DRAFT Scholarly Communications workplan

	Scholarly Communication
	

	Definition
	Scholarly Communication refers to the ways in which the methods, findings and implications of academic research are made available in a trusted way, now and in the future, to those who have an interest in them.

	Key principles
	Describe the principles that underpin and guide this working group

· That Jisc’s scholarly communication activities should benefit those who conduct and use research.
· That disruption* in the scholarly communication system provides opportunities as well as risks to our customers, and that it is Jisc’s role to help them exploit the opportunities and manage the risks.
· That Jisc’s offer in this area should be coherent, efficient, effective, strategically planned, evidence-based and user-focused.
· That Jisc’s customers benefit from an efficient and effective scholarly communications system, and Jisc has a leadership role in realising this benefit
· That the Jisc offer in this area needs to be communicated effectively, and its value demonstrated through evidence.

* “Disruption” here means the changes brought about by the affordances of networked, digital technologies, which bring new possibilities and perturbations into a scholarly communications system that was relatively stable until the advent of the internet. One of these affordances is Open Access.

	Key objectives
	1. Exploration: to identify opportunities and risks for Jisc’s customers, and provide them with information and new services that they use to exploit opportunities and manage risks. [research enablement, sector and enterprise efficiency]

2. Engagement with technical standards: specifically to:
(i) identify and help develop standards that would improve the efficiency and effectiveness of the scholarly communication system;
(ii) track existing standards initiatives to ensure they are fit for use by Jisc customers and their suppliers
(iii) use, and to help Jisc customers use, appropriate technical standards that reduce friction in the scholarly communication system
[sector and enterprise efficiency]

3. Capacity building among Jisc customers: to help Jisc customers define and deploy good practice in scholarly communication [research enablement, sector and enterprise efficiency, open agenda]

4. Services (existing, emerging): to enable Jisc customers to use appropriate services that are provided efficiently, and to enhance those services when needed, to improve scholarly communication. [research enablement, sector and enterprise efficiency, open agenda]

5. Coordination and coherence: to identify and exploit opportunities to rationalise Jisc’s offer in this area, to make it more efficient and easier to take up. [sector and enterprise efficiency]

6. Market research / business case: to use evidence of current and likely demand from universities’ and colleges’ research, teaching and business / community engagement activities, and of the value of potential Jisc interventions, to guide investment decisions and service offers. [sector and enterprise efficiency]

7. Communications: to communicate the Jisc offer to our customers honestly and effectively, so that Jisc is seen by our customers as a trusted and authoritative partner in scholarly communications, and our offer is valued and taken up.

	Value
	· Direct cost savings to institutions
· Time saved by institutional managers and staff, researchers and research users.
· Better services offered by institutions to their staff and students
· Better products available to Jisc customers to support scholarly communication
· Reduced risks faced by institutions in a disrupted scholarly communications system
· New kinds of research possible as more scholarship becomes more openly available
· Better decisions by institutions and Jisc in providing services to the academic community
· Increased institutional capacity to manage and share their research outputs

	Success criteria and indicators
	Note that we expect to develop these criteria and indicators within a broader framework being developed for Jisc activities as a whole. The following high-level pointers provide a sense, and potential examples, of indicators, without pre-judging that broader framework. A key principle of the framework is likely to be that engagement with stakeholders and customers throughout the planning and execution of Jisc work is essential, and this includes the setting of success indicators that are relevant and meaningful for them.
 Availability of hitherto unavailable scholarship to a wider user base, and its use and re-use.
· Direct cost savings to institutions: comparisons with alternatives to the Jisc offer, such as journal list prices.
· Time saved by institutional managers and staff, researchers and research users: comparisons with alternatives to the Jisc offer, such as workflows that do not use Jisc services.
· Better quality services offered by institutions: case studies and feedback from Jisc customers.
· Better quality products available to Jisc customers: case studies and feedback from Jisc customers.
· Reduced risks faced by UK institutions: international comparisons, and consultation with professional associations representing key groups in the sector.
· New kinds of research possible will be indicated by case studies and, perhaps, changes in research funder programmes.
· Better decisions by institutions and Jisc will be indicated by consultation with professional associations representing key groups in the sector, and by internal Jisc review.
· Increased institutional capacity to manage and share their research outputs will be indicated by feedback from Jisc customers

	Related activities, initiatives and stakeholders
	
Key stakeholders

· Institutional professionals (RLUK, SCONUL, ARMA, BUFDG, etc)
· Research funders
· National libraries
· Publishers
· Service providers, eg CrossRef, EuropePMC, OpenAIRE, SHARE
· Software system suppliers
· Researchers, students, other research users
· Institutional leaders
· Directors of IT

· Jisc internal stakeholders
2.

