, etc.
 Courses for trainers/multipliers who can carry on further training and dissemination activities within their institutions, countries and/or dis

communities.

* Workshops for researchers participating in community/disciplinary conferences.

'8 in integrating open access and open research data principles and practices in the current research work-flow by targeting young researchers.

ing targeting one of the stakeholders - academic staff (researchers and students), institutions (research administrators, librarians), research
project managers, policy-makers and staff working in funding bodies.

« E-learning, blended learning, self-learning online courses on open access, open research data and open science.

Preference will be given to the projects that provide practical training (e.g. on how to comply with the requirements of open access to publications in
H2020, how to make research data open or how to exploit open data) vs general open access awareness raising/advocacy events. See an overview of
FOSTER co-funded events in 2014 here: http: /v fosteropenscience.eu/events

How to apply and deadline

 Describe the training goals, target audiences, budget needed and any co-funding offered. Please fillin the application form which can be downloaded

he
© Please submit your training application no later than Monday, November 3, 2014 here.
« Before fillingin the application form, please read our FAC. It contains important information about the procedure and the financial requirements. °
* If you have any questions, please contact us before submitting your application.

index-2_1.jpg

index-5_2.png

index-3_3.jpg
Foster x

€)@ wonfoserpenscincesu c

FOSTER

FACILITATE OPEN SCIENCE TRAINING FOR EUROPEAN RESEARCH

Topics

index-5_1.jpg

