

SHARE ***(SHared Access Research Ecosystem)***

Tyler Walters

Co-Chair, SHARE Steering Group

(a joint committee of the ARL, the AAU, and the APLU)

Eric Celeste

Technical Lead, SHARE

What is SHARE?

- SHARE is a partnership of higher education associations:
 - ARL, AAU, and APLU
- Purpose: Network institutional, disciplinary, and data repositories to:
 - Comply with sponsoring agency requirements for public access and notify them of meeting requirements.
 - Document research objects and render them easily discoverable in a global research context.
 - Promote the use of research objects through computational means to accelerate and improve research.
- Leverages and builds upon the existing research ecosystem.
- Developing research infrastructure in the U.S. to engage in the emerging Global Research Ecosystem
 - Includes: faculties, laboratories, students, libraries, technologies, and other forms of infrastructure.

SHARE Steering & Working Groups

- Steering Group (17)
 - Comprised of:
 - Provost, Library directors, CIO, SRO
 - ARL, AAU, APLU, CNI, SPARC, NLM (federal agency rep), consultants
- Communications
 - Conveys SHARE's developments with the scholarly communication community and general public in a timely and transparent manner
- Workflow
 - Engage with research community and mandating funders to ensure that the efficiency of the SHARE workflow is optimized
- Repository Community
 - Engage with repositories stakeholders to ensure that they are kept apprised of, and can efficiently contribute to, SHARE's development
- Technical
 - Advises SHARE Steering Group on matters of technology, standards, operational policies and procedures, scale, and innovation in the development of SHARE components

Who Benefits?

Researchers

- Current funder workflows have 20+ steps
- Multiple funders = tangle of compliance requirements and procedures
- Potential to overwhelm PI's
- Opportunity space for optimizing workflow
- Better compliance = more information to be discovered, reused, and mined

Funding Agencies

- Streamlines receipt of information about funded research outputs
- Increases likelihood of compliance and data integrity
- Metrics and other participation data to help measure impact and compliance
- Discovery layer via IRs or centralized repository a possible access and preservation solution

Who Benefits?

Universities

- Optimizes interaction among funded researcher, SRO, and granting agency
- Creates organic link between grant compliance and analytics that universities use for tenure and promotion and other purposes
- Enables institutions with open access policies to better facilitate and track participation
- Increases content in IR
- Better compliance = more information to be discovered, reused, and mined

General Public

- Makes it easier for public to access, reuse, and mine research outputs and research data
- SHARE's adoption of standards and protocols will make it easier for commonly used search engines and third-party services to render information discoverable and usable
- Involvement of universities, provides signal of confidence that access will be available over the long term

SHARE Components

Current:

- Notification Service: *Project underway*

Concurrent planning:

- Registry layer
- Discovery layer
- Aggregation layer

SHARE: Notification Service

Dilemma:

- Stakeholding orgs find it difficult to keep abreast of the release of publications, datasets, other research outputs
- No single, structured way to report research output releases in timely and ubiquitous manner

Outcome and Goal:

- Address the system-wide problem of knowing that research output exists—that an article has been published, a pre-print shared, or a dataset made available
- Enables, in the short-term:
 - Repository Managers to identify articles/papers/reports for deposit
 - University and funding agency grant administrators to determine compliance with public access policies

SHARE Research Release Events

SHARE Notification Service Event Report		
Contextual Information	Event Metadata	Resource Metadata

SHARE Research Release Events

SHARE Notification Service Event Notification		
Report Metadata	Event Metadata	Resource Metadata

Future SHARE Components:

Registry layer

- Accommodate research datasets, scholarly and scientific publications
- SHARE leaders foresee that research information systems can be leveraged and modified to meet, in part, the goals of this leg of the program

Discovery layer

- Comprised of new and existing systems
- Optimized by interested parties, improve finding research outputs across repositories
- Leverages and adds value to the more than 400 open access repositories in operation in the United States and over 2,200 worldwide

Aggregation layer

- Moves beyond curation and discovery
- Facilitates mining, analysis, and visualization of large corpora of text, image, and other data as well as other community-driven value added services
- There are “at scale” initiatives that SHARE envisions exploiting in the use and analysis of research content

New Development – Rights Strategy

- ...Coordinated with AAU and APLU
- Includes the promotion of university-based open access policies and favorable licensing terms
- Is part of the the scaffolding that will enable the layers of SHARE to develop
- SHARE will look to the leadership and experience of SPARC and COAPI on this effort

Recent Grants News:

- \$ 1M Sloan Foundation and IMLS funding
 - Technical Project manager: search underway
 - IMLS desires to see SHARE formalize involvement of federal agencies

www.arl.org/share

www.facebook.com/SHARE.research

www.twitter.com/share_research

share@arl.org