

EPrints: Sustainability Panel

Les Carr

Mission Alignment - Context

- Intelligence, Agents, Multimedia Group,
School of Electronics and Computer Science,
University of Southampton
 - *Wendy Hall, Hugh Davis, Les Carr et al*
 - Open Hypermedia – links as first-class objects
 - Digital Libraries – technologies to support large scale collections
 - Semantic Web – formal techniques for expressing and using knowledge
 - Web Science – impact of the Web on society

Mission Alignment - History

- “Open Journals” project – JISC ELib programme – applying open hypermedia linking techniques to online journals (1994)
- “CogPrints” project – JISC Elib – Harnad’s Cognitive Science version of arxiv for Word users (1995)
- “OpCit” project – JISC / NSF International Digital Libraries II –applying open hypermedia linking techniques to arxiv citations (1999)
 - Main outcome: Citebase
 - Off the radar outcome: generalise CogPrints to make EPrints to support OAI-PMH adoption.

Mission Alignment - Today

- Many *research activities* in ECS use EPrints as a platform for achieving their own ends
 - HCI technologies, E-learning, E-research, Semantic Web, Linked Data, Web Science
- Also *infrastructure activities* within our School and Institution
 - Delivers on administrative reporting, research management, strategic planning

Funding

- Chris Gutteridge: chief architect (2000-) and core developer
 - *Day job ECS Webmaster (Special Ops).*
Supports 250 web sites and all the teaching and research web services run by the department.
 - Allowed 20% time to devote to EPrints community
 - Also time for school & institutional repositories
 - Also night time
- Tim Brody: core developer and release master
 - Supported by JISC projects (services)
- Dave Tarrant: core developer
 - Supported by JISC projects (preservation) and PhD
- Sebastian Francois: developer (*e.g.* SWORD)
 - Supported by JISC projects (e-learning)
- Patrick McSweeney: developer
 - Supported by JISC projects (e-learning)
- Les Carr: chief technical director & repository manager
 - *Day job: academic*

Funding: EPrints Services

- commercial hosting, bespoke development, training, support
- based inside school. Not spun off.
- two fulltime repository developers/supporters
 - Adam Field & Tim Miles-Board
- *Provides resources for conference attendance etc*
- *Justifies key staff involvement and low overhead*
- *Now starting to fund PhD studentships*

Resources for Innovation

- JISC (and other) new funding
 - Proposals by ECS or in collaboration with the wider UK repository community
 - “augmenting” project agendas
- Commercial customers
 - New developments are often made available to community
- PhD students
 - application of student research and innovations
- Main resource: the existing team & project portfolio
 - Regular discussion, brainstorming, argument
 - Listen to the community
 - Engage in forums

Community

- EPrints 'community' is determined by UK context
 - UK funding pots are smaller
 - Less investment to develop a specific community (£45k)
 - JISC provides national context / meetings in area
 - UKCoRR inter-platform community
 - Technical development led from Southampton
- Expectations
 - We do as much support and bug-fixing as possible (EPrints Technical mailing list)
 - We encourage contribution through plugin architecture
 - We encourage collaboration
 - in terms of innovation, programming, support, funding etc.

Benefits and Risks

- Pros
 - Coherent development team / code
 - Effective innovation environment
 - Good balance of for-free and for-pay services
 - Low commitment from platform adopters
 - Stable context to adapt to changing circumstances
- Cons
 - Low commitment from platform adopters
 - Little inter-adopter contact
 - Reduced visibility of platform in wider community