A detailed activity plan is being developed, under the headings:
· Jisc impact area
· Rationale
· Activity
· Outputs
· Impact
· Milestones
· Year/s
· Evidence of demand

	Jisc impact area
	Rationale
	Activity
	Outputs
	Impact
	Milestone
	Year/s
	Evidence of demand

	Activity 1: Exploration

	Sector and enterprise efficiency; Open agenda; Research enablement
	Outlined in Open Mirror report: this is a necessary piece of preparatory work to ensure Jisc investments are well-made
	A systematic mapping exercise and review of the potential of elements of the infrastructure, national and international infrastructure for OA
	A systematic mapping of OA infrastructure elements
	Better Jisc investment decisions, with more support from our customers and stakeholders
	May 2014 Start
Sept 2014 Complete
	2014
	Open Mirror report

	Open agenda; Research enablement
	Open Mirror report suggests but does not conclusively prove that valuable services / tools can be built over an OA aggregation.
	A number of user-focussed, small pilot projects to demonstrate to end users the potential benefits of different uses of the OA aggregation. Views by subject will be important for researcher-focussed interfaces built on top of any aggregation
	Reports

Tool / service concepts

Code

Evidence of the value of the aggregation in supporting new tools / services
	Stimulate developers and system / service providers (including Jisc) to use the aggregation to build products of value to Jisc customers

Business case for aggregation accepted by stakeholders
	July 2014 – start
Jan 2015 - complete
	2014-15
	Open Mirror report

	Open agenda; Research enablement
	Stakeholder response to Open Mirror study has been to ask for further consultation.
	Managed consultation on Open Mirror (and perhaps related services)
	Consensus on next steps in service provision in this area
	Reduced risk of dissent or disagreement among Jisc stakeholders and customers on Jisc’s plans.
	July 2014 – start
Jan 2015 - complete
	2014-15
	Open Mirror report

	Sector and enterprise efficiency; Open agenda
	Rationale: HEIs need help demonstrating compliance with funder OA mandates.
Value: Identification of services to increase efficiency and reduce risk of non-compliance
	Jisc Monitor: testbeds and mini-pilots

Gold OA infrastructure group

	Pilots / testbeds

Case studies

Options appraisal(s) for services

Requirements catalogue

Draft roadmap toward services

Standards development

	 Institutions have robust evidence to demonstrate compliance wth funder mandates

Examples could include:
•Improvement in compliance rates
•Economic value of such an improvement
Evidence of compliance needs to be provided by customers: baseline then changes. Could be sampled.
	 Delivered throughout 2014 and into 2015 as per agreed workplan

	2014-2015

2013-

	Jisc APC case studies, Jisc APC evaluation activities, feedback from Jisc Monitor workshops.

	Sector and enterprise efficiency; Open agenda
	Rationale: Moves to Gold OA threaten to be too costly for institutions
Value: Improved Jisc negotiating position on behalf of institutions.
	Collection and analysis of data on journal costs to institutions / sector

(some aspects of ORCID work)

‘Total value of ownership’
	Internal reports and briefings

Buy-in from Jisc’s customers
	Reports: value of any savings resulting from information in report. Internal reports: survey users on value

Buy-in: trend surveys (could be sample) of response
	
	2013-

2014-2015
	

	Research enablement: sector efficiency; open agenda
	NHS Pilot: Extending access to academic licensed research contentt to NHS users. Provides users with content they do not have access to in support of their research activity in the NHS sector
	Partnership building: NHS, publishers, academic; relationship and expectations management; procurement process, publisher negotiation, NHS user engagement, authentication issues, licensing, promotion, usage analysis, business modelling, reporting
	Access to published journal content to NHS users for a free trial period; delivery of usage statistics; analysis and report including business model.
	NHS users will have access to academic research content at minimal or no cost

