

Putting the Library Website in Their Hands

The Advantages & Challenges of a Homegrown Content Management System

Rachel Vacek

University of Houston Libraries

Overview

1. Presentation
2. Quick demo of CMS
3. Questions

Problems

- Information is:
 - maintained by a wide variety of people with different skill and comfort levels
 - pulled in from multiple systems
 - buried deep within site - too many clicks
 - difficult to integrate into the curriculum
 - difficult to update and keep current
- Design and layout of page is:
 - prescribed by the template being used
 - difficult for content creators to insert creativity in the way the info is presented

Traditional Solutions

- Create database-driven web pages
- Install a content management system
 - Tweak that system for desired solutions
- Distribute responsibility for content creation and maintenance throughout library
- Develop templates to make other library systems look integrated into library website

Our Solutions

Build our own content management system!

System should:

- Be easy to use for front-end and back-end users
- Have Web Services staff interference in content creation kept to a minimum
- Allow users of the system to manage everything they own
- Contain remixable, modular blocks of content, objects, and metadata
- Have the ability to incorporate content from other systems easily
- Share content easily with other library systems

A word cloud centered around the text "Web 2.0". The words are arranged in a circular pattern around the center, with varying font sizes and colors. The colors are primarily orange and white. The words include:

- Aggregators
- Blogs
- Participation
- Folksonomy
- Wikis
- User Centered
- Joy of Use
- Six Degrees
- Usability
- Widgets
- Browser
- AJAX
- Design
- CSS
- Pay Per Click
- Affiliation
- Economy
- The Long Tail
- XML
- Syndication
- Microformats
- SOAP
- Modularity
- Accessability
- DataDriven
- Remixability
- REST
- Standardization
- Web Standards
- Semantic
- RSS
- OpenAPIs
- UMTS
- Mobility
- Atom
- XHTML
- SVG
- Ruby on Rails
- VC
- Trust
- SEO
- OpenID
- OpenAPIs
- Recommendation
- Videocasting
- Podcasting
- Sharing
- Collaboration
- Perpetual Beta
- Simplicity
- FOAF
- Video
- IM
- Audio
- Convergence

Our Inspirations

WEB ADMINISTRATION

HOME User Settings Logout

Metadata Administration

[List My Metadata](#) - [List Metadata Types](#) - [Create New Metadata](#) - [List Metadata](#) - [Run Reports](#)

Vacek, Rachel

ID/EDIT	Title/View	Owner	Updated	Reviewed	Active	Mark as Reviewed
Page						
2260	Alternative Low-Cost Journals	Web Services	28-Aug-08	06-Oct-08	yes	Reviewed
1034	Architecure & Art Reserve Request Form	Web Services	01-Jan-02	01-Jan-02	yes	Reviewed
2268	Author Copyright Agreements	Web Services	27-Aug-08	27-Aug-08	yes	Reviewed
2253	Changing Scholarly Communication	Web Services	27-Aug-08	27-Aug-08	yes	Reviewed
2256	Consolidation of the Publishing Industry through Mergers and Acquisitions	Web Services	27-Aug-08	27-Aug-08	yes	Reviewed
1045	Database Description	Web Services	01-Jan-02	01-Jan-02	yes	Reviewed

STAGING SERVER: Social Work Virtual Library

manage

Veronica Arellano
Assistant Librarian
(713) 743-9764
varellano@uh.edu
AIM: librarianvia

manage

My Schedule

Stuck on a research assignment?
Need help navigating library resources?
Contact me! I'm available to help.

Fall Hours

By appointment, or

At the Library Information Desk:

Mon. 2-4pm and Wed. 4-5pm

At the GCSW Computer Lab:

Thurs. 3 - 4:30pm

manage

Quick Search

[Social Work Articles](#) [Books+](#) [Films](#) [eJournals](#) [Course Reserves](#)

edit/view

Searches five key databases. Search more [Social Work databases](#)

Search

manage

Key Research Tools

[PsycINFO](#)

[Social Work Abstracts](#)

[SocINDEX with Full Text](#)

[Other Social Work Databases](#)

HAM-TMC Library

manage

Help & Tutorials

[APA Citation Style](#)

[Writing Help](#)

[Library Workshops](#)

manage

Quick Info

[Graduate College of Social Work](#)

[National Association of Social Workers](#)

[NASW Texas](#)

manage

Class Guides

[Clinical Applications of the DSM](#)

[Historical Social Policy Research](#)

manage

Related Links

[HAM-TMC](#)

"I like that our content management system is modular. It makes the structure of our pages more interesting and helps eliminate the tendency to do what librarians do best: create a giant list of links on a page. We have enough freedom with the modular system to create a page that makes sense to our users, but our pages all still have a unified look and feel."

