

Data requirements for REF import files

Updated September 2013

- 1. This document sets out data requirements for REF import files and should be read in conjunction with the publications 'Assessment framework and guidance on submissions' (REF 02.2011, hereafter 'guidance on submissions') and 'Panel criteria and working methods' (REF 01.2012, hereafter 'panel criteria). These are available at www.ref.ac.uk.
- 2. The data requirements listed show all possible data requirements, whether mandatory or optional, for the purpose of developing REF import files. Existence of a data requirement in this document does not indicate that it is a mandatory requirement for the REF.
- 3. When 'Date' is listed as the data type, its strucure has not been included as this differs depending on the format of import file used.
- 4. 'Data type' information for the initials field within REF1a was updated in May 2013.
- 5. 'hesaStaffidentifier' field was removed from within REF1c in September 2013.

Common fields

When importing records the institution and unitOfAssessment fields must be provided.

Name	Data type	Comments	GoS reference
institution	String of 8 characters long	The institution's UKPRN. (UK Provider Reference Number)	
unitOfAssessment	Integer between 1 and 36	The unit of assessment the submission is for.	Annex D
multipleSubmission	Single letter	The multiple submission letter if more than one submission is to be made to a unit of assessment.	Paragraph 50
action	One of the values	Specifies how the importing of existing records are processed. If no action is provided then the submission system will default to Update. If the record does not exist then Update and Overwrite will insert a new record and Delete will not process the record. Update: will only change the columns included in the import file leaving all other columns with the values they contained before import.	

Overwrite: will set all the values of the columns to the values in the import file, if a column is not included then the value of the column will be set to NULL. Delete: Will remove the record from the database.	

Research groups

Name	Data type	Comments	GoS reference
code	Single letter or digit	The code for the research group.	
name	String, up to 64 characters long	The name of the research group.	

Research staff (REF1a)

Unless otherwise stated see paragraph 84 of 'guidance on submissions'. When importing staff records one of the hesaStaffIdentifier and staffIdentifier fields must be provided.

Name	Data type	Comments	GoS
			reference
hesaStaffIdentifier	String, up to 13	The HESA staff identifier	
	characters long	for the member staff.	
staffIdentifier	String, up to 24	An identifier provided by	
	characters long	the institution for the	
		member staff. The	
		identifier must be unique	
		within a submission to a	
		unit of assessment.	
surname	String, up to 64	The last name of the	
	characters long	staff member.	
initials	String, up to 10	The initials of the staff	
	characters long	member.	
category	One of the	The category of the	Paragraphs
	values:	member of staff on the	77-83
	• A	census date.	
	• C		
birthDate	Date	The date of birth of the	
		member of staff	
contractedFte	A number to two	The contracted FTE on	
	decimal places	the census date.	
	between 0.2 and		
	1		
isResearchFellow	Boolean	A value which indicates	Footnote 3
	(True / False)	whether the staff	
		member is a research	
		fellow (for HEFCW-	
		funded institutions only)	
isEarlyCareerResearcher	Boolean	A value which indicates	Paragraphs
	(True / False)	whether the staff	85-87

		member is an early	
		career researcher.	
startDate	Date	The date of starting as	Paragraph
		academic staff at the	84j
		institution, if between 1	
		January 2008 and 31	
		October 2013	
isOnFixedTermContract	Boolean	A value which indicates	
isoni ixedi eniloonilaci			
	(True / False)	whether the staff	
		member is on a fixed	
		term contract	
contractStartDate	Date	The date the contract	
		started on.	
contractEndDate	Date	The date the contract	
		ended or is due to end.	
isOnSecondment	Boolean	A value which indicates	
io di lo docti amoni	(True / False)	whether the staff	
	(True / Taise)	member is on	
		secondment.	
secondmentStartDate	Date	The date the	
		secondment started on.	
secondmentEndDate	Date	The date the	
		secondment ended or is	
		due to end.	
isOnUnpaidLeave	Boolean	A value which indicates	
13OHOHPaldEcave	(True / False)	whether the staff	
	(True / Faise)		
		member is on unpaid	
		leave.	
unpaidLeaveStartDate	Date	The date the unpaid	
		leave started.	
unpaidLeaveEndDate	Date	The date the unpaid	
		leave ended or is due to	
		end.	
isNonUKBased	Boolean	A value which indicates	
ior torrer abadea	(True / False)	whether the staff	
	(True / Taise)	member is not UK	
LUZD IT (0	based.	
nonUKBasedText	String	Text explaining the	Paragraph
		details of the connection	79d
		between their research	
		activity and submitted	
		unit in the UK.	
isSensitive	Boolean	A value indicating the	Paragraph
	(True / False)	staff record contains	36
	(sensitive information and	
		should be excluded from	
0:	0	publication.	
CircumstanceExplanation	String	Text explaining the staff	
		circumstances cited by a	
		member of staff. (REF1b	
		field)	
ResearchGroup1	Single letter or	The code for the first	
	digit	research group the	
	digit	member belongs to.	
		เมอเมอย กอเกเลิง เก.	I

