	Project Initiation Document

	Data labs
UBL-2012/11

	

	Versiebeheer

	Datum
	Versie
	Auteur
	Commentaar

	26-1-2012
	0.1
	Peter Verhaar
	Conceptversie Project Brief

	2-3-2012
	0.2
	Peter Verhaar
	Commentaar van Ingrid Dillo is verwerkt

	7-3-2012
	0.3
	Peter Verhaar
	Commentaar van Madeleine de Smaele is verwerkt

	16-3-2012
	0.4
	Maarten Steenhuis
	Aanpassingen projectmedewerkers, projectnummer toegevoegd

	21-3-2012
	0.5
	Peter Verhaar
	Commentaar van MT UBL is verwerkt.

	23-5-2012
	0.6
	Peter Verhaar
	Aanpassingen in de beschrijving van de tweede pilot , de resultaten van fase 1, en de projectorganisatie

	7-6-2012
	0.9
	Peter Verhaar
	Conceptversie PID

21.
Inleiding en achtergrond project

32.
Projectdefinitie

83.
Business Case

94.
Projectorganisatie

105.
Projectplanning

106.
Beheersingsmechanismen

117.
Risicoanalyse

13Bijlage 1: Planning per product

1. Inleiding en achtergrond project

Voor wetenschappers wordt het steeds belangrijker om digitale onderzoeksdata op een overzichtelijke te kunnen beheren en om deze ook veilig te kunnen delen met vakgenoten. In de periode 2011-2015 wil de UBL een nieuwe dienstverlening ontwikkelen waarin onderzoekers actief kunnen worden ondersteund bij het beheren van hun gegevens. Data management, of data curation, is een complex proces dat uit verschillende activiteiten bestaat.
 Hierbij moet onder meer aandacht worden geschonken aan het plannen, het beschrijven, het selecteren, het archiveren en het converteren van bestanden. In de beginstadia van een onderzoeksproject hebben de datasets vaak nog een heel dynamisch en onvolledig karakter. Tijdens het lopende onderzoek zijn dataproducenten vaak nog heel terughoudend bij het delen van de voorlopige resultaten. De situatie verandert over het algemeen wanneer er over de data is gepubliceerd of wanneer ook de datasets een meer definitieve vorm hebben aangenomen. In dit stadium kunnen de data in veel gevallen openbaar worden gemaakt en ter beschikking worden gesteld voor ander onderzoek. Grofweg kunnen er dus twee hoofdstadia worden onderscheiden: (1) een stadium waarin de data worden voorbereid en (2) een stadium waarin de voltooide data kunnen worden gearchiveerd.

In 2011 heeft de UBL, in het kader van het landelijk project CARDS, al ervaring opgedaan met het aanbieden van een omgeving waarin onderzoekers hun data zelfstandig kunnen voorbereiden.
 Er is in het project CARDS gebruik gemaakt van het platform dat ook is gebruikt in de projecten rond Virtual Research Environments (VRE’s). VRE’s zijn digitale onderzoeksomgevingen waarin teams van samenwerkende onderzoekers documenten kunnen delen, en waarin zij deze documenten ook gezamenlijk kunnen bewerken en metadateren. De VRE’s van de UBL zijn gebaseerd op SharePoint software. Omdat er binnen deze omgeving verfijnde mogelijkheden bestaan voor het instellen van toegangsrechten zijn deze omgeving zeer geschikt voor het beheren van de ruwe datasets die nog in bewerking zijn. SharePoint is echter geen systeem waarmee duurzame archivering kan worden gefaciliteerd. Duurzame toegang tot data vereist, onder meer, dat niet-ondersteunde bestandsformaten kunnen worden geconverteerd, en dat er maatregelen worden getroffen om fysiek verval van de data te voorkomen via back-up voorzieningen. Op dit gebied worden er in Nederland al goede voorzieningen geboden door DANS en door het 3TU.datacentrum. Het ligt dus voor de hand om, bij het verzekeren van de toegankelijkheid op de lange termijn, aan te sluiten bij deze landelijke initiatieven.

In het huidige project wordt in nauwe samenwerking met DANS en met het 3TU.datacentrum een dienst ontwikkeld waarbij onderzoekers hun onderzoeksdata in eerste instantie kunnen voorbereiden binnen een op SharePoint gebaseerde VRE. Hiernaast moet het ook mogelijk worden om de voltooide datasets en de bijbehorende documentatie op een gecontroleerde manier over te brengen naar een data-archief. De omgeving voor de datasets die nog in bewerking zijn wordt aangeduid met de term “data lab”. In data labs kunnen de onderzoeksdata gedurende het lopende onderzoek worden opgeslagen en worden bewerkt. Het gaat hierbij om tijdelijke bestanden waarvan het nog niet duidelijk is of ze in een lange termijn archief zullen worden opgenomen.
De verkenning rond data labs wordt uitgevoerd aan de hand van twee pilots. Een eerste pilot zal zich richten op het project Splitting and Clustering Grammatical Information (SPLITS). In dit project wordt onderzoek verricht naar de syntaxis van Zuid-Italiaanse dialecten, aan de hand van historische bronnen en zelf geproduceerde geluidsopnamen en transcripties hiervan. De hoofdonderzoekers is prof. dr. Roberta d’Alessandro en het project wordt gefinancierd op basis van een NWO-VIDI beurs.
 Hiernaast zal er ook worden geëxperimenteerd met onderzoeksdata van het Jean Monnet Centre for Excellence (JMCE).
 Dit centrum bestaat uit ca. 20 onderzoekers, afkomstig van de Faculteit Sociale Wetenschappen (Bestuurskunde, Politicologie),de Campus Den Haag, de Faculteit Rechtsgeleerdheid en het Instituut Clingendael. De leden van het centrum verrichten onderzoek naar de totstandkoming van Europese wetgeving, en zijn momenteel op zoek naar manieren om hun dataverzamelingen (met name SPSS-bestanden en Excel spreadsheets) op een veilige manier te kunnen delen met vakgenoten.
2. Projectdefinitie

