


#depositmo

Interactive Multi-Submission Deposit Workflows for Desktop Applications

David Tarrant


davetaz@ecs.soton.ac.uk

Electronics and Computer Science

*In order to get more items
into our repositories we need
to get closer to the
researchers workflow
(and support this)*

*Secondly, there needs to be
an incentive for the
researcher to use the service*

Preferred Environments


Preferred Environments


SWORD

- Simple
- A big success!


Microsoft Author-Addin

- SWORD advocated by Microsoft through their Author Add-In tool.
 - Beta 2 – Single repository SWORD deposit
 - Beta 3 – Multi-repository SWORD deposit

- Works on Office 2007/2010

<http://research.microsoft.com/authoring>


The Problem with SWORD

- Loads work onto the repository editors
- Users are disconnected from their submissions.
 - No feedback loop
 - No incentive
- No guideline for what the receipt means.

Demand & Incentive


- Many repositories want a copy
- Green/Gold OA
- Multi-submission is “even more” time consuming
- Each have different workflows and metadata schemas


★ Refereed:	<input type="radio"/> Yes, this version has been refereed. <input type="radio"/> No, this version has not been refereed.
★ Status:	<input type="radio"/> Published <input type="radio"/> In Press <input type="radio"/> Submitted <input type="radio"/> Unpublished
★ Journal or Publication Title:	<input type="text"/>


DepositMO

“Changing the culture, embedding deposit into the natural everyday workflow of researchers and lecturers”


Office as a (client side) Service


- Fonts!
- User “saves” to the repository
- Repository requests a PDF version (fonts embedded)
- Client supplies the PDF (autonomously)

Office as a (client side) Service

- Repository requires key words.
- Repository asks for full text, does a key word extraction
- Repository client for keywords and sends the ones it has found
- Client gets a dialogue to allow them to verify and enter more keywords

SWORD + REST

- Save first version to repository
- When done, hit publish / submit.
- Shows you on the desktop state of publication, e.g. open doc in word, author bar tells you state in all repositories.

SWORD Receipt

- Use the receipt as a URL for the publication from where you can obtain the following:
 - Status of publication
 - Number of downloads
 - Number of citations
- Same URL for correction, deletion and other RESTFUL operations.
- Fits well with work already in progress


Project Deliverables – Technical

- Interaction Specification
 - Simple REST XML/RDF based
 - Extensible for new clients (e.g. Open Office)
- New Author Add-in supporting spec
- Repository Integration
 - EPrints & DSpace
- Desktop integration (extending existing tools where possible)

Project Deliverables - Training

- Southampton and Edinburgh to build this into the campus workstations and provide desktop training.
- Project to train the trainers (17 currently)

The Team


*In order to get more items
into our repositories we need
to get closer to the
researchers workflow
(and support this)*

*Secondly, there needs to be
an incentive for the
researcher to use the service*

- Closing the feedback loop
- Extensible Opportunities


#depositmo

<http://blogs.ecs.soton.ac.uk/depositmo>

David Tarrant

davetaz@ecs.soton.ac.uk

Electronics and Computer Science