
Breakout session 1Breakout session 1
TheThe

FAIR and DAREFAIR and DARE
ExperienceExperience

a summarya summary

Cleo van Cleo van Nispen Nispen tot tot SevenaerSevenaer
Marlon DomingusMarlon Domingus


OAI3 - CERN, 2004-02-14 2

FAIR and DARE presentations FAIR and DARE presentations 
of (local) IR implementationsof (local) IR implementations

Chair:Chair: Chris Chris Awre Awre [FAIR][FAIR]
LilianLilian van van der Vaart der Vaart [DARE][DARE]

IR UVA IR UVA -- Renze BrandsmaRenze Brandsma
IR IR WageningenWageningen -- Peter van Peter van BoheemenBoheemen
DAEDALUS project DAEDALUS project –– Morag Morag MackieMackie
SHERPA projectSHERPA project -- Bill HubbardBill Hubbard


OAI3 - CERN, 2004-02-14 3

Trends and issuesTrends and issues

Amsterdam:Amsterdam:
Strategies to attract scientists to the IRStrategies to attract scientists to the IR
by presenting value added services:by presenting value added services:

•• the ‘document of the day’the ‘document of the day’
•• the Faculties’ publication liststhe Faculties’ publication lists
•• (soon:) (soon:) set of full text publications of theset of full text publications of the

top 100 scientists in Amsterdam (UVA)top 100 scientists in Amsterdam (UVA)

see: see: http://dare.uva.nl/enhttp://dare.uva.nl/en


OAI3 - CERN, 2004-02-14 4

Trends and issuesTrends and issues

WageningenWageningen::
Technique for advanced searching: Technique for advanced searching: 
fingerprinting software by fingerprinting software by CollexisCollexis

The result is threefold:The result is threefold:
•• found research groupsfound research groups
•• found researchersfound researchers
•• found publicationsfound publications

see: see: http://library.http://library.wurwur..nlnl/way//way/


OAI3 - CERN, 2004-02-14 5

Trends and issuesTrends and issues

Glasgow:Glasgow:

•• No single solution No single solution ––
a range of strategies necessarya range of strategies necessary
(short as well as long term)(short as well as long term)
to attract scientists to contribute to an IRto attract scientists to contribute to an IR

•• Different IR systems used for differentDifferent IR systems used for different
types of contenttypes of content

see: see: 
http://agenda.cern.ch/askArchive.php?base=agenda&categ=a035925&ihttp://agenda.cern.ch/askArchive.php?base=agenda&categ=a035925&id=a035925s19t4/trad=a035925s19t4/tra
nsparenciesnsparencies


OAI3 - CERN, 2004-02-14 6

Trends and issuesTrends and issues

Nottingham:Nottingham:

•• Rather dRather different (quality) expectations ofifferent (quality) expectations of
an IR depending on the given scientifican IR depending on the given scientific
field (for example: pre prints)field (for example: pre prints)

•• List of 5 recommendations for a full textList of 5 recommendations for a full text
article to be preservedarticle to be preserved
(also: the right to not preserve)(also: the right to not preserve)

see: see: 
http://agenda.http://agenda.cerncern..chch//askArchiveaskArchive..phpphp?base=agenda&?base=agenda&categcateg=a035925&id=a035925s19t4/tra=a035925&id=a035925s19t4/tra
nsparenciesnsparencies


OAI3 - CERN, 2004-02-14 7

Questions raisedQuestions raised

How to persuade scientists that already How to persuade scientists that already 
contribute to Los Alamos to contribute contribute to Los Alamos to contribute 
to the local IR?to the local IR?

Not?Not?
Harvest Los Alamos?Harvest Los Alamos?

[[Renze BrandsmaRenze Brandsma]]


OAI3 - CERN, 2004-02-14 8

Questions raisedQuestions raised

IR content: how to deal with data sets?IR content: how to deal with data sets?
How to deal with version control?How to deal with version control?

Preservation: who (decides who) is Preservation: who (decides who) is 
responsible for storage / long term responsible for storage / long term 
preservation issues?preservation issues?

Metadata: who delivers ‘the’ metadata?Metadata: who delivers ‘the’ metadata?


OAI3 - CERN, 2004-02-14 9

Questions raisedQuestions raised

Future: publishers and libraries;Future: publishers and libraries;
two dogs fighting for the same bonetwo dogs fighting for the same bone??

Possible scenario: the role of libraries Possible scenario: the role of libraries 
may shift from archiving /preservation may shift from archiving /preservation 
to publishing / education, where the to publishing / education, where the 
published content complements the published content complements the 
publisherpublisher’’s contents content..


OAI3 - CERN, 2004-02-14 10

Questions raisedQuestions raised

What is needed for the IR to be used as a What is needed for the IR to be used as a 
tool for research? Suggestion: to be more tool for research? Suggestion: to be more --
rather than less rather than less -- integrated into the core integrated into the core 
activities of a university: teaching, learning activities of a university: teaching, learning 
and researching.and researching.

LetLet’’s list the different strategies to convince s list the different strategies to convince 
scientists to contribute to the local scientists to contribute to the local IRsIRs so we so we 
can locally implement them.can locally implement them.


