INFORMATION SOCIETIES TECHNOLOGY

(IST)

PROGRAMME

[image: image2.bmp]
Contract for: 

Shared-cost RTD

Annex 1 - “Description of Work”

Project acronym:
CYCLADES

Project full title:
An Open Collaborative Virtual Archive Environment

Contract no.: IST-2000-25456
Related to other Contract no.: not applicable
Date of preparation of Annex 1:
October 25, 2000 (version 6)

Proposal number:


IST-2000-25456

Operative commencement date of contract: 1st February 2001 

Contents

31. Project Summary

2. Project Objectives
5
3. Participant list
8
4. Contribution to programme/key action objectives
9
5. Innovation
10
6. Community added value and contribution to EU policies
12
8. Economic development and S&T prospects
14
8.1 The Identification of Exploitable Results
14
8.2 Target Markets
14
8.3 Consortium Dissemination/Exploitation Strategy
15
9. Workplan
16
9.1General Description
16
9.1.1 The Open Archive Initiative
16
9.1.2 The CYCLADES Service Environment
19
9.1.3 Risk Evaluation
29
9.1.4 Project Organisation
30
9.2 Workpackage list
31
9.3 Workpackage descriptions
33
9.4 Deliverable list
46
9.5 Project planning and timetable
49
9.6 Graphical presentation of project components
50
9.7 Project Management
51
10. Clustering
55
11. Other contractual conditions
55
12. Supplementary reports and concertation activity: Other action-specific conditions
55
13. Other considerations
55


1. Project Summary

A2
Proposal Summary

Objectives (maximum 1000 characters)

The main objective of CYCLADES is to develop advanced Internet accessible mediator services to support scholars both individually and as members of networked communities when interacting with large interdisciplinary electronic (e-print) archives. Such archives are important vehicles for the dissemination of preliminary results and non-peer reviewed "grey literature". Most focus on information dissemination within disciplinary or institutional communities. However, scientific research is now oriented towards an interdisciplinary approach. Scientists thus need to easily retrieve information from diverse sources, and to communicate and collaborate across traditional community boundaries. CYCLADES aims at supporting the transition of e-print systems into genuine building blocks of a transformed scholarly communication model by developing a set of leading edge technologies providing innovative methods for information access, dissemination, sharing and collaborative work.


Description of the work (maximum 2000 characters)

The proposed open archives environment consists of two components: the archives and the services. The former will be developed by the Open Archives initiative (OAi). This US initiative aims at guaranteeing interoperability among e-print archives. It has established a set of relatively simple but potentially quite powerful interoperability specifications that facilitate the development of services implemented by third parties. 

CYCLADES will base the development of the service environment on these specifications. In particular, a core set of cross-archive value-added services will be developed to constitute a federation of independent but interoperable services. According to this approach, a service provides a functionality and can either work independently or can communicate and collaborate with other services to offer a new value-added service. The Service Environment will provide OAi compliant functionality. 

Here below we list the main CYCLADES services: 

Access: supports harvest-based information gathering, plus indexing and storage of gathered information in a local database. 

Query and Browse: develops plans for the execution of user queries. An ad-hoc or a profile-based user query will be decomposed into more simple sub-queries to be sent to the Access service for execution. The results of the sub-queries are fused and returned to the user. A browse facility is also supported. 

Collection: provides mechanisms for dynamically building meaningful collections.

Personalization: supports information personalization on the basis of single user profiles, and of an individual's behavior as a member of a community. Recommendation: provides recommendations to satisfy information needs of a user by exploiting both user and community profiles. 

Collaborative Work: supports collaboration between members of virtual communities. Community working areas are created to use the OAi content in collaborative work. There will be extensive experimentation.

Milestones and expected results (maximum 500 characters)

An Open Archives Service Environment Architecture; Access Service Working prototype; Collection Service Working prototype; Personalization Service Working prototype; Recommendation Service Working prototype; Collaborative Work Service Working prototype; Query and Browse Service Working prototype; A Working Open Archives Service Environment; A System Evaluation Report; A System Experimentation Report; An Exploitation Plan; A Dissemination Plan.

2. Project Objectives

The CYCLADES project aims at developing an open collaborative e-print archive environment to support virtual (networked) scholarly communities. 

This environment will support a scholar both individually and as a member of a networked community of scholars when interacting with a very large virtual e-print archive. 

Electronic preprint (e-print) archives are important vehicles for the dissemination of preliminary results and non-peer reviewed “grey literature”. Most of them focus on the dissemination of information within disciplinary or institutional communities. However, scientific research tends now to be oriented towards an interdisciplinary approach. There is thus an increasing need for scientists to be able to easily retrieve information from diverse sources, and to be able to communicate and collaborate across traditional community boundaries. 

This project will address the problem of supporting the transition of e-print systems into genuine building blocks of a transformed scholarly communication model by developing a set of leading edge technologies. 

From the architectural point of view, the proposed open collaborative e-print archive environment consists of two components: the archive environment and the service environment.

The archive environment is composed of a large number of heterogeneous, multidisciplinary archives and supports interoperability between them. 

The service environment is composed of a number of autonomous but interoperable mediator services which should support a scholar as well as a community of scholars when carrying out their work. Each of these services provides a functionality and may work independently, or can communicate and collaborate with the other services in order to provide new, value-added services. The development of the service environment will be the main objective of the CYCLADES project.

The two environments (archives and services) are independent but interact through well-defined interfaces.

From the application point of view, CYCLADES will support a community of scholars in:

· Formulating recommendations, based on collective profiles and behaviours, for disseminating relevant information to its members (collaborative recommendation);  

· Giving very quick comments, in the form of on-line annotations, on research results published in the archive environment by members of the community; 

· Carrying out community services, such as peer review which requires annotation of on-line manuscripts made by reviewers, sharing the resulting annotations with editors, authors, and others; 

· Enabling its members to learn from, contribute to, and collectively build upon the community’s knowledge.

CYCLADES will also support scholars in:

· Efficiently and effectively retrieving relevant information from a very large, distributed, heterogeneous, multi-disciplinary and highly dynamic archive environment;

· Giving feedback on the degree of relevance of the retrieved information;

· Being informed, in a timely fashion, about new incoming information in the archive environment which is relevant to their interests;

· Defining their long term information needs (user profiling);

· Rapidly disseminating the results of their research world-wide. 

From the technical point of view, this project will build on the on-going US Open Archives initiative (OAi) involving eight large archives intensively used world-wide. OAi aims at promoting and encouraging the development of author self-archiving solutions through the definition of technical specifications and organisational structures to support interoperability of e-print archives. Such specifications guarantee a minimal but potentially highly functional level of interoperability among scholars’ e-print archives. They give data providers (individual archives) relatively easy-to-implement mechanisms for making information in their archives externally available. This external availability then makes it possible for service providers to build higher levels of functionality, i.e. mediator services, using the information made available from scholarly archives that adopt the technical specifications of OAi.

Future activities of the OAi include:

· Support of the evolution and organisational stabilisation of the Open Archives initiative; 

· Formal evaluation of the effectiveness and cross-domain applicability of OAi conventions.

The CYCLADES consortium has established a co-operation agreement with OAi. This agreement guarantees technical co-operation between the two initiatives and permits the adoption and usage of the OAi environment as the CYCLADES archive environment.

In order to be able to develop the service environment, CYCLADES will develop a set of leading edge enabling technologies:

· Mechanisms for dynamically building meaningful virtual collections  (from the prospective of a given community) on top of the archive environment;

· Browsing mechanisms based on the concept of multilevel hypertext to deal with heterogeneous archive schemas;

· Models for representing and acquiring user information needs (user profiling);

· Algorithms for automatic categorisation;

· Models for collaborative recommendation/filtering;

· Tools to support knowledge sharing communities.

The resulting CYCLADES system will be advanced – from the technological point of view – and innovative – from the application point of view. To our knowledge, there exists no system which is based on such innovative architectural concepts and which provides this complete range of functionality.

3. Participant list

  
List of Participants

Participant Role
Participant number
Participant name
Participant short name
Country
Status*
Date enter project
Date exit project

C-F
1
European Research Consortium for Informatics and Mathemetics
GEIE-ERCIM
F
C
1
30

C-S
2
Consiglio Nazionale delle Ricerche-Istituto di Elaborazione dell’Informazione
CNR-IEI
I
P
1
30

P
3
Foundation for Research and Technology-HELLAS
FORTH
EL
P
1
30

P
4
Forschungszeentrum Informationstechnik GmbH
GMD-FIT
D
P
1
30

P
5
Universitaet Dortmund
UniDO
D
P
1
30

*C = Co-ordinator (or use C-F and C-S if financial and scientific co-ordinator roles are separate)

  P - Principal contractor

 A - Assistant contractor

4. Contribution to programme/key action objectives

An important goal of the Information Society Technologies (IST) Programme is to enable individuals, communities and organisations to innovate and be more effective and efficient in their work. Another important objective of the EU is to increase the productivity of European research. According to the Busquin document “Towards a European Research Area”, “…the fragmentation, isolation and compartmentalisation of national research efforts have only served to compound the impact of lower global investment in knowledge… Decompartmentalization and better integration of Europe’s scientific and technological area is an indispensable condition for invigorating research in Europe…To increase the productivity of European research while helping to structure collaboration on a continental scale, action will have to be taken in this context to encourage the use of electronic networks in the various fields of research in European as well as national research programmes: development of databases, digital libraries and access to advanced Internet services; promotion of the production of multimedia content and interactive uses; support for new forms of electronic collaboration of researchers ahead of the emergence of real “virtual research institutes”..”

Therefore, the creation of virtual/networked communities which actively seek flexible approaches to their own improvement is strongly encouraged by the EU research policy. 

