

Access and Preservation Workgroup

- I. A cacophony of lenses
- II. Clarifying scope and terms
- III. What's happening around us
- IV. Aspirational goals / focus
- V. Next steps

Other

Wish List for OSI 2016

Parking Lot

Great ideas for later Future OSI

OSI 2016 Group should focus on digital

OSI 2016 Problem of scholarly cycle of products

OSI 2016 Prioritizing needs to happen date

Describe Desired state

Describe current state

OSI 2016 Coordinated networks - help quality of life

Sharing data is interdependent

Define network ecosystem

Enhancing self-funding and funding mandates

Define layers stack

OSI 2016 DPLATS discovery layer

Define network ecosystem

Definition of components of generative infrastructure

OSI 2016 Organized by format? workflow?

Funding

Openness

Coordination is needed among stakeholders

OSI 2016 Money - Limited resources

Need more if inaction and pres

OSI 2016 Reportorial on exp. funding

Who is best placed to provide

More cooperation at equities

More academic & experience

existing initiatives

Stakeholder groups

OSI 2016 Digital 'sets' bank needed

OSI 2016 categorizing data by metadata to preserve

preserve software

20 year Goals

OSI 2016 Take broad view of who should be involved

OSI 2016 Who are the stakeholders

OSI 2016 Still starting out, strategic PRINT - Preserve

Future view - what should be

OSI 2016 Labs retention - save or not?

OSI 2016 search out 2016 level nation is low on best achievements

Identify issues that cut across (e.g. pricing)

rights management

for a few case studies

for "open freely accessible" stuff

Identify Core Values

intentional network interdependence

OSI 2016 Need Durable Access

preservation & reuse

Lacking interoperability

OSI 2016 Archival - dark or light open

-data store - repository - archive

OSI 2016 Timing of open

OSI 2016 Print is major - but parallels to print history

Our journey

Challenges Identified

- Unclear stakeholder roles - poorly coordinated and inconsistent priorities.
- Need to align aspirations with reality.
- Much wasteful low-quality redundancy vs. high-quality hubs.
- Key data and software not saved/preserved/available.
- Need to raise quality and coverage.
- Need to raise coordination among repositories (preservation, discoverability, etc.)
- Some best practices emerging for individual standards and collaborative examples.
- Moving funding from project/grant to sustainable models.
- Haphazard practices/decisions around priorities on what to keep/steward.

Solutions must focus on Workflow and Coordination

Getting to Definitions

Lack of common terminology is a recurring obstacle

Preservation: a function;

Protection of an object to ensure its integrity and accessibility for future use

Repositories: a tool;

Multiple functions with managed relationships, workflows, and standards between them to support preservation and access

Scholarly Record

What are the categories, what do we preserve?

Theme I: From an Illusion of Order...

**Old Model: Single type of content;
single mode of distribution**

...to a world where the illusion is shattered

Many repositories

Many roles

Many stakeholders

Islands of best practices

Poor coordination

Theme II: From Isolated Repositories...

The Current State of Play:
Lots of isolated digital collections all susceptible
to multiple single points of failure

...to the Emerging Access/Preservation Stack

Where does OSI fit within other efforts?

Discipline efforts Research Data Alliance Force Thousands Others
Coalition for Open Access Repositories (COAR) Open Repositories PA-SIG DuraSpace Belmont Forum
SPARC/SPARC Europe COPDESS

How do we coordinate, organize, & move forward?

Across sector, international, funding realities

commercial academia nonprofits government
societies national frameworks funding structures

Toward these ends

Scholarly knowledge, key research outcomes, and digital and material scholarly resources:

- are a world heritage
- and should be credited, preserved, open, and accessible
- as soon as possible
- as well as for future generations
- in ways that optimize quality, discoverability, provenance, and ease of adoption and use.
- This preservation is an integral responsibility of scholars, data stewards, sponsoring institutions, and society.

Next Steps

- **Clarify** opportunities via UNESCO, WSIS
- **Coordinate** among meta-organizations (e.g. COAR, CLIR/DLF)
- **Sustain** stewardship
 - Investment
 - Endow repositories
- **Support** aggregation driven by preservation concerns
 - Electronic legal deposit (UK)
 - Portico, Chronopolis, APTrust, DuraSpace
 - DPN, MetaArchive Cooperative, CLOCKSS
- **Build** Ecosystem/workflows to ensure long-term access & preservation
 - Germany - Domain repositories connected to national library

Work Group

Agathe Gebert, Open Access Repository Manager, GESIS-Leibniz-Institute for the Social Sciences

Brooks Hanson, Director of Publications, American Geophysical Union

James Hilton, University Librarian and Dean of Libraries, Vice Provost for Digital Education and Innovation, University of Michigan

Joyce Backus, Associate Director for Library Operations, National Library of Medicine, National Institutes of Health

Christina Drummond, Director of Strategic Initiatives, Educopia Institute

Maryann Martone, Director of Biosciences, Hypothes.is, and President, FORCE11

Richard Ovenden, Bodley's Librarian, Bodleian Libraries, University of Oxford

Robert Cartolano, Vice President for Digital Programs and Technology Services, Columbia University

Sarah Michalak, Associate Provost for University Libraries and University Librarian, University of North Carolina Chapel Hill (UNC)

Sarah Pritchard, Dean of Libraries, Northwestern University

Rita Scheman, Director of Publications and Executive Editor, American Physiological Society

Toward these ends

Scholarly knowledge, key research outcomes, and digital and material scholarly resources:

- are a world heritage
- and should be credited, preserved, open, and accessible
- as soon as possible
- as well as for future generations
- in ways that optimize quality, discoverability, provenance, and ease of adoption and use.
- This preservation is an integral responsibility of scholars, data stewards, sponsoring institutions, and society.

Next Steps

- **Clarify** opportunities via UNESCO, WSIS
- **Coordinate** among meta-organizations (e.g. COAR, CLIR/DLF)
- **Sustain** stewardship
 - Investment
 - Endow repositories
- **Support** aggregation driven by preservation concerns
 - Electronic legal deposit (UK)
 - Portico, Chronopolis, APTrust, DuraSpace
 - DPN, MetaArchive Cooperative, CLOCKSS
- **Build** Ecosystem/workflows to ensure long-term access & preservation
 - Germany - Domain repositories connected to national library

Work Group

Agathe Gebert, Open Access Repository Manager, GESIS-Leibniz-Institute for the Social Sciences

Brooks Hanson, Director of Publications, American Geophysical Union

James Hilton, University Librarian and Dean of Libraries, Vice Provost for Digital Education and Innovation, University of Michigan

Joyce Backus, Associate Director for Library Operations, National Library of Medicine, National Institutes of Health

Christina Drummond, Director of Strategic Initiatives, Educopia Institute

Maryann Martone, Director of Biosciences, Hypothes.is, and President, FORCE11

Richard Ovenden, Bodley's Librarian, Bodleian Libraries, University of Oxford

Robert Cartolano, Vice President for Digital Programs and Technology Services, Columbia University

Sarah Michalak, Associate Provost for University Libraries and University Librarian, University of North Carolina Chapel Hill (UNC)

Sarah Pritchard, Dean of Libraries, Northwestern University

Rita Scheman, Director of Publications and Executive Editor, American Physiological Society

