

Proposed schema changes have your say

Open schema development means

- opportunity for feedback
- no surprises (we hope)
- community investment

limited by:

- resources
- changing landscape
- conflicting needs of members

Priorities for upcoming update

- Expand identifier support
- Identifying and crediting contributors
- Improve data citation support
- Provenance

Backwards compatibility - do we really want to mess with that?

- it's the best way to support changes
- it's not a big change
- supporting the old and new ways will be messy and confusing and not enforceable through the schema

BUT we try to stay backwards compatible for a reason, if we can't support current schema and new, we won't do it (for now...)

Expanding identifier support

Why: identifiers are useful

the plan:

- start with identifiers for people and organizations
- accept all identifiers registered with identifiers.org
- continue to develop services for open community led identifiers like ROR and ORCID

Contributors

We need to:

- extend identifier support for authors and institutions
- support CRediT
- make names less Western-centric
- refine affiliation support (ROR 😳)
- expand support for organizational authors

Current contributor XML

<contributors> <person name sequence="first"</pre> contributor_role="chair"> <given_name>Minerva</given_name> <surname>Housecat</surname> <affiliation>Crossref University</affiliation> <ORCID authenticated="true"> https://orcid.org/0000-0002-4011-3590</ORCID> </person_name> <organization sequence="first"</pre> contributor role="author">Crossref</organization> </contributors>

person
@role (single)
@sequence (first or additional)
> given name and surname
> affiliation
> ORCID iD
--organization
@sequence
@role

Current contributor XML

Person names

- given_name no change
- surname change to family_name
- **ORCID** unchanged for now as a few services use this, may fold into identifier tags in the future
- **name-style** replace with alternate_name
- add alternate_name and include name-style and xml:lang attribute
- require **given_name** or **surname** instead of just **surname** as not all names have surnames
- add identifier support

Alternate names

<alternate_name name_style="western" xml:lang="en">Minnie H</alternate_name> <alternate_name name_style="eastern" xml:lang="jp">ミネルバハウスキャット </alternate_name>

allows nicknames, aliases, and names in different character sets

Identifiers for names

<contrib_id contrib_id_type="isni">0000000121032683</contrib_id> <contrib_id contrib_id_type="orcid" authenticated="true">https://orcid.org/0000-0002-4011-3590</contrib_id>

allows multiple name identifiers and identifier type

Organization / corporate authors

<organization sequence="first" contributor_role="author">Crossref</organization>

- Limited to just a name
- 'organization' gets confused with 'affiliation'

What will it look like?

<collab sequence="additional">

<collab_name>Crossref</collab_name>

<role role-type="data_curation"/>

<contrib_id contrib_id_type="ror">https://ror.org/02twcfp32</contrib_id>

<contrib_id contrib_id_type="isni">0000000405062673</contrib_id>

<contrib_id contrib_id_type="wikidata">Q5188229</contrib_id>

</collab>

</contributors>

- Change 'organization' to 'collab' (per JATS)*
- add role support
- add contributor ID support (institutional identifiers)

CRediT

What is it?

<u>CRediT</u> - Contributor Roles taxonomy; used to represent the roles typically played by contributors to scientific scholarly output.

Why is Crossref adopting it?

Current contributor types are very limited and CRediT is becoming widely used; many members are asking for it

Current roles:

- author
- editor
- chair
- translator

Roles for peer review:

- reviewer
- review-assistant
- stats-reviewer
- reviewer-external
- reader

CRediT roles

- Conceptualization
- Data curation
- Formal analysis
- Funding acquisition
- Investigation
- Methodology
- Project Administration
- Resources
- Software
- Supervision
- Validation
- Visualization
- Writing original draft
- Writing reviewing & editing

- retire @contributor_role and replace with new repeatable <role> element this allows multiple roles to be included
- add @role-type to capture role type.
- add @vocab to capture vocabulary

CRediT breaks backwards compatibility - we need to support multiple roles to accurately reflect contributions of authors

What will it look like?

<role role-type="conceptualization" vocab="credit"/> <role role-type="author" vocab="crossref"/>

or

<role role-type="data_curation" vocab="credit"/>Data Curation</role>
<role role-type="author" vocab="credit"/>Author</role>
<role role-type="other" vocab="credit"/>Sentence Diagrammer</role>

Affiliations

Current: <affiliation>Crossref University</affiliation>

Expand to include:

- **institution** to capture info of the affiliated institution.
- institution_name
 - institution_acronym
 - institution_place
 - add @country attribute to institution_place to allow sorting of affiliations by country
 - institution_department
- add support for institution_id to support ROR and other identifiers

What will it look like?