The CYCLADES project addresses exactly this issue. It aims at developing, in co-operation with the US OAi, an open archives infrastructure and services which will support networked scholarly communities in carrying out their work effectively and efficiently. The proposed infrastructure and services are intended to support the single scholar as well as a community of scholars by facilitating the use of and collaboration over distributed and diverse digital archives. 

In particular, CYCLADES will:

· Enable members of a community to learn from, contribute to, and collectively build upon the community’s knowledge;

· Improve processes which support scholarly communication and collaboration over distributed and diverse digital resources;

· Document how a digital library infrastructure can support a scholarly community in educating both its existing members and those wanting to learn about its domain;

· Alter working practices on large-scale distributed knowledge work environments;

· Enhance the general functionality of existing digital libraries by providing advanced services.

Therefore, CYCLADES will contribute to the objectives of the IST programme as it will address the communicative and collaborative needs of virtual communities. In particular, the project will address the needs of scholarly communities. However, the approaches and technical solutions adopted by the project could be applied to support other communities and professional societies.

5. Innovation

The main motivation for the CYCLADES project lies in the growing number of electronic preprint (e-print) archives. While several of these began as informal vehicles for the dissemination of preliminary results and non-peer reviewed “grey literature”, a number of them have evolved into an essential medium for sharing research results among colleagues in a field. These archives demonstrate a shift in the traditional communication model, which has relied mainly on formally published scholarly journals. The e-print archives exemplify an efficient model for disseminating research results.

We believe that interoperability among archives is the key to increase their impact and establish them as viable alternatives to the existing scholarly communication model. 

We believe that interoperability of e-print archives will facilitate the creation of mediator services, i.e., services which combine and process information from individual archives and offer increased functionality to support scholars when interacting with compliant archives. Interoperability of e-print archives and mediator services can stimulate the transition of e-print systems into genuine building blocks of a transformed scholarly communication model.

The proposed project (in co-operation with OAi) will develop an innovative e-print archives environment from the architectural, technical, and application points of view. 

From the architectural point of view, OAi has defined a pragmatic, incremental and collaborative approach towards interoperability of e-print archives. This approach guarantees a minimal but potentially highly functional level of interoperability among archives. Such interoperability is beneficial to the archive and service providers.

CYCLADES will develop the service environment following a federative approach. According to this approach, a federation of autonomous but interoperable services through well defined communication protocols will be developed. These services, accessible via Internet, are visible to the users/scholars and accessible by them both separately or as a member of a cluster of interoperable services. This architectural approach gives the system great flexibility, permits system clustering, i.e., the aggregation of system services into subsets which provide more sophisticated services and allows an easy customisation of the system in order to be able to serve several and different communities.

The overall environment (archives + services) will be an open one where archive providers can make their archives externally available and service providers can add new services by observing the interoperability conventions and protocols between archives and services.

From the technical point of view, CYCLADES will provide a full range of innovative services. In particular, the following services will be provided:

· Access service

· Browse service

· Collection service

· Personalisation service

· Recommendation service

· Collaborative Work service

From the application point of view, the overall open archives environment (infrastructure and services) which will result from the collaboration between OAi and CYCLADES is unique. To our best knowledge, there is no such advanced and complete system in existence. On-going projects  address only specific aspects of the overall system. 

Our ambition is to create an open archives environment which could be accepted worldwide.
6. Community added value and contribution to EU policies

CYCLADES (in collaboration with the Open Archives initiative - OAi) aims at developing an integrated, globally accessible open archives environment (infrastructure and services). 

Our expectation is that the proposed environment could evolve into a standard platform, widely accepted by both archive and service providers.

In order to achieve this objective, it is crucial that:

A European dimension is absolutely necessary for this project. The infrastructure proposed is inherently distributed and accessible worldwide, and it is crucial to share aspects such as standards, open architectures, etc., over national boundaries in order to ensure that the functions provided by the archive infrastructure are useful in a global environment.

In addition, the development of an open archive environment of the type that will be built by CYCLADES requires not only considerable financial resources, difficult to find at the national level, but also a critical mass in human resources covering a wide range of expertise. It is very difficult to find complete coverage of the required know-how in a single European country. Therefore, in order to effectively conduct a project such as CYCLADES, a consortium of European dimensions is necessary.

We claim that the result of this project will contribute to the achievement of one of the strategic objectives of the Information Society Technologies (IST) Programme : “to promote interoperability of European systems and collections ”. 

7. Contribution to Community social objectives

Scientific and technological research has an enormous impact on the economic and social life of any nation. 

This proposal aims at developing an open archives environment composed of a basic infrastructure, which  supports networked (virtual) scientific communities in carrying out their work more efficiently and effectively. In particular, it will further the developments of a scholarly communication technology by providing new techniques of access to online repositories, new methods of organizing cultural and scientific knowledge distribution, and new modes for collaborative work. Furthermore, it will:

· Facilitate the creation of special interest groups of distributed users and give them privileged access to particular digital objects for collaborative work;

· Increase the community’s size, as it will attract new members and help maintain existing membership;

· Make members more involved in and more active in their community;

· Help researchers new to the domain of a community in finding out about it efficiently through its enhanced digital collection;

· Help teachers in finding teaching concepts from a community’s domain.

In essence, the CYCLADES project aims at developing an open archives environment to support researchers and communities and help them improve the quality of their working life and consequently their productivity. In this sense, we are convinced that CYCLADES will contribute to the achievement of the Community’s main social objectives (improved employment, quality-of-life, industrial competitiveness).

8. Economic development and S&T prospects

8.1 The Identification of Exploitable Results

The main objective of the CYCLADES project is to develop a set of advanced Internet accessible mediator services to support European scholarly networked communities when interacting with large interdisciplinary archives. The project will, thus, produce results that can be exploited either as Internet accessible services or as software systems.

Internet accessible Services 

The project will develop a set of Internet accessible services: personalization, recommendation, knowledge sharing, and access services which could be exploited as single Internet services. They could also be easily customized to meet the requirements of other application domains (for example, e-commerce).

Open Archive  Service Infrastructure

The project will develop a mediator service software infrastructure which will run on top of an open archive infrastructure. This service infrastructure could be exploited by customizing it to run on top of diverse search engines which spider Websites and/or Internet accessible sources and databases.

8.2 Target Markets

The target markets of the CYCLADES project are:

Scholarly Communities

We have already stressed the fact that the main target of this project is that of scholarly communities. Although the system will be experimented in the context of two large IT research communities, thanks to its openness and modularity, it is easily adaptable and customizable to meet the needs of other scholarly communities working in different domains.

Professional Societies

Another target market is constituted by professional societies. Such societies can be seen as a special kind of virtual community in which members participate in order to better understand their domain and to improve the way they perform tasks within it. Professional societies provide various services (publications, Websites, courses, task forces), many of which encompass opportunities for members to meet, learn from each other and work together – either in person or electronically. Again the CYCLADES system could be easily adopted and customized to satisfy the needs of different kinds of professional societies.

Internet Service Providers

As we have already mentioned the CYCLADES services and software infrastructure could be employed in multiple applications in the Internet services domain. Therefore, Internet service providers will be a natural interlocutor of the CYCLADES consortium for the commercial exploitation of the services and software which will be developed by the project.

8.3 Consortium Dissemination/Exploitation Strategy

The development and execution of the exploitation plan of CYCLADES will be an ongoing activity throughout the project life-time. A continuous market monitoring and assessment will be performed so that both potential customers and new markets can be identified. A revision of the initial exploitation plan is scheduled and will take into account both input from the project workpackages as they progress, and from the market monitoring activity.

The dissemination activity will be closely related with the exploitation activity of the consortium. It will aim at raising the system awareness and will support and provide useful input to the definition of the exploitation plan.

A broad range of dissemination activities will be undertaken. These will include: notification of scholarly communities, professional societies, educational and training institutions; distribution of project brochures, regular press releases in ERCIM News, information on the DELOS NoE Web site, news stories in the D-lib magazine; publication of articles on the project activities and results in scientific journals and presentations at conferences. In co-operation with the OAi members an international workshop focusing on the project results will be organised in conjunction with the European Conference on Digital Libraries (ECDL). A very important role in the dissemination activity will be played by the users. A User Group composed of representatives of the target communities will be set-up. The members of the Group will be actively involved in the following stages of the project: definition of user requirements; system experimentation. In addition, they will act as liaison between the project and their own community, reporting on the project activities to the community and conveying specific requirements of the community back to the project.

9. Workplan

9.1General Description

The CYCLADES system will consists of two environments: the data (archive) and the services.

The archive environment is being developed in the context of an on-going US research activity, the Open Archives initiative, which aims at guaranteeing interoperability among e-print archives. This initiative has established a set of relatively simple but potentially quite powerful interoperability specifications that facilitate the development of services implemented by third parties. 

CYCLADES will develop the service environment on the basis of these specifications. In particular, a core set of cross-archive value-added services will be developed. From the architectural point of view, these services will constitute a federation of autonomous but interoperable services. A service provides a functionality and can work independently. It can, also, communicate and collaborate with other services in order to provide a new value-added service.

9.1.1 The Open Archive Initiative 

The Open Archive Initiative (OAi) consists of a technical and organisational framework designed to facilitate the discovery of content stored in distributed e-print archives. It makes easy-to-implement technical recommendations for archives that – when implemented – will allow data from e-print archives to become widely available via its inclusion in a variety of end-user services such as recommendation services, services for inter-linking documents, etc. 

9.1.1.1
Technical Components of the Open Archive Initiative

Within the OAi conventions, archive it is used to denote a component supporting the following set of functions:

· a submission mechanism

· a long term storage system

· a management policy for the submission of documents and their preservation

· an open machine interface, that enables third parties to collect data from the archive.

In this framework, the notion of a record in an archive is used. Some archives may store metadata that describes full content without storing the full content itself. In this case, the metadata is a record. Other archives may also store full content. It is assumed that if full content is stored, there will always be associated metadata stored in the archive as well as a mechanism to tie metadata and content together. In this case the combination of metadata and full content is a record.

