enabling national networking of scientists

Sustaining our Future through Innovation—VIVO: Library-Based Support for Researcher Networking

What is VIVO?

- VIVO is an open source Semantic Web application that enables the discovery of research & scholarship
- VIVO is populated with detailed profiles of faculty and researchers
- VIVO provides a faceted search functionality for easily identifying people, activities, organizations, and other research-related information
- VIVO minimizes the need for manual data entry by pulling data from existing university and public sources, such as PubMed and NIH Reporter

National VIVO Network

- Links local VIVO installations and other profiling applications producing Semantic Web-compliant data
- Enables cross-institutional collaboration
- Serves as a central portal for browsing and searching research and scholarship at multiple institutions

VIVO Co-Author Visualization

VIVO provides network analysis and visualization tools to maximize the benefits afforded by the data available in VIVO


*VIVO Collaboration: Cornell University: Dean Krafft (Cornell PI), Beth Auten, Michael Barbieri, Christopher Westling, Tim Worrall, Rebecca Younes. University of Florida: Mike Conlon (VIVO and UF PI), Beth Auten, Michael Barbieri, Chris Barnes, Kaitlin Blackburn, Cecilia Botero, Kerry Britt, Erin Brooks, Amy Buhler, Ellie Bushhousen, Linda Butson, Chris Case, Christine Cogar, Valrie Davis, Mary Edwards, Nita Ferree, Rolando Garcia-Milian, George Hack, Chris Haines, Sara Henning, Rae Jesano, Margeaux Johnson, Meghan Latorre, Yang Li, Jennifer Lyon, James Pence, Hannah Norton, Narayan Raum, Nicholas Rejack, Alexander Rockwell, Sara Russell Gonzalez, Nancy Schaefer, Dale Scheppler, Nicholas Skaggs, Matthew Tedder, et al Brian Weeler, Suresh Deivasigamani, Ying Ding, Russell Duhon, Jon Dunn, Poornima Gopinath, Julie Hardesty, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Brian Wheeler, Feng Wu, Angela Nichael Stamper, Yuyin Sun, Chintan Tank, Alan Walsh, Bri Exercitic and the send of the send a colory of the Leslie D. McIntosh. Weill Cornell Medical College: Curtis Cole (Weill PI), Paul Albert, Victor Brodsky, Mark Bronnimann, Adam Cheriff, Oscar Cruz, Dan Dickinson, Richard Hu, Chris Huang, Itay Klaz, Kenneth Lee, Peter Michelini, Grace Migliorisi, John Ruffing, Jason Specland, Tru Tran, Vinay Varughese, Virgil Wong.


This project is funded by the National Institutes of Health, U24 RR029822, "VIVO: Enabling National Networking of Scientists".

Beth Auten, Reference and Liaison Librarian Health Science Center Libraries University of Florida–Gainesvill

Paula King, Director, Kresge Library, The Scripps Research Institute

VIVO Profile Data

research interests • publications • grants • educational background • teaching • outreach activities • professional affiliations • awards and more

Neutral, trusted institutional entities

- Expertise in information technology, management, and dissemination
- Subject experts with experience in outreach roles
- Knowledge of institutional, research, and instruction landscapes
- Service ethic with a tradition of academic support
- Recognition of challenges faced by various user communities
- Experienced in resolving data integration problems endemic to legacy systems

- Provide oversight of initial content development, including identification of content types, ontology development, and interface refinement
- Negotiate with campus data stewards for publicly visible data
- Offer support and training at the local and national level, including documentation and help-desk support
- Engage with potential collaborators and participants
- Create community of support via user forums

VIVO content and purpose are fundamentally different from information resources typically provided by libraries

VIVO

Information about people, i relationships

Integration of published litera profiles

Produced and support

Dynamic online content that individuals and inst

Educates institutional users finding, harvesting, and repur

Quality control and improvem user feedback gathered by

> Access open to the public networking and dat


Consumer Health and Community Outreach Librarian lealth Science Center Libraries Jniversity of Florida–Gainesville Hannah Norton, Reference and Liaison Librarian, Health Science Center Libraries, University of Florida–Gainesville

Michele R. Tennant, Assistant Director, Biomedical and Health Information Service Health Science Center Librarie and Bioinformatics Librarian, UF Genetics Institute, Jniversity of Florida–Gainesville

How VIVO is Different

Library Based

Librarians as Facilitators

	Traditional Library Resources
nstitutions, and	Information about library collections
ature into author	Published literature and the tools for locating it
ted locally	Produced and supported outside the institution
t can be edited by titutions	Static online content
rs on creating, Irposing content	Educates library users on finding content
nent depends on local librarians	Quality control and improvement is the responsibility of the publisher or vendor
c to enhance ta reuse	Access typically limited to users with institutional affiliation

The Scripps Research Institute

At The Scripps Research Institute, we have created a single VIVO instance for our two campuses in California and Florida. The Scripps VIVO contains faculty profiles for 15 scientific departments, 11 centers and programs, and 16 research core facilities. TSRI's Kresge Library worked with IT Services and Human Resources to integrate their faculty data into VIVO profiles. In Spring 2011, we will add publications and grants, and begin outreach to faculty.


Scripps has demonstrated that a small institution, with and research departments, so cooperation, communication, and flexibility are key elements for success. The Scripps VIVO is evolving to complement, not replace, the existing faculty research profiles on TSRI's institutional website.

> Learn more about VIVO: http://vivoweb.org

Find out how your institution can participate: http://vivoweb.org/participate


Experiences at Our Institutions

- only 200 faculty, can successfully build a VIVO instance. A project of VIVO's scope impacts several administrative

The University of Florida

At the University of Florida, we have expanded the VIVO project campus-wide, creating profiles for all faculty within and outside the sciences. VIVO librarians are key mediators of information across this large group of stakeholders. We learn about changes to VIVO from developers and provide information and instruction to other campus librarians and end users. We also receive input from campus librarians and end users on potential improvements and relay it to the developers.


UF Lessons Learned:

Implementation at UF has involved IT as well as library professionals, and it has become clear that the two groups do not always speak the same language ("training" to the IT staff might actually seem like "testing" to the librarians). So patience and asking numerous questions are key. The incorporation of profiles from the entire UF campus (not just health care and sciences) will require buy-in and assistance from librarians across the university, as well as tweaks to the current ontology.

How You Can Become Involved


Attend the 2011 VIVO Conference: http://vivoweb.org/conference