<affiliations>

<institution>

- <institution_name>Crossref</institution_name>
- <institution_acronym>CR</institution_acronym>
- <institution_place country="us">Lynnfield, MA</institution_place>
- <institution_department>Feline Outreach</institution_department>
- <institution_id institution_id_type="ror">https://ror.org/02twcfp32</institution_id>
- <institution_id institution_id_type="isni">0000000405062673</institution_id>
- <institution_id institution_id_type="wikidata">Q5188229</institution_id>

</institution>

<institution>

<institution_name>Institute of Sparse Metadata</institution_name>
</affiliations>

Data citations

```
<citation key="ref=1">
```

```
<unstructured_citation>Morinha F, Dávila JA, Estela B, Cabral JA, Frías Ó,
González JL, Travassos P, Carvalho D, Milá B, Blanco G (2017) Data from: Extreme
genetic structure in a social bird species despite high dispersal capacity.
Dryad Digital Repository.
<u>http://dx.doi.org/10.5061/dryad.684v0</u></unstructured_citation\>
</citation>
```

```
<citation key="ref2">
<doi>10.5061/dryad.684v0</doi>
<cYear>2017</cYear>
<author>Morinha F</author>
</citation>
```

- not a lot there
- can't tell it's a data citation without the DOI

Support types for citations

- journal
- journal_article
- book
- book_chapter
- conference_proceeding
- conference_paper
- standard
- dataset
- software
- report
- dissertation
- website
- preprint
- other

Also:

- add support for other identifiers
- add support for generic 'item_title'

What will it look like?

<citation cited_item_type="data" key="ref4">

<author>Morinha F</author>

<cYear>2017</cYear>

<item_title>Extreme genetic structure in a social bird species despite

high dispersal capacity</data_title>

<institution>Dryad Digital Repository</institution>

<identifier</pre>

type="uri">http://www.example.org/boohooidonthaveadoi</identifier>
<doi>10.3201/nowihaveadoi</doi>
</citation>

What will it look like?

<citation cited_item_type="data" key="ref4">

<unstructured_citation>Morinha F, Dávila JA, Estela B, Cabral JA, Frías Ó, González JL, Travassos P, Carvalho D, Milá B, Blanco G (2017) Data from: Extreme genetic structure in a social bird species despite high dispersal capacity. Dryad Digital Repository.</unstructured_citation> </citation>

Provenance

Current: nothing for journal articles

For books, reports, standards, conference proceedings:

<publisher>
 <publisher_name>Pumpkin Spice League of Hatred</publisher_name>
 <publisher_place>Burlington, VT</publisher_place>
 </publisher>

What will it look like?

<publisher>

<publisher_name xml:lang="en">Pumpkin Spice League of Hatred</publisher_name>
<publisher_name xml:lang="jp">パンプキンスパイスリーグオブ憎しみ </publisher_name>
<publisher_place country="us">Burlington, VT</publisher_place>
</publisher>

Expand support for dates

- **citation date**: to capture member's preferred citation date (this can vary greatly between print and online across publishers)
- **submitted date:** per member and internal requests
- **copyright date:** to capture the specific copyright date as it may differ from a publication date

Other updates

- add e-location_id as an element
- add citations to peer reviews
- suggestions?

new content types

The future

versions

new relations

more funding metadata?

article type taxonomy

Conference IDs

open access indicators

identifiers for ?

Next steps

- Feedback
- Open development
 - summarize feedback
 - share a schema and examples
 - share output plans (JSON, filters and facets for REST API)
 - share timelines for implementation
 - test
 - implement

Have feedback on this proposal?

Leave comments in the proposal

Send me an email (pfeeney@crossref.org)

Create a GitLab issue

 $\star \star$ I'll be collecting feedback through January 15 $\star \star$

Have your say!

Metadata Practitioners Interest Group

- will have monthly calls in 2020
- focus on sending Crossref metadata (for now)
- will be forming working groups for specific interests
 - JATS, preprints, new content types

Thank you!

Patricia Feeney <u>pfeeney@crossref.org</u> @schemaschemer