
AASHTO RAC TKN Task Force
July 21, 2014
3:15 to 5:00 p.m. CENTRAL Time
Remote Access: https://www1.gotomeeting.com/join/806665504
Audio: VoIP or +1 (786) 358-5420 Access Code: 806-665-504
[bookmark: _GoBack]
The July meeting of the RAC Transportation Knowledge Networks Task Force was held during the 2014 AASHTO RAC Meeting in Madison, Wisconsin.

Agenda
1. Welcome and introductions – Meeting convened by Leni Oman, who asked everyone to introduce themselves and tell what organization they belong to.
Leni Oman, Chair; Kathy Szolomayer & Diane Gurtner, notes
Present online: Dawn Vanlandingham/FHWA, Kathy Szolomayer/WSDOT, Leighton Christiansen/Iowa DOT, Katy Callon/Montana DOT, Carol Paszamant/NJDOT, Louise Rosenzweig/CTR @ UT-Austin, representing TxDOT, Ron Curb/OKDOT, Sandy Brady/Louisiana DOTD, Mitch Ison/Nevada DOT.
Present in Madison: Leni Oman/Washington State DOT, Curtis Bradley/MASSDot, Richard Stewart/U. of Wisconsin, Natassja Linzau/TRB, Sue Sillick/Montana DOT, Lisa Loyo/TRB, Mary Moulton/NTL, Pat Casey/CTC & Associates, Kendra Levine/ITS-UC Berkeley, Daniel Yeh/Wisconsin DOT, Diane Gurtner/Wisconsin DOT, Enid White/Wyoming DOT, Rick Kreider/Kansas DOT, Aziz Khan/Colorado DOT, King Gee/AASHTO, Valerie Lefler/International Global Dimensions, Bill Stone/Missouri DOT, Lori Richter/Wisconsin DOT, Cameron Kergaye/Utah DOT, Dale Peabody/Maine DOT.
a. Sign in sheet/PDH record
2. Purpose of the Task Force – see notes below (next page)
3. Project Updates – see next page
· Research Report distribution – investigating methods to improve distribution of research reports to interested stakeholders
· Technical page – clarifying field entry for the required Research Report Technical Page
· Calendar – investigating strategies to develop and manage a shared calendar, automating as much as feasible and supporting findability of content. Target area: knowledge and information activities.
· Open Data – a teaser for the session on July 23rd at 8:00 am
· Developing project: conducting a case study for networking research management resources
4. Work plan for 2014-2015 – see next page
NOTES

Transportation Knowledge Networks Task Force website: http://research.transportation.org/Pages/TransportationKnowledgeNetworks.aspx

Purpose – Leni provided this overview for those unfamiliar with the Task Force:
The TKN Task Force serves as a forum to develop the concept, understanding, and application of transportation knowledge networks for the transportation sector. The TKN Task Force advocates and supports the rapid and efficient exchange of information resources through development of strategies and the innovative use of technology.
Also, with Program Management & Quality, serve as an advocate for the use and continued improvement of research management tools such as Transportation Research International Documentation (TRID), Research in Progress (RiP), the Transportation Pooled Fund (TPF) website, transportation knowledge networks, TLCat/OCLC, and the Transportation Research Thesaurus (TRT); and shall make recommendations for new tools as need dictates.
Leni added that the purpose is “Sharing resources to do our work.”
Research Report Project Update
Four research report issues were identified for improvement:
1. Report distribution – Historically, there has been a great deal of variation across the states in how and where reports are being distributed and/or how people are being made aware of new reports. Right now a survey is out to find out what the current practices are.
2. Required Technical Page – Study project will provide guidance in how to fill out the technical page so that there is more consistency among users. The survey mentioned above also includes questions about the technical page.
3. Repositories – Where are they? How stable are they? There is a document that needs to be finalized for a broad audience, to get feedback. There’s been some discussion about having a webinar telling folks about the repositories, how to get reports in there, etc.; the research report study is supposed to address these questions. Retroactively, do we want to think about how to get older reports into the repositories, once the study is completed? It is not really a focus of the present study. (Dale Steele, AZ DOT, has the document on repositories. A survey was recently sent to state DOT research/library departments to get feedback on this. Should have a voice from each of the repository organizations about their perspectives on what they need as well.)
4. Format – what formats should be used going forward? This refers to formatting the documents to be as useful as possible to users (indexing, organization). Also, what formats (technology-wise) will be supported in the repositories? These questions are being addressed in many different ways by agencies creating reports. We also need to think about, and educate people about, URLs, whether they are persistent or not. Leighton commented that it would be useful to talk to agencies about preservation of document formats. For example, Library of Congress and Adobe have agreed to preserve PDF as the standard from now going forward. There’s a lack of standardization in other spheres – eBooks, for example. Also an issue of reports which need password access. Example: AASHTO highway capacity manual has secure access. It was mentioned that the National Transportation Library (NTL) has consistent links. Some issues may be more appropriate for TRB-LIST. Kendra will bring this topic up with LIST.)
Problem statements were prepared by TKN Task Force/ Library Connectivity & Development [TPF-5 (237)] members in 2012. Both projects received funding.

Calendar
The AASHTO RAC TKN Task Force has recognized the need to develop and disseminate knowledge and information management themes as they relate to the transportation community. Resources do exist, but it can be difficult to find and track such resources, many of which are offered through venues outside the transportation industry. Having a method to gather such resources and make them available through a centralized location would prove very valuable to the transportation research and library community, as well as to their customers. A model of interest is http://www.nwcentral.org/.
This received funding from the Library Connectivity & Development [TPF-5 (237)] as a result of the 2013 call.
A prospective contractor has been identified. The project will be conducted in two (three?) phases. The advisory team will meet with the contractor in a web conference later this month. The project is moving along and they hope to have a product by the end of the year or shortly after the new year. Someone brought up collaborative calendars and provided the Northwest Central Library Network example, http://nwcentral.org. Natassja is moving along with coordinating with the RPPM calendar.

