
Sustaining	
 Domain	
 Repositories	
 	

for	
 Digital	
 Data:	
 	
 A	
 White	
 Paper	

December 11, 2013

Prepared by Carol Ember (HRAF, Yale University)

and Robert Hanisch (VAO, Space Telescope Science Institute)

With contributions by George Alter (ICPSR, University of Michigan), Helen Berman
(PDB, Rutgers University), Margaret Hedstrom (SEAD, University of Michigan), and

Mary Vardigan (ICPSR, University of Michigan)

This document is the outcome of a workshop on “Sustaining Domain Repositories for
Digital Data,” June 24-25, 2013, which was convened by ICPSR at the University of

Michigan and supported by a grant from the Alfred P. Sloan Foundation.

Executive Summary

The last few years have seen a growing international movement to enhance research
transparency, open access to data, and data sharing across the social and natural sci-
ences. Meanwhile, new technologies and scientific innovations are vastly increasing the
amount of data produced and the resultant potential for advancing knowledge. Domain
repositories — data archives with ties to specific scientific communities — have an indis-
pensable role to play in this changing data ecosystem. With both content-area and digi-
tal curation expertise, domain repositories are uniquely capable of ensuring that data
and other research products are adequately preserved, enhanced, and made available for
replication, collaboration, and cumulative knowledge building. However, the systems
currently in place for funding repositories in the US are inadequate for these tasks. Ef-
fective and innovative funding models are needed to ensure that research data, so vital to
the scientific enterprise, will be available for the future. Funding models also need to
assure equal access to data preservation and curation services regardless of the re-
searcher's institutional affiliation. Creating sustainable funding streams requires coor-
dination amongst multiple stakeholders in the scientific, archival, academic, funding, and
policy communities.

Background	

Not only has there been a vast increase in the amount of digital data, but there has also
been global increase in activity related to research transparency, open access data, and
data sharing. In February 2013, the U.S. Government’s Office of Science and Technology

 2

Policy (OSTP) issued a memorandum calling for all federal agencies with an annual R&D
budget over $100 million to create plans for public access to research projects.1 Recogniz-
ing these challenges, on June 24–25, 2013, representatives from 22 data repositories
spanning the social and natural sciences met in Ann Arbor, MI. The meeting, organized
by the Interuniversity Consortium for Political and Social Research (ICPSR) and sup-
ported by the Alfred P. Sloan Foundation, created a space to discuss the challenges facing
repositories across domains, and to strategize around issues of sustainability.

Value	
 and	
 Role	
 of	
 Domain	
 Repositories	

Domain repositories in the social and natural sciences each serve a scientific community,
which may be a traditional academic discipline, a subdiscipline, or an interdisciplinary
network of scientists, united by a common focus. This in-depth knowledge enables do-
main repositories to enhance the data ecosystem far beyond data preservation and access.
By combining domain-specific scientific knowledge, expertise in data stewardship, and
close relationships with scientific communities, domain repositories accelerate intellectu-
al discovery by facilitating reuse and reproducibility, ultimately building an enduring
record that represents the richness, diversity, and complexity of the scientific enterprise.

Far from simply storing digital data, domain repositories can use these relationships to:

w Manage data in a way that maintains its understandability and usability for the
scientific community.

w Facilitate data discovery and reuse through the development and standardization
of metadata.

w Provide Access while ensuring necessary protections related to confidentiality
and intellectual property.

w Create systems that facilitate future archiving (active data curation) while re-
search is undertaken.

w Respond to the unique and evolving needs of scientific communities and other
stakeholders.

w Partner with each community to create guidelines for data stewardship through-
out the data life cycle.

w Advocate for transparency, data access, and data sharing.
w Innovate in the realm of data curation to address new and evolving forms of data.
w Add Value through the creation of data products that align with best practices and

new technologies.
w Collaborate with related disciplines to achieve interoperability across scientific

communities.
w Mediate among scientific communities and digital libraries and archives to im-

plement the latest developments in information science.

1 John P. Holdren, "Increasing Access to the Results of Federally Funded Scientific Research," Memoran-
dum for the Heads of Executive Departments and Agencies, February 22, 2013,
http://www.whitehouse.gov/sites/default/files/microsites/ostp/ostp_public_access_memo_2013.pdf.

