Pedro Príncipe, Najla Rettberg, Eloy Rodrigues, Mikael K. Elbæk, Jochen Schirrwagen, Nikos Houssos, Lars Holm Nielsen, Brigitte Jörg

OpenAIRE Guidelines supporting interoperability for

Literature Repositories, Data Archives and CRIS

CRIS 2014 @ Rome

What is OpenAIRE

- A Participatory European Open Access infrastructure to manage scientific publications and associated scientific material via repository networks.
- Supports discovery, sharing and re-use of Open Access publications and EC funded research results.
- Enhances publications by interconnecting them with data sets, funding information, related publications, institutional afiliation, metrics...

OA and funded content from a range of European repositories, data archives and CRIS

CRIS 2014 @ Rome

OpenAIRE implements the OPEN ACCESS EC requirements

OpenAIRE is about LINKING

publications to projects

CRIS 2014 @ Rome

EC OA Mandate Progression

FP7 OA Pilot (2008)

- Grant agreement SC39
- 20% programme areas
- Deposit in Repositories
- ERC's OA Guidelines: Deposit in discipline (or institutional) repositories. Cap embargo.

Horizon 2020 (2014)

- All grant agreements
- 100% programme areas
- Deposit in Repositories
- Open Data Pilot

OpenAIRE is moving from a publication infrastructure to a

MORE COMPREHENSIVE INFRASTRUCTURE

that covers all types of scientific output

CRIS 2014 @ Rome

Integrated Scientific Information System

8.4 mi publications
7 mi authors
470+ data providers
Linked to 80K projects from
2 funders (EC and Wellcome Trust)
Linked to 700 datasets
33K organizations

OpenAIRE New portal

Available: Merge DRIVER publications, Funding information (European Commission, Wellcome Trust, national funding), Data, Projects, People, Organizations, Data providers.

OpenAIRE Guidelines

OpenAIRE is moving from a publication infrastructure to a more comprehensive infrastructure that covers all types of scientific output.

- To put this into practice an integrated **suite of guidelines** were developed with specific requirements supporting the goal of OpenAIRE and the European Commission.
- Managers of scholarly communication systems across Europe
 will be able to support authors to fulfill the EC Open Access
 requirements, as well as the requirements of other (national or
 international) funders with whom OpenAIRE cooperates.

OpenAIRE Guidelines for

- **Literature Repository** managers (version 3.0)
- **Data Archive Managers**
- **CRIS Managers**

OpenAIRE Guidelines

What are the...

- OpenAIRE has collaborated with key stakeholders and has produced three sets of guidelines for its data providers, all based on existing well-established standards.
- Provide additional support for OAI Aggregators and Open Access
 Journals to maintain provenance on the record or at journal level.
- Best practices for the use of transfer protocol (OAI-PMH), metadata formats, controlled vocabularies.

OpenAIRE Guidelines

European Open Access Infrastructure to manage scientific publications and associated scientific material.

GUIDELINES MAKE IT EASY TO

PARTICIPATE IN THE

OPENAIRE NETWORK

PROVIDING TO

REPOSITORY MANAGERS THE

TOOLS TO SUPPORT

RESEARCHERS IN THE EC'S

OA POLICY COMPLIANCE.

FOR LITERATURE REPOSITORIES

based on Dublin Core (DRIVER)

FOR DATA REPOSITORIES

based on DataCite metadata schema 3.0

FOR CRIS MANAGERS

based on CERIF-XML

How do they work?

- Assist heterogeneous e-infrastructures like repositories, data archives and CRIS to interoperate in one common information space.
- Validation / Registration of OpenAIRE compatible data sources.
- Metadata is aggregated through simple OAI-sets
 - for thematic and institutional repositories: 'ec_funded_resources'
 'openaire'
 - for data repositories 'openaire_data'
 - and for CRIS 'openaire_cris'

How do they work?

