

Horizon 2020 Policy Support Facility

MLE OPEN SCIENCE: *Discussion of final report*

Dr. Katja Mayer
17 / 01 / 2018

Objectives of report

The final report should

- 1) Reflect the mutual and peer-supported learning to support countries in **designing, implementing and/or evaluating different approaches and instruments** for the implementation of Open Science
- 2) Address first and foremost **policy makers**, but also decision makers in research management, research services and funding organisations
- 3) Identify **good practices**, list **priorities** and outline **potential courses of action**

Schedule

1. **Presentation of draft of final report (10 min)**
2. **Briefing on statements of country representatives (5 min each - focus on next priorities - 80 min)**
3. **Discussion of “lessons learned” (Chapter 5 - 20 min)**
4. **Discussion of next steps (Chapter 6 - 20 min)**

Points for review and discussion

- Are all relevant discussion points represented in the final report? Will you be able to work with the document? What is missing?
- Will it sufficiently address the relevant stakeholders in policy making in your country?
- How can the report / the MLE enfold its intended impact?
- How will it be disseminated within your local networks? (Should there be an official dissemination event?)

Online access to draft report

<http://bit.do/MLereport>

MLE Final report table of contents

Executive Summary

1. Introduction
2. Methodology
3. Background
4. Positions and perspectives from member states and participating countries
5. Lessons learned
6. ANNEX including link lists to advocacy materials and ppts

Chapter 3: Background

Objective: briefing of the current status of Open Science in Europe in regard to the MLE's topics of alternative metrics, incentives and rewards, and implementation of Open Science.

- 3.1 The status of Open Science in Europe - implementation and aspiration
- 3.2.1 Alternative metrics
- 3.2.2 Incentives and rewards
- 3.3 National initiatives for open science

Chapter 4: Positions and perspectives from member states and participating countries

- Achievements: visibility for national / regional / bottom-up initiatives
- **Next priorities:**
- Long term goals

→ **Briefing on statements of country representatives (5 min each - focus on next priorities - max 80 min)**

Chapter 5: Lessons learned - Key concerns and best practices of Open Science implementation

SWITCH OF SEQUENCE IN SECTIONS!

- What matters
- Alternative metrics
- Incentives and rewards
- Visibility of Open Science and lack of roles models
- Open Science and Human Resources
- Training and information
- Coordination and mobilisation
- Costs
- Tackle the role and function of publishing
- Legal security

IMPORTANT

- Open Leadership and role models
- OA and OS measuring criteria (already in place?)
- National use cases (see EOSC use cases... Cooperation and coordination, as well as costs - transparency , governance models....)

→ ANNEX service section

Chapter 5: Lessons learned - National roadmap for Open Science

Chapter 5: Lessons learned - National roadmap for Open Science

Map: Identify key stakeholders and Open Science champions

Plan: Devise national strategy through consultation with stakeholders

Incentivize: Change reward system to incentivize all aspects of Open Science

Promote: Encourage critical and informed thinking

Support: Participate in international initiatives

Implement: Implement strategy, starting from Open Access

Monitor: Monitor and tackle emerging issues as they arise

Chapter 5: Lessons learned - National roadmap for Open Science

ROADMAP TO OPEN SCIENCE

Chapter 6: Next steps

Objective: target policy makers, both of participating countries and EU

- How can the report / the MLE enfold its intended impact?
- Dissemination (will be discussed in the afternoon)
- **Outline of next priorities to**
 - National policy makers: OS visibility and mapping,
 - EU policy makers

THANK YOU FOR YOUR
PARTICIPATION AND
CONTINUING
ENGAGEMENT!!!