E-print archive interoperability is established using three mechanisms:

· The definition of a set of simple metadata elements – the Open Archives Metadata Set (OAMS)- for the sole purpose of enabling coarse granularity document discovery among archives;

· The definition of a common protocol – the Open Archives Dienst Subset – to enable extraction of OAMS and archive-specific metadata from participating archives;

· The agreement to use a common syntax, XML, to represent and transport both the OAMS and archive-specific metadata sets.

These mechanisms treat documents as black-boxes; archives can have idiosyncratic document representations. The mechanisms only specify a URL entry point to the archives’ individual document models.  The question and functionality of common services are left to implementers who wish to exploit these mechanisms in order to implement services on top of them.

Open Archives Metadata Set: a collection of nine metadata elements intended to facilitate coarse granularity resource discovery among the records in distributed and dissimilar archives. The semantics of this set have purposely been kept simple in the interest of easy creation and widest applicability. There is no provision for qualification or extension of the nine elements. The expectation is that individual archives will maintain metadata with more expressive semantics and the Open Archives Dienst Subset will provide the mechanism for retrieval of this richer metadata.

Open Archives Dienst Subset: a set of protocol requests that are delivered via HTTP. This protocol is a subset of the full Dienst protocol. The protocol requests in the subset provide the following functionality:

· List the full identifiers for records stored in an archive. An optional argument permits the client to specify that the list should only include records added after a specific date. Another optional argument allows the client to specify that the records should be accompanied by the metadata associated with the identifier.
· Return the metadata for a specific record in a requested format.
· Return the list of metadata formats supported by an archive.
· Return the list of metadata formats available for a specific record.

· Return the structure of the partitions by which an archive is organised.

All responses to these requests are formatted in XML.

9.1.1.2
Organisational Aspects of the Open Archives Infrastructure

An organisational framework has also been defined in order to facilitate the implementation of the technical components as well as to establish a communication mechanism between data providers and service providers.

For the data providers, the framework contains some recommendations related to the implementation of the previously described technical components of the infrastructure. In addition, the following important organisational elements have been introduced:

· The notion of a unique archive identifier to unambiguously represent each e-print archive, as well as the notion of full identifier of a record in an archive. Since this full identifier is a concatenation of the unique archive identifier and the unique persistent identifier of a record in an archive, this full identifier will be persistent.

· The recommendation to document metadata formats other than the OAMS, as well as a facility to share this documentation with data and service providers.

· A facility to register an e-print archive as being compliant with the Open Archives Infrastructure, by means of the provision of a filled-out version of a data provider template that describes crucial characteristics of the archive.

· A list of e-print archives that comply with the Open Archives Infrastructure, from which links are available to the documents describing their crucial characteristics.

For the service providers, the following important organisational elements have been introduced:

· The request to maintain the original full identifiers of the records harvested by the service provider.

· The request to comply with the terms and conditions that data providers have brought forward in their filled-out data provider template.

· A facility to register a service as being compliant with the Open Archives Infrastructure, by means of the provision of a filled-out version of a service provider template that describes aspects of the service.

· A list of services that comply with the Open Archives Infrastructure, from which links are available to the filled-out templates that describe them. 

The archives that currently have expressed their intention to adopt the OAi agreements are the following (http://www.openarchives.org/sfc/sfc_archives.htm):
· arXiv e-print archive (arXiv)(http://arXiv.org/help/oa/sfc_data_provider)

Hosted by Los Alamos National Laboratory, is considered the premier example of e-print archives. The archive was started in 1991 by Paul Ginsparg, who is internationally recognised as one of the leaders in the area of scholarly publishing alternatives. Over the past decade, the arXiv archive has evolved towards a global repository for non peer-reviewed research papers in a variety of physics research areas. arXiv has also incorporated mathematics, non-linear sciences and computer science.
· Clinical Medicine and Health Research Netprints (clinmed) 
(http://clinmed.netprints.org/open_archives/oai_provider.shtml)

Launched in December 1999, it provides a place for authors to archive their completed studies - before, during, or after peer review by other agencies. Its scope is original research into clinical medicine and health.
· Cognitive Sciences Preprint Archive (CogPrints) (http://cogprints.soton.ac.uk/sfc-info.html) 

Hosted by the University of Southampton in the U.K., it is modelled on arXiv and focuses mainly on papers in Psychology, Linguistics and Neuroscience.
· Computer Science Teaching Center (CSTC) 

(http://www.cstc.org/OpenArchives/CSTC_sfc.html)

It is a digital library of peer-reviewed teaching resources for computer science educators.
· NACA Technical Report Server (NACA) 

(http://naca.larc.nasa.gov/naca_oai_provider_template.html)

It contains scanned reports of the National Advisory Committee for Aeronautics (1917-1958); the predecessor organisation to NASA.
· Networked Computer Science Technical Reference Library  (NCSTRL) 

(http://www.cs.cornell.edu/cdlrg/ncstrl/cornell-oams.htm)

It is an international collection of computer science research reports. NCSTRL is based on a distributed model. Documents are stored in distributed archives and are made available through distributed services that communicate via the Dienst protocol.

The European sub-collection of NCSTRL is implemented by the ERCIM Technical Reference Digital Library(ETRDL). 

· Networked Digital Library of Theses and Dissertations (NDLTD) 

(http://www.dlib.vt.edu/projects/OpenArchives/NDLTD_SFC.html)

It aims at building a digital library of electronic theses and dissertations (ETD) authored by students of member institutions. In ongoing research, NDLTD addresses issues such as the creation of a workflow to submit ETDs, the development of an XML DTD for ETDs and the support of a digital library for ETDs.
· RePEc
(RePEc) ftp://netec.mcc.ac.uk/pub/RePEc/all/docu/RePEc_oai_provider_template.html
It is an initiative in economics that operates on a distributed model. It provides authors with the option to submit working papers to a departmental archive or -- if one does not exist -- to the EconWPA archive at Washington University. These archives support the so-called Guildford protocol that guarantees interoperability between the RePEc archives and has enabled the creation of a variety of end-user services.

· Web Characterization Repository (WCR) (http://repository.cs.vt.edu/oai.htm)

It is a database of meta-information relating to trace files, tools and publications that are relevant to characterisation of the World Wide Web. The project is managed by the W3C Web Characterisation Activity Working Group.
9.1.2 The CYCLADES Service Environment

The CYCLADES Service Environment will provide two kinds of OAi compliant functionality:

· Functionality which supports a community/group of scholars while using the OAi content as a basis for collaborative work (community functionality);

· Functionality which supports a single user/scholar when interacting with the OAi environment (user functionality).

In particular, the following functionality will be provided:

Community Functionality

· Community information needs modelling (community profiling);

· Formulation of recommendations, based on collective profiles and behaviour, for disseminating relevant information to community members (collaborative recommendation);

· Building of dynamic meaningful collections  from a given community perspective;

· Support of on-line annotations on research results published in the archive environment by members of the community;

· Creation of community working spaces for the purpose of using the OAi content as a basis for collaborative work.

User Functionality

· Efficient and effective retrieval of relevant information from a very large, distributed, heterogeneous, multi-disciplinary and highly dynamic archive environment;

· Provision feedback on the degree of relevance of the retrieved information;

· Multilevel hypertext based browsing  (schema/attribute value/metadata/full text levels) for the purpose of refining a query;

· User information needs modeling (user profiling);

· Mechanisms to inform users, in a timely fashion, about new incoming information in the archive environment which is relevant to their interests.

In addition, auxiliary functionality will be provided to support the other user/community functionality when performing their tasks. The following auxiliary functionality will be provided:

· Dispatch of user requests to the system components involved in the execution of the user request;

· Harvest-based information gathering;

· Information indexing, storage and retrieval.

User/Community functionality will be accessible to users (both as single user or as members of a community) both as a stand-alone service or as a sub-service of a higher level service. A set of user/community functionality can collaborate to create a higher level user/community functionality. Auxiliary functionality will be transparent to the user. It will be accessed only by a user/community functionality when performing its task.

The CYCLADES service will be implemented by relying on the following interoperable services:

· CYCLADES Mediator Service

Receives the requests formulated by the user and satisfies them by invoking the functions provided by the CYCLADES system components.

· Search&Browse Service

Develops plans for the execution of user queries on specified collections. In particular, translates and decompose a query in a way that can be understood by the Access Service. It also fuses the results of the sub-queries and send them back to the user. This service also supports an advanced browse facility.

· Access Service

It supports a harvesting-based information gathering, as well as indexing and storage of the gathered information. Indexers will be used to solve user queries. 

· Collection Service

It provides mechanisms for dynamically building meaningful collections (from the prospective of a given community).

· Personalisation Service

It supports information personalization on the basis of single user profiles, as well as on an individual’s behavior as a member of a community. 

· Recommendation Service

It provides recommendations to satisfy the information needs of a user by exploiting both user and community profiles.

· Collaborative Work Service

It supports collaboration between members of virtual communities by creating a community working space based on the content of virtual collections. 

Figure 1 shows the interactions between the different components of the CYCLADES service.

[image: image1.png]nformation
society
technologies


Here below a more detailed description of the single services is given in terms of the functionality that they offer.

9.1.2.1
TheCYCLADES Mediator Service (MS)

This will be the CYCLADES main service. It will provide a user interface to the system tailored for the different kind of users and services. It will also be in charge of resolving the received service requests by appropriately invoking the other CYCLADES services. In order to carry out this task, it will periodically request the list of available collections from the Collection Service plus, for each of these collections, the collection descriptive metadata. The MS will use the collected metadata to derive the set of services that are available on a given collection.

