

14 June 2018

Preliminary Findings from the euroCRIS/OCLC Research Survey of Research Information Practices

Rebecca Bryant, PhD, Senior Program Officer, OCLC Research

bryantr@oclc.org @RebeccaBryant18

Pablo de Castro, Open Access Advocacy Librarian, University of Strathclyde

pablo.de-castro@strath.ac.uk @pcastromartin

Anna Clements, Assistant Library Director, University of St Andrews

akc@st-andrews.ac.uk @AnnaKClements

Michele Mennielli, International Membership and Partnership Manager, DuraSpace

mmennielli@duraspace.org @micmenn

Today's talk

- Introducing OCLC Research, euroCRIS and their collaboration
- Discuss joint Survey of Research Information Management Practice: goals, scope, aims
- Share and discuss preliminary survey results and findings

OCLC: A global network of libraries

- Devoted to challenges facing [libraries and archives since 1978](#)
- Community resource for [shared Research and Development](#) (R&D)
- Engagement with OCLC members and the community around [shared concerns](#)
- [Learn more](#)
 - oclc.org/research
 - [Hangingtogether.org](https://hangingtogether.org) blog

Research Information Management

oc.lc/rim

What is Research Information Management (RIM)?

The aggregation, curation, & utilization of metadata about research activities

Overlapping terms:

-
- CRIS (Current Research Information System)
 - RIS (Research Information System)
 - RNS (Research Networking System) RPS (Research Profiling System)
 - FAR (Faculty Activity Reporting)

An international not-for-profit association founded in 2002 to bring together experts on research information in general and research information systems (CRIS) in particular

RIM Survey: building on previous work

<http://www.eunis.org/blog/2016/03/01/crisir-survey-report/>

<http://www.eunis.org/wp-content/uploads/2016/03/cris-report-ED.pdf>

Lígia Maria Ribeiro, lmr@fe.up.pt
Universidade do Porto – FEUP & EUNIS

Pablo de Castro, pablo.decastro@kb.nl
Stichting LIBER& euroCRIS

Michele Mennielli, m.mennielli@cineca.it
CINECA & EUNIS & euroCRIS

Survey of Research Information Management Practices

- Joint project between

- Report expected in November 2018

Rebecca Bryant, PI, OCLC Research

Pablo de Castro, Strathclyde University and euroCRIS

Anna Clements, University of St. Andrews and euroCRIS

Annette Dortmund, OCLC EMEA

Jan Fransen, University of Minnesota, Twin Cities

Muhammed Javed, Cornell University

Constance Malpas, OCLC Research

Michele Mennielli, DuraSpace and euroCRIS

Maliaca Oxnam, University of Arizona

Rachael Samberg, University of California-Berkeley

Julie Speer, Virginia Tech

Plus a number of valuable collaborators at OCLC

Methodology & promotion

- Online survey data collection: Oct 2017 – Jan 2018
 - English and Spanish versions
- Survey promotion through:
 - OCLC and euroCRIS communications channels and events worldwide
 - Communications by CRIS vendors and user communities
 - Listservs, social media, and announcements to research & library organizations

Known limitations

- Inherent difficulties of evaluating RIM practices internationally—with differences in practices, terminology, maturity, and local or national scope
 - This may have inadvertently limited the response of national/regional CRIS or funder systems
 - Absence of libraries in national/regional CRISs—in part because of our outreach and interest in library engagement
- Large, but fairly heterogeneous sample
 - Resulting sub-samples may be too small for significance
- Specific advocacy bias inevitably skews results (e.g., in favour of specific vendors and countries)
- Survey fatigue

RIM Survey responses: geographic overview

381 survey respondents from 44 countries

Respondents by Region
(n=381)

Country	# Resp.	Country	# Resp.
United Kingdom	39 (10%)	Canada	4 (1%)
United States	39 (10%)	South Africa	4 (1%)
Peru	39 (10%)	Andorra	3 (1%)
Italy	28 (7%)	Colombia	3 (1%)
Australia	24 (6%)	Finland	3 (1%)
Germany	14 (4%)	India	3 (1%)
Netherlands	10 (3%)	Japan	3 (1%)
Portugal	7 (2%)	Austria	2 (0.5%)
Poland	6 (2%)	Bahrain	2 (0.5%)
Spain	6 (2%)	China	2 (0.5%)
Belgium	5 (2%)	Denmark	2 (0.5%)
Ireland	5 (2%)	New Zealand	2 (0.5%)

1 respondent from each of the following countries: Afghanistan, Albania, Azerbaijan, Barbados, Belize, Brazil, Hungary, Lebanon, Mexico, Namibia, Russia, Saudi Arabia, Slovakia, Sri Lanka, Sweden, Trinidad and Tobago, Turkey, Uganda, United Arab Emirates and Uruguay

by [OCLC Research](#) CC BY 4.0

Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

Geographic distribution of responses: some findings

- Widest insight ever on the degree of RIM practice implementation
- RIM is practised worldwide, with European representation by far the strongest
- Slightly biased results arising from specific advocacy patterns
- Remarkable differences with previous EUNIS/euroCRIS survey results
 - Particularly the absence of Norwegian responses

TABLE1: GEOGRAPHIC DISTRIBUTION OF RESPONDENTS

Research Information Management Systems

Well over half (58%) have a live RIM System

by [OCLC Research CC BY 4.0](#)

Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

RIM System Distribution: findings

- Note that we invited research institutions at any stage of RIM adoption to participate
 - Reveals a quickly shifting landscape, with many institutions currently exploring RIM
 - > 200 institutions with an active RIM provides a significant sample
 - More synthesis may reveal regional differences
- Diversity of RIM systems in use
 - Elsevier Pure and locally-developed systems have highest adoption
 - The “Other” category is also significant, featuring entries like IRIS (Italy), ResearchMaster (Aus/NZ), OMEGA-PSIR (Poland), InfoEd

DRIVERS—WHY RIM?

