

DRIVER

Action plan for an International Repository Organisation

driver

e-infrastructure

Dale Peters
OAI6 Breakout Session
Joining up Repositories
18 June 2009

What is the Confederation...?

- Permanent organisational backbone for European repository structure
 - *Geographic and thematic extension*
 - *Diffusion of DRIVER technology*
 - *Connect established communities of practice*
 - *Promote Open Access*
 - *Fill repositories with Open Access publications*

...an integrated concept for organisation of the European Open Access repository landscape, in a virtual structure – beyond DRIVER project activities.

JISC/DRIVER/SURF *International* *Repositories Workshop, March 2009*

- Investigate appropriate organisational models for international repository organisation (IRO)
- Sustainable network of strategic partnerships
 - ⊙ *Membership / association / alliance*
 - ⊙ *Sponsorship / funding*
- Motivate sustainability
 - ⊙ *Separate DRIVER Confederation from IRO*
 - ⊙ *Distributed ownership, strong reputation, high impact*
- Define goals and strategic actions of IRO
 - ⊙ *Stakeholder groups*

Vision statement

To enhance and progress the provision, visibility and application of research outputs through global networks of Open Access digital repositories.

Proposal

- Forum for exchange best practice & reliable information on operational Open Access implementation activities and emerging repository developments;
- Develop and promote light-weight interoperability guidelines across regional and disciplinary infrastructures;
- Raise awareness among all stakeholders, including funding agencies, the research community, service providers and NGOs;
- Promote the repository manager profession across regions and disciplines;
- Establish sustainable business models for repositories and related services and activities;
- Flexible and independent organisational structure, to respond quickly to emerging trends and developments; and
- Assure the necessary degree of good governance.

Benefits of international coordination

- **Researchers** become more aware of the benefits of Open Access and e-research,(and of what they need to do to gain those benefits);
- **Publishers** have an accepted international partner (alongside the Open Access Scholarly Publishers Association) with whom to discuss practical issues relating to changing scholarly communication;
- **Research managers and funders** have an accepted international partner with whom to have discussions about scholarly communication and research information infrastructure
- National associations of **repository managers** have a network of partner organisations with whom to collaborate

Conceptual framework

1 – Vision/Mission/Objectives of IRO

2 – Participation

Categories (Members/ Partners/Allies/ Associates)

Member benefits and roles

3 – Activities

Advocacy, technical and policy recommendations, guidelines, certificates, training, etc.

4 – Governance

Board / National/Regional Representation / Working Groups

5 – Finance

Cost estimates?

How many organisations willing to pay an annual membership fee?

What amount?

Action plan

ACTION	ACTIVITY	COST	TIMESCALE	COMPLEXITY
1	Define a clear Statement of Intent	Nil	April 09	low
2	Form concept around stakeholder needs and activities	Nil	April 09	medium
3	Approach multiple agencies for funding and/or support	(Minimum) 170,000 EUR/year	April- October 09	high
4	Develop governance model based on relationships	Nil	April - May09	high
5	Finance	Nil	July –October 09	medium

Action plan

ACTION	ACTIVITY	COST	TIMESCALE	COMPLEXITY
1	Define a clear Statement of Intent	Nil	April 09	low
2	Form concept around stakeholder needs and activities	Nil	April 09	medium
3	Approach multiple agencies for funding and/or support	(Minimum) 170,000 EUR/year	April- October 09	high
4	Develop governance model based on relationships	Nil	April - May09	high
5	Finance	Nil	July –October 09	medium

Launch

○ Scheduled for 20 October, 2009

- ⊙ *six years after the Berlin Declaration*
- ⊙ *Open Access week*
- ⊙ *University of Ghent*

○ Participation

- ⊙ *EU Commission*
- ⊙ *International OA representatives*
- ⊙ *Strategic partners*