Better treatment?
	April-Dec 2013 - establish group and run procurement.Jan-March 2014 the Pre-Pilot period related to access. April 2014-March 2015 the pilot period. June - final report
	NHS Pilot: 1.4.2014 - 30.3.2015
	Finch report

	Research enablement: sector efficiency; open agenda
	SME Pilot: Extending access to academic licensed research content to SME users. Provides users with content t hey do not have access to in support of their R&D activity and to help them grow and contribute to the UK economy.
	Partnership building: SMEs, publishers, academic; relationship and expectations management; procurement process, publisher negotiation, SME user engagement, authentication issues, licensing, promotion, usage analysis, business modelling, reporting
	Access to published journal content to SME users for a free trial period; delivery of usage statistics; analysis and report including business model.
	SME users will have access to academic research content at minimal or no cost

Increase in quantity / quality of SME R+D activity, SME growth?
	March 2014 start. April 2014 SMEs and publishers engaged. May 2014 trial access starts for 6 months. Oct-Dec usage analysis and business modelling. January 5th Final report to Jisc Collections
	March 2014-January 2015
	Finch report

	Research enablement; Open agenda
	Rationale: OA seen as potential alternative to failing monographs business model
Value: Viable monograph models supporting largely AHSS research
	OAPEN-UK, OAPEN deposit service, Knowledge Unlatched pilot
	Reports on OA monograph publishing

Pilot deposit service

Pilot KU service
	Increase in OA monograph publishing supported by evidence that Jisc work has been influential; case studies confirming relevance/significance of sample of OA monographs to avoid “vanity publishing” criticisms.
Survey users (depositors and readers) of deposit service to determine value and cost of alternative ways to achieve the same result.
	
	2011-2015
	Analytics would include downloads from repository/ies

	Research enablement
	Rationale: Changes are happening in peer review methods and accepted practice
Value: tbc
	Review of peer review methods and the potential of new technologies
	Review report
	Better investment decisions by Jisc and HEIs in scholarly systems

Better products on offer to the sector
	tbc
	tbc
	Anecdotal, to be confirmed by consultation with Jisc stakeholders, eg at the Scholarly Comms Advisory Group

	Activity 2: Technical standards implementation

	Jisc impact area
	Rationale
	Activity
	Outputs
	Impact
	Milestone
	Year/s
	Evidence of demand

	Sector and enterprise efficiency
	Rationale: Finch and Open Mirror reports identify major inefficiencies in institutional / shared systems eg repositories
Value: Increased efficiencies in repository / CRIS operations.
	Repository and CRIS interoperability: RIOXX, CASRAI, V4OA, some elements of the “repository package”, ORCID pilots[footnoteRef:1] [1: ORCID pilots being pursued in Jisc Futures, but might lead to service activity shortly.]

	Standards, protocols, vocabularies

Guidelines

Implementation guidance

Reference implementations
	Will be able to track research across scholarly systems and tie publication with research funding.

Institutions are easily able to meet funder requirements (REF, RCUK policies etc) through their systems.

Funders better able to monitor compliance to policies and move towards a more automatic way of compliance.

Supports the building new services and functions needed by the community (Jisc Monitor)
	Update RIOXX application profile to include V4OA outputs. Meets RCUK requirements and Where feasible also HEFCE requirements. (March/April 2014.

Update software patches: May (2014)

Repositories start to integrate plug-in/metadata in repositories. (July 2014 to July 2015)

RIOXX Guidance for repositories: June 2014

Consolidated web presence as part of UK repository package: September 2014 (TBC)

	 2014-2016
	RCUK and HEFCE are both wanting RIOXX to be implemented within repositories to support data collection and compliance.

Improving metadata quality is required by a number of services such as IRUS, CORE, OpenAIRE, Jisc Monitor.

Institutions want guidance for metadata and common vocabularies as this is a common bottleneck for data sharing.

	Jisc impact area
	Rationale
	Activity
	Outputs
	Impact
	Milestone
	Year/s
	Evidence of demand

	Open agenda; Sector efficiency; Research enablement
	UK infrastructure needs to meet international requirements, eg H2020 OA policy, mobile researchers / ERA.
	Partnership with OpenAIRE
	Workshops, events, etc for Jisc customers

Enhancement of OpenAIRE infrastructure by reference to UK work.