 3

The	
 Challenge	

Despite the growing demand for data sharing and access, domain repositories face an un-
certain financial future in the United States. The need for data archives is rising due to
open access mandates, research innovations, and the growing volume of scientific data
that needs to be curated, preserved, and disseminated. Yet funding for domain reposito-
ries remains unpredictable and inadequate for the task at hand. Of particular concern is
the mismatch between the long-term commitment to preservation inherent in the work of
archiving, and the short-term and episodic funding upon which this work is based. Many
archives rely primarily on project-based grants, even though the expectation of stake-
holders is that data will be available and usable indefinitely.2

Another concern is that the push towards open access, while creating more equity of ac-
cess for the community of users, creates a burden for domain repositories because it nar-
rows their funding possibilities. Without care, this shift may create a different kind of
inequity—less well-funded scholars or institutions will be less likely to have their prod-
ucts of research preserved for the future.

A	
 Call	
 for	
 Change	

Domain repositories must be funded as the essential piece of the U.S. research infrastruc-
ture that they are. This means:

• Ensuring funding streams that are long-term, uninterrupted, and flexible.
• Creating systems that promote good scientific practice.
• Assuring equity in participation and access.

There may not be one solution to the problem — repositories may very well need differ-
ent funding models across domain and repository type. But in every case, creating sus-
tainable funding streams will require the coordinated response of multiple stakeholders
in the scientific, archival, academic, funding, and policy communities.

1. Introduction
The available evidence strongly suggests that sharing research data results in the produc-
tion of more science, and that strategic investments in data curation and preservation are
highly efficient ways to spend scarce public funds. By bridging the gap between scien-
tific communities and the rapid changes in technology and information science, domain
repositories play a key role in assuring that valuable data remain accessible, discoverable,
and meaningful. However, most domain repositories lack sustained sources of funding,

2 Lyle, Jared, Alter, George, and Vardigan, Mary. “’The Price of Keeping Knowledge’ Workshop: ICPSR
Position Paper.” (2013) http://www.knowledge-
ex-
change.info/Admin/Public/DWSDownload.aspx?File=%2FFiles%2FFiler%2Fdownloads%2FPrimary+Res
earch+Data%2FWorkshop+Price+of+Keeping+Knowledge%2FJared+Lyle+ICPSR_Position+Paper_Price
+workshop_public.pdf

 4

and there is a mismatch between their role as long-term guardians of valuable scientific
resources and the short-term perspective of current funding mechanisms.

Domain repositories are archives of digital and/or digitized information related to an area
of research. They can be broad in scope, such as the Inter-university Consortium for Po-
litical and Social Research (ICPSR3) at the University of Michigan, which supports re-
search in the social and behavioral sciences, or more tightly focused, such as the Mikulski
(Multi-mission) Archive at Space Telescope (MAST4) at the Space Telescope Science
Institute, which contains data from NASA space astronomy missions in the optical, ultra-
violet, and near-infrared parts of the electromagnetic spectrum. Domain repositories rep-
resent a significant body of knowledge that spans multiple experiments, facilities, studies,
etc., and whose data collections support ongoing scientific research through integrated
discovery and access to heterogeneous data.

Domain repositories are playing an increasingly important role in facilitating research
and promoting the re-use and re-purposing of data, thereby enhancing the return on in-
vestment from public research funding. Figure 1 shows the use of archival data in
MAST, for the Hubble Space Telescope (HST), as a function of time. In 2012, of the
nearly 850 peer-reviewed publications based on HST data, nearly 500 (60%) were based

3 http://www.icpsr.umich.edu/icpsrweb/landing.jsp
4 http://archive.stsci.edu/

Figure 1. Number of refereed publications based on Hubble Space Tele-
scope data in the Multi-mission Archive at the Space Telescope Science

Institute. GO = guest observer programs (papers published by the princi-
pal investigator and immediate collaborators), AR = archival research

(papers published by researchers not affiliated with the principal investi-
gator), GO+AR = papers that include both GO and AR data, and Unde-

termined = papers for which the origin of the data is unclear.

