

[Jean Sykes](#)

From DECOMATE to NEREUS

Keynote Item

Original citation:

Originally presented at Economic Information Sources conference, 22 November 2002, Antwerp, Belgium.

This version available at: <http://eprints.lse.ac.uk/25621/>

Available in LSE Research Online: November 2009

© 2009 Jean Sykes

LSE has developed LSE Research Online so that users may access research output of the School. Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. Users may download and/or print one copy of any article(s) in LSE Research Online to facilitate their private study or for non-commercial research. You may not engage in further distribution of the material or use it for any profit-making activities or any commercial gain. You may freely distribute the URL (<http://eprints.lse.ac.uk>) of the LSE Research Online website.

From DECOMATE to NEREUS

Library

British Library of Political
and Economic Science

Jean Sykes

Librarian and Director of
Information Services

London School of Economics

Outline of presentation

- What was DECOMATE?
- What were the outcomes and lessons learned?
- The DECOMATE exploitation plan (2000)
- Preparations for NEREUS
- The EC 6th Framework Programme
- The NEREUS vision, portal, and content
- The rationale behind NEREUS
- The NEREUS partners, core and beyond

What was DECOMATE? (1)

- A digital library for economics
- Nowadays we'd call it a portal
- With 4 major European partners:
 - Tilburg University (lead site)
 - London School of Economics
 - European University Institute
(Florence)
 - Universitat Autònoma de Barcelona

What was DECOMATE? (2)

- Major economics research collections
- Bringing together collaborative content
- Project agreements with e-publishers
- Using subject and technical expertise
- Working with researchers
- Developing software

Outcomes

- Front-end search software (now iPort from OCLCPica)
- Authentication software – the user had to be an economist from one of the partner universities
- Personalisation software – the researcher chooses the content
- A network of human expertise

Lessons learned

- Technical and organisational issues
- Legal issues (eg copyright)
- Importance of identifying user requirements
- Need for more much more content
- Need for interoperability/linking/single sign-on
- Need for scalability in breadth and depth
- Not yet a truly European economics digital library

The DECOMATE exploitation plan (2000)

- The product must still be offered to users
- The partners must stay in touch
- A new funding opportunity must come along
- The partnership needed expanding
- There must be much more content and we needed additional staff expertise

Preparations for NEREUS (1)

- The partners wait for a suitable funding programme (2000 – 2001)
- Meanwhile, they speak to other major economics libraries in Europe
- The World Economics Institute in Kiel joins the group in early 2002
- The EC 6th Framework Programme is announced in Spring 2002 and looks promising

Preparations for NEREUS (2)

- The partners discuss EoI via email
- Hans Geleijnse of EUI drafts the EoI
- Other partners make comments
- Hans submits the EoI in early June 2002
- The new project title is NEREUS – Networked Economics Resources for European Scholars
- The partners meet in London in late June

Preparations for NEREUS (3)

- The partners discuss the project in more detail
- They agree to sponsor a project manager
- An advert goes out in October 2002
- Recruitment will take place soon
- The project manager will co-ordinate the full bid and encourage more partners to join

The EC 6th Framework

- 2 parts of the Framework are relevant:
- Networks of Excellence/Integrated Projects
- Decided go for Networks of Excellence
- 2 thematic priorities are relevant:
- Knowledge and interface technologies
- Citizens and governance in a knowledge-based society
- Call for bids expected 20 December, with submission deadline 17 March 2003

The NEREUS vision (1)

- A single online European research library for economics
- Covering major economics libraries from most EC countries plus Eastern Europe
- Covering much more content than DECOMATE (statistics, census, datasets)
- Including more information formats than DECOMATE (e-prints, working papers)

The NEREUS vision (2)

- Using new open source and integrationist technologies
- Including suitable commercial technical partners (SUN Netherlands and OCLCPica)
- Working with e-publishers for shared deals
- Taking user evaluation further – to understand the process of knowledge creation itself

The NEREUS portal

- Access from on and off campus (24x7)
- Customisable user requirements/profile
- Sophisticated search techniques
- Managed and relevant content from a vast amount of data
- Access to a wide range of formats

NEREUS content (1)

- Content will include:
- Free content from open sources validated by library experts
- E-versions of research outputs
- Commercially available e-journals
- Large datasets including census, statistics, financial data

NEREUS content (2)

- Alerting and current awareness services
- Pooled electronic reference desk
- Online access to major catalogues and digitised historical content
- Document delivery (e and print)
- Secure passworded access to all e-sources permitted by third parties through single sign-on

NEREUS content (3)

- Managed, layered subject search points to enable focused searching (metadata)
- Facility to share access, content, creation of new content with other researchers
- Opportunity to export knowledge created for research into learning tools for use with students

The rationale behind NEREUS

- Research knows no geographical boundaries
- Collaborative research is on the increase
- We can assist European scholars to close the gap in economics research output with the US
- We can pool both the information resources and the human expertise across a large number of major European research libraries

The core partners

- LSE Library (Jean Sykes)
- Tilburg University Library (Mel Collier)
- European University Institute Library (Hans Geleijnse)
- Universitat Autònoma de Barcelona Library (Nuria Gallart)
- German National Library for Economics, Kiel (Susanne Schaeffers)

Further partners

- Library of the Fondation Nationale des Sciences Politiques (Paris)
- Library of Universite de Paris Dauphine
- Economics Library, University of Goteborg
- Library of Universite Libre de Bruxelles
- University of Northumbria (UK)
- Sun Netherlands
- OCLCPica
- And more to come