

A STAKEHOLDER ANALYSIS ON CS DATA & METADATA STANDARDIZATION

CLAUDIA GÖBEL
MUSEUM FÜR NATURKUNDE BERLIN
ECSA HQ
WILSON CENTER COMMONS LAB

27.01.2016 ISPRA

STAKEHOLDER ANALYSIS

- BASIC IDEA

Goal: Identify the individuals, groups, and organizations that will be impacted by a data and metadata standardization project & learn about their characteristics, needs, interests, etc.

- **Content:** inputs on requirements & challenges for interoperability
- **Process:** inform project design (timing, inclusiveness)
- **Stakeholder management:** insights for engagement strategy
- **Beyond project:** facilitate collaboration, identify organizational needs & research gaps

Stakeholder: Entity with a declared or conceivable interest or stake in a project or policy concern;

> here: CS data and metadata standardization

STAKEHOLDER ANALYSIS

- IMPLEMENTATION

Study funded by the Commons Lab at the Woodrow Wilson International Center for Scholars – 3 Nodes: EU, US, AUS

Literature review, qualitative research with domain experts and/or stakeholders, report with matrices

Tentative milestones:

- Jan 2016: Researchers for 3 nodes identified
- Feb/March 2016: Methodology agreed
- May 2016: Progress Reports at ECSA conference
- Feb 2017: Results presented at CSA conference

	Group #1: National association	Group #2: Academic organizations	Group #3: Grassroots initiatives	++
Group description				
Relation to other stakeholder groups				
Scope and influence of stakeholder group				
Perceptions of data/ metadata standardization				
How data/ metadata standardization may impact				

STAKEHOLDER ANALYSIS

- REACTIONS

- Questions?
- Wishes?
- Risks?
- How can the results be useful for the project?

STAKEHOLDER ANALYSIS

– INPUTS 1

- **(Your Name)**
- **No. 1 question for stakeholders**
- **3-5 stakeholders of your CS(-related) activities**
- **Name of domain expert**
- **Favorite CS project**

STAKEHOLDER ANALYSIS

– INPUTS 2

- Who is affected by the results of our project?
- Who sets rules and framework conditions?
- Which public bodies are/should be involved?
- Which laws and guidelines should be followed?
- Who's interested in pushing/obstructing the project?
- Who has to be on board for strategic decisions?
- Who can lobby against our project?

STAKEHOLDER ANALYSIS

– INPUTS 3

- **Top 3 issues to be addressed in order for CS data & metadata standardization to be successful**

KEY ISSUES FOR CS DATA & METADATA INTEROPERABILITY

- (1) Relevant political contexts / targeted policy areas**
- (2) Legal questions (IPR, privacy, data ownership, etc.)**
- (3) Project organization (aims, participants, legal forms, etc.)**
- (4) Data reference models/ontologies**
- (5) “Non-functional aspects” - data reliability, uncertainty, sustainability, multi-linguality**
- (6) Technical aspects**
 - (6.1) Data management arrangements
 - (6.2) Human/computer interfaces (visualisation, etc.)
 - (6.2) Hardware (prod)used – sensors, DIY
 - (6.2) Workflow, composition
 - (6.2) Processing, analytics
 - (6.2) Data flow / communication
 - (6.2) Security
- (7) Data information value chain/project cycle**

STAKEHOLDER ANALYSIS

– NEEDED TO EXPLAIN

- What is the project? – who, what, when, results
- How can other stakeholders participate?
- Where & how do we document our activities?

**THANK
YOU
VERY
MUCH!**

**SEE YOU IN BERLIN!
19-21.05.2016**

CLAUDIA.GOEBEL@MFN-BERLIN.DE

STAKEHOLDER ANALYSIS

– INPUTS 2

- Stakeholders of CS data and metadata standardization
 - In CS
 - Formal groups
 - Informal groups
 - Individual groups
 - Contexts of CS
- Clusters
- Contacts