 5

wholly or in part on archival data. The archival research category (AR) represents papers
published by researchers not connected in any way with the original guest observer (GO).
An example from the social sciences is the expansion of cross-cultural research after the
formation of the nonprofit membership consortium called the Human Relations Area
Files (HRAF) in 1949. The annually-growing collection of ethnographic information
subject-indexed at the paragraph level was designed to facilitate finding information
quickly so that researchers could test hypotheses on worldwide information. Prior to the
formation of the "HRAF files" (as they were known for short), there were only ten pub-
lished cross-cultural studies. Only available to a few founding institutions, there were
only 18 studies in the next decade, but as the HRAF Collection became more widely dis-
tributed in the late 1950s to over 140 institutions, there were 100 published cross-cultural
studies in the decade from 1958-1967. Not all of these studies used HRAF, but it is esti-
mated that about 42% of the published studies did so. Other cross-cultural datasets were
created in the late 1960s and although there are as yet no complete available counts today
there were over 400 cross-cultural studies by 1981 and over 700 by 1989.5 Studies of oth-
er domains in both the social and natural sciences have shown marked improvement in
research returns from archived data.6

Domain repositories play a different role from institutional repositories. The latter focus
on research products across an organization—a university or association of universities,
for example—and thus deal with a tremendous diversity of data types that are not neces-
sarily comparable to each other. Domain repositories focus on data that benefit from be-
ing used in relation to, and in comparison with, other data in the collection. Thus, do-
main repositories call for a particularly active curation function in order to assure the
greatest possible interoperability amongst the datasets in the collection.

In some fields domain repositories are both well supported and heavily utilized. In others
there is a lack of funding for even the basic infrastructure of storage and preservation,
meaning that the products of publicly funded research are in danger of being permanently
lost, and the opportunities for creative re-use of such information are also lost. Where
funding does exist, it is often associated with a particular project or program and lacks
any long-term commitment. This can be disruptive to the point of also leading to data

5 A more complete list of studies is under development at the Human Relations Area Files. For preliminary
estimates see David Levinson, "Holocultural studies based on the Human Relations Area Files," Cross-
Cultural Research 4 (1978): 296; David Levinson, “Bibliography of substantive worldwide cross-cultural
studies,” Cross-Cultural Research 24 (1990): 105; Carol R. Ember, “Human Relations Area Files” in Wil-
liam Sims Bainbridge, ed. Leadership in Science and Technology: A Reference Handbook, Vol. 2. Los An-
geles: Sage, 2012, p. 622. These estimates concentrate on hypothesis-testing studies of ten or more socie-
ties and do not include other uses of the databases.

6 Pienta, Amy M.; Alter, George C.; Lyle, Jared A. "The Enduring Value of Social Science Research: The
Use and Reuse of Primary Research Data." (2010) http://hdl.handle.net/2027.42/78307; Piwowar HA, Day
RS, Fridsma DB "Sharing Detailed Research Data Is Associated with Increased Citation Rate." PLoS ONE
(2007): 2(3): e308. doi:10.1371/journal.pone.0000308; Heather A Piwowar, Todd J Vision, Michael C
Whitlock. "Data archiving is a good investment." Nature 473, 285 (19 May 2011) doi:10.1038/473285a

 6

loss. The broader community of data creators and users does not fully appreciate what it
takes to preserve data for future use. This leads to assumptions that online storage using
systems like Dropbox are adequate, ignoring the needs of curation, preservation, interop-
erability, and metadata. The February 2013 directive from the Office of Science and
Technology Policy7 to federal agencies to increase access to the results of federally fund-
ed scientific research establishes the government’s awareness of the problem, but pro-
vides no new resources toward its solution.

2. Domain Repository Functions
Domain repositories have a variety of functions in their role as enablers of research.

• Preservation: Long-term preservation is a core necessity for data re-use. Preserva-

tion includes multiple services, including back-up/safe-store copies, security, format
migration, and media migration. While most repositories have backup storage and
migration strategies for the short-term, development of a comprehensive preservation
policy is difficult for smaller repositories. Few repositories have the staff resources
or expertise to implement audit and certification standards. Access to shared infra-
structure and/or shared access to technical expertise in long-term preservation are ur-
gently needed.

