

Practical implementation of research data policies: Solutions using Dataverse

Mercè Crosas, Institute for Quantitative Social Science, Harvard University
mercecrosas.com @mercecrosas

SSP 39th Annual Meeting, Boston, June 1, 2017

Data Policies and Incentives for Data Sharing

The scientific community is establishing best practices for data publishing and replication

DATA ACCESS & RESEARCH TRANSPARENCY

Transparency and Openness Promotion (TOP) Guidelines

Contributors: [Brian A. Nosek](#), [George Alter](#), [George Banks](#), [Denny Borsboom](#), [Sara Bowman](#), [Steven Breckler](#), [Stuart Buck](#), [Chris Chambers](#), [Gilbert Chin](#), [Garret Christensen](#), [Monica Contestabile](#), [Allan Dafoe](#), [Eric Eich](#), [Jeremy Freese](#), [Rachel Glennerster](#), [Daniel Goroff](#), [Don Green](#), [Brad Hesse](#), [Macartan Humphreys](#), [John Ishiyama](#), [Dean Karlan](#), [Alan Kraut](#), [Arthur Lupia](#), [Patricia \("Patty"\) L. Mabry](#), [Temina Madon](#), [neil malhotra](#), [Evan Mayo-Wilson](#), [Marcia McNutt](#), [Edward Miguel](#), [Elizabeth Levy Paluck](#), [Uri Simonsohn](#), [Courtney Soderberg](#), [Bobbie Spellman](#), [James Turitto](#), [Gary VandenBos](#), [Simine Vazire](#), [Eric-Jan Wagenmakers](#), [Rick K. Wilson](#), [Tal Yarkoni](#), [Victoria Stodden](#)

COPDESS

**Coalition for Publishing Data in
the Earth and Space Sciences**

Data policies adoption vary across disciplines

Authors comply with strong data policies

Recently, 27 political science journals adopted the Journals Editors' Transparency Statement

Journal guidelines encourage open data practices

In Psychology Science:

- use of confidence intervals grows from 28% in 2013 to 70% in 2015
- **availability to open data, grows from 3% to 39%**

NHST = null hypothesis significance testing;
CI = confidence intervals;
MA = meta-analysis;
CI_interp = confidence intervals interpretation;
ES_interp = effect size interpretation;
Data_excl = exclusion criteria reported;
Material = additional materials availability;
Prereg = preregistered study.

Useful recommendations in “data citation roadmap for publishers”

- Recommendations for publishers to support data policies, through pre-submission, submission, production, and publication phase.
- **Preference: Add data citation in *Reference list***

Results from BioCaddie Data Citation Implementation Pilot and Force I I Joint Declaration of Data Citation Principles

Who are the data authors? Who gets credit?

Solutions with Dataverse

Dataverse repositories are used around the world to publish research data (dataverse.org)

Harvard Dataverse is a public data repository open to any journal and data author to deposit their data (dataverse.harvard.edu)

A screenshot of the Harvard Dataverse website. The header includes the Dataverse logo, navigation links (About, Guides, Support, Sign Up, Log In), and a search bar. Below the header, the Harvard Dataverse logo and name are displayed. A metrics bar shows 2,506,904 Downloads. The main content area features a search bar with the text "Search this dataverse..." and buttons for "Find" and "Advanced Search". On the left, there are filters for "Dataverses (2,173)", "Datasets (73,936)", and "Files (341,635)". Below these are filters for "Dataverse Category" (Research Project (624), Researcher (605), Organization or Institution (171), Journal (162), Research Group (33)) and "Metadata Source" (Harvested (51,644), Harvard Dataverse (24,465)). The main results area shows "1 to 10 of 76,109 Results". The first result is "Tree inventories and plant functional traits in coffee agroforestry systems of Hojancha - Costa Rica" by Ruiz, Pablo A.; Ordóñez, Jenny C.; Molina, Anabel; Bodegom, Peter M., 2017. The second result is "An Integrated Approach to Enterprise Architecture and Business Process Management at the USMEPCOM" by Renner, Michael; Plum, Shannon, 2017. The third result is "Replication Data for: 'Judging the Vapid and Hollow Charade'" by Bryan, Amanda, 2017.