- Identification of Open Access and funded research results by OAI-Sets:
 - 'openaire' expose Open Access publications and/or Funded publications
 - 'openaire_data' only expose datasets fulfilling at least one of the following criteria:
 - The dataset is outcome of a funded research project
 - The dataset is linked with a publication in the OpenAIRE information space
 - 'openaire_cris' Different OAI-PMH sets need to be made available: for each entity type
 (e.g. get all records of cfProject), for the entire CERIF XML graph
- Regular harvesting from the data sources.
- Latest schema guarantees backwards-compatibility with previous versions ('ec-fundedresources').

Why specific guidelines – needed to...

LITERATURE REPOSITORIES

projectID

dc:relation

embargoEndDate

dc:date

accessRights

dc:rights

- Alternative Identifier
- Referenced Dataset
- Referenced Publication

dc:relation

DATA ARCHIVES

Funding information

Contributor

contributorType="Funder"

contributorName

nameIdentifier

- Access rights and license info
- Related publications and datasets
 relatedIdentifier
- Embargo date information dateType

CRIS SYSTEMS

Next presentation...

Use terms from the info:eu-repo-Access-Terms vocabulary info:eu-repo/semantics/closedAccess info:eu-repo/semantics/embargoedAccess info:eu-repo/semantics/restrictedAccess info:eu-repo/semantics/openAccess

The projectID & nameIdentifier equals the Grant Agreement number, defined by the namespace: info:eu-repo/grantAgreement/Funder/ FundingProgram/ProjectNumber/Jurisdiction/ProjectName/ProjectAcronym/

OpenAIRE

Literature Guidelines – versions

1 AUGUST 2010 initial document NOVEMBER 2010 (V. 1.1)

(V. 2.0)
Compatibility for aggregators.

Extended Namespace for Project id.

(3.0 beta)
APRIL 2013
(3.0)

OAI set has been renamed from

<u>ec_fundedresources</u> to

<u>openaire</u>. New relation

elements for indicating external
identifiers, references and
connections to datasets.

EC and/or other funded content

EC funded content

Open Access and/or EC and/or other funded content

+ guidelines

4

OpenAIRE Guidelines for Data Archive Managers

- December 2012 (initial document)
- June 2013 (version 1.0)
- April 2014 (version 2.0), Updated to DataClte Metadata Schema v3.0

5

OpenAIRE Guidelines for CRIS Managers

- Released for public review early 2014 (review period ended 28 March)
- Post-review version to be released within May 2014

Funded research data (data sets)

Open Access and/or EC and/or other funded research results

New portal

SEARCH PUBLICATIONS, DATA, PROJECTS

STATISTICS OA, PROJECTS, TOPICS

446 OpenAIRE compatible data sources

Filter by		Quick Filters Publication Repositories Publication Repository Aggregators Data Repositories Journal Aggregators Journal Aggregators		
AperTO	Italy	141664 (updated 11/03/2014)	UNIVERSITA DEGLI STUDI DI TORINO	OpenAIRE basic (DRIVER OA)
AIR	Italy	139481 (updated 11/03/2014)	Università degli Studi di Milano	OpenAIRE 2.0+ (DRIVER OA, EC funding)
PORTO Publications Open Repository TOrino	Italy	71473 (updated 11/03/2014)	POLITECNICO DI TORINO	OpenAIRE 2.0+ (DRIVER OA, EC funding)
RCR	Italy	68147 (updated 12/03/2014)	UNIVERSITA DEGLI STUDI DI PALERMO	OpenAIRE 2.0 (EC funding)
PUMAlab	Italy	44225 (updated 19/02/2014)	Institute of Information Science and Technology "A. Faedo"	OpenAIRE 3.0 (OA, funding)

How to get involved?

- Find and discuss the guidelines at: guidelines.openaire.eu
- Test and register the repository at: validator.openaire.eu
- Find support and more info at: www.openaire.eu
- Access the OpenAIRE API documentation: api.openaire.eu

Wiki: http://guidelines.openaire.eu

Thank you!

f facebook.com/groups/openaire

in linkedin.com/groups/OpenAIRE-3893548

