

EXTERNAL NEWS

EXTERNAL PROMOTION OF AUSTRALIAN CONSORTIUM MEMBERS

The Australian ORCID Consortium and members have been featured in a range of external newsletters such as Council of Australian University Librarians (CAUL), Council of Australasian University Directors of Information Technology (CAUDIT) and Australian eResearch Organisation (AeRO), highlighting achievements in 2018. ORCID itself also featured the work of James Cook University in their spotlight on the Connect and Collect program.

CAUL, CAUDIT & AeRO NEWSLETTERS

4

CONSORTIUM ARTICLES
PUBLISHED

ORCID.ORG

2

FEATURED MEMBER COMMUNICATION
ACTIVITIES AND RESOURCES

PUBLISHED BY
ORCID.ORG
JANUARY 2018

Collect & Connect

'Each month we will be celebrating member organizations that have been awarded Collect & Connect badges.

Congratulations to:

- James Cook University'

AUSTRALIA WINS THE FIRST INTERNATIONAL ORCID CONSORTIA AWARDS FOR INSPIRED ENGAGEMENT

'The Australians are amazing at community-building! They worked patiently - doggedly - over two years to engage across their research sector, ultimately developing joint ORCID policy statements from library, IT, and research office associations; the national data center; and funding bodies. They developed a consortium governance and cost-recovery model and, with this broad buy-in, AAF was able to bring on two staff to manage a consortium of 40 organizations. They continue to produce high-quality communications materials, and have been very generous in sharing their experiences with nascent consortia.'

Laure Haak, Executive Director

GOVERNANCE GROUPS

ORCID GOVERNANCE COMMITTEE

The Australian ORCID Consortium Governance Committee acts as the key vehicle in guiding the decision making of the Consortium in order for it to operate effectively and be sustainable into the future.

Member

Margie Jantti

Simon Huggard

Linda O'Brien

Bruce Callow

Dr Campbell Thomson

Keith Nugent

Tony Krizan

Kylie Emery

Organisation

Chair of the ORCID Governance Group
Chair of Council of Australian University Librarians (CAUL)

Chair of Australian ORCID Advisory Group

ORCID Org International Board member

Chair of the Board of the Consortium Lead (AAF)

Chair of Australasian Research Management Society (ARMS)

Chair of Universities Australia Deputy Vice-Chancellors, Research Committee

Representative nominated by the NHMRC CEO

Representative nominated by the ARC CEO

ADVISORY GROUP

The Australian ORCID Advisory Group acts in the interests of the nation to provide expertise and advice on leveraging maximum benefits through national adoption and use of ORCID.

Member

Simon Huggard

Natasha Simons

Adrian Burton

Dr Liz Eedle

Steve Hannan

Wee-Ming Boon

Justin Withers

Cherie Atkinson

Heath Marks

Elleina Filippi

Kathy Wheeler

Melroy Almeida

Anne Kealley

Jens Klump

Linda O'Brien

Vicky Picasso

Nick Hauser

Organisation

Advisory Group Chair, Council of Australian University Librarians (CAUL)

Advisory Group Deputy Chair, Australian Research Data Commons (ARDC)

Australian Research Data Commons (ARDC)

Universities Australia (UA)

Australasian Research Management Society (ARMS)

National Health & Medical Research Council (NHMRC)

Australian Research Council (ARC)

Australian Research Council (ARC)

Australian Access Federation (AAF)

Australian Access Federation (AAF)

Australian Access Federation (AAF)

Secretariat support, Australian Access Federation (AAF)

Council of Australasian University Directors of Information Technology (CAUDIT)

Commonwealth Scientific and Industrial Research Organisation (CSIRO)

Invited guest: ORCID Board of Directors (Int. rep)

University of Newcastle

Australian Nuclear Science and Technology Organisation (ANSTO)

AUSTRALIAN ORCID CONSORTIUM GOVERNANCE CONNECTIONS

National and International

AUSTRALIAN ORCID CONSORTIUM LEAD

YEAR IN REVIEW 2018

www.aaf.edu.au
AUSTRALIAN
ACCESS FEDERATION

AUSTRALIAN
ORCID
CONSORTIUM

YEAR IN REVIEW

2018 was another successful and productive year for the Australian ORCID Consortium operated by the Australian Access Federation (AAF). With 32 integrations completed across 29 organisations, another 10 in development and one planning, Australian members were actively engaged throughout the year in integrating ORCID with their systems.

