
How European Libraries of Higher Education are supporting OE today

OE Global Conference
18 Nov 2020

Vanessa Proudman, Director, SPARC Europe

How are libraires supporting OE in Europe?

- * To gain insights into Open Education practices within academic libraries in Higher Education in Europe
- * To ultimately strengthen Open Education (OE) and increase Open Education Resources (OER) in higher education institutions and their libraries across Europe

The survey

- * Online survey open for 8 weeks:
Nov 19 - Jan 2020
- * 146 responses analysed
- * 28 European countries:
4 highest responses
Spain, UK, Poland, and Greece

Policy

- * Trend: institutional policies part of larger overarching policies
- * 27 reported OE policies
 - 11 libraries involved in conception
 - Libraries involved in 3/4 standalone policies

The organisational context

- * Only 20% had an internal task force / entity with an OE focus: and then more likely to have a policy
- * A positive correlation between OE/OER services and # students
- * A positive correlation between OE/OER advocacy activities and # students
- * No correlation between services offered and FTE !

Library leadership

- * 50% take the lead in OE or OER in their institutions
- * 7 of 9 libraries involved in conceiving OE policy,
 - taking lead in advancing OER
 - engage in more activities: 5.3 activities vs 3.3
- * 40 of 101 lead from teaching and learning, 10 scholarly communications section

Collaboration

Collaboration: regular vs ad hoc

Services

Key results: Services vs skills

- The majority providing support in an area had full or many skills in that area
- Institutions **had higher skill levels** in areas where they **worked together with other departments** to provide OER services.
- **Lack of full set of skills:** Advice on copyright, and knowledge exchange
- **Lack of skills overall:** participatory design, course pack provision, data curation, technical support

Opportunities / Benefits n=62

- * Quality, access and re-use
 - **Eliminating barriers** to education: increasing **equity**
 - Improving **quality** of education and **access** to it
- * Culture and environment
 - Creation of a **culture of openness**, incl. open policies
 - Rise of the **importance of the library**; leadership
 - **Deepening collaboration** with other depts
 - Engaging in **national policy** development
- * Resources
 - Improving **skills development** in libraries

Challenges

* Policy

- A **lack** of an institutional or national **policy**

* Resources

- Lack of staff capacity and **funding** for creation of OERs
- Insufficient **relevant skills** and **knowhow**

* Culture and environment

- The **speed of change** mindsets and institutional culture
- Lack of **institutional leadership**
- Lack of **understanding of benefits** by senior management
- Challenges in the ability to **influence teaching staff**
- Understanding of **interplay between profs internally**

Challenges

- * Quality, access and re-use
 - **Copyright and licensing** as a barrier to access and re-use
 - **Sharing good practices** internationally
 - **Improving the discovery** of OER
 - Selling the **quality** in OER

10 recommendations

* Fund:

1. Explore opportunities for **seed-funding projects** to kick-start OE efforts
2. Earmark some of your **library budget** for OE
3. Consider establishing a **grant programme** to support the creation of OER

* Collaborate:

4. Invest more in **understanding the interplay** between **professionals & stakeholders** locally and externally, e.g. **develop a stakeholder mangmt plan**

10 recommendations

* *Lead:*

5. If you haven't already, **consider taking a leadership role** to help drive OE at your institution/library;
many of your peers already are doing so
6. Step up **advocacy efforts** with teaching staff and management;
identify and **equip** your own internal **champions**
7. Help **initiate or develop an OE policy** (locally or nationally); there is still a shortage of such policies. Build on the policies of peers

10 recommendations

* *Create*

8. Engage in the **co-creation of Open Education Resources**; help grow what is available.
9. **Identify the skills** you need for OE/OER, and **upskill** by **partnering** more internally / externally

* *Monitor & Grow:*

10. Locate **where and what OERs are being created** within your institution; optimise accessibility and monitor growth of such resources over time.

SPARC Europe & implementing the UNESCO OER Rec

- ✱ Capacity-building amongst academic libraries in Europe:
European Network of OE Librarians
growth and engagement
- ✱ Policy development
- ✱ Research
- ✱ OER advocacy through champions
- ✱ Sustaining OE, a public good

What you can do now

1. Join the European network oer@sparceurope.org
2. Tell us how we can help you
3. Download the survey report here:
<http://doi.org/10.5281/zenodo.3903175>