2.1. Doelstellingen
· Binnen DANS, het 3TU.datacentrum en de UBL wordt meer kennis ontwikkeld over de implementatie en de ondersteuning van data labs.

· Er wordt een dienst ontwikkeld waarbij onderzoeksdata vanuit een op SharePoint gebaseerde VRE kunnen worden overgebracht naar het data-archief van DANS of naar het 3TU.datacentrum.
· De kennis die er binnen het 3TU.datacentrum en DANS bestaat over het modelleren van onderzoeksdata en het formeel beschrijven van modellen wordt zo veel mogelijk gedeeld met medewerkers van de UBL.

· Binnen het 3TU.datacentrum, DANS en de UBL wordt de dienstverlening op het gebied van data management naar een hoger plan getild.

· Alle kennis die in het project wordt ontwikkeld wordt zo veel mogelijk gedeeld met geïnteresseerde partijen.

· Het Front Office voor data management, dat in de loop van 2012 wordt ingericht, wordt actief betrokken bij het aanmaken en ondersteunen van data labs.

2.2. Aanpak en fasering

Het project zal worden uitgevoerd in drie fasen.

Fase 1: Analyse
Doel
Tijdens de eerste fase worden de functionele eisen ten aanzien van de data labs verduidelijkt en wordt er een eerste technisch ontwerp opgesteld..
Aanpak
In de eerste fase van het project worden de eisen en de verwachtingen van de onderzoekers die bij dit project zijn betrokken geinventariseerd. In het kader van het project CARDS hebben er al interviews plaatsgevonden met de onderzoekers van SPLITS. Aan de hand van deze interviews is er een Data Management Plan (DMP) geschreven. Met de onderzoekers van het JMCE zal er eveneens een bijeenkomst worden georganiseerd waarbij de wensen ten aanzien van data management in kaart zullen worden gebracht. De bevindingen worden eveneens vastgelegd in een DMP. In ieder geval moet tijdens de eerste fase van het project duidelijkheid komen over de volgende aspecten:
· Over welke onderzoeksdata beschikken de onderzoeksgroepen?

· Welke data moet worden overgezet naar het data-archief?
· Hoe zal de selectie van deze gegevens plaatsvinden?
· Welke gegevens moeten er over de ingezamelde bestanden worden vastgelegd?
· Wanneer kan de data worden overgezet? Is het archiveren alleen van belang bij het einde van het project, of kan (gedeeltelijke) archivering ook al eerder plaatsvinden?
· Spelen er nog bepaalde kwesties op het gebied van auteursrechten of privacy?

Aan de hand van dit overzicht van de functionele eisen van de wetenschappers wordt er een functioneel ontwerp opgesteld voor de data labs. Hierin zal worden verduidelijkt in hoeverre de wensen van de onderzoekers kunnen worden gerealiseerd. In dit document wordt een eerste voorstel gedaan voor de workflow die kan worden gehanteerd bij het migreren van onderzoeksdata vanuit het data lab naar het data-archief. In deze workflowbeschrijving worden in ieder geval de verschillende rollen en de verantwoordelijkheden benoemd. In het functioneel ontwerp wordt eveneens aandacht geschonken aan juridische aspecten die mogelijk een rol kunnen spelen. De onderzoekers die deelnemen aan de pilots zullen nauw worden betrokken bij het opstellen van dit functioneel ontwerp.

In fase 1 wordt er eveneens een technisch ontwerp opgesteld. De functionele wensen van de onderzoekers worden hierbij vertaald naar technische oplossingen. Er wordt een brainstormsessie georganiseerd waarin de technische aspecten van de relatie tussen het data lab en het data-archief worden verkend. In het technisch ontwerp zal onder meer aandacht worden geschonken aan de volgende vragen:

· Hoe moeten de data en metadata worden aangeleverd? Welke formaten worden geaccepteerd?
· Onder welke omstandigheden worden er persistent identifiers aan de aangeleverde data sets toegekend?

· Kunnen delen van de workflow voor de aanlevering bij het data-archief worden geautomatiseerd? Welke tools en/of protocollen kunnen er worden gebruikt? Is het mogelijk om de VRE’s en de data-archieven te koppelen d.m.v. een SWORD server?