• Curation: The traditional meaning of “curation” is to select and document the ele-
ments of a collection including provenance: the history of how data were created and
transformed. For digital collections curation also includes defining and populating
metadata that are used in supporting search and discovery capabilities, and in making
the data understandable for re-use. To maximize efficiency, domain repositories are
ideally placed to design systems that allow researchers to prepare data for archiving
as it is collected and analyzed.8

• Interoperability: New discoveries can come from re-examination of a single data set,
but more frequently are the result of comparison and integration across data sets.
Such comparisons require interoperability, i.e., consistency of metadata definitions,
use of standard data formats, and/or the provision of translators between formats.
Domain repositories are ideally positioned to create interoperability and to build
bridges across related disciplines.

• Supporting reproducibility and integrity of the research process: A fundamental ten-
et of scientific research is that it should be reproducible. Access to the data underly-
ing research publications is therefore a fundamental requirement. While cases of de-
liberate falsification of research results are rare, access to data assures the integrity of
the research process and upholds the legitimacy of the scientific enterprise.

7 http://www.whitehouse.gov/sites/default/files/microsites/ostp/ostp_public_access_memo_2013.pdf
8 See, for example, a vision statement in a report from an NSF/Wenner-Gren supported workshop, May 18-
20, 2009. http://anthrodatadpa.org/addpa/home/vision-statement

 7

• Citation and linking: Data citation demonstrates the value and impact of the research
funding, and can serve as a metric for funding agencies to understand how data are
being used. Linking data to and from publications facilitates research and supports
the transparency, reproducibility, and integrity.

• Controlling access to proprietary/confidential data: Ideally all publicly funded re-
search data become openly available, perhaps after a reasonable period during which
time the principal investigator has exclusive access to accomplish primary research
objectives. In some fields, however, access controls are needed to protect the confi-
dentiality of subjects (e.g., in medical research) or intellectual property of commercial
entities.

• Community engagement (data providers, data consumers): Engaging a community is
the best way to maximize the value of a repository. Repositories serve multiple
communities starting with domain scientists and expanding to students, policy mak-
ers, and sometimes the general public. Since new uses are often unanticipated—and
of high impact—data must be made widely available.

• Big data: As new forms of “Big Data” emerge, data sets are becoming too large to to
download, store, or analyze on a desktop computer. Analysis requires moving the al-
gorithm to the data. Domain repositories will increasingly be called upon to manage
peta-scale collections, implying infrastructure costs for storage and computational
services and management of access for remote users.

3. Infrastructure Issues
• Preservation, storage, and migration: Most domain repositories have back-up and

storage solutions that include redundant off-site storage, but storage and backup sys-
tems in themselves do not constitute long-term preservation of digital data. Digital
repositories must have persistent ways of describing, discovering, accessing, and as-
suring the integrity of the objects in their charge. Metadata schemas such as PREMIS
(PREservation Metadata: Implementation Strategies) are necessary to discover,
search, and access databases as hardware, software, and community standards
change.9 Repositories must have the administrative and technical capacity to manage
digital preservation and to migrate to new hardware and software standards as they
emerge. In the present climate, domain repositories have difficulty supporting tech-
nical systems and staff expertise required for long-term preservation.

• Certification: Several standards for repository certification are now available, includ-
ing the World Data System (WDS) and Data Seal of Approval (DSA). Certification
could serve as a way to communicate the added value of domain repositories. It
could also foster trust among stakeholders (e.g. funders, journals) that repositories are
institutionally and financially sustainable, and encourage data producers to deposit

9 David Gewirtz (Chair), Laura Welcher, Dean Snow, Michael Fischer, David R. Hunt, and Mark Ma-
honey, "Storage/Backup and Long-Term Preservation Breakout Group Report" of an NSF/Wenner-Gren
supported workshop, May 18-20, 2009-- http://anthrodatadpa.org/addpa/chair-reports/storagebackup-
issues; Angela A. Dappert and Markus Enders, excerpts from "Digital preservation metadata standards"
Information Standards Quarterly 22 (2010).
http://www.loc.gov/standards/premis/FE_Dappert_Enders_MetadataStds_isqv22no2.pdf

