


Keeping data: The process of data curation

3rd LIBER Workshop
on Digital Curation

Vienna
19-20 May 2012

- [Home](#)
- [Pictures](#)
- [Programme](#)
- [May, 19th](#)
- [May, 20th](#)
- [Keynote Speakers](#)
- [Speakers and Moderators](#)
- [Abstracts](#)
- [Satellite Event](#)
- [Committees](#)
- [Venues](#)
- [Registration](#)
- [Information and Travelling](#)
- [Records of the Conference](#)
- [Selected Reading](#)
- [Contact](#)

Programme

to be held at venue: University of Vienna

to May,

May, 19th

ab 9:00	Registration	
10:15-10:30	Maria Seissl Head Librarian, Vienna University Library and Archive Services	Welcome
10:30	Marian Lefferts <i>Consortium of European Research Libraries</i>	Moderator
10:30	Keynote Speaker: Herbert Van de Sompel Los Alamos National Laboratory	Using web infrastructure for archiving
11:30-12:00	Break	
12:00-12:30	David Giaretta Director of APA (Alliance for Permanent Access)	Digital preservation – craft or profession?
12:30-13:00	Andreas Rauber	Data Management Plans: A good idea, but not sufficient


sponsored by


Why Data Management Plans?


- The management of digital and non-digital objects is crucial for the whole scientific and administrative process within an academic institution:
 - To be able to Find – Identify – Select – Obtain
 - To Preserve the identity and the integrity of object
 - To be able to Share and Re-use
- New role for libraries:
 - Involved in the whole lifecycle of digital objects, from retrieval to preservation and sharing.
 - Not only selection, cataloguing, storing, and sharing of the results of scholarly research;
 - But also complex issues regarding data quality assurance, privacy and copyright.
- DMP's are an essential aid to achieve these goals

The Processes:


Different users – different points of view:

- Content providers
- Funding agency
- Service providing institution (e.g. library)
 - Technical management
 - Repository management
- Reusing parties (also anonymous users)


Highlights

- Key note: Herbert Van de Sompel (Los Alamos Nat Lab) Using web infrastructure for archiving
- On DMPs: Andreas Rauber (Univ Vienna), Nigel Robinson (Thomson Reuters), Hans Franssen (UL Leiden)

- Marco de Niet described the UNESCO Roadmap for Long Term Access to Digital Heritage – to foster collaboration between heritage sector, government and industry
- Carlos Morais Pires – described the efforts of the EU to stimulate the creating world class Infrastructures of research data (Horizon 2020)
- Norbert Lossau described COAR: a global search (information) infrastructure, based on worldwide networked open access digital repositories

- Marco de Niet described the UNESCO Roadmap for Long Term Access to Digital Heritage – to foster collaboration between heritage sector, government and industry
- Carlos Morais Pires – described the efforts of the EU to stimulate the creating world class Infrastructures of research data (Horizon 2020)
- Norbert Lossau described COAR: a global search (information) infrastructure, based on worldwide networked open access digital repositories

- Gerhard Budin explained the importance of Dariah and particularly CLARIN for Collaborative Research Data Life Cycle Management
- Ayhan Kaygusuz and Paolo Budroni each described national activities in support of interoperability and research infrastructures (in Turkey and Austria respectively)
- Marjan Grootveld noted that since data curation takes place in a collaborative framework, (ISO) standards and certification become important (also in H2020 e-Infrastructures call)
- Hans Grieken shows some innovative examples of data management from outside the library sector, and mused on whether they could be an inspiration

The digital trail:

- The programme and power point slides are available via <http://liber2014.univie.ac.at/>
- Pictures of participants and speakers are available in the picture gallery
<http://liber2014.univie.ac.at/pictures/>
- Paul Ayris summed up the workshop in seven points
<http://libereurope.eu/blog/report-libers-3rd-digital-curation-workshop/>
- Many tweets: #DigCur2014 (can be retrieved from e.g. topsy.com)