Association of European Research Libraries (LIBER), <u>40th Annual Conference</u> 29 June 2011, Barcelona

Science and Culture in the EU's Digital Agenda

Carl-Christian Buhr

European Commission

http://slidesha.re/eudaeA2K

(All expressed views are those of the speaker.)

The European Commission is...

http://ec.europa.eu/

... Policy Maker

e.g. <u>PSI</u>, <u>INSPIRE</u>, IPR

...Data Collector

e.g. Eurostat, Tenders Electronic Daily

...Funding Agency e.g. Research & Innovation

.Infrastructure Builder

e.g. OpenAire

...for Open Access, Open Data and Digital Culture

Involved Commissioners

Digital Agenda

e-Commission,

ISA

Maroš Šefčovič

http://ec.europa.eu/commission_2010-2014/

Culture

Androulla Vassiliou

R&I, ERA

Máire Geoghegan-Quinn

http://bit.ly/NeelieKroesEU, @NeelieKroesEU

101 Actions

Digital Agenda 10011001010111011100001002010-2020 for Europe

http://ec.europa.eu/digital-agenda

http://bit.ly/NeelieKroesEU, @NeelieKroesEU

101 Actions

Digital Agenda 100110010101011100001002010-2020 for Europe

http://ec.europa.eu/digital-agenda

Advising on...

Research Policy Open Access ICT Standardisation e-Infrastructures etc.

> http://bit.ly/cc_buhr, @ccbuhr

I – Open Access

Access to scientific results for free, for all, for ever **is a compelling vision** indeed." <u>6 April 2011</u>

" Scientific information has the power to transform our lives for the better – it is too valuable to be locked away."

<u>6 October 2010</u>

"

http://bit.ly/NeelieKroesEU, @NeelieKroesEU

Practising....

Covers 20% FP7 budget Best effort mandate Embargo (6/12m) Costs reimbursable

Open Access Infrastructure for Research	1.2 6	ne 🥒 •••••• login	link
Open Access & EC Pilot How T Deposit Open Access	Support National OA Desks Find FP7 publication Helpdesk on OA Access EC publications	About the Project	Open,
Quick Links FAQ Ask a Question News & Events Publications & Presentations Related Projects Researchers' Corner	Seizing the Opportunity for Open Access to European Research - Ghent Declaration I 3 FEBRUARY 2011 The Ghent Declaration, an itilative of the reviewers of the OpenAIRE project, was submitted to Neelie Kroes, Vice-President of the European Commission for the Digital Agenda, and Maire Geoghegan-Quinn,	Latest News Spanish national Thesis mandate 11022011 A Royal Decree-Law has been released in which, according with its article 14.5.: Spanish Universities are asked to archive the Thesis, once	penAIRE Lau
How to comply? Find a repository to deposit What to do with publisher contracts Learn on your country's OA policies Repository Managers' Corner	Commissioner for Research, Innovation and Science, in early January 2011. The Genet Decaration invites the EC to take up the current opportunities for increasing the circulation of knowledge beyond the aims of the OpenAIRE initiative. It encourages a move from open access to research and scholarship towards the creation and use of open data, open source software and open educational resources. The declaration was written in the context of OpenAIRE's launch event and first year's review held on December 3-3, 2011. In Ghent, Belgium. The partners of OpenAIRE	Read more Point ArcLess Open Journal Systems nov compliant with OpenAIRE: New plug-in released Polish Academy of Sciences will publish their journals in Open	.aunch
View the OpenAIRE Guidelines Is your repository OpenAIRE compliant? Register your repository to OpenAIRE Research Institutions' Corner	welcome the declaration and will undertake all efforts to support full deposit of articles according to the Open Access mandate. Read more Research: OpenAIRE opens access to EU scientific results		View & Download Speeches Presentations Photos
How your institution can help Best practices		Access Report on open access in 	

OA in the Digital Agenda

"[...] publicly funded research should be widely disseminated through Open Access publication of scientific data and papers"

"[...] the Commission will appropriately extend current Open Access publication requirements [...]"

> A Digital Agenda for Europe (COM(2010)245, 19.05.2010), http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010DC0245(01):EN:NOT

OA in the Innovation Union

"The Commission will promote open access to the results of publicly funded research. It will aim to **make open access to publications the general principle** for projects funded by the EU research Framework Programmes [...]".

Innovation Union (COM(2010)546, 06.10.2010), http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010DC0546:EN:NOT

Communication & Recommendation on Scientific Information

" The Communication will take stock of the developments in the area of access to scientific information, and will outline the next steps the Commission will take."

Commission Work Programme 2011, p. 74

Plus: Recommendation to Member States

Public Hearing: Luxemburg, 30 May 2011

Public online consultation: June 2011

Adoption: in 2011

Riding the wave

How Europe can gain from the rising tide of scientific data

Final report of the High Level Expert Group on Scientific Data A submission to the European Commission

October 2010

http://bit.ly/riding_the_wave

And scientific data?