· Hoe moeten de dataverzamelingen worden gemodelleerd? Hoe kan er voor worden gezorgd dat de relaties tussen de verschillende datasets bewaard blijven?
· Wat is er nodig om hergebruik van de gearchiveerde data mogelijk te maken?
Fase 2: Pilots
Doel
Aan de hand van het functionele en technische ontwerp wordt er een operationele dienst ingericht waarbij onderzoeksdata vanuit een data lab kunnen worden overgezet naar het data-archief van DANS. Door de betrokken onderzoekers zal worden beoordeeld of het datalab en het data-archief goed functioneren.
Aanpak

Omdat in dit project uitsluitend wordt gewerkt met onderzoeksdata uit de Geesteswetenschappen en de Sociale wetenschappen is er voor gekozen om alle onderzoeksdata bij DANS onder te brengen. In juli 2012 wordt gestart met de implementatie van het data lab, op basis van het functioneel en technisch ontwerp dat in fase 1 is opgesteld. In de SharePoint VRE worden er functionaliteiten gerealiseerd voor het archiveren en het metadateren van bestanden. Eveneens wordt de in fase 1 voorgestelde procedure voor het migreren van bestanden en metadata in technische zin geïmplementeerd. Binnen het data-archief van DANS wordt er voor gezorgd dat de aangeleverde onderzoeksdata en de bijbehorende documentatie ook op een goede manier kunnen worden ingevoerd in het data-archief. Hierbij is het met name van belang dat er een controle plaatsvindt op de volledigheid en de integriteit van de gemigreerde datasets, en dat er persisitent identifiers op het juiste niveau kunnen worden aangemaakt.
Voor de onderzoekers wordt een korte handleiding geschreven waarin wordt uitgelegd hoe datasets kunnen worden beheerd en hoe deze naar een data-archief kunnen worden overgebracht. Aan de onderzoekers van SPLITS en JMCE wordt gevraagd om het beheren en archiveren van de onderzoeksdata ook te testen. Deze berooldeling vindt plaats aan de hand van een vooraf opgesteld testprogramma. Onderzoekers worden hierbij begeleid door de VRE functioneel beheerder en de verantwoordelijke vakreferenten. Nadat er voldoende gelegenheid is geweest om het systeem te testen wordt er een evaluatierapport geschreven waarin de belangrijkste ervaringen van de onderzoeksteams en de onderzoeksondersteuners worden vastgelegd. De wrkflowbeschrijving die in fase 1 is voorgesteld wordt opnieuw beoordeeld, en, indien nodig, bijgesteld. In het evaluatierapport zullen eveneens alle technische en organisatorische obstakels die tijdens de uitvoer van de pilots werden ervaren uitvoerig worden belicht.
Fase 3: Evaluatie

Doel
De samenwerking tussen DANS, het 3TU.datacentrum en de UBL wordt verder uitgewerkt en er wordt een workflow opgesteld voor het inrichten van toekomstige datalabs.
Aanpak
In samenwerking met alle betrokkenen wordt er goede documentatie aangelegd. Alle gemaakte keuzen met betrekking tot de techniek en de gekozen standaarden zullen worden gedocumenteerd. Hierbij wordt gebruik gemaakt van de documenten die tijdens eerdere stadia van het project zijn opgeleverd. Er wordt een eveneens beschrijving gemaakt van de workflow die kan worden gevolgd bij het inrichten van toekomstige datalabs.

In de afrondende fase wordt besloten of de samenwerking tussen DANS, het 3TU.datacentrum en de UBL zal worden voortgezet. Indien het besluit positief is wordt er een intentieverklaring opgesteld waarin in hoofdlijnen wordt uiteengezet hoe de samenwerking zal worden vormgegeven. Tot slot wordt over het project een publicatie geschreven voor een Open Access tijdschrift.
2.3. Resultaten
	1.1.
	Data Management Plan voor het Jean Monnet Centre for Excellence

	1.2
	Functioneel ontwerp

	1.3.
	Technisch ontwerp

	2.1.
	Technische implementatie bij UBL en DANS

	2.2.
	Operationele pilots en evaluatierapport

	3.1.
	Intentieverklaring tussen UBL en het consortium DANS/3TU.datacentrum

	3.2.
	Technische documentatie over standaarden en ontwikkelde technieken; Workflowbeschrijving voor aanmaak datalabs

	3.3.
	Publicatie over het project in een Open Access tijdschrift

2.4. Afbakening

Verschillende onderzoeksgroepen en verschillende disciplines gaan vaak op hele uiteenlopende manieren met hun onderzoeksdata om. Er bestaan grote verschillen in de gebruikte bestandstypen, in de analysemethoden en in de wensen ten aanzien van de beschikbaarheid. Het is in dit project dan ook niet mogelijk om een oplossing aan te reiken die universeel toepasbaar is. In het project wordt op de eerste plaats gewerkt aan een oplossing die werkt voor de onderzoekers die aan de pilots deelnemen. Het is praktisch onhaalbaar om binnen dit project oplossingen aan te reiken voor alle mogelijke bestandstypen. De focus ligt in eerste instantie op de bestandstypen die worden gebruikt binnen de voor de pilots geselecteerde onderzoeksprojecten.
Tijdens de projectperiode wordt het datalab nog niet als dienst in productie genomen. In het huidige project wordt in eerste instantie geëxperimenteerd. Het data lab wordt in 2012 in principe alleen aangeboden aan de onderzoekers van de twee projecten die in dit plan worden genoemd. Wanneer in de loop van 2012 blijkt dat er nog meer projecten zijn die belangstelling hebben voor een pilot op het gebied van data management wordt dit aan de stuurgroep gemeld via een Exception Report (zie ook 8.3, Uitzonderingsprocedure).
In 2012 zal de UBL ook een start maken met het inrichten van een “front office” op het gebied van onderzoeksdata. Vakreferenten zullen zich verder bekwamen op het gebied van data management, en zullen uiteindelijk alle onderzoekers met vragen op het gebied van onderzoeksdata van adviezen kunnen voorzien. Deze werkzaamheden rond de inrichting van het front office worden uitgevoerd binnen een ander project dat in 2012 wordt uitgevoerd, en vallen buiten dit huidige project.
2.5. Randvoorwaarden
· Hoewel de data set in principe bij DANS zullen worden ondergebracht zullen DANS en het 3TU.datacentrum wel nauw samenwerken tijdens de uitvoering van de pilots. De taakverdeling tussen DANS en het 3TU.datacentrum wordt tijdens het project verder uitgewerkt.