ResearchGroup2	Single letter or digit	The code for the second research group the member belongs to.
ResearchGroup3	Single letter or digit	The code for the third research group the member belongs to.
ResearchGroup4	Single letter or digit	The code for the fourth research group the member belongs to.

Staff circumstances (REF1b)

The staff circumstance requirements are explained in paragraphs 63 to 91 of 'panel criteria and working methods'.

Name	Data type	Comments	GoS
hesaStaffIdentifier	String, up to 13 characters long	The HESA staff identifier for the member staff. When using XML this field is not required due to the document's hierarchical	reference
staffIdentifier	String, up to 24 characters long	An identifier provided by the institution for the member staff. The identifier must be unique within a submission to a unit of assessment. When using XML this field is not required due to the document's hierarchical structure.	
circumstanceIdentifier	One of the values:	The type of circumstances cited for the staff member. 1: Early career researcher 2: Part time, career break or secondment 3: Qualifying period of maternity, paternity or adoption leave 4: Period of additional paternity or adoption leave under four months 5: Category A junior clinical academic 6: Category C clinical, health or veterinary professional	

earlyCareerStartDate	Date	7 : Complex circumstances The date the staff member first met the definition of an early career researcher.	Paragraphs 85-86
totalPeriodOfAbsence	A number to 2 decimal places	The number of months within the assessment period that the staff member has been absent.	
numberOfQualifyingPeriods	Integer	The number of qualifying periods of maternity, paternity or adoption leave.	
complexOutputReduction	Integer	The number of outputs the user wishes to reduce without penalty for the member of staff citing complex circumstances.	

Category C circumstances (REF1c: Category C staff details)

The category C circumstance requirements are explained in paragraphs 101 to 104 of 'guidance on submissions'.

Name	Data type	Comments	GoS reference
staffIdentifier	String, up to 24 characters long	An identifier provided by the institution for the member staff. The identifier must be unique within a submission to a unit of assessment. When using XML this field is not required due to the document's hierarchical structure.	
employingOrganisation	String, up to 256 characters long	The name of the organisation that the staff member is employed by.	
jobTitle	String, up to 64 characters long	The job title for the staff member at the organisation the member is employed by	
explanatoryText	String	Text explaining their research responsibilities and how their research is focused in the submitting unit.	

Research outputs (REF2)

Unless otherwise stated see paragraph 118 of 'guidance on submissions'. When importing output records either the output/dentifer fields or one of the staff identifier fields and the output/Number field is required.

Name	Data type	Comments	GoS reference
hesaStaffIdentifier	String, up to 13 characters long	The HESA staff identifier for the member staff.	

staffIdentifier	String, up to 24	An identifier provided by	
	characters long	the institution for the	
		member staff. The	
		identifier must be unique within a submission to a	
		unit of assessment.	
outputNumber	Number between 1 and 4	The number of the output for the staff member.	
outputIdentifier	String, up to 24	An identifier provided by	
odipatiaonimoi	characters long	the institution for the	
	ondicators for g	output. The identifier must	
		be unique within a	
		submission to a unit of	
		assessment.	
outputType	A letter between A and U	The type of output.	
title	String	The title of the output.	
place	String, up to 256		
	characters long		
publisher	String, up to 256		
	characters long		
volumeTitle	String, up to 256		
	characters long		
volume	String, up to 16		
	characters		
issue	String, up to 16		
	characters		
firstPage	String, up to 8		
	characters long		
articleNumber	String, up to 32		
	characters long		
isbn	String, up to 24		
1	characters long		
issn	String, up to 24		
doi	Characters long		
doi	String, up to 256 characters long		
patentNumber	String, up to 24		
pateritivamber	characters long		
year	One of the values :	The year the output was	
year	• 2007	published (first entered the	
	• 2008	public domain, or for	
	• 2009	confidential reports, was	
	• 2010	lodged with the relevant	
	• 2010	body).	
	• 2011		
	• 2012		
url	String, up to 1024		
dii	characters long		
mediaOfOutput	String, up to 24		
saiasi saipai	characters long		
numberOfAdditionalAuthors	An integer greater	The number of additional	
The state of the s	than -1	co-authors.	
			I

