

Course for Doctoral Students

RESEARCH DATA MANAGEMENT AND OPEN DATA

23rd July 2015, Social Science Data Arhives,

Faculty of Social Sciences, University of Ljubljana

ECPR Summer School 2015

INTRODUCTION TO OPEN

SCIENCE: OPEN ACCESS AND

OPEN DATA

 Janez Štebe,

 Social Science Data Archives

Open Science Principles

Both theories (research publications) and factual evidence

(research data) needs to be openly accessible

• in order to be able to check the validity of published findings

(including preventing fraud)

• Support multiple (competitive or cumulative) findings (using

different theoretical starting points, different analytical

approaches) based on the same data.

• Develop unique new line of inquiry otherwise not possible without access to existing data (some of it from the past) by combining

available sources of data

The result is more extensive and more

reliable knowledge for the same public

investment in research.

 •Accessible to fellow scientists (perhaps some of them

less lucky to obtain a lot of funds for doing expensive

research)

• Accessible to students (learning to use methods on real

world data)

• Accessible even to the lay public: Public trust into the

scientific findings could be enhanced (if able to cross the

barrier of understanding the data without specialists

knowledge).

Research data as a public good

„Publicly funded research data are a public good,

produced in the public interest, which should be made

openly available with as few restrictions as possible in a

timely and responsible manner.“ (RCUK Common

Principles on Data Policy,

http://www.rcuk.ac.uk/research/datapolicy/)

Who support this?

• ALLEA (All Europan Academies): Joint Declaration: "Open Science for

 the 21st Century"

• LERU: In December 2013, LERU (League of European Research

Universities) produced the LERU Roadmap for Research Data.

• G8: G8 Science Ministers Statement: 3. Open Scientific Research Data

• LIBER: In 2012, the LIBER working group on e‐Science formulated

‘Ten recommendations for libraries to get started with research data

management’. This document has since become one of the most downloaded documents from the LIBER website.

• EU COMMISION: Guidelines on Open Access to Scientific Publications and

Research Data

• National research funding organisations, research institutions,

journals…

European Science Foundation, ALLEA (2011): The

European Code of Conduct for Research Integrity.

Misconduct:

Fabrication

Good Resarch

Falsification

practice:

Plagiarism

Data preserved and

made accesible

Research procedures

(informed consent,

confidientiality),

Publication related

lapses (salami

slicing, etc.)

Research Integrity

What do we mean by data?

• EU Commission H2020 Open Access to research data pilot requirement target object: Raw data and data related to publication

• Raw synonyms: crude, rough, unfinished, untreated, bare, unprepared, unprocessed … ?! (http://www.collinsdictionary.com/dictionary/english-

thesaurus/raw)

Causes common misunderstanding of the claim…

none of them should apply to proper research data in open access…

• data anonymisation – does this means that it does not fall under the requirement;

• cleaning (of obvious errors in data),

• processing for easy use (documented, understandable and readable in convenient format)

What do we mean by open?

• EU commission: free, internet (not possible for all forms of data, or practical, or ethical)

• Opt-out reasons: privacy, IPR, security, etc. : not to be read as excuse for relieving of the duty to provide openness:

• Principle being, to make the data maximally open and usable given the constraints (which needs to be consideret proportionate to public benefit)

• Royal Society (Balanced, Qualified/Intelligent Opennes) … not only access, but the context of data retained to enable ‚intelligible„ reuse… Metadata needed!

 ‚Scientists should communicate the data they collect and the models they create, to allow free and open access, and in ways that are intelligible, assessable and usable for other specialists in the same or linked fields wherever they are in the world. Where data justify it, scientists should make them available in an appropriate data repository.‘ (Royal Society (2012): Science as an open enterprise.)

Data specific notion of opennes:

Open by default

Licencing

• EU commission recommends using Creative Commons, e.g.

• Does not determine free access over the internet, if other

conditions apply. See further on access arrangements

according to the characteristics of data.

• CCO does not mean, that everything is allowed to do with

data:

• community norms cover some principles, that does not need to be

specified in the licence attached; still you are obliged to make an informed judgement about usage of data and, if not unduly

unpractical, cite the data in appropriate manner, recommendation

being to include a full reference and persistent identifier of access to the version of data used in the references section of published paper.

Research Infrastructure in Social Sciences

Already concived in E. K. Scheuch: From a Data

Archive to an Infrastructure for the Social

Sciences. International Social Science Journal,

123, 93- 111.

Contemporary definition:

• ‚durable institutions, technical tools and

platforms, and/ or services that are put

into place for supporting and enhancing

research as “public good” resources for

the social science community.‘ (P.

Farago: Understanding How Research

Infrastructures Shape the Social Sciences:

Impact, challenges, and outlook, 2013)

Characteristics:

• User oriented services: data, tools, training, methodological expertise

• Durable and stable on a long-term: cost of infrastructure needs justification in terms of users benefits, including benefits to the society as a whole

• When acquiring new data set: one of the basic criteria for selection is reuse potential that warrant additional processing needed.

• Adaptability to the changing needs of the scientific community

One

example

• “CESSDA

provides

large scale,

integrated

and

sustainable

data services

to the social

sciences.”

Why should I do make data openly available

preferably in a specialist data centre?

• Becaus funder or journal requires this! (more and more

offten)

• You can (usualy) claim project money to covere

additional costs of preparing data and documentation

• It may not necesarrly cost you much more: carefull

planning, avoiding mistakes in study design, data

gathering conduct and archiving of the data usually

brings high quality data both for own purpus and for

sharing and reuse

• Could expect side effects of increased scientific

reputation, citations of both data and related original

research publications etc.

Who is the enemy of open science?

• Point for a discussion!

Questions?

index-4_1.png

index-12_1.png

index-9_1.png

index-11_1.png

index-2_2.png

index-1_1.jpg

index-5_1.png

index-15_1.png

index-3_1.png

index-10_1.png

index-14_1.png

index-11_2.png
akademieurion de < & |[U petr Forago rastrucure uble - |

Mendeley 3. Research Data Blog =/ Job Vacandies - Joint ..

Facing the Future:

European

Research Infrastructure
for the Humanities and
Social Sciences

index-1_2.png

index-12_2.png
€ | @ cessda.net)\ationsl-Data-Services

cessda

Consortium of Europesn Social science Dats Archives 111 Aboutus~ ¢ CESSDA Services~ & CESSDA Training+

()

Na
Home / National Data Services

Home National Data Services

Aboutus
CESSDA Services
CESSDA Training

National Data Services
CESSDAMembers
CESSDA Observers
Other Data Services

index-2_1.png
— | s |

index-13_1.png

index-5_2.jpg
RESEARCH
A COUNCILS UK

index-10_2.png
2 98]

index-6_1.png

index-15_2.jpg
WHERE Wwoutp \/oq
STORE THIS?

wmsgamycom . sukehe

LEARNING Hols To ARCHIVE DATA

index-7_1.png

index-8_1.png