· In het CARDS project is een Data Management Plan geschreven voor het onderzoeksproject SPLITS. Aan alle functionele en niet-functionele eisen die in dit plan worden genoemd moet worden voldaan. Binnen een aantal van de onderzoeksprojecten die in het kader van dit project worden benaderd bestaat er mogelijk ook specifieke wensen ten aanzien van onderzoeksdata.
· De archivering van data moet plaatsvinden volgens de richtlijnen die in het internationale Data Seal of Approval
 worden genoemd.
· De communicatie tussen de verschillende partijen (onderzoekers, UBL, 3TU.datacentrum en DANS) moet uiteindelijk zo veel mogelijk via de data librarians verlopen. De data librarians van de UBL en de bibliotheek van de TU Delft moeten dan ook actief bij dit project worden betrokken. Het plannen van de afspraken en de communicatie van de afspraken wordt zo veel mogelijk bij hen belegd.
· Het feit dat de onderzoeksdata in principe worden ondergebracht in het data-archief van DANS betekent niet dat de verkenning van de functionele eisen en de technische mogelijkheden zich moet beperken tot de standaarden en technieken die ook daadwerkelijk door DANS zijn geïmplementeerd. Een voorbeeld van een initiatief dat binnen de context van dit project zeker moet worden verkend is DataCite.
 Het 3TU.datacentrum is wel al aangesloten op de DataCite resolver, maar DANS nog niet. Het is dus van belang dat het 3TU.datacentrum tijdens dit project zal adviseren over de eisen die de aanlevering bij DataCite stelt.
2.6. Relaties met andere projecten
· In 2012 voert de UBL een project uit er zeven nieuwe VRE’s zullen worden ingericht. In een eerste fase van dit project worden er in dit kader verschillende gesprekken gevoerd met onderzoeksteams. Wanneer blijkt dat één van deze onderzoeksteam met name behoefte heeft aan voorzieningen op het gebied van onderzoeksdata kan er mogelijk worden besloten om een aanvullende pilot voor het project rond data labs te definiëren. In het project rond VRE’s zullen er eveneens nieuwe functionaliteiten worden ontwikkeld. Een aantal van deze nieuwe functionaliteiten is mogelijk ook van belang voor de manier waarop gebruikers met onderzoeksdata kunnen omgaan.
· Binnen de UBL wordt in 2012 het project Front office Data management uitgevoerd, in samenwerking met DANS en het 3TU.datacentrum. In dit project wordt er op de eerste plaats een informatieportaal ingericht waarmee onderzoekers van de Universiteit Leiden geïnformeerd kunnen worden over het beheer van onderzoeksdata. Op de achtergrond zal de dienstverlening op het gebied van data management worden opgezet, en wordt de functie van data librarian binnen de UBL verder vorm gegeven. Onderdeel van het project is tevens het uitwerken van de samenwerking met de landelijke datacentra. Het project Front Office Data Management is nauw verwant aan het huidige project. Via de portal kan op termijn bekendheid worden gegeven aan de dienstverlening rond Data Labs. Hiernaast zal het Data Lab project er ook voor zorgen dat de data librarians van de UBL meer praktische kennis kunnen ontwikkelen op het gebied van data management. Het team van het project Front Office Data Management zal dan ook nauw bij het project Data Labs worden betrokken.
· Door SURFnet wordt momenteel gewerkt aan de uitbouw van de dienstverlening via SURFconext. Een belangrijke bouwsteen van deze infrastructuur is de SURFfederatie, een systeem waarmee gebruikers via single sign-on kunnen inloggen bij verschillende diensten. De koppeling tussen de systemen van DANS, het 3TU.datacentrum en de UBL kan aanzienlijk worden vergemakkelijkt wanneer authenticatie in SharePoint kan verlopen via de SURFfederatie.

· In 2011 is er met steun van SURFfoundation een project uitgevoerd waarbij acht universiteiten gezamenlijk een VRE Starters Kit hebben ontwikkeld. De kennis die in het huidige project wordt opgedaan moet uiteindelijk ook worden opgenomen in deze Starters Kit.
3. Business Case

In toenemende mate wordt erkend dat wetenschappelijk onderzoek efficiënter kan verlopen wanneer primaire onderzoeksdata zorgvuldig worden beheerd en wanneer deze op een gecontroleerde manier beschikbaar kunnen worden gesteld aan vakgenoten. Het opslaan en het delen van data zorgt er op de eerste plaats voor dat onderzoekers verder kunnen bouwen op de resultaten van anderen, en dat onderzoek niet hoeft te worden herhaald. Wanneer grote dataverzamelingen beschikbaar worden gesteld aan anderen kunnen deze ook vanuit verschillende perspectieven worden bevraagd, waardoor het rendement van deze bronnen toeneemt. De beschikbaarheid van onderzoeksgegevens zorgt bovendien voor meer transparantie, omdat onderzoeksresultaten beter kunnen worden geverifieerd. Door subsidieverstrekkers zoals NWO en de European Research Council wordt de toegankelijkheid van data gestimuleerd via een beleid waarbij het deponeren van data bij data-archieven zoals DANS of het 3TU.datacentrum verplicht wordt gesteld en waarbij een data management paragraaf een verplicht onderdeel is van subsidieaanvragen.