			1
isPendingPublication	Boolean (True / False)	A value which indicates whether the output is to be published in December 2013.	Paragraph 111b
isDuplicateOutput	Boolean (True / False)	A value which indicates whether the output has been listed against another member of staff in the submission.	See references in 'Panel criteria', Annex A
isNonEnglishOutput	Boolean (True / False)	A value which indicates whether the output has been published in a language other than English.	Paragraphs 128 – 130
isInterdisciplinary	Boolean (True / False)	A value which indicates whether the output has arisen from interdisciplinary research	Paragraph 119
proposeDoubleWeighting	Boolean (True / False)	A value which indicates whether the output is proposed for double weighting.	See references in 'Panel criteria', Annex A
doubleWeightingStatement	String	A statement justifying the proposal for double weighting.	See references in 'Panel criteria', Annex A
reserveOutput	An integer between 1 and 4	Identifies an output that will not be assessed if this output is accepted as double weighted.	See references in 'Panel criteria', Annex A
*hasConflictsOfInterests	Boolean (True / False)	A value which indicates that named panel members have conflicts of interest with the output.	
conflictedPanelMembers	String	The name(s) of the panel member(s) which may have conflicts of interest for commercial reasons.	Paragraphs 115 – 117
*isOutputCrossReferred	Boolean (True / False)	A value which indicates whether the output is proposed to be cross referred to another panel.	Paragraphs 75d and119. 'Panel criteria' Part 1 paragraphs 96-100.
crossReferToUoa	Integer between 1 and 36	The panel to cross refer the output to.	As above
additionalInformation	String	Additional information as requested by panels.	See references

			in 'Panel criteria', Annex A
englishAbstract	String	A short abstract in English describing the content and nature of the work, for outputs not written in English.	Paragraphs 128 – 130
researchGroup	Single letter or digit	The code for the research group associated with this output.	Paragraph 119
isSensitive	Boolean (True / False)	A value indicating whether the output record contains sensitive information and should be excluded from publication.	Paragraph 36
excludeFromSubmission	Boolean (True / False)	A value indicating whether the output record should be excluded from submission	
scopusIdentifier	String 20 characters long	The identifier of the journal article or conference proceeding in the Scopus database (export only and only for journal articles/conference proceedings for panels using citation data after the output has been matched with Scopus)	
citedByCount	Integer	The number of journal articles or conference proceedings citing the output (export only and only for journal articles/conference proceedings for panels using citation data after the output has been matched with Scopus)	

^{*}This column has been removed and is no longer required during import.

Impact template (REF3a)

Details of requirements for the impact template are in 'guidance on submissions', paragraphs 149-155 and Annex F; and in the 'panel criteria', relevant sections of Part2 and Annex B.

Name	Data type	Comments	GoS
			reference
requiresRedaction	Boolean	A value which indicates the	Paragraph
	(True / False)	template requires redaction before	36

		publication.	
statement	Binary	The contents of the PDF file which contains the impact template. When using a text-based import format the binary data should be BASE64 encoded. If uploading using MS Access, see notes at the end of this document.	
redactedStatement	Binary	The contents of the PDF file which contains the redacted impact template. When using a text based import format the binary data should be BASE64 encoded. If uploading using MS Access, see notes at the end of this document.	

Impact case studies (REF3b)

Details of the requirements for impact case studies can be found in paragraphs 156-164 and Annexes F-G of 'guidance on submissions' and in the relevant section of the 'panel criteria'.