Enhancement of UK infrastructure by reference to OpenAIRE work.

	Seamless infrastructure reducing barriers to researchers moving across Europe.

Compliance with H2020 OA policy.
	Jan 15 start
2018 finish?
	2015-18
	Open Mirror report
Other tbc

	Activity 3: Capacity building among Jisc customers

	Jisc impact area
	Rationale
	Activity
	Outputs
	Impact
	Milestone
	Year/s
	Evidence of demand

	Sector and enterprise efficiency; Research enablement; Open agenda
	Rationale: Institutions are faced with new roles and responsibilities under OA policies.
Value: Increased capacity to put in place better scholarly communication practices
	OA Good Practice pathfinders and HEI OA Implementation community; some aspects of the “repository package”; some aspects of ORCID pilot
	‘Good Practice’ case studies: suite of products

Information and guidance

Self assessment toolkits, etc

Opportunities for networking and experience sharing

Technical support
	Increased understanding leading to staff time saved;
Reduced risks, eg of non-compliance, or of inability to demonstrate compliance and meet reporting requirements (see above for ideas on quantification)

Pressure on market to produce better products (Would need to be able to show that new products were going to appear and get some confirmation that this was a result of Jisc activity.)
	Delivering throughout 2014-16
Dec 15- final suite of products but will be delivering throughout project- exact dates TBC when Pathfinder project commissioned
	 2014-2016
	Demand for action is evidenced in the following:

Research Information Network (2013) Implementing RCUK OA requirements. (33 HEIs consulted)
Harris, S. (2013) Implementing Open Access APCs: the role of academic libraries (10 librarians consulted)

Baseline value/ impact will give further info

	Jisc impact area
	Rationale
	Activity
	Outputs
	Impact
	Milestone
	Year/s
	Evidence of demand

	Sector and enterprise efficiency; Research enablement
	Rationale: Institutions facing significant investment decisions and uncertain requirements
Value: Increased capacity to select systems that meet requirements efficiently
	Support for institutions procuring research information systems
1. get validated requirements
2. assess products against core requirements
3. consider framework agreements / discounts for the products that best meet requirements
	Common / core requirements document

Product reviews against requirements

Framework / discount offers for these products negotiated by Jisc
	Better decisions by institutions
Better products offered into the market
	Proposed:

Oct 14: Common / core requirements document

Dec 14: Product reviews against requirements

From Feb 15: Framework / discount offers negotiated by Jisc
	2014-15
	Currently anecdotal: to be confirmed by consultation with stakeholders.

	Jisc impact area
	Rationale
	Activity
	Outputs
	Impact
	Milestone
	Year/s
	Evidence of demand

	Sector and enterprise efficiency; Research enablement; Open agenda
	Rationale: the transfer of copyright to third parties unnecessarily complicates the IPR landscape for research users.
Value: increased re-use and impact of UK research; reduced costs of achieving this.
	Promotion of a non-exclusive “licence to publish” approach, whereby authors retain copyright.
	Briefing materials

Events

Communication activities, in partnership with others
	Increased re-use and impact of UK research; reduced costs of achieving this.
Evidenced by increased rights statements indicating rights retained by author; usage of material so licensed.
Uncertain how to evidence reduced costs.
	Oct 2014 – start; update existing materials, product new ones

Jan 2014 – first event / dissemination

Dec 2015 - complete
	2014-15
	Open Mirror report
Other tbc

	Activity 4: Services (existing, emerging)

	Jisc impact area
	Rationale
	Activity
	Outputs
	Impact
	Milestone
	Year/s
	Evidence of demand

	Sector and enterprise efficiency; Research enablement; Open agenda
	Rationale: Publisher offers are increasingly complex. Collective action on behalf of institutions reduces costs, improves efficiencies and streamlines the market.
Value: Reduced costs, more efficiencies, better offers from publishers.
	Jisc Collections negotiations involving OA; Nesli2, other.

TCO work
	Agreements with publishers that meet the negotiation criteria and institutions renew their agreements in a timely manner
	Reduced costs, more efficiencies, better offers from publishers.
(Need ways to measure this)
	Delays in the negotiation process means that agreements are delayed.