Reporting and compliance drive RIM adoption

Importance of Reasons for Pursuing RIM Activities (n=222)

Base: Institutions with a live RIM

by [OCLC Research](#) CC BY 4.0

Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

... But this varies by geographic region

Base: Institutions with a live RIM

by [OCLC Research CC BY 4.0](https://creativecommons.org/licenses/by/4.0/)

Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

Convenience and Compliance

- Collaborative project between

- Case studies on adoption of persistent identifiers in RIM infrastructures
 - Finland
 - Germany
 - The Netherlands

RIM uses

Most important RIM functions

by [OCLC Research CC BY 4.0](https://creativecommons.org/licenses/by/4.0/)

Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

... These again vary by region

■ Extremely important ■ Important ■ Somewhat important ■ Not important ■ N/A or Not sure

by [OCLC Research CC BY 4.0](https://creativecommons.org/licenses/by/4.0/)

Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

Findings: RIM uses

- The majority of respondents report that their RIM is valuable as a registry of the institution's research outputs
- We can also see that institutions are using their RIM for *multiple* uses
 - External & internal assessment are among the most important (and unsurprising)
 - Managing OA compliance is also important
 - Supporting the discovery of potential research collaborators is less important
- We can also see how some of these differences vary by region

RIM Uses

“RIM Uses” by [OCLC Research](#), from *Research Information Management: Defining RIM and the Library’s Role* (doi.org/10.25333/C3NK88), [CC BY 4.0](#)

HOW

RIM interoperates with multiple internal and external systems

Internal Systems that Interoperate with your RIM (n=184)

Base: Institutions with a live RIM

Note: Respondents could select more than one answer

External Systems that Interoperate with your RIM (n=178)

Base: Institutions with a live RIM

Note: Respondents could select more than one answer

by [OCLC Research CC BY 4.0](https://creativecommons.org/licenses/by/4.0/)

Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

A very important functionality

Registry of institutional research outputs

Function Perform Registry of institutional research outputs

RIM and repositories

RIM AS A DEFAULT..

■ Europe (n=95) ■ U S & Canada (n=22) ■ Other Countries (n=19)

Internal Systems that Interoperate with RIM

External Systems that Interoperate with RIM

Top Bibliographic Metadata Sources for RIM

Publication Metadata Sources that Populate your RIM (n=185)

Base: Institutions with a live RIM

Note: Respondents could select more than one answer

by [OCLC Research CC BY 4.0](#)

Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

Protocols/Standards/Vocabularies that RIM Relies On

Protocols/Standards/Vocabularies RIM Relies On (n=169)

Base: Institutions with a live RIM

Note: Respondents could select more than one answer

Europe
(n=89)

Australia
(n=23)

U.S. & Canada
(n=19)

by [OCLC Research CC BY 4.0](https://creativecommons.org/licenses/by/4.0/)

Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

Researcher Identifiers in Use

by [OCLC Research CC BY 4.0](#) Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

Organization Identifiers in Use

by [OCLC Research CC BY 4.0](#) Research Information Management (RIM) Systems: International Survey of Libraries, preliminary results (2018)

Some summary findings

- Congruent with our qualitative *Convenience and Compliance* findings
- Strong adoption of person identifiers
 - **ORCID becoming a *de facto* standard** in scholarly literature, but other identifiers also needed and used
 - **Organizational identifiers largely unused**

Some summary findings

- Fairly high degree of RIM system interoperability with other institutional systems – including IRs
- Significant workflows for funding information exchange both internally and externally
- Institutions leverage **publications metadata harvesting**
- Extensive integration of **person identifiers like ORCID** into RIM systems
- OrgID implementation remains very low (but worth a follow-up sometime in the near future)
- Nearly 50% now include externally-sourced bibliometrics

References

Bryant, Rebecca, Anna Clements, Carol Feltes, David Groenewegen, Simon Huggard, Holly Mercer, Roxanne Missingham, Maliaca Oxnam, Anne Rauh and John Wright. 2017. *Research Information Management: Defining RIM and the Library's Role*. Dublin, OH: OCLC Research. doi:[10.25333/C3NK88](https://doi.org/10.25333/C3NK88)

Bryant, Rebecca, Annette Dortmund, and Constance Malpas. 2017. *Convenience and Compliance: Case Studies on Persistent Identifiers in European Research Information*. Dublin, Ohio: OCLC Research. doi:[10.25333/C32K7M](https://doi.org/10.25333/C32K7M)

euroCRIS & OCLC Research. *International Survey on Research Information Management Practices*. Publication of results as an OCLC Research report **expected in 2018**

Ribeiro, Lígia, Pablo De Castro, and Michele Mennielli. "EUNIS-EuroCRIS Joint Survey on CRIS and IR," 2016. <http://www.eurocris.org/news/cris-ir-survey-report>.

Discussion

- Survey results and data to be published as an OCLC Research Report in 2018
- Follow us at hangingtogether.org
- More information at oc.lc/rim

Rebecca Bryant, PhD, Senior Program Officer, OCLC Research

bryantr@oclc.org @RebeccaBryant18

Pablo de Castro, Open Access Advocacy Librarian, University of Strathclyde; euroCRIS

pablo.de-castro@strath.ac.uk @pcastromartin

Anna Clements, Assistant Library Director, University of St Andrews; euroCRIS

akc@st-andrews.ac.uk @AnnaKClements

Michele Mennielli, International Membership and Partnership Manager, DuraSpace

mmennielli@duraspacespace.org @micmenn