Name	Data type	Comments	GoS referenc e
caseStudyIdentifier	String, up to 24 characters long	An identifier provided by the institution for the case study. The identifier must be unique within a submission to a unit of assessment.	
title	String, up to 256 characters long	A title for the case study	
redactionStatus	One of the values:	The redaction status of the case study. NotRedacted: The case study can be published without redaction. RequiresRedaction: The case study needs to be redacted prior to publication. NotForPublication: The case study should not be published at all.	

conflictedPanelMembers	String	The name(s) of the panel member(s) which may have conflicts of interest for commercial reasons.
caseStudy	Binary	The contents of the PDF file which contains the impact case study. When using a text based import format the binary data should be BASE64 encoded. If uploading using MS Access, see notes at the end of this document.
redactedCaseStudy	Binary	The contents of the PDF file which contains the redacted impact case study. When using a text based import format the binary data should be BASE64 encoded. If uploading using MS Access, see notes at the end of this document.
*isCaseStudyCrossReferred	Boolean (True / False)	A value which indicates whether the case study is proposed to be cross referred to another panel.
crossReferToUoa	Integer between 1 and 36	The panel to cross refer the output to.

^{*}This column has been removed and is no longer required during import.

Impact case study contacts

Each impact case study can name up to 5 contacts as sources of corroboration for the case study, see 'guidance on submissions' Annex G.

Name	Data type	Comments	GoS reference
caseStudyIdentifier	String with a maximum length of 24 characters	An identifier provided by the institution for the case study. The identifier must be unique	

	T	Luithin a submission to a
		within a submission to a
a complete and	Interior between 4 and 5	unit of assessment.
number	Integer between 1 and 5	The number of the
and a strong	On a of the sealers as	contact.
contactType	One of the values:	A value which indicates
	ContactDetails	whether the
	FactualStatement	corroboration may be
		provided through the
		individual's contact
		details, or a factual
		statement already made
Nama	String up to 64 phorostore	by them. The name of the
Name	String, up to 64 characters	individual for
	long	corroboration.
iohTitlo	String up to 64 phorostore	
jobTitle	String, up to 64 characters	The job title of the
emailAddress	String up to 128 characters	individual. The email address of
CITIAIIAUUIESS	String, up to 128 characters	the contact for
	long	corroboration. Not
		required for a factual
		statement.
alternateEmailAddress	String, up to 128 characters	The second email
	long	address of the contact
	long	for corroboration. Not
		required for a factual
		statement.
phone	String, up to 24 characters	The phone number of
	long	the contact for
		corroboration. Not
		required for a factual
		statement.
organisation	String, up to 128 characters	The name of the
	long	organisation the
	long	individual works for.
addressLine1	Ctuing up to C4 sharestare	
auuicooliilei	String, up to 64 characters	The first line of the
	long	address for the contract
		for corroboration. Not
		required for a factual
		statement.
addressLine2	String, up to 64 characters	The second line of the
	long	address for the contract
	9	for corroboration. Not
		required for a factual
		statement.
addressLine3	String up to C4 ob = ===t===	
audiessliies	String, up to 64 characters	The third line of the
	long	address for the contract
		for corroboration. Not
		required for a factual
		statement.
		otatomont.

addressLine4	String, up to 64 characters long	The fourth line of the address for the contract for corroboration. Not required for a factual statement.
addressLine5	String, up to 64 characters long	The fifth line of the address for the contract for corroboration. Not required for a factual statement.
postcode	String, up to 10 characters long	The post code of the address for the contact for corroboration. Not required for a factual statement.
country	String, up to 64 characters long	The country of the address for the contact for corroboration. Not required for a factual statement.
corroborateText	String, up to 512 characters long	Text describing what aspects of the case study the contact or factual statement can corroborate.

Research doctoral degrees awarded (REF4a)

The requirements for data on research doctoral degrees awarded are at paragraphs 166 – 170 of 'guidance on submissions'.

Name	Data type	Comments	GoS reference
year	One of the values:	The academic year the research doctoral degree was awarded in.	
degreesAwarded	A positive number to two decimal places.	The number of research doctoral degrees awarded.	

Research income and research income in kind (REF4b/c)

The requirements for the research income and research income-in-kind data are at paragraphs 171 – 182 of 'guidance on submissions'.

Name	Data type	Comments	GoS reference
source	Integer between 1 and 15	The source of the income.	