Aan de hand van de ervaringen in het huidige project kunnen DANS, het 3TU.datacentrum, de bibliotheek van de TU Delft en de UBL expertise ontwikkelen op het gebied van data management. Een belangrijk voordeel van het werken met data labs is dat onderzoekers al vanaf een vroeg stadium kunnen worden begeleid en dat er zeker kan worden gesteld de onderzoeksdata uiteindelijk zullen voldoen aan alle eisen die door het digitale archief worden gesteld (volledige metadata, wetenschappelijke relevantie, geschikte bestandsformaten).

4. Projectorganisatie

Projectleider

Peter Verhaar, UBL, afdeling Innovatie en projecten, sector Digital Diensten

Project team
Functioneel beheerder, UBL (nog aan te wijzen)
Jeroen Rombouts, Library Innovations, 3TU.datacentrum
Egbert Gramsbergen, Library Innovations, 3TU.datacentrum
Maarten Hoogerwerf, DANS

Kees Waterman, DANS

Joke Pol, DANS

Hans Franssen, Vakreferent Science, UBL

Fieke Schoots, Vakreferent Engels, Frans en Italiaans, UBL
Marjo Oldenhof, Vakreferent Criminologie en strafrecht, Bestuurskunde, Politicologie, UBL
Metadata specialist, UBL (nog aan te wijzen)
Stuurgroep:
Opdrachtgever:
Kurt De Belder, Directeur, UBL
Senior Suppliers:
Kees Konings, Hoofd sector Informatie- en Kennisdiensten, UBL

Bas Vat, Coördinator afdeling Innovatie en Projecten, UBL

Frits van Latum, ICT 3xo digitale product ontwikkeling, Bibliotheek TU Delft

Laurents Sesink, DANS

Senior user:
Prof. dr. Maarten Mous, onderzoeksdirecteur LUCL, Faculteit der Geesteswetenschappen, Universiteit Leiden
Bij de start van het project wordt er een kick-off meeting georganiseerd waarbij een groot deel van het projectteam en de stuurgroep aanwezig zal zijn. Tijdens de uitvoer van het project zal het projectteam in verschillende samenstellingen bijeenkomen, afhankelijk van de onderwerpen die moeten worden besproken. Er wordt naar gestreefd om halverwege fase 2, in september 2012, een bijeenkomst te beleggen met het voltallige projectteam.
Er worden hiernaast twee stuurgroepvergaderingen georganiseerd. De eerste vergadering zal plaatsvinden bij de overgang van fase 1 naar fase 2 in juli/augustus. De tweede vergadering zal plaats vinden bij het einde van het project, in december.

5. Projectplanning
	
	2012

	
	01
	02
	03
	04
	05
	06
	07
	08
	09
	10
	11
	12

	Fase 1
	
	
	
	
	
	
	
	
	
	
	
	

	Fase 2
	
	
	
	
	
	
	
	
	
	
	
	

	Fase 3
	
	
	
	
	
	
	
	
	
	
	
	

Voor een meer gedetailleerde planning wordt verwezen naar Bijlage 1: Planning per product.
6. Beheersingsmechanismen

6.1. Toleranties

Tijdens de uitvoering van het project controleert de projectmanager regelmatig de voortgang. Indien één van de geplande werkzaamheden een vertraging dreigt op te lopen van meer dan één maand wordt daarover apart gerapporteerd aan de stuurgroep. Ook wanneer blijkt dat de manier van uitvoering van één van de genoemde producten ingrijpend zal veranderen ten opzichte van de wijze die in dit projectplan wordt beschreven wordt hierover gerapporteerd. De procedure hiervoor wordt beschreven in paragraaf 8.3.

6.2. Voortgangsrapportages

Er worden in ieder geval drie soorten voortgangsrapportages verstuurd:

1. Highlight Reports (voorafgaand aan iedere stuurgroepvergadering, en, indien mogelijk, voorafgaand aan iedere projectmeeting)

2. Exception Report (rapportage indien de tolerantiegrenzen van het project of de fase in tijd en/of geld dreigen te worden overschreden)

3. End of Project Report (Evaluatie van het gehele project. Hierin worden de Lessons Learned vastgelegd)
6.3. Uitzonderingsprocedure

Indien de uitvoering van het project niet binnen de afgesproken tolerantiegrenzen ten aanzien van tijd en geld kan blijven wordt dit gemeld aan de stuurgroep in een zogenaamd Exception Report. Hierbij wordt de oorzaak van het probleem besproken, en worden manieren gesuggereerd waarop het probleem kan worden opgelost. De stuurgroep neemt vervolgens een beslissing over de te nemen maatregelen. Indien er concessies moeten worden gedaan op de duur, kosten, kwaliteit of scope van het project wordt het Project Initiation Document aangepast.

