

The DRIVER Project: Building a European Repository Network

*Library Science Talks series
Geneva/Bern, 7/8 December 2008*

Rosemary Russell
UKOLN, University of Bath

Planning to cover

- Background/Why DRIVER is needed
- What DRIVER is doing currently

- How to get involved – DRIVER is for everyone committed to open access repository development
 - it's not just a project which ends when the EU funding runs out...

Repositories: current state of play...

- OpenDOAR lists 1292 Open Access repositories worldwide (7 Dec 08)
 - Approx half in Europe – more being set up
- Many have implemented OAI-PMH
- Some international registries exist
 - OpenDOAR, ROAR...
- Some search engines exist
 - BASE, OAIster, Google Scholar...

Across Europe...

- Few mature national repository organisations
- No previously existing trans-national repository collaboration
- Varied policies and procedures [data]
- Many repositories sparsely populated

From a user point of view...

- Fragmented information landscape
- Content can be (partly) searched and found
- Quality and reuse differ between repositories

- DRIVER providing a unified approach

The Berlin Declaration advocates:

- *Open access (free and unrestricted) to knowledge in the sciences and humanities worldwide* (October 2003)
- Needs a global, interoperable, trusted, long-term repository infrastructure
- DRIVER has built the nucleus of this infrastructure

DRIVER – multi-phase effort

1st phase June 2006-Nov 2007 (EU FP6)

- Community building – support & advocacy
- Textual resources (full text only...)
- Test bed infrastructure
 - Aggregator (OAI-PMH harvesting)
 - Repositories in 5 initial countries (now 19?)
 - DRIVER ‘Information space’ – where eg metadata cleaned, mapped, indexed
- DRIVER Guidelines

Current phase: DRIVER-II

- EU FP7
- Research Infrastructures
 - *2007-1.2.1 Scientific Digital Repositories*
- Duration: 24 months
- Timescale: Dec 2007-Nov 2009
- Test-bed > production service
- Inclusion of compound objects
- Community building

Project partners

- University of Athens (GR)
- University of Bielefeld (DE)
- CNR-ISTI (IT)
- SURF Foundation (NL)
- University of Nottingham (UK)
- UKOLN, University of Bath (UK)
- University of Warsaw (PO)
- University of Gent (BE)
- University of Gottingen (DE)

- Danish Technical University (DK)
- National and University Library (SLO)
- University of Minho (PT)

DRIVER vision

○ *All research institutions in Europe and worldwide make their research publications openly accessible through institutional repositories*

(Norbert Lossau, University of Bielefeld, DRIVER Scientific Coordinator)

DRIVER primary objectives

- to build a virtual, European-scale OA network of existing institutional repositories
- to develop open source state-of-the-art infrastructure software
 - D-NET 1.0 released

DRIVER II activity areas

Organization of Digital
Repository Infrastructure Providers

Confederation

Open Source Software
for repository networks

D-NET

Technical Digital Repository
Network Infrastructure Services

DR Infrastructure

Community Building
& Maintenance

DRIVER
Portal &
Wiki

D-NET (DRIVER Network Evolution Toolkit)

- Open source software
- Version 1.0 released under Apache License on 20 June 2008
- Software includes:
 - Repository network administration software (eg *Repository Network Manager, Resource Monitoring*)
 - End-user services (*Search, Browse, Profiling*)
 - Support service to local repository managers and aggregators (*Validation Tool*)

DRIVER Infrastructure

*First implementation of D-NET - DRIVER
European Information Space (DEIS) -
maintained by the DRIVER Consortium*

Supports 3 groups of users:

- 1. Repository managers*
- 2. Service providers*
- 3. Researchers, general public*

DRIVER search

- Free to use, no access control
- Search, browse
- Personalisation possible – create profile
- Search communities, collections

[SEARCH THE REPOSITORIES](#) | [LEARN ABOUT DRIVER](#) | [FIND SUPPORT](#) | [REGISTER YOUR REPOSITORY](#)

Digital Repository Infrastructure Vision for European Research

driver

[Browse](#) | [Communities](#) | [Collections](#) | [Driver Repositories](#)

Search all repositories

DRIVER compliant repositories

Refine your search by

Document Type

Date of publication

Document Language

Repository

Community

Section

Selected limits

[hide details](#)

Search limits.

Search History

Browse for documents

by Document type
by Document Language
by Repository

DRIVER Communities

Computer Science in the UK
DINI Repositories and Database
Research

DRIVER Collections

Anthropology
Biology
Computer networks
Computer Science
DAREnet Repositories
Database Systems and Theory
DINI Certificated Repositories
European Countries
European Thesis and
Dissertations

[See all DRIVER Collections...](#)
[Learn about Collections...](#)

Create your own profile

Create your account to receive
personalized services. Registered
users can filter their searches or

News & Announcement

Features more than 600
Open Access documents
over 110 European repos
25 languages.

