Research Sector Transparency Board – Minutes
1 Victoria Street Conference Centre, 15:00 to 16:30 26 February 2013
Attendees:

Rt. Hon. David Willetts MP (Chair) – Minister for Universities and Science

Sir John O’Reilly – Director General, Knowledge and Innovation, BIS
Professor Sir John Beddington – Government Chief Scientific Adviser

Professor Rick Rylance – Chair, Research Councils UK

Sir Alan Langlands – Chief Executive, Higher Education Funding Council for England

Iain Gray – Chief Executive, Technology Strategy Board

Professor Lynn Gladden – Pro-Vice Chancellor for Research, University of Cambridge

Professor Adam Tickell – Pro-Vice Chancellor for Research, University of Birmingham

Professor Nigel Shadbolt – Open Data Institute; University of Southampton

Professor Tim Palmer – Royal Meteorological Society
Professor Geoffrey Boulton (by video link) – Royal Society

Tord Johnsen – Cabinet Office

Stephan Shakespeare (Guest) – Chief Executive, Yougov; Chair, Data Strategy Board
Dr Fiona Armstrong (Guest) – Economic and Social Research Council
Michael Jubb (Guest) – Research Information Network

Chris Fleming (Secretariat) – Government Office for Science

Apologies:

Jil Matheson – National Statistician

· The Chair outlined his vision for the RSTB; to develop a policy agenda around access to research data. There was general support for the group to have this focus.
· It was noted there were a number of complementary initiatives: open access to research publications was being handled in ongoing actions from the Finch Report; administrative data for research purposes was being handled by the Administrative Data Taskforce; digital infrastructure was the remit of the e-Leadership Council; and the Data Strategy Board and Shakespeare Review were tackling wider public sector information.
· The Board heard three short presentations:

· Geoffrey Boulton gave an overview of the findings of the Royal Society’s Science as an Open Enterprise (SAOE) report.

· Fiona Armstrong presented a summary of the Research Councils’ big data and energy efficient computing capital investment proposal
· Nigel Shadbolt gave an institutional viewpoint, detailing activity underway at Southampton University.
· The Board held a wide-ranging discussion of the key issues, many of which set out in the SAOE report.
As a general principle, the Board agreed that RSTB should work to build interest and consensus. It would be critical to be sensitive to, and engage with, the individual academic communities on these issues, as approaches vary considerably from discipline to discipline.

· The Chair identified the following areas for further work.
1. Sharpening the RSTB’s focus – identifying priority areas of research data. Given the different approaches within the different disciplines, it was agreed that some attempt should be made to identify priority areas and start with them, using real case studies. These might be both “quick wins” and barriers to progress in key areas. Geoffrey Boulton cautioned that the Royal Society had attempted a taxonomy for their report, which had proved unhelpful.
2. Skills and capability. A supply of appropriately skilled people will be critical for delivering the data revolution but at present there are few professional data curators (one estimate is 0.85 full-time equivalent per university). Many operate on short-term contracts, without an established career path.
3. Licensing. The Chair noted concerns in the academic community some areas about the Creative Commons by Attribution licence. It was agreed to look at this in more detail as it pertains to data.
· It was also agreed that public engagement is an important aspect of the creation and use of data, and would therefore be an item on a future Board agenda.

· It was agreed that the Secretariat would discuss the Board’s priorities with Sir John O’Reilly in the first instance and bring a more detailed proposition to the next meeting.
· The date of the next meeting would be confirmed in due course.