9.1.2.2
The Search&Browse Service (SBS)

This service will support both the search and browse services. The search service will execute user queries. It will accept search service requests that specify a query on a given collection. The query will be expressed in terms of the abstract query language supported by the specified collection. The SBS will modify the query so that it can be understood by the Access Service. Generally, this will involve the decomposition of the query into more simple sub-queries and the translation of the query terms into one or more of the different heterogeneous metadata formats indexed by the Access Service. The queries will be then dispatched to the Access Service. The results obtained will be finally merged and returned to the search service caller.  

The browse functionality will complement the search functionality. This functionality will be based on the concept of multilevel hypertext. In particular, the following four levels will be distinguished:

· Schema level – deals with the different schemas available. Users can browse the different schemas, before selecting a schema he wants to use for further browsing and searching. Within one schema, they can browse the structure and the different attributes of a schema in order to select attributes for formulating search conditions or for browsing attribute values.

· Attribute value level – contains  the values of the different attributes. Here the user can either browse the values from the top level or look for values satisfying a certain condition (e.g. author names phonetically similar to a given name). Values can be selected in order to be included in a search.

· Document metadata level – comprises the metadata records of documents. For a given set of documents (e.g. the result of a search), the user can browse through the list of records. The list can be rearranged according to different criteria (e.g. rank by estimated relevance, sort by date) and different views can be defined by specifying that part of the schema that is to be shown for each record. 

· Full-text level – contains the full text of the documents themselves. Due to the formats used (e.g. Postscript, PDF), browsing the full text is possible only with specific viewers.

Users will have the possibility of browsing within these four levels as well as following links between  the different levels: after selecting a schema and an attribute, they can view corresponding values at the attribute value level. When choosing a value, they can browse metadata records containing this value at the metadata level, and by clicking on the fulltext link, the document itself is displayed in the format specified. Vice versa, starting at the metadata level, values can be selected as the starting point for browsing at the attribute value level, and an attribute at this level can be the initial focus for browsing the schema.

By default, browsing will refer to the content of the selected collection. All possible schemas are accessible, and the postings frequencies of attribute values refer to these collections (in a similar way, it would be theoretically possible to browse all metadata records as well as their full texts). However, it will be also possible to browse subsets of a collection by referring to a set of documents contained in a result list (produced e.g. by a search). 

9.1.2.3
The Access Service (AS) 

The Access Service will harvest information from the underlying e-print archives and will store and index this information. The harvesting will occur by invoking the service requests of the OA Dienst Subset protocol. The information gathered will consist of meta information about the archives, such as, for example, the existing partitions or the supported metadata formats, and the records stored in the archive. This information will be stored in a repository and appropriate indexers, which will deal with the possibly different metadata formats, will be built to support search requests. 

The Access Service will also export, on demand, the harvested descriptive information. Moreover, it will be able to provide metadata fields that describe itself, i.e. to specify the implemented indexers, query languages, etc. The identification of the required descriptive metadata fields will be a subject of research in this proposal.

9.1.2.4
The Collection Service (CS)

The Collection Service will provide mechanisms for the dynamic aggregation into meaningful (from some community’s prospective) collections of sets of digital objects and services. As such it will be an instrument for the creation of focussed and discipline-oriented environments which facilitate the efficiency and effectiveness of collaboration among scientists of a (virtual) community.

The CS will support the creation and removal of virtual collections and will provide information about existing collections and their descriptive metadata. By collection we mean: i) a virtual set of objects, ii) a set of services that operate on these objects (this set comprises search and visualise services), and iii) a set of policies (that regulate the collection access and management). A collection is specified by a collection characterisation criterion; this will be used to build a complete description of the collection (collection metadata).  This description will contain both a specification of the collection as it is perceived by the CYCLADES users (abstract view) and a specification of the mapping between the abstract view and its actual implementation on the existing architecture.  These collection metadata sets will be made available, on request, to all the other architectural components. For example, the abstract view will be used  by the CYCLADES Mediator service in order to know which contents and services to present to the user.

CYCLADES will identify the most appropriate form to express the collection characterisation criterion and the set of collection metadata fields that will be maintained by the Collection service.

In order to build the collection metadata, the CS will use information about the rest of the CYCLADES architecture. It will periodically collect this information by sending requests to the appropriate services.

Different degrees of flexibility in the collection mechanism can be obtained by moving along the following dimensions of a create collection request:

· the type of the criterion, i.e. content-based vs. community-based

· the invocation time, i.e. once, when the digital library is initially set up, vs. dynamically

· the invocation agent, a human vs. an automatic agent that builds the criterion when certain conditions occur.

CYCLADES will implement a dynamic collection service and it will evaluate to what extent the other above dimensions can be supported by the CYCLADES architecture. 

A collection will be created only if the given criterion is consistent and can be implemented by the underlying service and content infrastructure. A criterion is inconsistent if there exists no collection that can be built from the criterion specification. Consistency excludes, for example, criteria that specify services that cannot be applied to the set of selected digital objects, e.g. "visualise the background" on a set of texts. A collection criterion can be implemented on a digital library infrastructure if there exists an implementation for the collection specification which can be built on top of the underlying content and services infrastructure. For example, a criterion such as "all the objects with red flowers" can be implemented only if the underlying system disseminates pictures. Similarly, a criterion such as "all the documents whose subject is different from 'information retrieval'" can be implemented only if the underlying system is able to evaluate the logical operator "not”. CYCLADES will study the precise characterisation of the consistency and implementability notions.

 9.1.2.5
The Personalisation Service (PS)

The Personalisation Service (PS) will be responsible for allowing a user to interact with the system in a flexible and highly personalised way. It will do so by maintaining a set of (either user-specific or community-specific) topic profiles (i.e. internal representations of a topic as perceived by a given user or by a given community) and letting the information seeking and retrieval behavior of the system be influenced by it.

The PS will allow the system to operate either in "ad hoc" mode or in "on-demand" mode. “Ad-hoc” mode will be activated when the system delivers information relevant to a specific request just explicitly issued to the user. “On-demand” mode will be used when the user asks the system to deliver any information that might have recently become available and that is relevant to his/her own interests. The former mode will serve user information needs of a contingent nature, while the latter will be used for information needs of a permanent or semi-permanent nature. Both mode will require personalisation: in the former case, the topic profiles of the user and of the community to which the user belongs may be used as "background information" that allow the request to be understood by the information providing service in the context of the user's long-standing interests, while in the latter case these profiles may be used either as a standing (i.e. permanent) query or as a filter for incoming information.

In both cases, the PS will further provide personalised automatic categorisation of the records resulting from the (either ad hoc or on-demand) information-providing activity, into a set of hierarchically organised folders, each corresponding to a user- or community-specific subtopic of the topic profile under consideration. The splitting of an existing folder into several sub-folders, or the collapsing into one folder of several existing sub-folders, will be decided by the user, either autonomously or upon a suggestion by the system. The PS will operate in such a way that 1) each bibliographic record that has been deemed relevant to a user or community topic profile will be further classified into appropriate subtopics without user intervention, and 2) this automated classifier will be itself constructed and maintained in a fully automatic way through the use of learn-by-example techniques. The initial construction of a classifier is performed by learning from information for which the user has shown interest. The automatic updating of such a classifier, to reflect possible semantic shifts in the user's perception of the corresponding subtopic, will be performed through the interpretation or either implicit of explicit user feedback.

9.1.2.6
The Recommendation Service (RS)

The Recommendation Service will provide a set of functionality to deliver recommendations about new published articles within a community of scholars.

The core of the RS will be the hybrid space concept. In hybrid space, users are partitioned in neighbourhoods. Each neighbourhood will identify a community of interest in which users will share the same tastes and information needs. 

The hybrid space concept will be developed by integrating two models: the social space model and the content space model. The former model will identify a user community on the basis of the similarity between the rating pattern of a user with those of other users. Rating patterns will be derived from explicit statements recorded by the user or from measures that are inferred from available data on user activity on the web such as URL references, download requests, etc. The latter will identify a user community on the basis of the similarity between the content-based profile of a user and that of other users.

The hybrid space concept will permit the co-operation between the two models so that the content-based model can compensate for the shortage of ratings on the basis of content-based classification, and the social space model will evaluate and control the compensation on the basis of user rating.

Based on the hybrid space concept, the RS will provide a set of services to support community profiling, formulations of recommendations, and building of dynamic meaningful collections from a given community perspective. 

The Recommendation Service will be based on three primitive components:

· Community Building Component will provide mechanisms for identifying communities of users with similar interests (i.e. it realises the hybrid space) and for capturing, maintaining and making available information about their collaborative behaviour. This information will be used to create new community profiles. These are used as background knowledge by the other primitive services, e.g. by the Recommender Service, and to interact with other services, e.g. with the Collection Service to evaluate whether the contents of the collections satisfy the requirements of the exiting communities;

· Rating Component  will provide mechanisms to allow users to give their opinion on documents: typically on a scale with high values representing a strong interest in a document and low values representing a strong lack of interest, and with free text comments intended for other users to read (usually not interpreted by the service);

· Recommender component  will provide recommendations to satisfy the information needs of a user. for example: it receives a document identifier or an author name and returns a list of “similar” documents/authors by exploiting the user and the community profiles; it receives a query and returns a list of words extracted from the community profile related to the given user in order to help users unable to represent their information needs to complete the query. These recommendations will be delivered on user demand or in an asynchronous way (i.e. periodically by e-mail, etc).
9.1.2.7
The  Collaborative Work Service (CWS)

The Collaborative Work Service will provide the users of the CYCLADES environment with an instrument that turns the virtual collections into meeting places where visitors may become aware of each other, open communication channels, and exchange information and knowledge with each other or with experts.