For repository managers

Is your repository registered
DRIVER? If not, contact
helpdesk and we will guide
through the registration

For service providers

Develop the repository
Are you a technical person
you may want to have a
current DRIVER infrastru
deployment, or take a p
test applications running
driver infrastructure for s
communities: Belgium
Recolecta.

Repository registration

○ Target Group

- Repository Managers

○ Policies

- Registration
 1. Open / through website
 2. Recommendation by country correspondent
 3. Pro-active inclusion by DRIVER
- DRIVER Guidelines / Validation process

DRIVER Guidelines

- Needed for building high-quality services
- Standardise record quality in harvested IRs
- Based on DINI-certificate, DAREnet, ePrints UK
- Very lightweight
- v.2 just published
- Guidelines include:
 - OAI-PMH protocol guidelines (eg use of ‘sets’ that identify collections of full-text – since not all full text...)
 - Metadata requirements for repositories (since Dublin Core interpreted in different ways...)

Validation tool – why?

- Automation of DRIVER guidelines
- Self-test for repository managers via portal
- Inclusion in ‘clean’ aggregation
 - Added value services build only on validated records
- Influence ranking of search results

- NB: Not essential to comply with guidelines to join DRIVER, but provide general good practice for IRs anyway

An open infrastructure...

- D-NET software can be configured and used by other communities
 - to deploy new services on top of existing infrastructure
 - to deploy a new DRIVER infrastructure to serve other communities
- Configured services can run in same environment
 - applications can share services
 - Recolecta, DART - access subset of info space

D-NET configuration: Recolecta

The screenshot shows the Recolecta search interface within a Mozilla Firefox browser window. The browser's address bar displays the URL `http://search.recolecta.driver.research-infrastructures.eu/`. The page features a large red "RECOLECTA" logo and the text "Recolector de ciencia abierta". On the left, there are search filters for "Search" and "Sherpa/Romeo". The main search area includes a search bar and several dropdown menus for "All Fields", "Archives", "Title", "Author", "Description", and "Language". The "Archives" dropdown is open, showing options like "Repositorios of Spain", "Univ. Girona: Tesis Doctorals en Xarxa (TDX)", "Universitat Politecnica de Catalunya", "UDCDspace", and "Universidad de Cantabria: Tesis Doctorals en >". The "Language" dropdown is also open, showing options like "(None)", "eng", "fra", "da", and "de". A "Search" button is located below the search fields. At the bottom of the page, there are logos for the GOBIERNO DE ESPAÑA, MINISTERIO DE CIENCIA E INNOVACIÓN, FECYT (FUNDACIÓN ESPAÑOLA PARA LA CIENCIA Y LA TECNOLOGÍA), CRUE, and REBIUN. The text "Powered by DRIVER" is visible at the bottom left of the page content.

D-NET configuration: DART Europe

The DART-Europe E-theses Portal (DEEP) - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://www.dart-europe.eu/basic-search.php

Most Visited Getting Started Latest Headlines

DART-Europe E-theses Portal

Basic Search | **Advanced Search** | Browse | Search History | Marked list | Feedback | Help

Basic Search

Enter search term(s)

Record contains All terms Any term

The DART-Europe E-theses Portal provides access to **98762** records from **11** European countries.

Welcome to the DART-Europe E-theses Portal.

The Portal allows you to browse and search across the 98762 open access research theses which are made available by the DART-Europe partners.

PLEASE NOTE: the DART-Europe E-theses Portal is a pilot service. Some features, particularly search/browse by institution and by language, are still under development: the reliability of these features and the availability of the Portal generally cannot be guaranteed. [Feedback](#) on this demonstrator Portal is welcome.

[DART-Europe](#) is a partnership of research libraries and library consortia who are working together to improve global access to European research theses. [More...](#)

 LIGUE DES BIBLIOTHÈQUES EUROPÉENNES DE RECHERCHE
ASSOCIATION OF EUROPEAN RESEARCH LIBRARIES

http://www.dart-europe.eu/advanced-search.php

D-NET configuration: Belgium

Driver - Search - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://search.belgium.driver.research-infrastructures.eu/

Most Visited Getting Started Latest Headlines

ABOUT US NEWS OA-AWARENESS TECHNICAL DRIVER-BE SEARCH REPO'S

driver

Advanced search

Search

All Fields

Archives

Repositories of Belgium

OAR, het Open Archief van VIOE-publicaties

Eindwerkensite Katholieke Hogeschool Kempen

DSpace at UGent

Open Marien Archief (OMA)

Title

Author

Description

Language (All)

Search

OAR, het Open Archief van VIOE-publicaties

Eindwerkensite Katholieke Hogeschool Kempen

VIOE
VLAAMS
INSTITUUT
voor het
ONROEREND
ERFOOD

KHK

Done

Next version of D-NET...