In 2018, the Australian Consortium continued to receive positive feedback from ORCID in relation to the consortium structure, operational model and the ongoing work that the Consortium Lead undertakes to nationally advance ORCID.

The Consortium Lead received the Inspired Engagement Award at the first annual international ORCID Consortia Workshop in January 2018. This was in recognition of the Consortium operating as a leader and its accomplishments to date.

In 2018, the Australian Consortium membership consisted of 40 members from 37 higher education organisations, two funding bodies, Australian Research Council (ARC) and National Health and Medical Research Council (NHMRC), and the Commonwealth Scientific and Industrial Research Organisation (CSIRO).

The Australian ORCID Consortium Lead would like to thank the ORCID Advisory Group and ORCID Governance Committee for their ongoing support in 2018 and look forward to continuing to be part of advancing the ORCID agenda for Australia in 2019.

Bruce Callow
Australian Access Federation Limited

AUSTRALIAN ORCID CONSORTIUM INTEGRATIONS 2018

29
MEMBER INTEGRATIONS

10
MEMBERS TESTING

1
MEMBER PLANNING

SUPPORT

The Consortium Support Desk (operated by the AAF) continued to provide a high level of service in assisting members with their integrations and membership. A key service delivered throughout the year was the direct consultations with members to provide training, integration planning and advice on how to meet the ORCID requirements. In October 2018, the Consortium Lead changed how support tickets continue to be tracked to provide more detail for future reporting on ticket types.

46 142
INDIVIDUAL CONSULTATIONS SUPPORT TICKETS SOLVED

SURVEY RESULTS

In 2018, the Consortium conducted its third annual ORCID Member survey. It was targeted at members to measure the support and resources provided by the Consortium Lead and obtain feedback regarding the service offered. As with previous years, members continue to be satisfied with the services being delivered by the Consortium Lead and the high level of support that is available.

The key recommendations included:

- **Engagement and communication:** continue to develop and share communication and outreach resources, increase visibility of ORCID benefits to researchers and Research Offices and engage internationally with the broader ORCID community.
- **Resources:** continue to develop, enhance and promote the available resources to consortium members and create resources that clearly articulate the benefits of ORCID membership.
- **Support and training:** continue to provide individual consultations, training, presentations and webinars for their researchers.

COMMUNITY ENGAGEMENT AND COMMUNICATION

The Australian ORCID Consortium has been instrumental in developing and sharing communication and outreach resources with the member community. The Consortium Lead continues to participate in ORCID working groups, providing input and feedback that results in an improved user experience.

COMMUNITY FORUM

The Community Forum continues to be an opportunity for members to engage with one another, make suggestions, provide feedback and communicate with the Consortium Lead in a community environment.

STATE OF THE NATION WEBINAR

The ORCID Consortium Lead hosted two events in 2018 to raise awareness of national achievements and planned activities for ORCID in Australia. The State of the Nation webinar held in May, in conjunction with the Australian National Data Commons (ARDC) attracted 130 attendees. It focussed on explaining the Consortium’s current state and discussed how members could continue to encourage ORCID uptake in their organisations.

NATIONAL FORUM

The National Forum held in Canberra in September attracted 67 attendees (40% library, 40% research office, 20% IT, data specialists and vendors). The forum reflected how the national agenda for ORCID has significantly progressed since the commencement of the Consortium in 2016. It provided updates on recent national and international activities and the ARC and NHMRC announced their roadmaps for ORCID integrations.

Workshops covering an ORCID integration showcase as well as publisher integration workflows. Both events were very well received by the community.

In 2018, the Consortium Lead attended seven conferences, both national and international, to represent the Australian ORCID Consortium. The AAF presented at five of these events and also hosted a number of conference booths.

CONFERENCE PRESENTATIONS

JANUARY	JUNE	AUGUST	SEPTEMBER	OCTOBER
Consortia Lead Meeting 2018: Presentation, Panel Discussion, Workshop PIDapalooza 2018	Research Bazaar (ResBaz 2018): Presentation	PIDs Workshop	National Forum — Future Directions: Organised, Presented ARMS 2018: Presentation	eResearch 2018: Presentation, Booth