

ALFRED P. SLOAN
FOUNDATION

University of California
CDL
California Digital Library

DataCite
FIND, ACCESS, AND R

Stephen Abrams
California Digital Library

Amber Budden
DataONE

John Chodacki
California Digital Library

Trisha Cruse
DataCite

Martin Fenner
DataCite

Kristian Garza
DataCite

Matt Jones
DataONE

Daniella Lowenberg
California Digital Library

Dave
Data

In partnership with:

Lorraine Estelle, Project COUNTER
Paul Needham, Project COUNTER

History & Project Goal

ng Data
nt
- 2015

Award Abstract #1448821

Making Data Count: Developing a Data Metrics Pilot

Making Data Count survey responses

Kratz, John

Strasser, Carly

Publication date: March 25, 2015

Comment | [OPEN](#)

Making data count

John E. Kratz & Carly Strasser

PLOS

University of California
CDL
California Digital Library

DataONE

Package

“

Majorities of both researchers and data managers ranked landing page views as the least interesting metric. Researchers consistently ranked downloads as the second most interesting, while data managers (who were given a longer list to rank) put them in the middle. Resoundingly, both researchers and data managers measure scholarly prestige in citations; 85% of researchers and 61% of data managers ranked citations as the most interesting metric. This ordering—viewing, downloading, citing—is consistent with the results our previous researcher survey⁴. It

ng Data
nt 2016

Journal Articles

Currency of research

ALMS (Citations, Views,
Downloads)

Data Publication

1st class scholarly object

No current infrastructure or
community best practice

...but data play a larger role in the research process

University of California

CDL
California Digital Library

ALFRED P. SLOAN
FOUNDATION

MAKE
DATA
COUNT

1. **Formal recommendation** for measuring data usage
2. **Develop Hub** for all *Data Level Metrics* (DLM)
3. **Make usage tracking** easier
4. **Drive adoption** by showing how it can be done (easily)
5. **Engage across** all research communities
6. **Iterate!**

Data Level Metrics Landscape Survey

ips We
ed With

ConsortiaManager
CSIR
DataMap
Elsevier
EMBL/EBI
GigaScience
LSAP
Netherlands Institute of Ecology
RAMP Project
USDA
University of Wisconsin

What We Need

A better system
to monitor and track
usage & impact
metrics

Crossref

DataCite

Data Citations in
Event Data

Crossref &
DataCite APIs

Leverage Existing
Initiatives

COUNTER Code of Practice for Research Data |

Draft 1

Published December 8, 2017

COUNTER Code of Practice for Research Data Draft 1

Executive Summary	1
Introduction	3
1.1. Relationship to COUNTER Code of Practice Release 5	3
1.2 Key Definitions	3
1.3 Scope	3
Processing Rules for Usage Data	4
2.1 Persistent Identifiers and metadata	4
2.2 Return Codes	4
2.3 User-Sessions and Double-Click Filtering	5
2.4 Excluding Robots, Crawlers and Spiders	5
Reporting	5
3.1 Metric Types	5
3.2 Time Periods	6
3.3 Report Format	6
Appendices	7
Appendix A: Glossary of Terms	7
Appendix B: Normative References	11

Inter Code of Practice for Research Data

Metrics for research data allow data repositories, libraries, funders, and other stakeholders to understand and demonstrate the value of research data

“ ”

Citations

Are Usage Metrics Different for Research Data?

Use cases: no need to track access by institution (subscriptions), as most research data are freely available

Granularity: datasets frequently include many individual files, and are aggregated, merged and split

Versions: research data frequently have many versions

Non-human users: Scripts and other automated tools are frequently used to fetch research data

Processing

Log-files

Double clicks

User agents

Counts

Data volume

Reporting

Metric Types

Access Methods

Sessions

++ MVP 6 / 38

1

Determine use cases for API

MVP MVP S10: Hub Rest API

Technical Hub

++ Next 1 / 7

5

Learn about Sushi

MVP MVP S10: Hub Rest API

Technical Hub

++ In Progress 1 / 7

116

Create DataCite Index for MDC usage data

MVP MVP Technical Hub

Make Data Count Update: November, 2017

Make Data Count

@makedatacount Follows you

Project from [@CalDigLib](#), [@DataCite](#),
[@DataONEorg](#) to elevate data to a first-class research output

 makedatacount.org

Drive Adoption - Engage Communities

Please enter your email address and full name to sign-up for our mailing list.

Email Address

Full Name

[Subscribe to list](#)

COUNTER Code of Practice for Research Data

- Please provide feedback!
- Preprint Winter, 2017

Data Metrics Landscape and Early Adopters Survey

- Repositories interested in implementing DLMs
- Community Outreach

Conferences & MDC Roadmap

We need your help to make this a success

<https://makedatacount.org>
@MakeDataCount

ALFRED P. SLOAN
FOUNDATION

University of California
CDL
California Digital Library

DataCite
FIND, ACCESS, AND R

DataONE