

UPeTD :

It's the start of your publishing career

Monica Hammes

**Academic Information Service
University of Pretoria**

monica.hammes@ais.up.ac.za

6th International Conference on Electronic Theses and Dissertations

Berlin, 21 May 2003

UPeTD

It's the start of your publishing career

Context

The African Century

Implementation

Goals

- Poverty to Prosperity
- UP Research Excellence
- The Innovation Generation

Marginalized

Not part of global economy

Not part of Knowledge Society

Poverty and unemployment

50% live on < \$1 per day

Life expectancy = 54

Literacy rate = 41%

What's wrong with this picture?

“the determination of Africans to extricate themselves and the continent from the malaise of underdevelopment and exclusion in a globalising world”

Biggest residential university

- 34000** on campus students
- 28000** distance students
- 10000** postgraduate students
- 1500** foreign students
- 1916** study programmes

2001

Degrees awarded	Publications	Patents
6748 906 masters 134 doctorates	<ol style="list-style-type: none">1. 882 articles2. 60 book chapters3. 15 books4. 123 published conference papers	11 new patents registered

Our vision

To compete with and benchmark ourselves against the best research universities internationally

Critical factors

- **Exciting research programmes attracting the best talent**
- **National/international collaboration and networking**
- **Focal areas aligned with national priorities and local areas of excellence**
- **Research leadership and management**

The Innovation Generation

- world-class people
- well-rounded
- creative
- responsible
- productive citizens
- future leaders

Implications for the University

- **Excellent academic education**
- **Exposure to the knowledge society**
- **Introduced to the world of research and scholarship**

The Value net of role players in the postgraduate process

Context

Implementation

We build the road by walking it

- Project development
- Achievements
- Problems

Goals

2000

Library: opportunity

- **Integration into academic processes**
- **Knowledge stewardship**
- **eUniversity**

Low-key implementation

- **Decentralised postgraduate administration**
- **IT's enabling role:**
 - **spare server**
 - **minimal software modification**
 - **PDF**

Web site

- **Public interface**
- **Work area for students for self-submission**
- **<http://upetd.up.ac.za>**

Staffing

- **Project leader**
- **Quality controller**
- **Liaison and graphics support**
- **IT support**

Training

- **Staff training**
- **Group sessions**
- **Individual training**

Marketing

- **Students, supervisors, faculty administration**
- **Group meetings**
- **Posters, brochures, bookmarks**
- **Messages: mail, e-mail, SMS**

Current status

39 doctoral theses;

26 masters dissertations

60% independent

- **Feedback from readers: research co-operation**
- **Access for examiners**
- **Web site for postgraduate support**
- **Anti-plagiarism initiative**

Buy-in unsatisfactory

- **Unaware of advantages**
- **Not the logical option**

• **Procedural problem:**

hard copies for faculty

→ creating ETD is an additional task

• **Solution: mandatory submission**

Context

Implementation

Goals

Cape to Cairo

- ETD specific goals
- eScholarship

Goals 1: ETD specific goals

- 1. Lobbying for mandatory submission:
D: 2004 M: 2005**
- 2. Streamlining processes and workflows for mandatory submission**
- 3. Improved support for staff and students, particularly on the web**
- 4. New hardware**

5. Migrating to XML

6. Becoming OAI compliant

7. Promoting enriched content and other formats

8. Getting involved with African initiatives:

- DATAD and Digital Library for Theses and Dissertations in Africa**
- UNESCO**

eScholarship

- International trend
- Knowledge stewardship
- DSpace, eprints.org

1. Institutional repositories of UP articles
2. Communities of practice documentation
3. Learning and research material
4. Virtual publications
5. eJournals

Success story

- **Contributing to freely available ETDs**
- **Showcasing the results of UP's postgraduate research**
- **Changing policies, procedures and paradigms on campus**
- **Paved the way for comprehensive eScholarship initiative**

*I want to thank UNESCO
for the financial support
which made my participation possible*