

Content Acquisition Policy

EXPANDING THE SCOPE


OpenAIRE accepts the metadata records of all scientific products whose structure respect the model and semantics as expressed by the OpenAIRE guidelines.

This means that both OA and non-OA material will be included and links to other products will be resolved where this is possible (i.e. the provided PIDs have a resolver).

what data/metadata we collect

- ▶ All scientific research products
literature, dataset, software, other research products
- ▶ Of all access levels (open, closed / metadata only)
- ▶ With a minimal quality conditions under which
metadata can be accepted

how we process

- ▶ It's important that the access level of a record is made clear (preferably by an access level statement on record level; alternately by the use of specific OAI-sets)
- ▶ Each record must contain a PID (or URL) that resolves to a splash page