 8

data in high-quality archives. Going through the certification process can help a re-
pository to improve its practices and learn about itself. On the other hand, certifica-
tion can be very labor intensive for archives already stretched thin. The value of cer-
tification is not always clear, and such a process is not a substitute for developing
trust among data producers through community engagement. Moreover, particular
domains may have valuable systems set up that clash with the expectations of certifi-
cation—for instance, in oceanography researchers are required to put their data in cer-
tain repositories and certification would require the repositories to reject more of this
data.

• Workforce: There is a shortage of qualified people to work at repositories, particular-
ly in developing data management systems, defining data models, and programming.
Repositories need a balance between people who understand curation, the technology,
and the science. Moreover, there is a lot of workforce turnover, so substantial effort
is going into training and retraining; once people are trained they become desirable in
the market and there is competition for them. This leads to a lack of continuity and a
loss of institutional knowledge. In terms of funding, there is a mismatch between
budget levels and the salaries required to retain good people. There is also a mismatch
between job classifications like archivist and librarian, and the actual demands of the
data world. The implication is that repositories cannot operate effectively on soft
money; there needs to be an underlying sustainable funding base.

• Institutional repositories: Institutional repositories (IRs) can be beneficial in that
they are permanent; libraries have invested in them and they are established institu-
tions, so the data they hold can be expected to be supported long-term. They can also
get data that would otherwise be lost. IRs sometimes collaborate with research teams
and are a source for gathering information during active creation. The tremendous
diversity of data held in IRs means that metadata is not as rich as in a domain reposi-
tory, thus compromising discoverability and interoperability, and most IRs lack the
capacity to migrate data to new formats as software changes. Data curation experi-
ence, expertise, and capacity at IRs are also limited.

• Commercial providers, Cloud: It would seem to be attractive to utilize commercial
cloud-based storage as the underlying infrastructure for domain repositories. Several
cost studies suggest that it is rarely cost-effective, the exception being static collec-
tions with modest I/O requirements.10

4. Funding Models
Domain repositories operate with a number of different funding models, including hybrid
approaches that help to increase the dependability and stability of their income stream.
However, domain repository leaders agree that the current solutions are inadequate for
ensuring that research data is preserved and accessible for the long-term; new, stable,
long-term solutions are needed.

10 Berriman, Deelman, Juve, et al., 2010. http://arxiv.org/abs/1010.4813

 9

After discussing ideal funding model principles, we describe some of the current models
used by domain repositories. We then compare how well the present models fit many of
the ideal principles.

Principles	

w Research data are a public good,11 therefore it is necessary to facilitate equal access

and equal opportunity to data services.
w Science requires a permanent and durable record representing the richness, diversity,

and complexity of the scientific enterprise.
w Domain repositories provide essential domain expertise and responsiveness to a sci-

entific community. Domain repositories also help to assure efficient allocation of ex-
pertise to curation and can foster interoperability across related domains.

w Preparing data for archiving during the research process (active curation) is much
more efficient than preparing legacy data for archiving.

w Sufficient, flexible, long-term, and uninterrupted support must be ensured.
w Effective partnerships with the international community and the private sector should

be sought and encouraged.
w Sources of revenue and the nature of expenditures should be transparent and fully ac-

countable.

Current	
 Models	
 for	
 Funding	
 Repositories	

Membership: A repository is supported by member institutions, such as universities and
libraries, who pay dues and fees to support repository activities. Usually some rights,
particularly access, are restricted to members.

Submission fees: The author or a sponsor pays the repository for preparing and archiving
deposited data. Submission fees may be coordinated with publication of results in a jour-
nal.

Institutional support: Some universities support repositories for specific disciplines with
institutional funds. Many universities have created institutional repositories, which are
intended to service all scientific domains.

Federal Funding for Special Projects: Most domain repositories receive a large part of
their funding in the form of grants from federal agencies or private foundations. These
grants have limited duration, but some repositories have renewed grants for decades.
Examples include NASA’s space physics, astrophysics, and planetary data archives,
which have been supported at reasonably steady levels for 25 years or more. ICPSR
hosts archives for a number of federal agencies and foundations, including sponsors in
NIH and the Department of Justice. The Protein Data Bank receives grant funds from
seven federal sponsors.

