Submitted by BONNIE CARROLL

Observations and Interests in BRDI Project Planning

(Half cooked ideas for further thinking and discussion)
Government Assets in the Evolving Relationship of Data to the Published Literature

Type of Project: A consensus study.

Draft Task Statement and Specific Questions to be Addressed:

When the Administration and, indeed, all of us, talk about how opening government data creates new industry and jobs, weather data is often heralded as a great example. Yet, we never consider that the multi-billion dollar scientific publishing industry is very largely based on government data and information – the results of R&D and provided in a package like a report or journal article. However, the data have not been opened in the past. Rather, the intellectual property basis has formed monopolies in the industry. Historically, this made sense because the nature of information technology and publishing. But today with everything in potentially fluid bits and bytes, the “packaging of data and information” is potentially opened to all kinds of new uses and applications. The relationship between data and the traditional “published” literature needs a real reexamination in this context. The whole “Open Access” issue is part of this change but it is only the tip of the iceberg. We need to open our thinking in terms of how the results of the billions spent by the federal government on R&D can be best used and reused.

Todd Park, the federal CTO has discussed this notion briefly with CENDI and CENDI is considering a “Jam” to look at these kinds of questions. But that approach is a business free-for -all, not a strategic research look at the underlying principles and implications. BRDI could play a role in taking a more fundamental approach to the new paradigm that is in the future. Clearly cooperation with CENDI as well as other groups is in order.

Questions:

· What are the fundamental assets that result from federal R&D in the fully electronic big data world?

· What information tools have been developed in the management of R&D assets (e.g. vocabularies, taxonomies, inventories, models, etc., semantic web applications) that should be freely available to enable more effective reuse of data assets?

· What are the disruptive technologies that have and will change the picture (e.g. social media)

· Who are the transformative players?
· What are the national and international economic and security issues involved in this transformation (note the traditional publishing industry is largely foreign owned.)
 Importance and why Board should do it. (as opposed to some other group)

As noted, other groups like CENDI are thinking about this in practical terms. A more fundamental assessment could have important implications for our data and information industries and national competitiveness in the use and reuse of our information assets.

BRDI is positioned to take the deep, more fundamental look. The Study Group should be composed of academia, government or surrogates, like CENDI Executive Director (I would like to take a lead in this if it is of interest) and possible trade associations like NFAIS),the library community, and industry (traditional publishers but new actors like Google and Microsoft).

Potential sponsors

Talk to the CTO and CIO offices. They may not have money but can help find agency sponsors. I would think that a foundation might bite into this. IMLS and LC might be interested.

Specific audience

Federal information policy officials, publishing and potential publishing community, library community, and federal STI and data programs.

