

By them going,
pathways are growing.

26-1-2004
waaijers@surf.nl

DARE; a work in progress

presentation by
Leo Waaijers,
Manager of SURF Platform ICT and Research

at the seminar
Open Acces to Scientific Information
on January 8-9, 2004

**Swedish School of Economics and Business
Administration**
Helsinki, Finland

26-1-2004
waaijers@surf.nl

Rationale

DARE enables universities to better fulfill their own role and **responsibility** in the preservation and accessibility of the academic information produced within their own institute. Furthermore, it enables universities to provide structural support to their faculty in their **scholarly communication** and publication activities.

26-1-2004
waaijers@surf.nl

Jargon

DARE = Digital Academic Repositories.

Institutional Repository = digital open archive containing the OAI metadata of the intellectual produce of the institute.

OAI metadata = Dublin Core in XML schema.

Dublin Core = 15 bibliographic elements

OAI-MHP = OAI Metadata Harvesting Protocol.

Harvest = collect metadata.

26-1-2004
waaijers@surf.nl

Ambition

[DARE: a new age in academic information provision in the Netherlands](#) (July 2003)

“Since the beginning of 2003, a new and innovative programme in academic information provision is on its way in Holland: DARE (Digital Academic Repositories). DARE will put an **infrastructure** system in place that will enable advanced services for the digital recording, accessing, storage and distribution of the Dutch academic output.

DARE is **OAI compliant**. This simplifies the further use of the information for various purposes, nationally and internationally. Examples are: searchable overviews of research topics, expertise and programmes, publication in traditional or new journals (including electronic ones), long-term storage and incorporation in digital learning environments.

DARE is a **joint effort** of all Dutch universities and three major academic institutes, and is coordinated by SURF Foundation. The programme runs from 2003 - 2006, after which the activities will have to be completely embedded in the participating institutes.”

26-1-2004

waaijers@surf.nl

Process

- No central solutions
- Apply international open standards
- Central coordination
- Collective milestones
- Community of practice
- Libraries are actors
- Enough money

By them going, pathways are growing.

26-1-2004

waaijers@surf.nl

8 workpackages

- Project management (2003-2006)
- Public relations (2003-2006)
- Specification metadata (2003 +)
- Interoperability (2003)
- Long term preservation (2004-2006)
- Connection to VLE-s (2004)
- Conversion existing repositories (2003)
- Services (2004-2006)

26-1-2004
waaijers@surf.nl

Results 2003

- July: 6 projects under way ...
- August:
[DARE Report 'Specifications for a Networked Repository for Dutch Universities' ...](#)
- October: Participation in OAI-rights Initiative (OAI + RoMEO)
- 27 January 2004:
Festive delivery of 16 interoperable repositories
+ 2 operational harvesters + 1 demo harvester

26-1-2004
waaijers@surf.nl

6 projects

- [CoMa: Copyright Management'](#), Universiteit van Tilburg
- ['DARC: Distributed Africana Repositories Community'](#), Universiteit Leiden
- ['P-Web: een tool voor het online publiceren van proceedings'](#), Erasmus Universiteit Rotterdam
- ['Scripties Online'](#), Universiteit Twente; Erasmus Universiteit Rotterdam; Rijksuniversiteit Groningen
- ['Stroomlijning en digitalisering van het review proces'](#), Wageningen Universiteit
- ['Universitair Wetenschappelijk Archief \(UWA\)'](#), Universiteit van Amsterdam

26-1-2004
waaijers@surf.nl

Content DARE Report

- Definitions of architecture, content and functional requirements of a DARE-repository
- Implementation issues
- Relation to e-Depot of KB (OAIS model)
- Definition of DARE metadata (OAI +)
- Comparative review of some applications (a.o. DSpace)

26-1-2004
waaijers@surf.nl

Expectations 2004

New call for tenders, aiming at a.o.

- Robustification of repositories (enhancing DARE metadata e.g. DAI, coupling with e-Depot of KB, coupling with research management system METIS, authentication)
- Use of DARE for Virtual Learning Environment
- Raise awareness of scientists of benefits of repositories and open access

26-1-2004
waaijers@surf.nl

Context:

Data en dienstenniveau in beeld

dienstverlening

DIENST
Netwerk
DIENST
DIENST
DATA

dienstverlening

The DARE Programme

The DARE repository in its environment

Nimshou
Au boulean
Let's go
Lähdetään