

Searching Deeply for Data, Results and Tools *What is Stopping Us?*

Philip E. Bourne
University of California San Diego
pbourne@ucsd.edu
<http://www.sdsc.edu/pb>

Relevant Work from Us:
<http://www.sdsc.edu/pb/SummaryScholarComm.pdf>
<http://www.slideshare.net/pebourne/searching-deeply-for-data-results-and-tools-what-is-stopping-us>

Berlin-9 Nov. 9, 2011

Meredith

A story that celebrates all that
open access has done and shows
the promise for the future

PLOS COMPUTATIONAL
BIOLOGY

An official journal of the International Society for Computational Biology

That is the good news...

Now let me tell you what I believe
we need to do to make Meredith
the rule rather than the exception

Disclaimer: My viewpoint is that of a computational biologist

The Research Enterprise

Methods

Data

Literature

The Research Enterprise Without eScholarship

<http://www.flickr.com/photos/51282757@N05/5585299226/lightbox/>

Literature

PubMed Central Contents Nov 8, 2011

- Meredith certainly benefited from the OA literature ...
- But we have a long way to go in several respects

PubMed Contents Nov 8, 2011

PubMed.gov
US National Library of Medicine
National Institutes of Health

PubMed 1800:2100[dp]

RSS [Save search](#) [Limits](#) [Advanced](#)

[Display Settings:](#) ☒ Summary, 20 per page, Sorted by Recently Added

Results: 1 to 20 of 21298403

<< First < Prev Page **1** of 1064921

Literature – But First What is the Promise

Cardiac Disease
Literature

Immunology Literature

Shared Function

Solution: We Need SciVerse™ like Developments Leveraging OA Content

- A very clever idea – The App model
- Leverage content
- Provide an open API
- Get the community to do all the work
- Drive folks to buy content

- Problem:
 - OA does not have the resources
 - OA + CA is more compelling
- Solution:
 - More developers
 - Federal and Foundation support to leverage OA content

Literature - PMC

- Problems

- Producers do not care enough
- OA publishers are not aware enough – I can't even reliably parse the PMC license records to know what I can access

- Solutions

- Continue to advocate
- Raise awareness and establish consistency so that history does not repeat itself

Advocacy

- Follow-on to Beyond the PDF
<https://sites.google.com/site/beyondthepdf/>
- Force11 www.force11.org

Solutions:

Scientists As Advocates

- My knee jerk reaction – is this the best a bunch of great minds can come up with!
- My more thoughtful reaction – every little bit helps – it will broaden awareness of the value of OA like nothing else

Solution:

- a) Play Upon a Scientist's Guilt re The Reward System
- b) Educate Evaluators

The Right Thing To Do

Reward

Solution:

Use the Traditional Reward System in New Ways

The Wikipedia Experiment – Topic Pages

- Identify areas of Wikipedia that relate to the journal that are missing or stubs
- Develop a Wikipedia page in the sandbox
- Have a Topic Page Editor review the page
- Publish the copy of record with associated rewards
- Release the living version into Wikipedia

Problems Regarding Data

- Meredith got the data she needed in part by bugging authors – It should be easier
- There is a long tail of data which is lost
- Institutional repositories are too institutional
- Journals are passing the buck
- We are heading towards the same issues with data repositories as we have with publishers

Disclaimer: My viewpoint is that of a computational biologist

Solutions Regarding Data

- There are some wonderful resources out there (e.g., Entrez from the NLM) – copy them
- We need data repositories working together *now*
- We need more than a DOI – we need metadata catalogs for data so we can deep search and rank
- Data needs to be recognized as a publication

Disclaimer: My viewpoint is that of a computational biologist

Problems Regarding Methods

- Meredith had to use a “trial” license of Mathematica
- I cant easily reproduce my own research
- There is little reward for providing access to methods

Disclaimer: My viewpoint is that of a computational biologist

-

Wings

Summary – Creating More Merediths

- OA groups to keep doing what they are doing and support leveraging the content as part of the research enterprise
- Advocacy
 - More initiatives like the Hargreaves data mining proposal
 - Funders now have data sharing policies, next is methods sharing
- Funding for collaboration, standards, OA killer apps

General References

- *What Do I Want from the Publisher of the Future PLoS Comp Biol* 6(5): e1000787
- *Fourth Paradigm: Data Intensive Scientific Discovery* <http://research.microsoft.com/enus/collaboration/fourthparadigm/>

References to Exemplars

- [Semantic Biochemical Journal - 2010: Using Utopia](#)
- Article of the Future, Cell, 2009:
- Prospect, Royal Society of Chemistry, 2009:
- [Adventures in Semantic Publishing, Oxford U, 2009:](#)
- **The Structured Digital Abstract, Seringhaus/Gerstein, 2008**
- **CWA Nanopublications – 2010**
- <https://sites.google.com/site/beyondthepdf/>
- <https://sites.google.com/site/futureofresearchcommunications/>
- <http://www.force11.org>

Thank You!

pbourne@ucsd.edu