7. Risicoanalyse

	Risico
	Maatregelen

	De koppeling tussen de VRE-infrastructuur en de data-archieven zal in technische zin worden uitgevoerd door een ontwikkelaar van de UBL. Deze ontwikkelaar is echter nog niet aangesteld; voor deze vacature wordt nog geworven.
	Wanneer de vacature in de tweede helft van 2012 nog niet is ingevuld kan worden besloten om het ontwikkelwerk onder te brengen bij een extern software-bedrijf.

	Het 3TU.datacentrum is ingericht op technisch-wetenschappelijke data. De manier waarop de gegevens worden gepresenteerd is mogelijk niet geschikt voor een project op het gebied van de Geesteswetenschappen.
	Bij de betrokken onderzoekers moet worden benadrukt dat de data-archieven zich op de eerste plaats richten op de opslag en in mindere mate op de presentatie van data. De interface kan los van het archief worden geregeld, bijvoorbeeld via de eigen projectwebsite of via een VRE. Uiteraard moet er voor worden gezorgd dat de eisen ten aanzien van de opslag en het hergebruik worden ondersteund.

	Bij het project zijn veel verschillende partijen betrokken. Dit kan de communicatie binnen het projectteam bemoeilijken.
	Door de projectleider moet regelmatig en helder worden gecommuniceerd. Om er voor te zorgen dat alle teamleden beschikken over de meest actuele documentatie kan er mogelijk een online projectsite worden aangemaakt.

	Mogelijk is de betrokkenheid van projectleden laag.
	Duidelijke werkafspraken maken en tijdig ingrijpen door projectleider.

	Het risico bestaat dat onderzoekers onvoldoende oog hebben voor de voordelen van het werken in een data lab. Wanneer zij het data lab simpelweg zien als een systeem dat extra administratief werk met zich mee brengt zullen zij deze dienst links laten liggen.
	Het is van belang om onder de onderzoekers die aan dit project deelnemen te benadrukken dat het werken in een data lab het gehele proces van data management kan vergemakkelijken. Er moet worden voorkomen dat onderzoekers hun data nog vooral in het private domein beheren. In de ideale situatie is het het data lab de dagelijkse werkomgeving waarin teams hun onderzoek verrichten. Wanneer het data lab naadloos aansluit op het data-archief kunnen onderzoekers er voor zorgen dat zij uiteindelijk voldoen aan hun verplichtingen tegenover subsidieverstrekkers. Wanneer in de loop van het project duidelijk wordt dat er maar in beperkte mate gebruik wordt gemaakt van het data lab moeten er informatiesessies worden georganiseerd waarbij de voordelen worden benadrukt en waarbij mogelijke bedenkingen van onderzoekers kunnen worden geadresseerd.

Bijlage 1: Planning per product
	Productnummer
	1.1.

	Productnaam
	Data Management Plan Jean Monnet Centre for Excellence

	Verantwoordelijk
	Peter Verhaar (UBL)

	Formaat
	Bij het opstellen van een datamodel kan gebruik worden gemaakt van het DMP dat in 2011 is opgesteld.

	Kwaliteits-verantwoordelijke
	Dimiter Toshkov, Assistant Professor, Instituut Bestuurskunde

	Productie-aanwijzingen
	Bij het inventariseren van de wensen ten aanzien van de onderzoeksdata kan gebruik worden gemaakt van de volgende vragenlijst:

https://dmponline.dcc.ac.uk/system/attachments/5/original/DMP_checklist_v2.2_100106-publicVersion.pdf?1267725613

	Deadline
	1 juli 2012

	Planning

	Activiteit
	Medewerker
	Deadline
	Uren

	Interview met onderzoekers JMCE
	Kees Waterman (DANS), Marjo Oldenhof (UBL), Peter Verhaar (UBL)
	15 mei
	9

	Conceptversie DMP
	Peter Verhaar (UBL)
	1 juni
	16

	Feedback en redactie
	Kees Waterman (DANS), Marjo Oldenhof (UBL), Dimiter Toshkov (FSW; UL)
	15 juni
	8

	Definitieve versie DMP
	Peter Verhaar (UBL)
	1 juli
	8

	Productnummer
	1.2.

	Productnaam
	Functioneel ontwerp

	Relatie met andere producten
	De data management plannen van SPLITS en JMCE vormen het uitgangspunt voor het functioneel ontwerp. De wensen van de onderzoekers moeten zo veel mogelijk worden nageleefd.

	Verantwoordelijk
	Peter Verhaar (UBL)

	Formaat
	Het ontwerp bevat in ieder geval een duidelijke beschrijving van de workflow die kan worden gehanteerd bij het inzamelen, beschrijven en archiveren van onderzoeksdata. In deze workflowbeschrijving worden de verschillende rollen en de verantwoordelijkheden benoemd, en wordt aandacht geschonken aan de juridische aspecten die mogelijk een rol kunnen spelen. De volgende vragen moeten in ieder geval worden beantwoord:

· Hoe kunnen onderzoekers hun onderzoeksdata inzamelen en documenteren?

· Hoe vindt de selectie van de data plaats?
· Op welk moment worden de te archiveren data sets gevalideerd?
· Hoe wordt gecontroleerd of de migratie correct is verlopen

	Kwaliteits-verantwoordelijke
	Bas Vat (UBL), Frits van Latum (TUD), Laurens Sesink (DANS)

	Productie-aanwijzingen
	De onderzoekers die deelnemen aan de pilots zullen nauw worden betrokken bij het opstellen van dit functioneel ontwerp.