	1st February - 30 September ideally in order to make the offer available to institutions, but if negotiations are delayed for whatever reason, the time period can reach into January 2015.
	Orders to publishers received and licence agreements accepted via the online ordering and licence acceptance process.
Efficiency Gains reporting provides evidence of price reductions and sector efficiency

	Sector and enterprise efficiency; Open agenda
	Rationale: Reliable usage data enables benchmarking, evaluation, user services, etc.
Value: Institutions better able to benchmark, evaluate and provide services.
	IRUS-UK
	Usage statistics shared service for repositories

Appropriate interfaces

Review of opportunities to expand to cover publishers

Guidance for institutions

Sustainability plan
	Institutions better able to benchmark, evaluate and provide services
Institutions able to easily provide robust usage figures for management reporting, wider business intelligence and benchmarking.

Increasing usage figures demonstrates the impact of OA repository infrastructure investment. (13.5 million downloads from July 2012 to March 2014 from 54 repositories.
(Take this as a baseline?)

Survey to check that downloads were valuable to Jisc customers
	Production strength service infrastructure: July 2014
Improve UI (on-going to July 2015)
Modified API using SUSHI and COUNTER

Increase Repositories being harvested (on-going) Target 150? by July 2015 (TBC)

Tracker Code and guidelines via IRUS toolbox (Available)

Established helpdesk procedures: July 2014)

Draft sustainability plan Dec 2014)
	 2013 - 2015
	Current annual usage survey is not yet closed so figures will change):

68% reported that IRUS-UK has improved statistical reporting
65% reported that IRUS-UK saves time collecting statistics
65% reported that IRUS-UK enables reporting previously unable to do
35% reported that IRUS-UK enhances decision making
83% hope to use IRUS-UK for benchmarking

	Sector and enterprise efficiency; Open agenda
	Rationale: HEFCE policy will require repositories to record all potential REF submissions.
Value: Reduced costs in populating repositories.
	Repository Junction Broker (note: name will change)
	Broker service

Appropriate interfaces

Sustainability plan

	Reduced costs in populating repositories. (Need to quantify this)

More content in repositories deposited in an automatic way from content providers (publishers, subject repositories etc)

(perhaps the value is in the use of this content, hence data from IRUS-UK would help?)
	All (?) repositories and CRISs have a mechanism to receive content: March 2015 (Date TBC)

Licence agreements with institutions for green OA are signed by all participating repositories. (Date TBC)

Draft SLA: March 2015 (TBC)

Draft sustainability plan: March 2014 (TBC)

	2013-2015
	Both EuropePMC and Nature Publishing Group participating in pushing data and see this as a benefit to institutions. Also identified by the Open Mirror work as a mechanism to assist in Gold OA landscape.

	Sector and enterprise efficiency; Open agenda
	Rationale: Authors and institutional need information on what they must and can do on OA.
Value: Time saved by authors and library staff checking policies and permissions
	Sherpa RoMEO, Juliet, FACT
	Information services

Appropriate interfaces

International sustainability plan
	Time saved by authors and library staff checking policies and permissions

Institutions have clarity, transparency and confidence about deposit licences and compliance to funder policies. (RoMEO saves an institutions time £9,788pa approx) – extrapolated from (i) workflow analysis and (ii) RoMEO usage data

	Robust technical infrastructure:
March 2015 (TBC)

Improved data quality (Dec 2015 - ongoing)

Improved UI for all services: March 2015 (TBC)

APIs for all the services: December 2014 (TBC)

Draft Sustainability Plan December 2014 (TBC)

	2013-2015
	· RoMEO receives over 30,000 visits per week and on average 15,000 requests per day. JULIET receives. FACT is being co-funded by RCUK and Wellcome to support compliance to OA policies. Initial usage statistics (Display of Results) January to March 2014 show 4717 unique page views. Juliet: (Need to get the latest usage figures)

	Sector and enterprise efficiency
	Rationale: Various end-user services require a reliable directory of OA repositories.
Value: More efficient end-user services.
	OpenDOAR
	Information service

Appropriate interfaces

International sustainability plan
	More efficient end-user services.
(how to quantify?)

