

Competencies 4 NFDI

Compe


NDI

**A NFDI Service for
Education and Training in
Data and Digital Literacy**

Roman Gerlach, Ortrun Brand, Heike Neuroth and Emanuel Söding
On behalf of the consortium members

Expert Statements supporting the importance of Future Skills


EOSC „Turning FAIR into reality”,
rec 11 (2018):

„Implement curriculum frameworks and training: *A concerted effort should be made to coordinate and accelerate the pedagogy for professional data roles. To support uptake, skills transfer schemes, fellowships, staff exchanges and informal training opportunities are needed, as well as formal curricula.”*


RfII, „Leistung aus Vielfalt“
(2016):


„Es sind die ‚Köpfe‘, die durch Integration von Daten, Informationen und Wissen aus heterogenen Quellen und über Domängengrenzen hinweg für die Entstehung neuen wissenschaftlichen Wissens und damit für die Wertschöpfung aus den Daten sorgen.“


RDA Mission (since 2013):
„Building the social and technical bridges *to enable open sharing and re-use of data.”*

Lesson for the NFDI

To create Data Stewards and support the Data Scientists of the future, we need a better and more integrated Data and Digital Literacy Education as part of the NFDI.


CompeNDI Mission

CompeNDI's mission is, to **develop and deliver services and concepts enhancing people's skills in dealing with research data.**

CompeNDI integrates competence development **across disciplines** and in cooperation with its partners from different disciplines.

CompeNDI strives to expedite a **cultural change** in the area of teaching, education and lifelong learning with respect to research data management skills.

CompeNDI originates from ...

RDM projects, state initiatives, RDM-staff,
members of NFDI consortia

The consortium was founded by

- Third party funded RDM projects
- State Initiatives for Research Data
- Members of disciplinary NFDI Consortia
- Teaching RDM Staff from Universities

We cover many disciplines already.


We offer ...

...to work for the NFDI as a whole:

- offer services, concepts and support conduct of Data Science implementation
- develop the Future Skills of the Scientific Community
- address *every* student through their curriculum

... to cover the demands of

- Researchers
- Lecturers
- Students (**Ba-PhD**)
- Technical-librarian staff
- Other personnel on professional training

FAIR4S competences and capabilities (excerpt)

Plan and design	Plan stewardship and sharing of FAIR outputs
	Model data structures and define database needs ...
Capture and process	Reuse data from existing sources
	Manage databases ...
Integrate and analyse	Use or develop open research tools/services
	Critical thinking and theory building
Appraise and preserve	Prepare and document data/code to make outputs FAIR
	Data quality assurance using open standards
Publish and release	Publish FAIR outputs on recommended repositories
	Access control and management
Expose and discover	Recognise, cite and acknowledge contributions
	Metadata and persistent id. exposure
Govern and assess	Develop open research strategy and vision
	Apply policies to comply legal requirements, ethical & FAIR principles
Scope and resource	Secure funding for open science /support
	Perseverance delivering diverse open research projects
Advise and enable	Lead good practice by example
	Engaging with research users and stakeholders


EOSCpilot framework of FAIR data stewardship skills
for science and scholarship

We offer


...to support the NFDI-Consortia

CompeNDI

- will help you to organize your **nationwide** teaching
- will support you with **didactic concepts**
- will develop innovative **teaching materials**
- will **educate** your future customers
- will **train your trainers**

Note:


We will work with your
Data Scientists / Data Advisors / Data Service Providers
in your consortium!


The Service Hub Concept

Temporary Activities

Permanent Service Activities


**The Cultural Change needed
will not just happen!**

**It has to be thoroughly embedded within
the teaching of the future generation.**


**To join CompeNDI,
contact info@compendi.org**


Compe


NDI

Backup

Tentative Organizational Structure


The Spirit of CompeNDI

- We provide ...
innovative open structures, agile implementation of new partners etc., close cooperation with all disciplinary consortia, best practices/blueprints for disciplines and (applied) universities etc., link to international initiatives, results etc.
- We act ...
flexible to implement projects on demand and to overcome certain obstacles (financial, structural etc.)
- We invite ...
learned societies, (applied) universities, associations, legal bodies etc. to support and participate in CompeNDI

Target Groups, Demand and Motivation

- **Researchers** want
 - to comply to rules of good scientific conduct to successfully apply for research projects,
 - to improve documentation of their projects and data to improve collaboration in large scale projects,
 - to easily re-use or critically assess research results of others.
- **Lecturers** want
 - to offer their students the best possible education,
 - to make their discipline attractive by devising exciting new fields of research.
- **Students** want
 - a blueprint/simple instructions on how to deal with research data,
 - to learn how to develop their own data-driven (interdisciplinary) research questions,
 - to build up vocational competences within the framework of their degree program.
- **Technical-librarian staff and personnel on professional training** want
 - technical support and workflows for their laboratories / infrastructures,
 - better documentation of data and records of their own performance,
 - an understanding of rights and obligations with produced data.
- **Staff from the central institutions or the RDM team** would like to
 - provide the best possible (RDM) service to scientists and students,
 - enhance the use of own data infrastructure.

CompeNDI Praxis Statements


Rechts-Universität
Deutsches Archäologisches Institut
Humboldt-Universität zu Berlin
Leibniz Universität Hannover
Philipps-Universität Marburg
Technische Universität Hamburg
Technische Universität Darmstadt

Umfragen zeigen den Bedarf an
Schulungen / Trainings


Umfeldbedingungen beachten:
Die Verankerung von
Forschungsdatenmanagement
findet im Umfeld der
„Replikationskrise der
Wissenschaften“, der
methodischen Ausbildung der
Studierenden und der Befähigung
von Bachelor- und Master-
Studierenden für zukünftige
Berufsfelder statt (future skills!).


Ohne die Praxis zu
berücksichtigen, besteht die
Gefahr, nicht die angezielte
Breitenwirkung zu erzielen.


more/better data scientists; enhance digital literacy

Interested in Advanced Training?

- Your consortium can **Support** CompeNDI!
 - Let's work together in education and training
 - You can **join** CompeNDI!
 - If you are a person or Institution – either join, or provide a LOI to show your support!
- **We** will support **your** Consortium ...
 - ... with an LOI if you install disciplinary structures for training we can connect to.

Contact: esoeding@uv.uni-kiel.de