Door DCC en ANDS zijn al eerder modellen opgesteld van het proces van data curation. Deze modellen kunnen mogelijk worden gebruikt bij het functioneel ontwerp van het data lab.

	Deadline
	1 juli 2012

	Planning

	Activiteit
	Medewerker
	Deadline
	Uren

	Conceptversie functioneel ontwerp
	Peter Verhaar (UBL)
	1 juni
	32

	Feedback en redactie
	Jeroen Rombouts (3TU), Maarten Hoogerwerf (DANS), Laurents Sesink (DANS), Bas Vat (UBL), Roberta d’Alessandro (FGW; UL), Dimiter Toshkov (FSW; UL)
	1 juli
	60

	Definitief functioneel ontwerp
	Peter Verhaar (UBL)
	15 juli
	16

	Productnummer
	1.3.

	Productnaam
	Technisch ontwerp

	Relatie met andere producten
	In het technisch ontwerp worden de functionele uitgangspunten die in het functioneel ontwerp zijn benoemd (product 1.2) vertaald naar technische oplossingen.

	Verantwoordelijk
	Peter Verhaar (UBL)

	Formaat
	Rapport met de volgende onderdelen

(1) Inleiding: aard en doel van het document

(2) Wijze van migratie vanuit data lab naar data-archief
(3) Aandachtspunten bij datamodellering

(4) Metadata

(5) Bestandsformaten

(6) Persistent identifiers

(7) Presentatie, citatie en vindbaarheid van data sets.

	Kwaliteits-verantwoordelijke
	Bas Vat (UBL), Frits van Latum (TUD), Laurens Sesink (DANS)

	Productie-aanwijzingen
	De volgende links bevatten mogelijk relevante informatie:

http://dataintelligence.3tu.nl/
http://www.surffoundation.nl/nl/publicaties/Pages/WitboekDataprofessionals.aspx
http://www.surffoundation.nl/nl/publicaties/Pages/toegangtotonderzoeksdata.aspx

	Deadline
	1 augustus 2012

	Planning

	Activiteit
	Medewerker
	Deadline
	Uren

	Brainstorm UBL, 3TU en DANS
	Jeroen Rombouts (3TU), Egbert Gramsbergen (3TU), Maarten Hoogerwerf (DANS), Peter Verhaar (UBL)
	15 april
	12

	Conceptversie technisch ontwerp
	Peter Verhaar (UBL)
	15 juni
	24

	Feedback en redactie
	Jeroen Rombouts (3TU), Egbert Gramsbergen (3TU), Maarten Hoogerwerf (DANS), Laurents Sesink (DANS), Bas Vat (UBL)
	15 juli
	40

	Definitief functioneel ontwerp
	Peter Verhaar (UBL)
	1 augustus
	16

	Productnummer
	2.1

	Productnaam
	Technische implementatie bij UBL en DANS

	Relatie met andere producten
	De koppeling tussen het data lab en het data-archief wordt gerealiseerd op basis van het functioneel en technisch ontwerp dat in fase 1 van het project is ontwikkeld.

	Verantwoordelijk
	Ontwikkelaar (UBL); Maarten Hoogerwerf (DANS)

	Formaat
	Teamsite in SharePoint, waarin gebruikers beschikken over de mogelijkheid om onderzoeksdata te beschrijven en om deze over te zetten vanuit een Document Library naar een data-archief. Bij de overzetting kunnen de metadata worden gevalideerd en kan worden gecontroleerd of alle data sets volledig zijn overgeheveld. Binnen het data lab kan worden bijgehouden welke data sets al zijn gearchiveerd.

	Kwaliteits-verantwoordelijke
	Bas Vat (UBL), Laurents Sesink (DANS), Frits van Latum (3TU)

	Productie-aanwijzingen
	Bij de aanmaak en de implementatie van de data labs wordt de vaste procedure voor de implementatie van VRE’s gehanteerd.
Het technisch en functioneel ontwerp vormen het uitgangspunt bij de implementatie van de data labs.

	Planning

	Activiteit
	Medewerker
	Deadline
	Uren

	Beschrijving van benodigd ontwikkelwerk in SharePoint
	Functioneel Beheerder (UBL), Peter Verhaar (UBL), Ontwikkelaar (UBL)
	1 juli
	16

	Implementatie data-archiverings tools Data labs
	Functioneel Beheerder (UBL), Peter Verhaar (UBL), Ontwikkelaar (UBL)
	1 augustus
	80

	Implementatie data-deposit 3TU.data-archief en DANS
	Ontwikkelaar (UBL), Joke Pol (DANS), Maarten Hoogerwerf (DANS)
	1 augustus
	40

	Productnummer
	2.2

	Productnaam
	Operationele pilots en evaluatie

	Relatie met andere producten
	Nadat de koppeling tussen het data lab en het data-archief in technische zin is gerealiseerd wordt binnen twee pilots verkend

	Verantwoordelijk
	Functioneel beheerder (UBL)

	Formaat
	Twee teamsites in SharePoint, waarin gebruikers beschikken over de mogelijkheid om onderzoeksdata over te zetten vanuit een Document Library naar een data-archief.