11 “Public good” in the economics sense, i.e., “A product that one individual can consume without reducing
its availability to another individual and from which no one is excluded.”
http://www.investopedia.com/terms/p/public-good.asp (August 2013).

 10

Possible	
 New	
 Models	
 for	
 Funding	
 Repositories	

Commercial services: Repositories may build services to make money from archived
data. This could have limited use for academic users, or only be available to corporate
consumers.

User fees: Some kinds of data are costly to distribute, and end users may be charged for
costs associated with data access. For example, when datasets are extremely large, it is
more efficient and economical to provide computing on central resources. Similarly,
there are costs to providing access to data in which confidential information from re-
search subjects must be protected.12 Repositories may charge fees for services provided
directly to data users.

Overhead: Universities allocate a percentage of all research grants (possibly from indi-
rect costs) towards a fund for data archiving. Universities then make decisions about
how data are selected for archiving and which repositories are used.

Infrastructure: Funding agencies pay for archives directly as a necessary aspect of re-
search infrastructure. The funding model is structured for long-term investment, rather
than being tied to three-year grant cycles. While this may appear similar to federal fund-
ing for special projects, a percentage of federal research funding would be set aside for
digital data archiving and preservation in all disciplines.

Advantages	
 and	
 Disadvantages	
 of	
 Different	
 Models	

The chart below reviews most of the models discussed above in terms of some of the
most important principles of economic dependability needed for long-term sustainability
and equity. The infrastructure model does not yet exist, but we include it because in the
view of this group it is the only one that maximizes equity and economic dependability.

Funding Models

Potential for Economic
Stability Needed for
Long-Term Sustainabil-
ity

Potential for
Open Access
to Research
Data

Potential for Equity
for Deposits by
Individual Re-
searchers

Potential for
Equity for
Universities/
Institutions

Membership Dues Moderate;
subject to institutional
budgets and priorities

Low Moderate Low

Submission Fees Low to Moderate;
subject to policies of
funding agencies and
publications;

High Low; costs trans-
ferred from end
users to data pro-
ducers

Low

Institutional sup-
port

Moderate;
subject to institutional
budgets and priorities

High Low Low

Federally-
sponsored Special
Projects

Low;
subject to changes in
national research priori-

High Limited to desig-
nated research

High

12 NSF policy allows investigators to recover the “incremental costs” of sharing data.

 11

ties
Commercial	
 ser-­
vices	

Low;	
 at	
 risk	
 of	
 com-­‐
mercial	
 and	
 spon-­‐
sored	
 competition	

Moderate	
 Low	
 Low	

User	
 fees	
 Low;	
 unlikely	
 to	
 cover	

costs	
 of	
 data	
 curation	

and	
 preservation	

Low	
 High;	
 costs	
 trans-­‐
ferred	
 from	
 data	

producers	
 to	
 end	

users	

Low	

Overhead
	

Moderate;
subject to changes in
national research priori-
ties and institutional
commitment	

High
	

Moderate 	
 Low;
favors research
at well-funded
universities	

Infrastructure Moderate to High;
subject to political
commitment

High High High

5. Recommendations
We have come together from a wide range of disciplines to assert the importance of data
archiving and the essential role that domain repositories play in curating data for future
re-use. We recognize that materials and methods of science vary by domain, as do the
sources and modes of research funding. A single funding model may not fit all disci-
plines, but new approaches are urgently needed.

Data repositories have been heavily dependent on two models, which have clear disad-
vantages: grants and memberships. Research grant competitions subject data repositories
to review criteria and time horizons that are inconsistent with their core function as long-
lived memory institutions. Membership models do not provide public access to data, and
they favor researchers at institutions with more resources.