" Our Vision is a scientific e-infrastructure that supports seamless access, use, re-use, and trust of data. In a sense [...] the data themselves become the infrastructure – a valuable asset, on which science, technology, the economy and society can advance". "My goal is to **raise awareness** of the opportunities represented by scientific data as well as setting out a plan for future developments."

http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/10/518

"[T]ruly free access to scientific data is not possible without a **coordinated effort** of European and global stakeholders to build and sustain an underlying seamless and trusted infrastructure."

http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/10/716

Start slowly, partner, pilot & build infrastructures

http://bit.ly/NeelieKroesEU, @NeelieKroesEU

II - Open Data

"I believe governments should **embrace open data**." <u>5 April 2011</u>

"My ideal of eGovernment puts the citizen at the centre always [...] One example is the **re-use of public sector information**. We know its potential but still our organisations are dragging their feet. **I say yes to open data!**"

8 October 2010

http://bit.ly/NeelieKroesEU, @NeelieKroesEU

But why? Simple reason

"We are here to serve citizens, and to make the best use of their money. To achieve that, what could be better than handing them back the data already gathered on their behalf, to use and develop as they see fit."

Open Data Challenge Awards, <u>16 June 2011</u>

Also see Neelie's <u>blog post</u> on open data (13 May 2011).

Open Data Policy

DAE 21: Open up public data resources for re-use

Networking & Awareness Raising

PSI Member State Expert Group

<u>Share-PSI.eu</u> (W3C, ETSI, etc.): A Digital Agenda Big Idea. Workshop on 11 May

LAPSI: Network on Legal Aspects of PSI, Milan event on 5-6 May.

16 June: Open Data Workshop at Digital Agenda Assembly; Open Data Challenge Awards.

Review of the PSI Directive

<u>DAE</u>, p. 9: "By 2012, <u>review</u> the <u>Directive</u> on Re-Use of Public Sector Information, notably its scope and principles on charging for access and use." [2003, transposed into national laws]

Art. 1(2) d-f: Excludes broadcasters, cultural, educational and research orgs.

Art. 6 on charging: cost-oriented with ROI

Review -> Public Consultation -> New Proposal?

The EC as Data Collector

Ted-tenders electronic dai

2006 <u>Decision</u> on re-use of Commission Information to be adapted in line with PSI Directive

Covered

Translation memories Audio-visual material

Excluded

Material with third-party IPR Research results of the EC's Joint Research Centre Special cases (e.g. in Competition investigations)

3 November 2010: Pan-European data portal workshop

CIP WP 2011 (p. 46) & prior tender notice:

"1)[...] to define, to design, to test and to launch a pilot data.gov.eu infrastructure […] 2) provide a first prototype of the data.gov.eu infrastructure (main objective of the procurement); and 3) define an upscaling strategy in view of it becoming the recognised and widely used European access point to government information."

By end of 2012: Portal for access to Commission information By end of 2013: Pan-European portal (NO central repository!)

Open Data Research

<u>ICT</u> <u>Challenge 4</u>: Digital Libraries and Content

Semantic Web, Linked Data etc. Next call summer 2011, EUR 50m

III - European Culture online

"By 2015, I want Europeana to hold 30 million objects; by 2016, it should include all public domain masterpieces; by 2025, it should have digitised all of Europe's cultural heritage digitised." 29 June 2011

http://bit.ly/NeelieKroesEU, @NeelieKroesEU

THE NEW RENAISSANCE

Europeana

link

REPORT OF THE 'COMITÉ DES SAGES'

REFLECTION GROUP ON BRINGING EUROPE'S CULTURAL HERITAGE ONLINE

DAE 2: Propose orphan works directive [2011]

DAE <u>79</u>: Sustainable

Europeana [2012]

europeana think culture

<u>http://europeana.eu</u> <u>http://europeanalabs.eu/</u> http://www.version1.europeana.eu/web/api/hackathons

beta

Selected Pointers

The Digital Agenda for Europe (DAE)

http://ec.europa.eu/digital-agenda

I - Open Access

http://slidesha.re/euopenaccess

II - Open Data

http://slidesha.re/euopendata2

http://ec.europa.eu/information_society/policy/psi/index_en.htm

http://ec.europa.eu/information_society/events/cf/daal1/itemdisplay.cfm?id=5963

http://epp.eurostat.ec.europa.eu/portal/page/portal/statistics/themes

III - European Culture online

http://europa.eu/rapid/pressReleasesAction.do?reference=IP/11/630

Contacts

<web>http://bit.ly/{NeelieKroesEU, cc_buhr}</web>

<twitter>@NeelieKroesEU, @ccbuhr</twitter>

<facebook>http://on.fb.me/Neelie_Kroes</facebook>