

Eprints Application Profile

UK Repositories Search Project Meeting

27th July 2006, MIMAS, Manchester

Julie Allinson

Digital Repositories Support Officer

UKOLN, University of Bath


UKOLN is supported by:


Supported by


Museums, Libraries and
Archives Council


www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management


www.bath.ac.uk

Background and Scope

- JISC-funded
- Scope defined by JISC
- Overall aim
 - (Interim) Solution to metadata issues in Eprints UK project, and others (e.g. PerX)
- Timescale: May-July 2006
- Coordinated by Andy Powell (Eduserv Foundation) and Julie Allinson (UKOLN, Digital Repositories Programme Support)
 - Working Group / Feedback Group


Scope

- In scope
 - DC elements plus any additional elements necessary
 - Identifiers for metadata records, data, related resources etc.
 - Hospitable to the use of a variety of subject access solutions e.g. classification schemes, controlled vocabularies, name authority lists
 - Establishing an understanding of complex objects and prioritising requirements
 - Inclusion of properties required to fulfil other search requirements such as institution of origin, research funder, national and regional views, as provided by Intute
- Out of scope
 - Other metadata formats
 - Other uses of identifiers.
 - Decisions on terminology solutions
 - Decisions on how to model complex objects


www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

Stakeholders

- Designated Community
 - UK repositories search service
 - Interim repository
 - repository software developers
 - repository managers/administrators
- Other stakeholders
 - Users, of the search service
 - JISC
 - Other funding bodies
 - DCMI community
 - Other services, regional, national and international


www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

Deliverables

- Functional Requirements Specification
- Entity-Relationship Model
- Eprints Application Profile
- Cataloguing/Usage Guidelines
- Plan for Community Acceptance and Take-up


www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

Functional requirements

- Richer metadata set for aggregators
- More consistent metadata for aggregators
- Preliminary solution to version identification issues
 - including identifying ‘latest’ version, different revisions, translations and multiple formats
- Guidance on encoding identifiers for metadata/jump-off pages and actual resources
- Recommendations for including bibliographic citations
- Identifying Open Access materials


www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

Entity-Relationship Model


- Based on FRBR (Functional Requirements for Bibliographic Records) – hierarchical relationships as follows
 - ScholarlyWork (FRBR Work) = the ‘intellectual work’; has one or more
 - Expression(s) = different versions (e.g. translations, preprint, postprint etc.) of the work; is manifested as one or more
 - Manifestation(s) = different formats (e.g. .doc, .pdf); is available as one or more
 - Copy/Copies (FRBR item) = locator
 - Agent (FRBR Person/Corporate Body)
- Modelled according to the DC Abstract Model
 - Descriptions are created for each entity
 - Descriptions are collected together in a Description Set
 - Relationships link the descriptions together


www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management


Model

- +ves
 - Richer metadata, including relationships
 - Avoid the round pegs and square holes of dumb-down to simple-DC
 - Extensible – easy to extend the model with new relationships and elements
- -ves
 - New approach, adds complexity
 - Demands changes to existing practices
 - Testing and use may demand further changes


Application Profile

- Almost complete
- Contains recommendations, cataloguing/usage guidelines and examples
- Little is mandatory, prescriptive statements limited
- Contains:
 - Simple DC elements (the usual suspects ...)
 - Qualified DC elements (accessRights, Licence etc.)
 - New elements (status, agent information etc.), some re-used from other schemes (MARC relators, foaf)
 - Clearer use of existing relationships (hasVersion, isPartOf)
 - New relationships (hasAdaptation, hasTranslation)


www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management

Community Acceptance Plan

- Application Profile as a start
- Community take-up will validate
- Deployment by developers, repositories, services
 - Statements from Eprints, DSpace, Fedora, Intute, EDINA
- Dissemination
 - Workshop at DC 2006
 - UK workshop for the community planned for Sep/Oct
 - Ongoing
- Recommendations for further work
 - E.g. XML schema


www.ukoln.ac.uk

UKOLN

A centre of expertise in digital information management