We propose the following principles to encourage data stewardship and support sustaina-
ble data repositories

1. Commit to sustaining institutions that assure the long-term preservation and via-
bility of research data.
Agencies supporting research must back up the new open access requirements with fund-
ing to ensure their success. Overall, the funding model that provides the highest level of
stability, best access for both ingest and retrieval, and greatest equity amongst organiza-
tions, is the infrastructure model. The percentage of the total research budget needed to
support this approach is likely to be domain specific. We estimate that successful domain
repositories can be operated at funding levels of less than 5% of the total research budget
(Some fields might be as low as 1%; the cost might rise to 10% in fields with high data
rates or particularly diverse and complex metadata.) These are modest costs to assure a
strong return on public investments in the research and to enable uses of data unanticipat-
ed by the original investigators.

 12

2. Promote cooperation among funding agencies, universities, domain repositories,
journals and other stakeholders.
Archiving and preserving scientific data for re-use will require contributions from all par-
ticipants in the research enterprise. Funding agencies should re-direct resources to sup-
port data curation and archiving. Universities should provide facilities for researchers
and assure compliance with archiving requirements. Domain repositories should estab-
lish partnerships with universities and institutional repositories to provide facilities and
expertise across all disciplines. Professional associations should revise their codes of eth-
ics to affirm the value of research transparency and data access. Journals should require
that authors provide access to the data used in their publications. In many disciplines this
will involve a cultural shift and innovations in scientific workflows designed to capture
and document both data and research methods.

3. Support the human and organizational infrastructure for data stewardship as
well as the hardware.
Funding for data stewardship must include trained professionals, organizations with the
capacity to persist over time, and community standards for metadata and preservation.

4. Establish review criteria appropriate for data repositories.
Data repositories should be evaluated by criteria that are consistent with their mission as
institutions entrusted with the long-term preservation of scientific memory.
Relevant criteria are:

• service to the community
• adherence to and development of standards for metadata and data curation
• compliance with standards for trusted digital repositories

5. Incentivize PIs to archive data.
Funding policies should reward PIs for good data management practices and data sharing.
PIs should not be faced with a tradeoff between accomplishing their scientific objectives
and sharing their data. For example, data curation for archiving should be funded by
mechanisms that are outside the funding allocated for the principle aims of a research
project.

 13

Acknowledgments
We are grateful to the Alfred P. Sloan Foundation for its support of the workshop on
“Sustaining Domain Repositories for Digital Data.” The Inter-university Consortium for
Political and Social Research (ICPSR) convened the workshop and continues to support
this initiative. Consultants from Cambridge Concord Associates provided invaluable ad-
vice and assistance before, during, and after the workshop.

Appendix
• Workshop agenda
• Endorsers of the “Call for Change”

 14

Sustaining	
 Domain	
 Repositories	
 for	
 Digital	
 Data	

June	
 24-­‐25,	
 2013	

Kuenzel	
 Room,	
 Michigan	
 Union	

Convened	
 by	
 ICPSR	
 at	
 the	
 University	
 of	
 Michigan	

Supported	
 by	
 a	
 Grant	
 from	
 the	
 Alfred	
 P.	
 Sloan	
 Foundation	

	

Day	
 1:	
 June	
 24	

	

8:30	
 Breakfast	

9:00	
 	
 	
 Welcome	
 &	
 Opening	
 Comments	
 George	
 Alter,	
 Director,	
 ICPSR	
 	
 	

	
 	
 University	
 of	
 Michigan	

Introductions	
 &	
 Agenda	
 Overview	
 	
 Elaine	
 Kuttner,	
 Principal	

	
 	
 Cambridge	
 Concord	
 Associates	

9:15	
 Sharing	
 Repository	
 Experiences	

10:30	
 	
 	
 Break	

11:00	
 	
 	
 Panel	
 Discussion:	
 Infrastructure	
 at	
 the	
 National	
 and	
 International	
 Levels	

Robert	
 Chen	
 (CIESIN,	
 Columbia	
 University),	
 CODATA	
 and	
 the	
 International	

Council	
 for	
 Science	
 (ICSU)	

Paul	
 Uhlir	
 (National	
 Academies),	
 Research	
 Data	
 Alliance	

Jared	
 Lyle	
 and	
 Mary	
 Vardigan	
 (ICPSR,	
 University	
 of	
 Michigan),	
 National	
 Digi-­‐

tal	
 Stewardship	
 Alliance	
 and	
 Data	
 Seal	
 of	
 Approval	

Chair:	
 Sayeed	
 Choudhury	
 (Data	
 Conservancy,	
 Johns	
 Hopkins	
 University)	