Documents the growth of the OA landscape. Can baseline this change. Need evidence that this is valued by customers

Other M2M services run more efficiently and effectively. (Need evidence for the benefits; reduced manual effort, better problem resolving because of data accuracy?)

	Improved data quality and automatic harvesting. July 2014 (TBC)

Robust technical infrastructure: July 2014 (TBC)

Improved UIs built on flexible data architecture: July 2014)

Release API: July 2014 (TBC)

Draft sustainability plan: July 2014 (TBC)

	2013-2015
	OpenDOAR is a highly used international service. (Average unique visitors’ per week 2535)
This registry function is not being addressed by any other mainstream product or service. RJB uses OpenDOAR to identify repositories for deposit. COAR uses OpenDOAR to identify

	Sector and enterprise efficiency; Research enablement; Open agenda
	Rationale: OA aggregation can support a range of end-user services.
Value: More efficient end-user services
	CORE / Open Mirror
	Aggregation of UK OA content

Aggregation of OA content worldwide

Appropriate interfaces
	Need user testimony of the value of these impacts..

Increased visibility and usage of OA content in repositories via the aggregation, search engines and library systems / services

Provides business intelligence and supports quality management and also management reporting for repository managers

Better business intelligence for standards development and monitoring uptake.

Better business intelligence for funders such as monitoring Gold OA
	SEO for Google Scholar (April 2014)

Supplying OpenAIRE compliant records: September 2014 (TBC)

Robust Technical Infrastructure (date TBC)

Draft sustainability plan: April 2014 (TBC)
	2013-?
	Need identified through the aggregation use cases and KPL search report. Currently the service receives (xxx) visits per week?? IRUS consolidates download stats from CORE. CORE Data has been integrated by Europeana via the API

	Research enablement; Open agenda
	Rationale to be developed from current NMS Futures work
	Open Monograph publishing platform

NB – being taken forward in Futures
	Use case/requirements documentation.

Hosted technical platform (such as OMP).

Framework agreements with presses and publishers.

Case studies/pilots.

Business and format experimentation exemplars/examples.
	Increase in (institutional) monograph publishing.

Smaller institutions and HEIs establish small, open presses.

Increased partnerships/collaborations between institutions and libraries, and publishers and presses.

Improved long-term preservation of open, digital monographs for research, teaching and learning.
Improved skills base for institutions and libraries.
	June 2014 - Use case and requirements gathering.

June/July 2014 - Technical and landscape review.

August 2014 - Platform alpha testing and piloting. .

January 2015 - proto-service pilot.

	2015-
	Need evidence of demand to support impact claims.

	
	Rationale to be developed from current Futures work

	Open Journal publishing platform

NB – being taken forward in Futures
	Hosted journal publishing platform (such as OJS).

Value-add services and plug-ins, such as SafeNet and Keepers.

Cases studies.
	Increase in (institutional) journal publishing.

Increase in open access journals.

Reduced journal costs for libraries.

Increase in smaller and specialist journals.

Improved skills base for institutions and libraries.
	July 2014 - Technical landscape review.

August 2014 - alpha testing and piloting.

January 2015 - proto-service pilot.
	2015-
	

	Sector and enterprise efficiency; Research enablement; Open agenda
	Rationale: Jisc customers benefit from trusted information and guidance

Value: More informed investment decisions by Jisc customers
	Various Jisc advisory services

	NOTE: These are delivered outside this workplan
	Defined outside workplan?
	
	
	

	Activity 5: Coordination and coherence

	Jisc impact area
	Rationale
	Activity
	Outputs
	Impact
	Milestone
	Year/s
	Evidence of demand

	Sector and enterprise efficiency; Research enablement; Open agenda
	Rationale: Jisc has and will support a range of work across several directorates and at NDCs, which will not be coherent without coordination.
Value: More efficient use of Jisc resources; more effective interventions
	Jisc internal Scholarly Communications Group

OA Good Practice
	Operating plan

Notes from monthly meetings
	Supports impact of other activities
	Monthly meetings
	 2014-
	

	Sector and enterprise efficiency; Research enablement; Open agenda
	Rationale: Jisc needs to hear views from stakeholders to ensure its initiatives are required and practical.
Value: More efficient use of Jisc resources; more effective interventions
	Jisc Scholarly Communications Advisory Group