Usually people access a virtual collection in search of some information. This means that it is quite probable that visitors may have overlapping interests if the virtual collection matches their expectations, backgrounds, or motivations. Such users might well profit from each other's knowledge by sharing opinions or experiences or offering advice. Some visitors might enter into long term relationships and eventually evolve into a community if only they were to become aware of each other. A service of this type is important for a virtual collection since it supplies very focussed information that provides the right seed for community building.

The CWS will support this process by the provision of community building (by relying on the Recommender Service) and administration functionality. It will allow visitors to enrich the virtual collection with their knowledge by recommending documents and related links, by annotating and discussing them. People may add their own documents in a shared workspace, they may highlight key phrases and develop their special terminology. Peer-reviewing will be, thus, obtained by simply (i) creating a community consisting of the reviewers, (ii) of the upload of the to be reviewed document; and (iii) the upload of the reviews. 

Furthermore, the concepts and terms of the community specific terminology will be automatically cross-referenced with the virtual collection and related documents to support content-based navigation. Search facilities (which use the functionality of the Search&Browse Service) will take into account concepts and collaborative ratings. Visitors may select documents from the virtual collection to be monitored for changes that will be indicated upon their next visit. We expect that a virtual collection that is augmented with the CWS and the underlying functionality to be very attractive for knowledge sharing communities because it offers the chance to meet again, to see what is new, and to inspect the growing number of contributions by its visitors.

A number of research issues need to be tackled in the implementation of the collaborative working functionality. The most important is how to develop a system that enables people with similar interests or tasks to profit from each other’s knowledge. There have been several approaches to support knowledge sharing in communities: shared workspaces, recommender or annotation and rating systems, or shared ontologies. They all suffer from an imbalance of effort and benefit from the individual’s point of view. Another important research issue to be considered regards the provision of awareness of the presence of other users, and the current state of the ongoing activities of a community within a virtual collection.

9.1.3 Risk Evaluation

The CYCLADES project will develop the service component of an open virtual archive environment. Such component will be built on top of an archive component.

The archive component is being developed by the US Open Archive initiative. Therefore, the two activities are complementary in that they address two different but interacting aspects of an open archives environment: the archive environment and the service environment. 

Obviously, there exists a dependency of the CYCLADES project on the achievements and results of the OAi.

We want, here, to evaluate the risk which is inherent in this dependency relationship between the two activities and to identify effective recovery actions.

The main risk concerns the fact that OAi lacks an institutional existence which could guarantee organizational stability and evolution of the OAi technical framework. OAi is managed by a Steering Committee (SC) and a Technical Committee (TC).

To overcome this problem and make more tight the collaboration between CYCLADES and OAi we have agreed with one of the principal investigators of OAi, Cornell University (Dr. Carl Lagoze), that a US proposal for funding had to be submitted to NSF (in response to the Cultural Heritage Applications Unit of the EC DG Information Society invitation for EU-US multi-partner, multi-national project proposals). 

The objectives of this twin proposal are to:

· Support the evolution and organisational stabilisation of the of the OAi

· Evaluate the effectiveness and cross-domain applicability of OAi conventions

Due to a lack of synchronisation between the NSF and IST Calls this proposal has not yet been submitted. There is, thus, a risk which must be carefully evaluated: the case that the US proposal is not accepted for funding.

Even in this worst case the CYCLADES project maintains its validity. Indeed, the OAi has already defined agreements (technical mechanisms and organisational structures) to support interoperability of e-print archives. These agreements are known as “The Santa Fe Convention of the Open Archives Initiative”. The Santa Fe Convention presents a technical and organisational framework designed to facilitate the discovery of content stored in distributed e-print archives. It makes easy-to- implement recommendations for archives that will allow data from e-print archives to become widely available via its inclusion in a variety of end-user services. In addition, the Santa Fe Convention introduces an organisational framework for making information available about archives that adhere to the technical recommendations of the Convention – data providers – and about trusted parties that build end-user services for data originating from such archives – the service providers. As such it provides a communication mechanism between providers of data and providers of services and creates a community of open archives.

So far, eight large US and EU archives have decided to adhere to the OAi and have implemented the Santa Fe agreements. Therefore, an OAi testbed already exists.

Thus, even in the worst case, i.e., that the US proposal is not accepted for funding, CYCLADES maintains its validity and can run on top of a credible OAi testbed.

9.1.4 Project Organisation 

The project will be structured in nine workpackages as follows:

WP1 - User Requirements: Collection and Analysis

WP2 - System Specification

WP3 - System Development

WP4 - System Integration

WP5 - System Validation

WP6 - System Experimentation

WP7 - System Dissemination

WP8 – CYCLADES – OAi Coordination

WP9 – Management

9.2 Workpackage list

Work-package
No

Workpackage title
Lead 
contractor
No

Person-months

Start
month

End
month

Phase

Deliv-erable
No


WP1
User Requirements: Collection and Analysis
3
5
0
2

D1.2.1

WP2
System Specification
5
13.5
3
6

D2.2.1

WP3
System Development
2
88.2
7
18

D3.0.1D3.1.1

D3.2.1

D3.3.1

D3.4.1

D3.5.1

D3.6.1

D3.7.1

WP4
System Integration, Testing, Revision
4
35.1
19
29

D4.1.1

D4.2.1

D4.3.1

WP5
System Validation
5
8
24
26

D5.1.1

WP6
System Experimentation
4
24.5
25
30

D6.1.1

D6.2.1

WP7
Dissemination & Exploitation 
2
11
2
30

D7.1.1

D7.2.1

D7.3.1

WP8
CYCLADES-OAi Coordination
2
5
0
30

D8.1.1

D8.1.2

WP9
Project Management
1
24.5
0
30

D9.1.1

D9.1.2

D9.1.3

D9.1.4

D9.1.5


TOTAL

214.8


Breakdown of man months by Workpackage and by 


WP1
WP2
WP3
WP4
WP5
WP6
WP7
WP8
WP9
Total

ERCIM


2

9.5
11.5

CNR
1
3
25
9
2
9
4
5
15
73

FORTH
2
2.5
15
2

2.5


24

GMD
1
4
25.6
15
2
10
4


61.6

UniDo
1
4
22.6
9.1
4
3
1


44.7

Total
5
13.5
88.2
35.1
8
24.5
11
5
24.5
214.8


9.3 Workpackage descriptions

Workpackage number :
WP1 
Start date or starting event:
0

Participant number:
CNR-IEI
FORTH
GMD-FIT
UniDO


Person-months per participant:
1
2
1
1


Objectives 

To identify relevant user communities; to select a user requirements collection and analysis methodology; to collect user requirements in relevant user communities and analyze them according to the methodology adopted.

Description of work 

This workpackage is important since it will provide useful information to the system designers. The CYCLADES system core functionality has been outlined. However, it is important to have direct information from the users about the modality of service fruition. A service can be implemented in several ways according to the user needs and ways of interaction with it. This information, collected and analyzed by this work-package, will allow us to precisely specify the CYCLADES service environment.

This workpackage is subdivided into two Tasks (T1.1, T1.2).

Task 1.1 
User Requirements Collection (FORTH)

This Task will select an appropriate user requirements collection methodology. Suitable tools for the requirements collection will be adopted. Relevant user communities for the project will be identified. Representatives of Libraries with particular interest in grey literature will be considered. Customised questionnaires for these different user communities will be produced. In particular, the European Research Consortium for Informatics and Mathematics, the DELOS Network of Excellence digital library research community, the German and Italian Societies of Mathematics, and the German Society of Physics will be considered.

Task 1.2 
User Requirements Analysis (FORTH)

This Task will select an analysis methodology. The user requirements identified in T1.1 will then be analysed according to this methodology. The main results of the analysis will be presented in a report which will give useful input to WP2.

Deliverables 

D1.2.1 
User Requirements Report 

Milestones and expected result 
User requirements collection and analysis

Workpackage number :
WP2
Start date or starting event:
3

Participant short name:
CNR-IEI
FORTH
GMD-FIT
UniDO


Person-months per participant:
3
2.5
4
4


Objectives 

To specify the CYCLADES system from the functional and architectural perspectives.

Description of work 

This work-package will define the core functionality of the CYCLADES system as well as an architecture suitable for supporting such a system functionality. It will convert the user requirements collected by WP1 into requirements for system functionality. In addition, a list of functionality and efficiency tests will be specified. These two lists will be used during the system validation phase to verify whether the system functionality can be considered robust and complete and detect service-related efficiency problems.

This workpackage is subdivided into two Tasks (T2.1, T2.2).

Task 2.1
System Functional Specification (UniDO)

On the basis of the results of the user requirements report, this Task will specify the services to be provided by the CYCLADES system. In particular, a core set of cross-archive services will be specified in terms of the functionality to be provided by them. The resulting collaborative e-print archive environment will, efficiently, support virtual scholarly communities.

Task 2.2
System Architectural Specification (UniDO)

This Task will define the overall architecture of the CYCLADES system to support an open collaborative e-print environment as defined by Task 2.1. In particular, the single services/system components will be specified in terms of the information flow, and their interactions with the other services/system components. The adopted communication protocols will be specified.The resulting system architecture will support a federation of autonomous but interoperable services. This Task will evaluate the suitability of a number of software systems/tools, developed by the project partners, to serve as building blocks of the CYCLADES components. In particular, the following tools will be considered: the user profiling tool (CNR), the hypertext and retrieval engine, DesIRE (UniDO), the Web-based shared workspace system, BSCW (GMD). The innovative aspects of the system architecture will be its openness and the underlying federative concept.

Deliverables 

D2.2.1 
Global System Architecture Report

Milestones and expected result 

Global system functional and architectural specification

Workpackage number :
WP3
Start date or starting event:
7

Participant number:
CNR-IEI
FORTH
GMD-FIT
UniDO


Person-months per participant:
25
15
25.6
22.6


Objectives 

To produce the detailed specifications of the CYCLADES software components, and to develop the CYCLADES components.

Description of Work

This workpackage will develop the CYCLADES system prototype.