○ 'Enhanced publications'

- Type of complex object
- Publication with 'additional materials' eg datasets, images, video, software, annotations
- Explicit links between components (each has own persistent identifier)

○ Demonstrator of EPs - uses OAI-ORE

○ Technology watch, includes:

- Interoperability [eg ISO OOXML...]
- CRIS
- Long term preservation

Mentor service

- For repository managers/developers
- Peer support – one-to-one advice and guidance
- Share best practice and experience
- Potential ‘mentees’ submit request to DRIVER mentor service:
 - <http://www.driver-support.eu/mentor.html>
- Mentor service identifies mentor with relevant expertise (if consider that existing online resources cannot meet needs)

DRIVER Portal and Wiki

○ Portal

- Access information and support
- www.driver-community.eu

○ Wiki

- Contribute to DRIVER community
- www.driver-support.eu/pmwiki

DRIVER Portal

driver
Digital Repository Infrastructure Vision for European Research

Driver is a collaboration, co-funded by the European Commission, to build a network of freely accessible digital repositories with content across academic disciplines.

Find support

Search the repositories portal

Learn about DRIVER

For repository managers

e-infrastructure

Fertig Internet

DRIVER wiki

DRIVER Wiki | Main / Open Access in Non-EU Europe - Mozilla Firefox

File Edit View History Bookmarks Tools Help

http://www.driver-support.eu/pmwiki/index.php?n=Main.NonEU

SEARCH THE REPOSITORIES | LEARN ABOUT DRIVER | FIND SUPPORT | REGISTER YOUR REPOSITORY

Digital Repository Infrastructure Vision for European Research

driver wiki

Recent Changes - Search: Go

DRIVER Support Web > Main / View Edit History Print

DRIVER Wiki

General Topics >

DRIVER Guidelines >

European Union >

Non-EU Europe >

Rest of the World >

Restricted Pages

Content Network Group >

PmWiki Software

Basic Editing >

WikiSandbox >

Driver Wiki Admin >

Contact Us >

Open Access in Non-EU Europe

- Croatia
- Norway
- Russian Federation
- Switzerland
- Ukraine

The countries listed above are those for whom contributors to this wiki exist. If you wish us to add a country that is not yet on this list, please contact the [DRIVER Helpdesk](#).
Page last modified: 16-Sep-2008, at 17:29

Edit - History - Print - Recent Changes - Search

Powered by PmWiki

Copyright © 2008 DRIVER — Digital Repository Infrastructure Vision for European Research. Website maintained by SHERPA

Done

DRIVER Confederation of European Repositories

- An organisation which will exist beyond the duration of the DRIVER project
- Initial focus on Europe, but with international alliances from the beginning
- Confederation partner types:
 - Consortium – funded by DRIVER project
 - Network – provide content
 - Correspondent – various eg software providers, subject communities, research/funding organisations
- Launch planned for October 2009
- Advisory Board set up (LIBER, Istanbul)
- Need to establish a new, independent legal body or merge with an existing organisation?

How does DRIVER relate to national repository communities?

- National communities are usually represented by country ‘correspondents’
 - One institution or a group of institutions takes responsibility to build a national repository community (eg DARENet, SHERPA, OA-Netzwerk, Recolecta, HAL)
- Country correspondents may eg:
 - Maintain national repository information on the DRIVER wiki
 - Organise repository events in their countries
 - Translate repository guidelines and other relevant information into national languages
 - Build up national data aggregators, clean data, offer additional services

How does DRIVER relate to international repository communities?

- DRIVER sees its mission as
 - Catalyst for a global repository infrastructure
 - Develop and maintain the European repository infrastructure node
- DRIVER already liaises with institutions and initiatives from the majority of European countries, the US, Canada, Latin America, China, Japan, India and Africa
- DRIVER has signed MoUs with SPARC Europe, LIBER, eIFL, Recolecta Spain, OA-Netzwerk Germany and DRF Japan

Find out more at OAI6...

- DRIVER tutorial @ OAI6, Geneva
 - 17 June 2009, 0900 – 1130
- Programme focus on how to get involved in DRIVER, to include:
 - Confederation
 - Registration/validation
 - Guidelines for data providers
 - Tools for service providers
 - Mentor service

Contact info

- Rosemary Russell
- UKOLN, University of Bath
- r.russell@ukoln.ac.uk

- DRIVER II Project
- <http://www.driver-community.eu/>

- Supported by European Commission

- Available for re-use -