

Neil Stewart

Coming late to the game: how to create a totally integrated (!) repository system

Conference presentation

Original citation:

Originally presented at Stewart, Neil (2012) *Coming late to the game: how to create a totally integrated (!) repository system*. In: [Open Repositories 2012](#) , 09-13 Jul 2012, Edinburgh, UK.

This version available at: <http://eprints.lse.ac.uk/56827/>

Available in LSE Research Online: May 2014

© 2012 The Author

LSE has developed LSE Research Online so that users may access research output of the School. Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. Users may download and/or print one copy of any article(s) in LSE Research Online to facilitate their private study or for non-commercial research. You may not engage in further distribution of the material or use it for any profit-making activities or any commercial gain. You may freely distribute the URL (<http://eprints.lse.ac.uk>) of the LSE Research Online website.

**CITY UNIVERSITY
LONDON**

Library
Services

Coming late to the game: how to create a totally integrated (!) repository system

Neil Stewart, Digital Repository Manager, City University London

Paper presented at Open Repositories 2012, Edinburgh, 9 – 13 July
2012

Introduction: We're not really perfect!

- City had the curse/ blessing of developing a repository relatively recently.
- This meant we could start from a blank slate.
- Also meant we could apply lessons learnt from elsewhere.
- While this means we have achieved some level of integration, we could be doing better.

City Research Online (CRO): the basics

Our set-up

- Symplectic Elements Current Research Information System (CRIS), contains c. 17,000 publication records.
- Eprints open access full text repository, contains c. 800 papers.

Developments to date

- Establishing a presence on City's main website.
- Using data held in the open access repository to feed web services.
- Developing use of the CRIS to support REF 2014.
- Storing and serving City's electronic PhD theses.
- Social media usage.

CITY UNIVERSITY
LONDON

Lessons learnt (1): general lessons

Automating metadata harvest and transfer is good. It saves on cataloguing time, and means you can concentrate on doing more interesting things.

Using hosted services is also good, since they tend to be secure and stable, and allow for nimble development.

Branding is important. We quickly learnt that our users get confused when we used brand names- using the service's name in a thoroughgoing way is very important. Only refer to software names in the context of technical explanations!

Lessons learnt (2): managing 2 systems

Having two systems doing similar things can be difficult:

- Managing systems integration.
- Managing a tripartite relationship.
- Explaining the way in which systems interact to users.

But it also has its advantages:

- Allows for the automated metadata transfer.
- Different systems can be used for different purposes-differentiation!
- As a result of this differentiation, separate development of the two systems can be engaged upon.
- Though Eprints now has CRIS-like functionality, Symplectic Elements has been designed from the ground up as a CRIS.

CITY UNIVERSITY
LONDON

The “I” word

Two pieces of work on this that caused me to think about integration:

- William Nixon’s idea of the “Invisible repository”
- The RSP “Embedding Repositories” toolkit

Three ways of thinking about integration (or are there?):

- “Integration” as a matter of systems development
 - “Integration” as a matter of policy
 - “Integration” as a matter of cultural change
-
- **How integrated is CRO?**

CRO's integrated future?

- Perhaps integration is really about service delivery?
- If so, we're in a pretty good place, since CRO now has a steering committee and four major work packages:
 - Research data management
 - Open access journal publishing
 - Archiving and serving working paper series
 - Author profiling services
- Integration more than just getting systems to talk to one another!

CITY UNIVERSITY
LONDON

Thanks! Questions?

This presentation:

<http://openaccess.city.ac.uk/1205/>

City Research Online:

<http://openaccess.city.ac.uk/>

<http://cityopenaccess.wordpress.com/>

publications@city.ac.uk

@City_Research

Me:

neil.stewart.1@city.ac.uk

@neilstewart