
1

[Alternative Ownership Models]
Case study of a community-based repository

Measuring “Success” - Goggles and Googles

By Katie Cavanagh, Flinders University, South Australia

2

Short History
I am from Humanities and work as a Lecturer (permanent)

Also - Humanites Research Centre for Cultural Heritage and Exchange

We have worked closely with the Library for just over a year on the
implementation of a DSpace instance - The Flinders Academic Commons

3

The two triangles
The balance that we strive for

Time

CostQuality

Library T

Academic Technical

4

Why FAC suits Humanities
Academics

• masses of intellectually
valuable / commercially
uncontentious research

•life-cycle of scholarly
interest in humanities
research

• repository for the
accumulated knowledge of
other disciplines

•valuable research life
beyond the scholar’s aging
hard disk.

5

Learned Helpnessness
Too many bad experiences
All the compelling graphs in the world won’t lead
to many knocks on the door.
FAC needs to be solution to problems rather
than extra task.

6

Model is to embed the FAC in
daily work because it serves
purpose

Herding Cats. Don’t care
what software.

We planned structure with
Library

Created series of
compelling PPT
presentations

Discussed merits, citations

Framed in terms of larger
digital publishing shift

7

Publish or perish - a common
dictum Knowledge and Information of a

certain standard

Academics need to publish in
DEST reportable journals. Should
everything be archived?

Archives must suit audience, no
point in rushing to populate
without thinking about how the
information will be used, reused
and what the user wants (i.e. the
web - platform does not matter to
the user)

8

A decision that led to a measure
of success

Let individual Academics
design their own sub-
community structure

It is their life work when all
in one place

Self-archiving

Seeing this body of work
has already attract a Post
Grad.

Wants to archive own work

Ejournal
New refereed ejournal with

international editorial board.
Release articles when ready.
FAC is perfect because of
automatic email update.

All articles
will sit in FAC with

Web front end

Ejournal
New refereed ejournal with

international editorial board.
Release articles when ready.
FAC is perfect because of
automatic email update.

All articles
will sit in FAC with

Web front end

10

Secure space
for Symposia
papers

and now we also have pre-prints
and it facilitates setting up sub-
communities for individual
academics (47).

11

Measuring Success

Google Scholar/Citations

Academics put up own
work

PhD students

Eager academics

ARC applications

Connection between
research, lecturing

12

Connection between research
and Lecturing

Will incorporate using
ARROW in English topics

Students can see
connection between
lectures and research

PhD students and Level A
new Level Bs part of group
who are willing to learn.

13

The next stage

Computing in Humanities
Research Group - Scholars
Workbench

Create single page + Folder
references

Look at eresearch, how are
we going to do this?

Amanda now expanding
FAC into other ASRIs as
well

14

Thank you.

	[Alternative Ownership Models]
	Short History
	The two triangles
	Learned Helpnessness
	Model is to embed the FAC in daily work because it serves purpose
	Publish or perish - a common dictum
	A decision that led to a measure of success
	Secure space for Symposia papers
	Measuring Success
	Connection between research and Lecturing
	The next stage
	Thank you.