This work-package is subdivided into seven Tasks (T3.1, T3.2, T3.3, T3.4, T3.5, T3.6, T3.7). Each Task is divided into two phases: the detailed software specification and the implementation phase.

Task T3.1    CYCLADES Mediator Service (FORTH)

This Task will produce the internal architecture, the detailed specification and the implementation of the system component which supports the user interface service. This service is the main entry to the system services. It provides the user with a global view of the system functionality and it supports her/him when accessing the system services. In particular, the following main functionality will be supported: ad-hoc query formulation, user profile acquisition, user feedback acquisition, presentation of ad-hoc query results. It also coordinates the other CYCLADES services when executing a user information request.

Task T3.2    Access Service (UNIDO)

This Task will produce the internal architecture, the detailed specification and the implementation of the system component which supports the Access Service. This service is responsible for indexing and retrieval of the information gathered by the underlying harvest mechanisms and stored in a local information retrieval system, and for metadata conversion. In particular, it supports two kinds of queries: ad-hoc queries and queries based on user/group profiles.

Task T3.3    Collection Service (CNR)
This Task will produce the internal architecture, the detailed specification and the implementation of the system component which supports the collection service. This service is responsible for providing mechanisms for the dynamic aggregation  into meaningful collections of access to sets of digital objects and services. By collection we mean a set of digital objects, a set of services that operates on these objects (such as search and browse), and a set of policies. The CS will support the creation and removal of virtual collections and will provide information about existing collections and their descriptive metadata. A collection is specified by a collection characterization criterion; this will be used to build a complete description of the collection (collection metadata).  This description will contain both a specification of the collection as it is perceived by the CYCLADES users (abstract view) and a specification of the mapping between the abstract view and its actual implementation on the existing architecture. This Task will develop an innovative service and most of the activities carried out under this Task are research oriented activities.

Task T3.4    Personalisation Service (CNR)
This Task will produce the internal architecture, the detailed specification and implementation of the system component which supports the personalization service. This service is responsible for supporting personalised needs and styles. In particular the following functionality will be supported: information filtering based on single user profiles, as well as on an individual’s behaviour as a member of a community, and personalised automatic categorisation resulting in a set of folders, each corresponding to a user or community–specific topic/subtopic. The PS service will maintain a set of (either user-specific or community-specific) topic profiles (i.e. internal representations of a topic as perceived by a given user or by a given community). The PS will allow the system to operate either in "ad hoc" mode or in "on-demand" mode. “Ad-hoc” mode is activated when the system delivers information relevant to a specific request just explicitly issued to the user. “On-demand” mode is used when the user asks the system to deliver any information that might have recently become available and that is relevant to his/her own interests. In both cases, the PS further provides personalised automatic categorisation of the records resulting from the (either ad hoc or on-demand) information-providing activity, into a set of hierarchically organised folders, each corresponding to a user- or community-specific subtopic of the topic profile under consideration. Behavioural based filtering, community profiling  and personalised automatic categorisation are research oriented activities. 
Task T3.5    Recommender Service (GMD)
This Task will produce the internal architecture, the detailed specification and the implementation of the system component which supports the recommendation service. This service is responsible for providing recommendations to satisfy the information needs of a user by exploiting both user and community profiles. These recommendations could be delivered on user demand or asynchronously, i.e., periodically. In particular the following functionality will be supported: community building, rating, query expansion, recommendation.

The core of the RS will be the hybrid space concept. In hybrid space, users are partitioned in neighbourhoods. Each neighbourhood will identify a community of interest in which users will share the same tastes and information needs. The hybrid space concept will be developed by integrating two models: the social space model and the content space model. The former model will identify a user community on the basis of the similarity between the rating pattern of a user with those of other users. The latter will identify a user community on the basis of the similarity between the content-based profile of a user and that of other users. The hybrid space concept will permit the co-operation between these two models. The activities under this Task have a strong research orientation. 
Task T3.6    Collaborative Work Service (GMD)

This Task will produce the internal architecture, the detailed specification and develop the system component which supports the collaborative work service. This service will provide the users of the CYCLADES environment with an instrument that turns the virtual collections into meeting places where visitors may become aware of each other, open communication channels, and exchange information and knowledge with each other or with experts.
The CWS will support this process by the provision of community building (by relying on the Recommender Service) and administration functionality. It allows visitors to enrich the virtual collection with their knowledge by recommending documents and related links, by annotating and discussing them. People may add their own documents in a shared workspace, they may highlight key phrases and develop their special terminology. A collaborative activity like peer-reviewing is, thus, obtained by simply (i) creating a community consisting of the reviewers, (ii) of the upload of the to be reviewed document; and (iii) the upload of the reviews.
A number of research issues need to be tackled in the implementation of the collaborative working functionality. The most important is how to develop a system that enables people with similar interests or tasks to profit from each other’s knowledge. Another important research issue to be considered regards the provision of awareness of the presence of other users, and the current state of the ongoing activities of a community within a virtual collection.
Task T3.7   Search & Browse Service (UNIDO)
This Task will produce the internal architecture, the detailed specification and develop the system component which supports the query and browse services. The search service will execute user queries. It will accept search service requests that specify a query on a given collection. The query will be expressed in terms of the abstract query language supported by the specified collection. The SBS will modifying the query so that it can be understood by the Access Service. Generally, this will involve the decomposition of the query into more simple sub-queries and the translation of the query terms into one or more of the different heterogeneous metadata formats indexed by the Access Service. The queries will be then dispatched to the Access Service. The results obtained will be finally merged and returned to the search service caller.  

The browse functionality will complement the search functionality. This functionality will be based on the concept of multilevel hypertext. In particular, the following four levels will be distinguished:
Schema level, Attribute Value level, Document Metadata level, Full-text level.

Users will have the possibility of browsing within these four levels as well as following links between  the different levels: after selecting a schema and an attribute, they can view corresponding values at the attribute value level. When choosing a value, they can browse metadata records containing this value at the metadata level, and by clicking on the fulltext link, the document itself is displayed in the format specified. Vice versa, starting at the metadata level, values can be selected as the starting point for browsing at the attribute value level, and an attribute at this level can be the initial focus for browsing the schema. 

The browsing functionality based on the concept multilevel hypertext is an innovative one.


Deliverables 

D3.0.1  CYCLADES Detailed System Specification Report

D3.1.1  Mediator Service Working Prototype

D3.2.1 
Access Service Working Prototype

D3.3.1 
Collection Service Working Prototype

D3.4.1 
Personalisation Service Working Prototype

D3.5.1 
Recommender Service Working Prototype 

D3.6.1 
Collaborative Work Service Working Prototype

D3.7.1 
Query and Browse Service Working Prototype

Milestones and expected result 
Seven Working System Component Prototypes

Workpackage number :
WP4
Start date or starting event:
19

Participant number:
CNR-IEI
FORTH
GMD
UNIDO


Person-months per participant:
9
2
15
9.1


Objectives 

To integrate the single system components into the CYCLADES system; to test the single system components and to test the integrated system; to perform system debugging and produce a definite release, according to the feedback collected during the validation and experimentation stages.

Description of work 

This workpackage is subdivided into three Tasks  (T4.1, T4.2, T4.3).

Task 4.1
System Integration (GMD)

This Task will implement the integration of the single software modules (servers), which provide the single services (user interface, access, personalisation, collection, recommender, collaborative work). To make the system architecture open, existing Internet standard protocols will be used whenever possible (HTTP, HTML, XML, CGI, P3P). In other cases the adopted models and protocols will be compliant with emerging standards in the Internet world.

Task 4.2 
System Testing (GMD)

This Task will carry out an activity (called checkout) aiming at discovering programming and design errors. Two kinds of checkout activities will be performed: static and dynamic checkout. Static checkout analyzes a program without executing it. Dynamic checkout executes a program under test input conditions. An extensive checkout activity will be performed.

Task 4.3
System Revision (CNR)

This task will perform a system revision. It will translate the feedback received from WP5 and WP6 into corrective actions on the system prototype and implement them.

Deliverables 

D4.1.1 
An Open Archives Working Service Environment

D4.2.1 
System Testing Report

D4.3.1 
A Revised Open Archives Working Service Environment

Milestones and expected result 
An Open Archives Working Service Environment

Workpackage number :
WP5
Start date or starting event:
24

Participant number:
CNR-IEI
GMD
UNIDO


Person-months per participant:
2
2
4


Objectives 

To validate the system prototype on the basis of the lists of functionality and efficiency tests specified in WP2; to collect and analyze the evaluation results; to provide feedback to WP4.

Description of work 

This workpackage is composed of one Task  (T5.1).

Task 5.1
System Performance Evaluation (UNIDO)

This Task will validate the CYCLADES system prototype on the basis of the lists of functionality and efficiency tests specified in WP2. The system validation will be subdivided into two activities: functionality testing and performance testing. The functionality testing aims at verifying whether the functionality requirements defined during the specification phase have been met. The performance testing aims at verifying whether the system performance requirements defined during the specification phase have been met. The performance testing will be carried out by simulating user behaviour under hypothetical conditions. A number of experiments will be conducted using simulated user input under controlled situations. This approach will allows us to focus on the and study the behaviour of each CYCLADES component, impossible to do in an unconstrained environment. Feedback will be provided to WP4.

Deliverables 

D5.1.1 
System Performance Evaluation Report

Milestones and expected result 
A measure of the system performance

Workpackage number :
WP6
Start date or starting event:
25

Participant number:
CNR-IEI
FORTH
GMD-FIT
UniDO


Person-months per participant:
9
2.5
10
3


Objectives 

To establish a demonstration environment; to define a demonstration methodology; to measure user satisfaction, on a large scale, by making full system capabilities available to the user; to collect and analyse the evaluation results; to provide feedback to WP4.

