

Faculty and Staff Awareness of Digital Commons @ Otterbein for Teaching, Research, and Services October 15th - 31st, 2015

74 Respondents:

Staff & Administrator DC Use

Have you used the Digital Commons @ Otterbein repository?

If yes, how?

Why Not?

As part of my work at the University I develop the following types of digital materials. Check all that apply.

Most Important Staff Materials

- Newsletters and Promotional Materials
- Documents and University Records
- Presentation or Conference Papers
- Working Papers and University Reports
- Multimedia

Where do you need the most help? Check all that apply.

Rate the Importance of these services to you:

Top Five services for Staff & Administration

- 1. The repository contains free, easy-to-access materials
- 2. My work can be found at a stable URL that will not change
- 3. It's an open, barrier-free way of contributing to my field/discipline
- 4. It makes available types of materials such multimedia formats such as audio, video, and images that have not been made available through traditional publishing
- 5. Start-to-finish services for repository

Faculty DC Use

Faculty - Have you used Digital Commons @ Otterbein repository for teaching, researching, publishing?

If yes, how?

If no, why Not?

Other reasons Why Not:

- Work is already online:
 - Discipline-specific repositories
 - Own website
 - Academia.edu
- Lack of understanding of our repository and how to use it
- Privacy and Copyright Issues

As part of my research/teaching I develop the following types of digital materials. Check all that apply.

My students develop the following types of digital materials. Check all that apply.

Most Important Materials to Faculty:

Faculty Materials:

- Published Documents
- Teaching Materials
- Databases
- Conference Papers
- Accreditation Materials
- Multimedia
- Primary Research Materials

Student Materials:

- Honors, Capstone, Theses
- Research Papers/Projects
- SYE
- Presentations
- Research data
- Compositions
- Multimedia projects

Other Materials Faculty Want to Preserve:

Faculty:

- Web sites
- Applets
- Blog entries
- Wikis, etc.

Student:

- Digital FYS assignments
- Code

Where do you need the most help? Check all that apply.

Rate the Importance of these services to you:

Top Five Services for Faculty

- My work is more visible in online search results such as Google and Google Scholar
- 2. My work can be found at a stable URL that will not change
- 3. It's an open, barrier-free way of contributing to my field/discipline
- 4. It's a way for me to promote my research/creative works and my reputation
- 5. Publishing student research and other student content

Copyright and Data Management Awareness

Do you know it may be possible to retain your copyright by granting publishers a non-exclusive license?

Are you aware of the DMPTool service that is available to you?

Do you need Librarians to help you create these data management plans, or help you assess the data management needs of your project and work with you to identify data management solutions?

Do you know that you can create an ORCID ID at https://orcid.org/register?

Biggest Concerns

- Copyright violations
- Theft of intellectual property/confidential data
- What good would depositing do?
- Quality of non-Peer-Reviewed work
- Is it still mine/will I always have access?
- How does it work?

What Would Motivate More Deposits

- More information on the benefits of depositing such as
 - visibility in the DC
 - ease of use/sharing
 - how it helps depositors/the University/the future
- Knowing how to deposit
- Having time to do it
- Seeing how quickly and easily it can be done
- Assurance of security/copyright issues

What do you Need the Most from your Librarians?

- Data management plans
- Workshop/instructions/video on how to deposit work
- One-on-one consultations
- More information
- More support for non-Faculty
- Copyright assistance