Dataverse supports multiple options for data submission from Journals

- Recommend **Harvard Dataverse** as one of the data repositories your journal supports
- Create a *journal dataverse*, and manage data submissions associated with your journal (there are ~160 journal dataverses in Harvard Dataverse repository)
- Integrate your journal system with Dataverse using the **data deposit API**

Dataverse also provides options for data review

- Grant access to data reviewers in your journal dataverse
- Allow anonymous data review using a private URL for each dataset
- Set up extensive data and replication review with a third party (ODUM Institute at UNC)

ARTICLE

The Elusive Search for Presidential Power

Fang-Yi Chiou, Lawrence S. Rothenberg

First published: 17 December 2013 [Full publication history](#)

DOI: 10.1111/ajps.12057 [View/save citation](#)

Cited by (CrossRef): 7 articles [Check for updates](#) | [Citation tools](#) ▼

Am score 8

Funding Information

Chiou's international travel for research has been generously supported by receipt of the Wu Da-Adam Warber, and the Center for American Politics & Public Policy for generously furnishing data. All mistakes are the authors'. Data and supporting materials are available at the *AJPS* Dataverse

Abstract

Unilateral presidential actions, such as executive orders, are widely c presidential power. However, is unilateral action evidence of unilateral executive acquiescence? We answer this by (1) specifying three comp different presidential discretion assumption and generating alternat the canonical item-response model to best measure executive-order comparing competing theoretical models to data for 1947–2002. The

[View issue TOC](#)
Volume 58, Issue 3
July 2014
Pages 653–668

Example:
*AJPS journal
dataverse*

[About](#) [Guides](#) [Support](#) [Sign Up](#) [Log In](#)

American Journal of Political Science (AJPS) Dataverse (Michigan State University) [ajps.org](#)

[Harvard Dataverse](#) > [American Journal of Political Science \(AJPS\) Dataverse](#) > **Replication data for: The Elusive Search for Presidential Power**

Metrics 77 Downloads

Replication data for: The Elusive Search for Presidential Power

Rothenberg, Lawrence; Chiou, Fang-Yi, 2014, "Replication data for: The Elusive Search for Presidential Power",
[doi:10.7910/DVN/26652](#), Harvard Dataverse, V3

[Cite Dataset](#) ▼

[Learn about Data Citation Standards.](#)

Dataset Version: 3.0

[Files](#) [Metadata](#) [Terms](#) [Versions](#)

Search this dataset...

[Find](#)

4 Files

[Download](#)

<input type="checkbox"/>		AJPS2013.dta Stata Binary - 3.4 KB - Jul 7, 2014 - 42 Downloads MD5: 2467cc5aee0859fbf1aeb3efa7c4a29 Data File	Download
<input type="checkbox"/>		AJPS2013dofile.doc MS Word - 28.5 KB - Jul 7, 2014 - 34 Downloads MD5: 226beec1b71805b0cbd3b4fa25f9229c Do File to Replicated Tables 1 and 2	Download
<input type="checkbox"/>		EO significance scores.xls MS Excel - 197.0 KB - Apr 6, 2017 - 1 Download MD5: 7ac626c3b57705666b8112b120c274e2 Significance Scores by Executive Order	Download
<input type="checkbox"/>		Significance by EO.msg Unknown - 285.5 KB - Apr 6, 2017 - 0 Downloads MD5: 2c5938417efcb880527a5f2c65f4383f	Download

From
Journal
Article

To Data

The
Dataverse
Project

For AJPS: Replication review becomes part of the submission workflow

Total: 95 completed verifications

- At least, recommend
- If you can, require
- If you dare, review and replicate

Thanks!

Mercè Crosas, Institute for Quantitative Social Science, Harvard University
mercecrosas.com @mercecrosas