OA Good Practice/ OA Implementation community
	Notes from quarterly meetings
	Supports impact of other activities
	Quarterly meetings
	2014-
	Positive responses to the invitation to join the group

[bookmark: _GoBack]

	Activity 6: Market research / business case

	Jisc impact area
	Rationale
	Activity
	Outputs
	Impact
	Milestone
	Year/s
	Evidence of demand

	Sector and enterprise efficiency; Research enablement; Open agenda
	Rationale: Jisc’s work needs to be informed by demand from the sector.
Value: Appropriate Jisc interventions (as above, and in the future) meeting sector needs.
	Jisc Scholarly Communications Advisory Group

Sector groups (OAIG, UUK Finch group)

OA Good Practice- OA Implementation community
	Notes from quarterly meetings

Notes from meetings
	Jisc offer that demonstrably meets an explicit business case drafted by Jisc and confirmed by Jisc’s customers.
	Quarterly meetings

OAIG twice yearly

	 2014-
	 WIlson report

	Sector and enterprise efficiency; Research enablement; Open agenda
	Rationale: Without convincing evidence of the value and impact of Jisc’s work, then we will lose sector support.
Value: The sector risks losing valuable services through a lack of evidence of that value; this work reduces that risk.[footnoteRef:2] [2: Note that Hugh questions the use of a risk approach here, but another approach is not immediately obvious.]

	Dedicated value and impact work
	TBC
	Risk reduction (see Value)

Jisc offer that demonstrably meets an explicit business case drafted by Jisc and confirmed by Jisc’s customers..
	TBC
	2014-
	WIlson report

	Activity 7: Communications

	Sector and enterprise efficiency; Research enablement; Open agenda
	Rationale: Jisc’s work needs to be communicated effectively for it to be used and valued.
Value: Maximises the value the sector gets from Jisc interventions..
	Communications planning

Website

Social media activity

Press releases

Design and production of major reports

Briefings for institutions

Events

OA Good Practice/ OA Implementation community
	Gantt chart, regularly updated

Web content

Tweets, blog posts

Press releases

Reports

Briefings

Events
	Maximises the value the sector gets from Jisc interventions
(overview of impact evidence; perhaps a survey)

Well-used services (absolute usage, trends, % of potential users actually using them, etc)

High awareness of and support for Jisc’s work in this area (% of people in relevant sectors/roles involved/aware, number reached by channels such as workshops, newsletters etc.)
	Immediate milestones include:

April 2014:
Response to REF OA announcement;
Web presence for scholarly communications
Plan for monthly corporate blog posts

Thereafter, tbc
	 2014-
	 Wilson report

[image: Jisc logo]	DRAFT – FOR ADVISORY GROUP ONLY

27

	
	Impact Area
	Definition

	1. 	
	Research enablement
	Advance UK research through digital technology on a global scale.

	2. 	
	Learning, teaching and the digital student experience
	Support learning environment and practices, and an enhanced digital student experience, that are second to none.

	3. 	
	Sector and enterprise efficiency
	Promote and support the use of digital approaches that enable significant gains in efficiency and effectiveness at sector and enterprise level.

	4. 	
	Collaboration and internationalism
	Enable more effective working across time and distance through digital technology.

	5. 	
	Open agenda
	Foster and secure the benefits of open access to resources and open source software for research and education.

	6. 	
	Data and analytics
	Advance the exploitation of information, analytics and ‘big data’ for success.

	7. 	
	Digital translation and transformation from other sectors
	Search for promising ideas and effective ways to translate new digitally enabled paradigms from other sectors, countries and contexts – from big global organisations to smaller SME’s – to keep UK further and higher education ahead.

	8. 	
	Institutional and academic leadership in the digital age
	Equip a more ambitious leadership agenda and capability – institutionally and sector-wider – in the successful use of technology to advance academic, enterprise and sector opportunities and outcomes.

	9. 	
	Cyber security and access and identity management
	Ensure excellent security of all HE, Research, FE and Skills infrastructure and services, and facilitate access rights and appropriate personal identity validation and management.

	10.
	Digital standards and policies at UK/European/ International level
	Ensure that digital standards and policies at UK, European or International level are set in ways that promote and foster the efficient and advantageous use of technology and information in research and education in the UK.

image1.png
Jisc