Description of work 

This workpackage will organise a system experimentation on a large scale. At least three scholarly communities/working groups will be involved in the experimentation. The working groups will be chosen in such a way that their research interests will be consistent with the content of the archives included in the Open Archives infrastructure. Particular effort will be spent on trying to integrate into the Open Archives infrastructure significant European scientific archives. In particular, the following archives will be contacted: Physnet and MPRESS. Provision will be taken so that during the experimentation phase the users will have full access to the archives. 

This workpackage is subdivided into two  Tasks  (T6.1, T6.2).

Task 6.1
Experimentation within ERCIM (GMD)

This Task will set up a demonstration environment within ERCIM. ERCIM is a European consortium of 14 leading European research establishments working in the computer science and applied mathematics domains. This consortium carries out its research activities through working groups organised around selected fields in computer science and applied mathematics (it currently has working groups on Constraints, Control and System Theory, Databases, Electronic Commerce, Environmental Modelling, Fluid Mechanics, Formal Methods for Industrial Critical Systems, Health and Information Technology, Programming Language Technologies, and User Interfaces). These working groups conduct joint research activities, projects, and organise workshops and working meetings. Participation in working group activities is open to any interested European researcher working in the particular sector. The working groups produce joint research papers, seminars, workshop proceedings and road map reports.

During the experimentation phase, these working groups will constitute distinct scholarly communities which will use the system to check if it appropriately supports their research activities. 

Field tests will be organised at all the partners’ sites. A questionnaire, based on usability criteria, will be prepared in order to measure user satisfaction. The answers to the questionnaire will be analysed and will provide useful input to WP4.

Task 6.2 
Experimentation within the DELOS NoE Research Community (GMD)
This Task will set up a demonstration environment within the DELOS  NoE research community. The activity of the NoE includes the production of joint reports, reviews, didactic material for Summer Schools, proceedings, seminars, etc. 

The DELOS community will constitute a scholarly community which will use the system to check its adequacy to serve a networked community.

Field testing will be organised in all partners sites (as all of them are also members of the NoE). A questionnaire based on usability criteria, will be prepared in order to measure user satisfaction. Answers to the questionnaire will be analysed  and will provide useful input to WP4.

Deliverables 

D6.1.1 
IT Consortium Questionnaire Report 

D6.2.1 
NoE Questionnaire Report

Milestones and expected result 

A system experimentation report

Workpackage number :
WP7
Start date or starting event:
2

Participant number:
ERCIM
CNR-IEI
GMD-FIT
UniDO


Person-months per participant:
2
4
4
1


Objectives 

To disseminate the project results widely, in a large number of research communities; to define an exploitation plan.

Description of work 

This workpackage is subdivided into two  Tasks  (T7.1, T7.2).

Task 7.1
Dissemination (CNR)

This task will stimulate interest in the project by informing a large number of scholarly communities. During the last period of the project, in order to raise system awareness, the CYCLADES system will be made available to four large scholarly communities: the ERCIM, the DELOS NoE on Digital Libraries, the Italian/German Mathematics and the German Physics communities. Particular attention will be paid to the dissemination of project results in scholarly communities outside the IT domain. A broad range of dissemination activities will be undertaken. These will include: notification of scholarly communities, professional societies, educational and training institutions; distribution of project brochures, regular press releases in ERCIM News (a Newsletter in 7,000 copies distributed over all Europe and consortium Web site), information on the NoE Web site, news stories in the D-lib magazine; publication of articles on the project activities and results in scientific journals and presentations at conferences. In co-operation with the OAi an international workshop focusing on the project results will be organised in conjunction with the European Conference on Digital Libraries. A project Web site will be set up and continuously updated to reflect the project progresses and achievements and where a demo of the system prototype can be viewed. 

The project will develop collaborative links with other on-going projects in the domain of digital libraries. It will, also, play an active role in the activities carried out by the DELOS NoE. The aim of this activity will be to jointly address common problems, like metadata, interoperability, user/group profiling, etc.

Task 7.2 
Exploitation Planning (CNR)
This Task will concentrate on planning the exploitation of project results. In addition, an activity aiming at continuously monitoring and assessing the evolution of the open access publishing market will be carried out. An exploitation plan will be prepared and continuously updated as the project progresses. 

Particular attention will be paid to an estimation of the costs involved in adapting and customising the CYCLADES system to support other scholarly communities.

The exploitation activity will, also, include a study of new business models for networked information and, in particular, for the scholarly communication. The costs of online information are smaller than conventional publishing, but they are real and somebody has to pay. 

The inter-relationship between technology and artifacts is well known. The standard forms of printed material -- such as books, journals and brochures -- are beautifully adapted to the technology of print and paper. New technology produces new artifacts, such as web sites. Economic and social practices are also tied to technology. Publishing, libraries, royalties, subscriptions, even copyright developed their present forms in response to the introduction of printing. As the technology changes, their future becomes uncertain. This Task will investigate on the possible new economic models for Open Access Publishing.


Deliverables 

D7.1.1 Project Web site

D7.1.2 Dissemination and Use Plan

D7.2.1 Final Exploitation Plan


Milestones and expected result 

Project dissemination and exploitation

Workpackage number :
WP8
Start date or starting event:
0

Participant number:
CNR-IEI


Person-months per participant:
5


Objectives 

To co-ordinate the activities of CYCLADES and OAi.

Description of work 

This workpackage is composed of one Task (T8.1).

Task 8.1 CYCLADES-OAi Coordination (CNR)

This Task will continuously monitor the progress achieved by CYCLADES and OAi. It will guarantee that the interoperability agreements defined by OAi and their evolution is correctly understood and used by the service environment developed by CYCLADES. It will, also, guarantee that the impact on the service level of new communication protocols and standards (metadata evolution) or changes to interoperability agreements and technical recommendations introduced at the archive level (and vice versa) is thoroughly evaluated and feedback is sent to the originators of the changes.

A coordination of the validation and experimentation activities of the CYCLADES project with OAi will be established. The validation and experimentation results will be made available to OAi for undertaking the necessary corrective actions.

Regular working meetings between representatives of the two projects will be planned. A workshop to be promoted by the OAi Technical Committee will be organised in cooperation with CYCLADES next September in conjuction with the ECDL 2001 conference.


Deliverables 

D8.1.1 Coordination Report – Preliminary Version

D8.1.2 Final Coordination Report

Milestones and expected result 
A continuously updated report combining all the technical agreements established between the EU and US projects.

Workpackage number :
WP9
Start date or starting event:
0

Participant number:
ERCIM
CNR-IEI


Person-months per participant:
9.5
15


Objectives 

The technical and administrative co-ordination of the project.

Description of work 

This workpackage is subdivided into two Tasks  (T9.1, T9.2).

Task 9.1 
Technical Management (CNR)

This task will be responsible for the project technical management. It will direct the technical work of the project; monitor the time schedule and the timing of the related activities; recommend appropriate actions to rectify delays; ensure that all project deliverables are available on time; create and maintain the conditions necessary for successful and effective collaboration; represent the project in concertation with other scientific events.

Task 9.2
Administrative Management (ERCIM)
This task will be responsible for the project administrative management. It will direct the administrative work of the project; handle all communication with the project officer; manage the progress and management reports; monitor the project costs; prepare the management reports.

The management of this project will be guaranteed by the partners through the following structures: 

Project Scientific Manager (PSM)

Project Administrative Manager (PAM)

Project Management Committee (PMC)

Project Technical Committee (PTC)

Project Managers (PMs)

Workpackage Leaders (WLs)

Task Leaders (TLs)

A more detailed description of the management structure can be found in section 9.7.

Deliverables 

D9.1.1   Quality Assurance Plan
D9.1.2
Annual Reports

D9.1.3  Technology Implementation Plan

D9.1.4
Final Reports

D9.1.2 
Six-monthly Progress Reports

D9.2.1
Cost Statements

Milestones and expected result 

Project Management

9.4 Deliverable list

Del. no.
Del. name
WP no.
Lead participant
Estimate person-months 
Del. type
Security*
Delivery

(proj.

month)

D1.2.1 

User Requirements Report
1
3
5
R
Pub
3

D2.2.1
Global System Architecture Report
2
5
13.5
R
Pub
7

D3.0.1
CYCLADES Detailed System Specification Report
3
2
28
R
Int
12

D3.1.1
Mediator Working Prototype
3
3
8
P
FP5
19

D3.2.1

Access Service Working Prototype
3
5
7
P
FP5
19

D3.3.1

Collection Service Working Prototype
3
2
8
P
FP5
19

D3.4.1
Personalisation Service Working Prototype
3
2
9
P
FP5
19

D3.5.1
Recommender Service Working Prototype
3
4
9
P
FP5
19

D3.6.1
Collaborative Work Service Working Prototype
3
4
9
P
FP5
19

D3.7.1
Query & Browse Mediator Service Working Prototype
3
5
9
P
FP5
19

D4.1.1 

An Open Archives Working Service Environment
4
2
20
P
FP5
23

D4.2.1
System Testing Report
4
4
10
R
Int
24

D4.3.1
A Revised Open Archives Working Service Environment
4
2
5.1
P
Pub
30

D5.1.1 

System Performance Evaluation Report
5
5
8
R
Int
27

D6.1.1
IT Consortium Questionnaire Report 
6
4
12
R
Pub
30

D6.2.1
NoE Questionnaire Report
6
4
12
R
Pub
30

D7.1.1

Project Web site
7
2
2
R
Pub
3

D7.2.1 

Dissemination and Use Plan
7
2
7
R
Pub
6

D7.3.1
Final Exploitation Plan
7
2
2
R
Int
30

D8.1.1
Coordination Report – Preliminary Version
8
2
2
R
Pub
7

D8.1.2
Final Coordination Report
8
2
3
R
Pub
30

D9.1.1
Quality Assurance Plan
9
2
2
R
Int
3

D9.2.1 

Six-monthly Progress Reports
9
1
2
R
Int
7,13,19, 25,30

D9.1.2

Annual Reports

9
2
1
R
Int
12,24

D9.1.3
Technology Implementation Plan
9
2
1
R
Pub
30

D9.1.4

Final Report
9
2
1
R
Pub
30

D9.2.2
Cost Statements
9
1
2

Int
7,13,19,25,30

*Int.
Internal circulation within project (and Commission Project Officer if requested)

  Rest.
Restricted circulation list (specify in footnote) and Commission PO only

  IST
Circulation within IST Programme participants

  FP5
Circulation within Framework Programme participants

  Pub.
Public document

* These amounts correspond to the number of man month for the whole work package.

