

Participation Concept eSciDoc Project

Thomas Gruen

05.04.2006

Filename: cpt_participation_process__20060404

Revision History:

Version	Date	Author	Comment	Status
0.1	04.04.2006	THG		draft
0.2	05.04.2006	THG	revised	Final

Agenda

➤ **Approach**

- Time Schedule 2006
- Development of Service – Input of Pilots
- Validation of Concepts
- Development of Software and Service
- What do we expect from the pilots in the next month

Approach

Agenda

- Approach
- **Time Schedule 2006**
- Development of Service – Input of Pilots
- Validation of Concepts
- Development of Software and Service
- What do we expect from the pilots in the next month

eSciDoc Time Schedule 2006

Agenda

- Approach
- Time Schedule 2006
- **Development of Service – Input of Pilots**
- Validation of Concepts
- Development of Software and Service
- What do we expect from the pilots in the next month

Development of Service – Input of Pilots

Service Development

Feedback from Pilots

Service Description

Report to eSciDoc

Is service tailored to requirements of institute? - validate -

Report to Directors

Release Definition

Report to eSciDoc

Which are the detailed requirements for the most important functionalities?

Report to Directors

Development / Testing

Report to eSciDoc

How can I improve the prototype?

Report to Directors

Service Deployment

Report to eSciDoc and slInfo

How can the service best be integrated into the everyday life of the institute?

Report to Directors

Operation

Can I support other institutes with my experiences as a pilot?

Agenda

- Approach
- Time Schedule 2006
- Development of Service – Input of Pilots
- **Validation of Concepts**
- Development of Software and Service
- What do we expect from the pilots in the next month

Phase 1: Participation for PubMan– Validation of Concepts

Validation of Scope of Service and Functionality on the basis of Usage Scenarios and conceptual papers

26 January 2006 Kick-off Meeting – Objectives:

- Validation of Service Description
- Create understanding of pilots for fundamental concepts
- Present list of features and functionalities

20-21 February 2006 „Klausurtagung“ - Objectives

- Detailed discussion of Usage Scenarios, concepts and functionalities with respective workgroups

March 2006

Visit of individual institutes to discuss and validate USCs and detailed requirements

Transition Point

5-6 April 2006

- Finalizing of Service Description, incl. concepts and features
- Final discussion of results
- Accept of prioritized and extended list of features and functionalities

Development

Testing

...

Agenda

- Approach
- Time Schedule 2006
- Development of Service – Input of Pilots
- Validation of Concepts
- **Development of Software and Service**
- What do we expect from the pilots in the next month

Development of Software and Service bases on Continuous Input of Pilots

Agenda

- Approach
- Time Schedule 2006
- Development of Service – Input of Pilots
- Validation of Concepts
- Development of Software and Service
- **What do we expect from the pilots in the next month**

What do we expect from the pilots in the next month

- Individual question will be asked by the eSciDoc Team to clarify open issues.
- Service description feedback
- Voluntary / optional feedback to revised USC is welcomed.
- Workgroups to be defined in the next meeting . Next meeting will be : ???.???.???? In Berlin (HH) ?.
- We expect the help from the pilots to verify prototypes in the 3 quarter of this year.

Thanks!
Any questions?

