

OPEN ACCESS INITIATIVES IN THE UNIVERSITY OF NAIROBI, By Rosemary Otando

Open Access (OA)

Making resources freely available to researchers globally for development

“Denotes free access to scholarly literature/knowledge

“No charge to the user

<http://www.google.co.ke/imgres?q=open+access+pictures>

Benefits of Open Access?

Equity of
Access to
Knowledge

Increased
Readership

Expanded
opportunities
for teaching
and learning

Increased
Citation

Maximum
Visibility

Better
Return on
Research
Funding

Promoting Open Access at the University of Nairobi Initiatives

- * **Green Road** – Spearheaded by the University of Nairobi Library

- * Development of Digital Repository to capture local content including College of Agriculture & Veterinary sciences (CAVs) content that includes agricultural theses & dissertations, conference proceedings etc - <http://erepository.uonbi.ac.ke/>
- * Development of Open Access Policy and Implementation of the policy

- * **Gold Road** –

- * Making Institutional Journals and conference proceedings Open Access e.g IBIMA publishing, School of Business
- * Development of Open Journal System (OJS) – CBPS
- * Publishing in Open Access Journals e.g DOAJ,

Agricultural Resources

Promoting Open Access Initiatives at UoN: Activities

- * Digitize local content that is in print form-outsourcing
- * Works with scholars to avail their research papers to be uploaded on UoN IR
- * Sensitize stakeholders to increase adoption rate
- * Initiate & educate researchers on OA publishing platforms & options e.g. OJS
- * Participating in OA week & exhibitions
- * Enhancing IL program to incorporate OA courses
- * Budget allocation for OA Initiatives
- * Library working with UoN ICT to develop infrastructure and staff skills
- * Entrenching OA in UON and Library strategic plan
- * University and Library annual performance contract incorporates OA initiatives
- * Increased collaboration globally to enhance sharing information
- * Identify staff & students to form an effective frontline outreach team for OA
- * Use of social media - YouTube
- * Promote OA on UoN Website, Library home page & promotional materials, publications & newsletters

Handling OA INITIATIVES IN UoN.

Workflow

* Green Road

- Identifying Institutional Content, gathering/collecting, scanning, indexing and uploading to the University Institutional Digital Repository for preservation for posterity

* Gold Road

- Publishing in OA journals

Policy Issues

- * UoN OA Policy approved by Vice Chancellor in 2012 - mandatory for UoN stakeholders to deposit their research in UoN repository
- * UoN Plagiarism Policy approved in 2013
- * Implementation of the policies are on course

Current Updates for UoN IR

* **Over 80,000 docs covering;**

- * [Archives \[4935\]](#)
- * [Books \[1892\]](#)
- * [Conference/ Workshop/ Seminar/ Proceedings \[7042\]](#)
- * [Journal Articles \[25592\]](#)
- * [Lectures and Speeches \[659\]](#)
- * [Policies/ Reports/ Newsletters \[504\]](#)
- * [Research Papers \[2055\]](#)
- * [Theses and Dissertations \[28604\]](#)
- * [Undergraduate Projects \[8718\]](#)
- * [UoN Open and Distance Learning Modules \[36\]](#)

* **Increase of hits/searches on IR – 2,784,595 hence enhancing UoN visibility**

The screenshot shows the University of Nairobi Digital Repository website. The header includes the university's name and logo. The main content area is divided into several sections:

- Search Repository:** A search bar with a 'Go' button.
- University of Nairobi Digital Repository:** A welcome message and navigation links: [UoN Home](#), [Library Home](#), [Online Catalogue](#), [E-Books](#), [E-Journals](#).
- Browse:** A list of categories with their counts:
 - Archives [4900]
 - Books [1893]
 - Conference/ Workshop/ Seminar/ Proceedings [7042]
 - Journal Articles [25601]
 - Lectures and Speeches [660]
 - Policies/ Reports/ Newsletters [505]
 - Research Papers [2055]
 - Theses and Dissertations [28604]
 - Undergraduate Projects [8718]
 - UoN Open and Distance Learning Modules [369]
- My Account:** Links for [Login](#) and [Register](#).
- Statistics:** A link for [View Search Statistics](#).
- Discover:** A list of authors with their document counts:
 - University of Nairobi [4933]
 - Ndinya-Achola, JO [263]
 - Mogha, G A [213]
 - Plummer, FA [204]
 - Oucho, JO [200]
 - Maiboy, GAO [187]
 - Bwayo, JJ [178]
 - Temmerman, M [177]
 - Kibwaga, JO [160]
 - Ndetei, David M. [157]
- Search Repository:** A search bar with a 'Go' button.
- Recently Added (New):** A list of recently added documents, including one titled "Identification Key for Aspergillus Species Isolated from Maize and Soil of Nandi County, Kenya" by Ayugi, Vincent; Okoth, Sheila; Nyongesa, Beatrice W (University of Nairobi, 2015).

Challenges

- * Infrastructure and facilities in place
- * Lack of awareness and understanding of the concept – OA Sensitization
- * Acquiring content can be difficult
- * Fear of exposure of the intellectual work rated globally may affect support from researchers and supervisors
- * Involving top level management - Lack of high level management support though UoN management has fully supported OA initiatives
- * Finance/funding and sustainability of the project can be demanding - budget allocation for OA initiatives

Challenges

- * Bureaucracy in Procurement of ICT/IR equipment slows adoption of the concept
- * Plagiarism challenges and cost of detection software
- * Populating IR & publishing in OA journals - Researchers resistant to OA concept
- * Possessiveness of institutions to their output
- * Low ICT skills and other staffing issues
- * Copyright and intellectual property rights issues
- * OA policies established but there are challenges in implementation of the policy
- * Lack of prioritizing IR in library activities – now incorporated in strategic plan and PC

Suggestions/Recommendations

- * Library to take up and spearhead the OA initiatives
- * Support from top management required
- * Institute required infrastructure - book scanners, indexing software, upgrading IR system etc, to enhance full text
- * Due to more audience there is need to enhance training and sensitization of the OA concept
- * Participate in OA global and regional activities

Conclusion

- * Success of OA Initiatives depends on commitment by all parties in institutions – administrators, researchers, librarians, users, ICT support, publishers
- * Sensitization/advocacy required
- * Capacity building/training
- * Instituting required infrastructure
- * Share Information – key to achieving goals and improving outcomes and development

OPEN ACCESS WEEK 19TH – 25TH OCTOBER 2015

THEME: OPEN FOR COLLABORATION

www.openaccessweek.org