

TU Delft Library On offer

TUDelft

Library

On offer

TU Delft Library is the largest technical-scientific library in the Netherlands, a physical and virtual meeting place. We offer access to a vast amount of online material, a physical collection of nearly 900,000 books, a map room, and a treasury. The Library helps to find valuable knowledge needed for education and research, and to publish and store the knowledge generated at TU Delft. Our Repository gives free access to all open TU Delft scientific research publications.

TU Delft Library is the driving force for the Open Science programme of TU Delft and coordinates the 4TU.Centre for Research Data.

TU Delft Library: a place to meet, study, work, relax and get inspired.

With a variety of study places, collaborative workstations and meeting rooms, events and exhibitions where knowledge is shared. Thus creating the opportunity for different disciplines and researchers, students and teachers to connect with each other.

TU Delft Library provides services and expert advice on the following themes:

- Academic Heritage
- Copyright
- Education Support
- New Media
- Open Science, Open Access, Open Publishing, Open Education
- Research Analytics
- Research Data Management
- Studium Generale

For students

The Library supports students with finding their way in the vast amount of information and offers an inspiring learning environment 365 days a year.

- Everyone is welcome to use our various **study and project rooms**;
- Print, make copies and scans in our the **printer room** with your campus card;
- Find useful help in our online **guide about information skills**;
- Our website offers all you need to know about **copyright**;
- We offer **online reference work** when searching for information;
- You can save your **thesis in the Repository**;
- Collect your **readers** at our information desk;
- Check out the **VR zone** for help with VR and Augmented Reality projects;
- Full access to the **collections** and off-campus support via VPN and Lean Library Extension;
- Check out our search tips **on online lectures and textbooks** on our website;
- An **interdisciplinary programming** related to society, culture and new media projects;
- **TU Students Plus (TUS+)**, a joint initiative by cultural and environmental engaged student organisations and the TU Delft Library;
- We offer **dyslexia support** with Text Aid.

**'In the Library,
I am inspired by
everyone working hard
around me. It motivates
me to study.'**

'I am always surprised by what you offer. **The Library** supports me in each phase of my research.'

For researchers

From finding the right resources, managing research data, to publishing and disseminating research output: Research Services supports researchers throughout the research life-cycle. Researchers benefit from advice at both a strategic and practical level, depending on individual needs and experience.

TU Delft Library offers expertise and advice in research services:

- Discover the finance opportunities of funding your research and **Open Access Funding**;
- We offer support in **analysing trends** in your research field and the impact of your research;
- Find all information on **research data management**;
- We are up to date with the latest **applications for new publications**;
- Discover the special agreements made with certain **open access publishers**;
- We support the free flow of knowledge through **Open Science**. We can answer your questions about: Open Access, Open Publishing and Open Education;
- Your publications available through the **TU Delft Repository**: we show you how;
- **Share and publish** your data with 4TU.ResearchData;
- We help you to your **research identity** up to date and use ISBN, DOI, Orcid etc.
- Access to journals, books and databases;
- Make use of the **Academic Writing Assistant** to support your writing process;
- Enrol in our **trainings and workshops** to learn more about starting, performing and making an impact with your research;
- The **Data Stewards** are ready to help you with practical advice on data management.

For teachers

Teachers can approach team Education Support to embed information literacy skills in their course programme. These skills help TU Delft students and PhD candidates in learning how to find and use scientific information. We offer online information and training about the processes of orientation, exploration, literature search, processing, and publishing. In the context of academic visibility, we offer support in writing, publishing and disseminating academic output.

The Library provides:

- Supplementary content in addition to your available digital material through **Open Educational Resources**;
- Support in **creating educational resources**, i.g. with information on open textbooks, copyright and video services;
- Learn to recognise **plagiarism**: is it intentional, negligence or simply poor source acknowledgement?
- **Literacy skills** courses that are embedded in various curriculum programmes;
- Training in **writing and disseminating academic output** to improve qualitative research by students and PhD candidates;
- **An Academic Writing Assistant**;
- **Overleaf Professional accounts** for all students and staff. A collaborative, online LaTeX/Rich Text editor for your projects.

'I can always call on TU Delft Library for their **great resource on teaching materials**, especially now information becomes more openly available.'

Contact

Building 21

Prometheusplein 1

2628 ZC Delft

Phone +31 (0)15 27 85678

Email library@tudelft.nl

www.tudelft.nl/library

TU Delft Library On Offer, June 2020

