

Making Information Work: the Dublin Core Way


In a nutshell

- Challenge: Targeted delivery of Web content of all types and sources
- Solution: Automatic filtering using descriptive "metadata"
- The Dublin Core Way: Simple, recombinant modules based on a standard model – the "DCMI Abstract Model"


The Problem

- Organizations, even small, possess information worth millions, but cannot get it to the right people DM Direct Special Report, 2006
- Users want information simply and quickly, but are satisfied only one time in seven Delphi Group, 2006
- Knowledge workers look for information up to 2.5 hours per day, with only 40% success. They recreate existing content more often than they create new Kit Sims Taylor, 1998


What is metadata?

- Imagine a supermarket...
 - Cans without labels?
 - No signs or pointers?
 - No promotional booths?
- Imagine a library...
 - No labels on books?
 - No subject shelves?
- Now picture Web information...


...such as this...


...with added descriptions


...the Dublin Core Way

Shared basic elements

- International standard categories
- Many compatible vocabularies or make your own!


Shared Model

 DCMI's Abstract Model plugs into Semantic Web applications


Shareable Descriptions

- Customized Application Profiles
- Re-use modular components


Works with any technology


- One model many implementation choices
- Widely accepted international standard
- Powerful applications using simple building blocks
- Integration across platforms and departments
- Seamless fit with Semantic Web applications
- Can be flexibly extended and customized


Complements full-text search

- Full-text search is great for
 - Seeking unique names ("Al Gore home page")
 - Browsing general topics ("restless legs syndrome")
 - Finding texts
- Metadata improves on full-text search by
 - Supporting control of completeness and quality
 - Providing images, audio, or other non-textual things
 - Enabling structured filtering and exploration


Targeted delivery


Example uses

- Legal Department gets all reports on a product in a given year, filtered by type
- Customer Service lets user personalize their view of selected content
- Human Resources portal pushes dynamic
 content based on user profiles
- Technical managers send automatic updates based on user criteria


Testimonials...

- "Adding metadata to unstructured content allows it to be managed like structured content. Applications that use structured content work better." Merrill Lynch
- "Enriching content with structured metadata is critical for supporting search and personalized content delivery." Forrester
- "Content that has been adequately tagged with metadata can be leveraged in usage tracking, personalization and improved searching." GIGA

Source: J. Busch, 2005


Benefits

- Better information means better decisions
- Target information for the task at hand
- Connect people with information efficiently
- Make information available across the enterprise
- Promote re-use of existing content
- Personalize and customize the user experience
- Push content to multiple applications, clustering and grouping "on the fly"


Try a DCMI Tutorial...


http://dublincore.org/resources/training/


Making Information Work: the Dublin Core Way

For more information:

http://dublincore.org/

or

info@dublincore.org