Open Data
The TRB State Representatives “Focus on the Issues” session on Wednesday morning at 8:00 am will include an executive briefing on the Domestic Scan on Knowledge Management and presentations on open data and USDOT expectations. John Halikowski, AZ DOT, Mary Moulton, National Transportation Library, and Kendra Levine, UC Berkeley will give the presentations.
The Domestic Scan report is in TRB review. The panel meets monthly as an implementation team. We are available for presentations at regional and national meetings, and, in some cases, individual states. A series of webinars is in discussion/early planning. There are also plans afoot for research problem statements, articles, and presentations.
USDOT will be issuing guidance on open data. A White House policy memo on open access was issued two years ago. Mary and Kendra will talk about access requirements and strategies for data management plans, data citation, and intellectual property. A workshop was developed for the International Data Curation Conference in February in San Francisco by Mary, Kendra, Amanda Wilson of NTL, and Leighton. They have developed the presentation further and Mary will share some of that, as well as talk about how USDOT is going to implement their plan for open data. Kendra mentioned several webinars that have occurred as well as an upcoming TLR (Transportation Librarians Roundtable) in September, about the more technical aspects of open data. There will also be an update at the TRB annual meeting next January.

On a related note, Ron Curb provided some information about doi (digital object identifier) in the chat log. He recommends that when these are available, they be included for both print and electronic documents.

Case Study on Research Networking Needs
How do we define the need for networking information resources for the best, most efficient and economical use of information assets that support research management? There are behavioral changes as well as technical changes that are needed. Issues include records management/data management/information management. There is now a need to focus more on the “business need.”
Develop Principles -- for managing information

1. Align with SCOP Data Principles
http://planning.transportation.org/Pages/Data.aspx
Leni also went over WSDOT’s Data & Information Management Principles (see box below), as another example.
There was agreement that developing principles would be helpful.
2. Identify the business needs for networking
Why would/should we do this?
3. Identify the information we need to share and benefit from sharing
Why are we putting so much information out there? Is it being used?
4. Describe the uses of those business needs (who’s the source, who’s the user, how frequently the info is needed and in what form, records requirements).
This speaks to functionality of information, and also what requirements are around it?
5. Review how well current information resources are meeting the business expectations
Or not meeting them, as the case may be . . . What does success look like?
6. Product: Summary of business needs and functionality needed, current resources, assessment of need, and priority actions.

 (
An example of
data and information principles
WSDOT Data & Information Management Principles
Data and information are critical to effective business decision making at WSDOT and shall be maintained in a manner appropriate to meet business needs.
Data and information are strategic, long-term assets – owned by WSDOT, not by individual business units. They are findable, retrievable, and shared.
Data and Information shall be collected once, stored once and used multiple times.
Data and information that is not used shall not be collected or stored.
Data and information that is used by multiple applications or shared across business units shall be defined and managed from an enterprise perspective and fit for a variety of applications.
Data and information investments will consider business priorities, program impacts, and trade-offs.
Data and information shall be managed to ensure availability, security and integrity—it shall be both safe from harm and accessible by those who need them.
Data and information governance, costs, and stewardship processes will be transparent
.
)Some discussion on the 4th principle -- Data and information that is not used shall not be collected or stored – How to determine what is “not used.”

Workplan

1. Actions needed to support the on-going research projects
a. Report distribution – take the time to fill out the survey, please, and involve all the appropriate stakeholders.
b. Report Technical Page
c. Interactive Calendar
2. Open Data
a. Are there needs the TKN Task Force is appropriate help with?
Help with having a broader discussion about data; it’s not just a research product, it’s an asset to be managed by agencies. Also need to elevate this discussion more in the AASHTO community.
Mary noted that NTL has been mandated as the repository for USDOT-funded research data. They hope to be a clearinghouse and not just an archive. Others need to understand how this will be implemented so they don’t duplicate efforts. In the next year, a lot of education will be provided on this topic.
Results of federally funded research that appear in peer-reviewed literature will have to be made open, as well. This is an entirely different aspect and there are many questions about how this will work. CUTC should explore this topic as well. Commercial publishers will still have embargo periods – however, 18 months after publication the data must be made open. Complying with all these new requirements will increase the need for labor and new skillsets within our community, as Leighton commented. How will we add that into our workflows? Instead of looking at the exemption for SP&R funds as “dodging a bullet”, we should plan for it because the expectation is that all federally funded research will need to comply eventually.
3. Case Study
a. Agreement on proposed steps – per notes above, general agreement with those steps.
b. Recommendations on ways to engage RAC in the discussion – build on work of RPPM?
c. Product development – what are the products we need, that support business needs?
VDOT has tackled some of these topics and perhaps we can look to their efforts for guidance? Example: Communities of Practice, determining business need by asking “Why are we doing this?”
Perhaps instead of being a volunteer effort, this could be a pilot project with a consultant? NCHRP, maybe? It would take a while if that route is followed. Another option is a synthesis project, or a subcommittee of the TKN TF . . . ? Leni asked the group to ponder this and said we would discuss it further at the August meeting.

Next regular meeting of the TKN Task Force will be August 7th at 8:30 am PDT.