	Kwaliteits-verantwoordelijke
	Hoofdonderzoekers van de projecten SPLITS en Extent and Organisation of the Middle-Assyrian Empire

	Productie-aanwijzingen
	In het evaluatierapport wordt beoordeeld in hoeverre het functioneel en technisch ontwerp uit fase kon worden nageleefd. Er wordt een gedetailleerd overzicht gegeven van de issues die tijdens de pilots werden ervaren. Het goed om in dit document ook te verwijzen naar de issues die worden genoemd in het eindrapport van het project “Podium Plus”.

	Planning

	Activiteit
	Medewerker
	Deadline
	Uren

	Schrijven handleiding

(D2.1.)
	Functioneel beheerder (UBL), Peter Verhaar (UBL)
	1 augustus
	16

	Opstellen testprogramma
	Functioneel beheerder (UBL), Jeroen Rombouts (3TU), Maarten Hoogerwerf (DANS)
	1 augustus
	16

	Evaluatie door onderzoekers
	Roberta d’Alessandro (FGW; UL), Dimiter Toshkov (FSW; UL)
	15 oktober
	50

	Begeleiding tijdens testfase
	Functioneel beheerder (UBL), Peter Verhaar (UBL), Marjo Oldenhof (UBL), Fieke Schoots (UBL)
	15 oktober
	32

	Interviews over ervaringen
	Peter Verhaar (UBL), Marjo Oldenhof (UBL), Fieke Schoots (UBL)
	15 november
	12

	Technische documentatie
	Peter Verhaar (UBL), Functioneel beheerder (UBL), Maarten Hoogerwerf (DANS), Jeroen Rombouts (3TU), Egbert Gramsbergen (3TU)
	1 december
	32

	Evaluatierapport (D2.2.)
	Peter Verhaar (UBL)
	1 december
	32

	Productnummer
	3.1.

	Productnaam
	Intentieverklaring UBL en consortium DANS/3TU

	Verantwoordelijk
	Kees Konings (UBL)

	Formaat
	N.n.t.b.

	Kwaliteits-verantwoordelijke
	Kurt de Belder (UBL)

	Deadline
	15 december 2012

	Planning

	Activiteit
	Medewerker
	Deadline
	Uren

	Overleg; vaststellen doelstellingen van de samenwerking
	Ingrid Dillo (DANS), Frits van Latum (3TU), Kees Konings (UBL)
	15 november
	32

	Opstellen samenwerkings-overeenkomst
	Heiko Tjalsma (DANS), Frits van Latum (3TU), Bas Vat (UBL)
	15 december
	32

	Productnummer
	3.2.

	Productnaam
	Technische documentatie en workflowbeschrijving

	Relatie met andere producten
	De documentatie wordt opgesteld aan de hand van de documenten die in eerdere stadia van het project zijn opgeleverd.

	Verantwoordelijk
	Peter Verhaar

	Formaat
	N.n.t.b.

	Kwaliteits-verantwoordelijke
	Jeroen Rombouts (3TU), Laurens Sesink (DANS)

	Deadline
	15 december 2012

	Planning

	Activiteit
	Medewerker
	Deadline
	Uren

	Documentatie gemaakte keuzen en gebruikte standaarden/ protocollen
	Functioneel beheerder (UBL), Peter Verhaar (UBL)
	15 december
	32

	Beschrijving van de procedure voor de aanmaak van data labs
	Functioneel beheerder (UBL), Peter Verhaar (UBL)
	15 december
	16

	Productnummer
	3.3.

	Productnaam
	Publicatie over het project

	Relatie met andere producten
	Bij het schrijven van de publicatie kunnen eerder opgeleverde rapporten en documenten waarschijnlijk deels worden hergebruikt.

	Verantwoordelijk
	Peter Verhaar (UBL)

	Formaat
	Tekst van ca. 10 pagina’s

	Kwaliteits-verantwoordelijke
	Betrokken onderzoekers, opdrachtgever

	Productie-aanwijzingen
	Bij het einde van het project moet worden beoordeeld welke doelgroepen moeten worden geïnformeerd over de resultaten van het project. Wanneer blijkt dat het project interessante resultaten heeft opgeleverd voor zowel wetenschappers als ondersteuners van wetenschappers kan worden besloten om twee verschillende artikelen te schrijven.

	Deadline
	15 december 2012

	Planning

	Activiteit
	Medewerker
	Deadline
	Uren

	Schrijven artikel
	Peter Verhaar (UBL), Marjo Oldenhof (UBL), Fieke Schoots (UBL)
	1 december
	32

	Inzamelen feedback en revisie
	Peter Verhaar (UBL), Marjo Oldenhof (UBL), Fieke Schoots (UBL)
	15 december
	32

� “Digital curation involves maintaining, preserving and adding value to digital research data throughout its lifecycle”, � HYPERLINK "http://www.dcc.ac.uk/digital-curation/what-digital-curation" ��http://www.dcc.ac.uk/digital-curation/what-digital-curation�. Zie ook Higgens, Sarah, “The DCC Curation Lifecycle Model”, The International Journal of Digital Curation Issue 1, Volume 3, 2008, pp. 134-140.

� http://www.surffoundation.nl/nl/projecten/Pages/CARDS.aspx

� http://hum.leiden.edu/lucl/splits/

� http://socialsciences.leiden.edu/publicadministration/jean-monnet-centre/

� http://www.datasealofapproval.org/

� http://datacite.org/

� http://datasealofapproval.org/

PAGE
1
Data labs, Project Initiation Document