9.5 Project planning and timetable


9.6 Graphical presentation of project components


9.7 Project Management

The main objectives of the management of this project are the following:

· to organise the project as a whole, initiate its different activities, perform all necessary administrative tasks, and keep in contact and report to the Commission officer and the partners;

· to supervise the technical progress of the project, and to give technical advice;

· to assure that the project is driven by real user needs, in order to achieve a high exploitation potential of the project results.

The project management will be assured by the partners through the following structures:

Project Scientific Director (PSD)

Project Administrative Manager (PAM)

Project Management Committee (PMC)

Project Technical Committee (PTC)

Project Managers (PMs)

Workpackage Leaders (WLs)

Task Leaders (TLs)

Project Scientific Director (PSD)


The principal officer of the Consortium will be the Project Scientific Director. He is responsible for:

· chairing the PMC and PTC meetings;

· monitoring the time schedule and the timing of the related activities;

· recommending appropriate actions to rectify delays;

· ensuring that all project deliverable are available on time;

· ensuring that all resources consumed in performance of the work are actually relevant to the specific work involved;

· creating and maintaining the conditions necessary for successful and effective collaboration;

· representing the project (or delegating the project representation to the appropriate project staff) in concertation with other scientific events.

Project Administration Manager (PAM) 

He is responsible for:

· handling all communication with the EC project officer;

· managing the progress and management reports;

· monitoring the project costs;

· preparing the management reports.

· The co-ordinating partner will operate a Project secretariat office for the duration of the project. The office will support the project by:

· maintaining a central archive of all documents produced within the project;

· distributing of information inside and outside the project;

· maintaining the Project Plan and producing consolidated reports or efforts, results, schedule, and resource consumption.

Project Management Committee (PMC)

This committee will be formed by one key person of each partner (Project managers) involved in the project. The role of PMC is to:

· assist the Project Scientific Director when carrying out his task;

· establish a User Group;

· approve all official deliverables;

· approve the Quality Assurance Plan;

· approve all significant changes in the project workplan;

· assign specific responsibility to the most suitable partner representative, when new events require it.

Project Technical Committee (PTC)

The committee will be formed by the workpackage leaders.

The role of the PTC is to:

· monitor the technical direction of the project;

· approve all major technical decisions;

· propose to the PMC reviewing and/or amending the cost or time schedule under the EC Contract;
· propose to the PMC reviewing and/or amending the termination of the EC contract;

· lay down procedures for publication and press releases with regard to the project.

Project Managers (PMs)

Each contracting organization will appoint a Project Manager (PM). All official communications will be addressed to him. He will attend the PCM meeting and also liaise with it to ensure the alignment between the organisation’s objectives and the direction of the project. He will also be responsible for ensuring that the organisation provides resources to the level specified in the project. In addition, he will provide the Project Manager all needed information regarding his organisation for the preparation of the management reports.

Workpackage Leaders (WLs)

The Workpackage leader is responsible for co-ordination of the activities carried out by his workpackage. He reports to the PTC. He will attend the PTC meetings.

Task Leaders (TLs)

The Task leader is responsible for the co-ordination of the activities carried out by his task. He reports to the Workpackage leader.

Conflict resolution

The decision making procedure is organised as follow: each partner has a vote. Decisions will normally be taken by seeking consensus. For controversies the majority vote will be chosen.

Quality Assurance Plan

The Project Scientific Director will appoint a Project Quality Assurance Manager (PQAM). He will be responsible for the definition and implementation of a quality assurance policy for the project achievements. In particular, he is responsible for the preparation of a Quality Assurance Plan (QAP) and assuring the quality of the project deliverables. The QAP states how changes (to requirements, planning, specifications,..) will be managed, how tracking and oversight planning will be performed, the principles of documentation and configuration management, the verification process to be applied. This document must be approved by the Project Management Committee.

Quality assurance consists in checking that the project activities comply with the quality assurance procedures defined in QAP. The approval of all the project deliverables will be based upon their conformity with the quality control indicators defined in this report.
Project reporting is the fundamental activity of tracking and oversight planning and one possible input to change’s in management and project reviewing by the project management. Task leaders are committed to report on their activity on a periodical basis to the Project Director.

When relevant, elements (documents, software tools, software developments) whose configuration must be changed are listed in the QAP. Such lists must be updated in order to be able, at any time: to identify and locate the master of the current version of each element, to have a complete view of the evolution of each element, to produce a copy of any version of these elements. Each Workpackage leader designates a member of his team to be responsible for configuration management.

A number of indicators to measure the quality of the project deliverables will be adopted. Five classes of indicators will be defined for measuring : (a) user satisfaction; (b) verifiable objectives; (c) user involvement in the exploitation and dissemination activities; (d) process approach; (e) system approach. The document ISO 9001&9004 will be taken into consideration when defining the Quality Assurance Plan.

User Group

A User Group, composed of representatives of the ERCIM Working Groups, the NoE on Digital Libraries research communities, the German and Italian societies of Mathematics and Physics (Physnet and MPRESS archives services) and Libraries with particular interest in grey literature will be created. It will be actively involved in the following project activities: (i) user requirements (ii) system experimentation and (iii) dissemination.

During the user requirements activity these representatives will be asked to specify the requirements of the communities/societies/organisations they represent. They will comment on the system functionality described within the system  architecture report. In the experimentation phase of the project they will appoint a number of members from their communities/societies/organisations to be involved in the system experimentation. It is, also, expected that they will contribute to the dissemination of the project results in their own communities/societies/organisations.

Another important role of the User Group should be that of identifying important European scientific archives to be included in the Open Archive Initiative. It is important to enrich the OAi collections with European archives. CYCLADES will support the active involvement of significant European scientific archives in the OAi activities.

Information Flow

The preparation process of a deliverable is the following:

A project deliverable is prepared under the responsibility of the specific Task leader. He sends the deliverable to his Workpackage leader, who approves it from the technical point of view and sends it to the PSM. He verifies its adherence to the quality standards adopt by the project and submits it to the PCM for the final approval. Then the deliverable is sent to the commission.

Project Progress Report 

They are due each 6 months to the EU summarising progress, new results, deviations from the work plan and corrective actions to be taken, the work plan for the succeeding period and a list of deliverables. There will be an executive summary prepared by the Co-ordinator and a consolidated table summarising the resources spent per partner per work package and per month in the reported activity.

Final Project Report

This report is due at the Commission at T 32. 

10. Clustering

CYCLADES is committed to establishing collaborative links and concerted joint actions with all the OAi based projects, both those currently under definition and future ones. It will also play an active role in the DELOS NoE research activities.

11. Other contractual conditions

Since CYCLADES will tightly collaborate with the US OAi a number of joint working meetings will be organised. Some of them will held in USA.

In addition, joint dissemination and awareness events will be organised in Europe and USA.

12. Supplementary reports and concertation activity: Other action-specific conditions

Not applicable

13. Other considerations

Not applicable

Figure 1


Access Service


Harvesting mechanisms


Cylades Side


OAiSide


Recommender Service


Common Interface


Collaborative Work Service


Personalization Service


Archive1


Common Interface


Archive2


ArchiveN


Open Archives


Common Interface


Search & Browse Service


Cyclades 


mediator Service


Collection Service


WP1 


User Requirements


T1.1 User Requirements Collection


T1.2 User Requirements Analysis


WP2


System Specification


T2.1  Functional Specification 


T2.2 Architectural Specification


WP3


System Development


T3.1 Mediator Service


T3.2 Access Service


T3.3 Collection Service 


T3.4 Personalisation Service


T3.5 Recommendation Service


T3.6 Collaborative Work Service


T3.7 Query & Browse Mediator Service


WP4


System Integrating, Testing, Revision


T4.1 System Integration


T4.2 System Testing


T4.3 System Revision


WP5


System Validation


T5.1 System Performance Evaluation


WP6


System Experimentation


T6.1 IT Consortium Experimentation


T6.2 NoE Experimentation


WP7


Dissemination & Exploitation


T7.1 Dissemination


T7.2 Exploitation Planning


WP8


CYCLADES-OAi Coordination


T8.1 CYCLADES-OAi Coordination


WP9


Project Management


T8.1 Scientific Management


T8.2 Administrative Management


Y


3/1


Y


1/1


Y


1/2


Y


2/1


Y


2/2


T8.1


T4.2


T1.1


T1.2


T2.1


T2.2


T3.2


T3.4


T3.2


T3.1


T3.5


T3.6


T4.1


T5.1


T6.1


T6.2


T4.3


T7.1


T7.2


T3.7


� Workpackage number: WP 1 – WP n.


� Number of the contractor leading the work in this workpackage.


� The total number of person-months allocated to each workpackage.


� Relative start date for the work in the specific workpackages, month 0 marking the start of the project, and all other start dates being relative to this start date.


� Relative end date, month 0 marking the start of the project, and all ends dates being relative to this start date.


� Only for combined research and demonstration projects: Please indicate R for research and D for demonstration.


� Deliverable number: Number for the deliverable(s)/result(s) mentioned in the workpackage: D1 - Dn.


61
Cyclades
October 25, 2000
2