		4 - DIC Decemble Councille Descri
		1 : BIS Research Councils, Royal
		Society, British Academy and
		Royal Society of Edinburgh
		2 : UK-based charities (open
		competitive process)
		osimponavo processi
		3: UK-based charities (other)
		,
		4 : UK central government bodies,
		local authorities, health and
		hospital authorities
		- 186
		5 : UK industry, commerce and
		public corporations
		6 : Ell government hadies
		6 : EU government bodies
		7 : EU-based charities (open
		competitive process)
		(
		8 : EU industry, commerce and
		public corporations
		9 : EU other
		10 : Non-EU based charities (open
		competitive process)
		11: Non El Lindustry, commorco
		11: Non-EU industry, commerce and public corporations
		12 : Non-EU other
		12.11611 20 64161
		13: Other sources
		14 : Income from specific bodies
		that fund health research (see GoS
		paragraph 172)
		A.F. DIO December O
		15: BIS Research Councils (for
		income-in-kind)
		(For REF4b, sources 1-14 apply;
		and REF4c, sources 14 and 15
		apply)
		-11-7/
Income2008	Integer	The income for the year 2008-09.
Income2009	Integer	The income for the year 2009-10.
Income2010	Integer	The income for the year 2010-11.
Income2011	Integer	The income for the year 2011-12.
Income2012	Integer	The income for the year 2012-13.

Environment template/statement (REF5)

Details of requirements for the environment template are in 'guidance on submissions', paragraphs 183-186 and Annex F; and in the 'panel criteria', relevant sections of Part 2 and Annex C.

Name	Data type	Comments	GoS reference
requiresRedaction	Boolean (True / False)	A value which indicates the template requires redaction before publication.	Paragraph 36
statement	Binary	The contents of the PDF file which contains the environment template. When using a text-based import format the binary data should be BASE64 encoded. If uploading using MS Access, see notes at the end of this document.	
redactedStatement	Binary	The contents of the PDF file which contains the redacted environment template. When using a text-based import format the binary data should be BASE64 encoded. If uploading using MS Access, see notes at the end of this document.	

User

Name	Data type	Comments
emailAddress	String, up to 128 characters long	The e-mail address of the user; this has to be unique to the entire submission system. This does not have to be a valid e-mail address, but if it is not the user will be unable to receive new passwords.
name	String, up to 64 characters long	The name of the user.
password	String, up to 64 characters long	A password for the user. The password will be set to expire on the day before the user record was imported forcing the user to change their password when they next log in. When adding a new user a value must be supplied.

accountExpires	Date	The date after which the user
		will no longer be able to log into
		the submission system.
accountType	One of the values: Administrator User Automated	The type of user account. Administrator: Has full access to all parts of the Submission system for the HEI. User: Can log into the Submission system and has the permission given to them by an administrator. Automated: This use can only use the Submission system API.
accountRestriction	One of the values:	The state of the user account.
	• None	None : The user's normal
	ReadOnly	permissions apply.
• NoAc	NoAccess	ReadOnly: A user's write access to replaced by read only.
		NoAccess: The user has not access to the Submission system.

FormPermissions

Name	Data type	Comments
emailAddress	String, up to 128	The e-mail address of the user.
	characters long	
unitOfAssessment	Integer between 1 and	The unit of assessment the permission is
	36	for.
multipleSubmission	Single letter	The multiple submission letter.
form	One of the values:	The form the permission is for.
	REF1a	
	• REF1b	
	• REF1c	
	• REF2	
	REF3a	
	REF3b	
	REF4a	
	REF4b	
	REF4c	
	• REF5	

	• RG	
permission	One of the values:	The permission to give to the user.
	None	
	Read	None: The user has no permission to view
	ReducedRead	or edit the data.
• Write	Read : The user is able to view the data.	
		ReducedRead: The user is able to view only the names and identifiers staff (applies to REF1a only).
		Write: The user can view and edit the data.

Function permissions

Name	Data type	Comments
emailAddress	String, up to 128 characters long	The e-mail address of the user.
function	One of the values: Delete Import Export Submission News Locks CrossRefLookup ScopusMatching	The function to the permission applies to.
permission	Boolean (True / False)	If set to true the user is given permission to use the specified function and when set to false the user will have permission to use the function removed.

Notes about MS Access

The access templates use the data type *OLE Object* for the columns which contain PDF files for the REF3a, REF3b and REF5 forms. Microsoft Access stores binary data in the OLE Object data type as OLE Objects (a technology Microsoft in general no longer supports) however the submission system cannot read or write data stored in these OLE Objects. The submission system can read and write files stored in the columns by assuming they are equivalent to the *VARBINARY(MAX)* data type. For an example of how to use access to store files in columns as the submission system requires, see the Microsoft knowledge base article *ACC: Reading, Storing, & Writing Binary Large Objects (BLOBs)* located at: http://support.microsoft.com/default.aspx?scid=kb;en-us;103257&Product=acc

Note: Some knowledge of Visual Basic is required in order to achieve this.