12:15	
 	
 Lunch	

1:15	
 	
 Small	
 Group	
 Discussions:	
 Repository	
 Operations	

2:15	
 Small	
 Group	
 Discussions:	
 Domain	
 Repositories	
 and	
 the	
 Academic	
 Ecosystem	

3:30	
 	
 Break	

3:45	
 	
 Panel	
 Discussion:	
 Funding	
 Models	
 	
 	
 	

George	
 Alter	
 (University	
 of	
 Michigan),	
 ICPSR	

Helen	
 Berman	
 (Rutgers	
 University),	
 Worldwide	
 Protein	
 Data	
 Bank	

Todd	
 Vision	
 (University	
 of	
 North	
 Carolina),	
 Dryad	

5:00	
 Adjourn	

	

Day	
 2:	
 June	
 25	

8:00	
 Breakfast	

8:30	
 	
 Working	
 Groups:	
 Drafting	
 a	
 Common	
 Statement	

11:00	
 	
 Moving	
 Forward	

12:00	
 Adjourn	

 15

“Sustaining Domain Repositories for Digital Data: A Call for Change from an Interdisci-
plinary Working Group of Domain Repositories” has been endorsed by:

Karen Adolph*, Databrary Project, New York University

George Alter*, Inter-university Consortium for Political and Social Research,
University of Michigan

Helen Berman*, Research Collaboratory for Structural Bioinformatics Protein
Data Bank, Rutgers University

Bobray Bordelon*, Cultural Policy & the Arts National Data Archive, Princeton
University

Thomas M. Carsey, HW Odum Institute for Research in Social Science, Universi-
ty of North Carolina

Robert S. Chen*, Center for International Earth Science Information Network,
Columbia University

Sayeed Choudhury*, Principal Investigator of the Data Conservancy
Christopher Cieri*, Linguistic Data Consortium, University of Pennsylvania

Jonathan Crabtree*, HW Odum Institute for Research in Social Science, Universi-
ty of North Carolina

Mercè Crosas, Dataverse, Director of Data Science at IQSS, Harvard University
Ruth E. Duerr*, National Snow and Ice Data Center, University of Colorado

Colin Elman, Qualitative Data Repository, Syracuse University
Carol R. Ember*, Human Relations Area Files, Yale University

Florence Fetterer, Manager, NOAA@NSIDC,National Snow and Ice Data Center
Roger Finke, Association of Religion Data Archives, Pennsylvania State Univer-

sity
Rick O. Gilmore*, Databrary Project, The Pennsylvania State University

Robert J. Hanisch*, Virtual Astronomical Observatory, Space Telescope Science
Institute

Margaret Hedstrom*, SEAD DataNet and School of Information, University of
Michigan

Paul Herrnson*, Roper Center, University of Connecticut
Diana Kapiszewski, Qualitative Data Repository, Georgetown University

Gary King, Albert J. Weatherhead III University Professor and Director for IQSS,
Harvard University

Eugene Kolker, MOPED Database, Seattle Children's Research Institute &
DELSA Global

Kerstin Lehnert, Integrated Earth Data Applications, Columbia University

 16

Francis P. McManamon*, Executive Director, Center for Digital Antiquity, Ari-
zona State University

William Michener, DataONE and Professor and Director of e-Science Program,
University Libraries, University of New Mexico

Steven Ruggles*, TerraPopulus and Integrated Public Use Microdata Series, Uni-
versity of Minnesota

Mark C. Serreze, National Snow and Ice Data Center, University of Colorado
Libbie Stephenson*, UCLA Social Science Data Archive, University of Califor-

nia, Los Angeles
Victoria Stodden, RunMyCode, Columbia University

Alexander Szalay*, Virtual Astronomical Observatory, Johns Hopkins University
Todd Vision*, Dryad Digital Repository, National Evolutionary Synthesis Center

* Participant in the June 24-25 workshop.