- Veronica, Reference & Instruction Librarian

Content Frame/Tabs Module

manage

Content Frame Information

Title

Description (optional)

Title Style

Tab Style

Content Style

Tabs/Frames

Title	Type	Order	Delete
<input type="text" value="Instructors"/>	Text Editor	1	delete
<input type="text" value="Researchers"/>	Text Editor	2	delete
<input type="text" value="New Students"/>	Text Editor	3	delete
<input type="text" value="Graduating Students"/>	Text Editor	4	delete

Add Tab/Frame

Title:

manage

Information For

[Instructors](#) [Researchers](#) [New Students](#) [Graduating Students](#)

edit/view

Your librarian can help you

Create Assignments incorporating research skills
Teach Students through library instruction sessions
Improve the quality of your students' research citations
Create an Online Research Portal for your course in WebCT
Order books and dvds you need for your class.

[Request a Library Instruction Session](#)

[Add Materials to Course Reserves](#)

[Information Literacy for Faculty](#)

[Council on Social Work Education](#)

[Journal of Social Work Education](#)

[UH Writing Center](#)

[UH Educational Technology](#)

Feed Module

manage <>

Name of Feed to Display

Congressional Quarterly

[Add a new feed](#)

Change feed Display Name

CQ Politics

(Leave Blank for the Default)

Number of Items to display

3

Title Only

Show "More" link ☒

Update

CQ Politics

[CQ Transcript: McCain Campaign Advisers' Teleconference on Economic Plan](#)

[Lawmakers Welcome Latest Market Intervention](#)

[Fact-Checking McCain and Obama on Roots of Economic Crisis](#)

[More](#)

Online Tutorials

Share This

[Embed This](#)

[Email This](#)

Microformats

[More](#)

Events at UH Libraries

Company Research with Job Searching

Thu - Oct 16 03:00 PM - 4:00 PM , Location: [Training Room 106R](#)

Searching Lexis Nexis Academic

Thu - Oct 23 03:00 PM - 4:00 PM , Location: [Training Room 106R](#)

Searching Lexis Nexis Congressional

Tue - Oct 28 02:00 PM - 3:00 PM , Location: [Training Room 106R](#)

[More Events](#)

Today's Hours

M.D. Anderson Library: 7am - 12:45am
Architecture and Art Library: 8am - 8pm
Music Library: 8am - 8pm
Optometry Library: 7:30am - 10pm
Pharmacy Library: 8am - 9pm
Special Collections: 9am - 5pm

[More Hours](#)

Libraries Spotlight

[Exhibits & Events](#)

[Collections](#)

[Research Tools](#)

[Services](#)

Dana Rooks, Dean of Libraries, and the Student Government Association invite you to the [4th Annual Great Pumpkin Carving Contest](#) on Thursday, October 30th at 4:30pm.

The University of Houston Libraries and the Creative Writing Program present the [Poetry & Prose reading series](#) featuring faculty, students and alumni of the University of Houston, and other well-known writers. Readings are held throughout the fall and spring semesters; all readings are free and open to the public.

Virtual Libraries

- Federated searches
- Searches for particular types of items from catalog
 - Reserves, Videos, Music Scores, etc.
- New books from the catalog
- Lists of relevant databases
- Subject liaison contact info
 - Meebo widget, IM handles
- News feeds from their subject blog and from relevant professional associations or websites
- Related websites
- Tutorials
- Audience specific info and links

Tools currently and soon to be integrated within the CMS

 LibraryFind® **ExLibris** **DigiTool****LibraryThing** BETA **ARCHON™**
UNIVERSITY OF ILLINOIS**SerialsSolutions®** **WorldCat®****flickr®****WORDPRESS^μ**

Advantages

- Always prototyping - can put the tools in the hands of librarians quickly
- Work at our own pace
- Know the system intimately
- Don't have to wait for upgrades to come out
- Can incorporate feedback from users quickly
- Modular
- Microformats

- Extremely flexible system
- Can create vision for next steps based on needs from users
- Easy to use; not a steep learning curve

"As someone who doesn't have a lot of experience with technology, I find the 'cut and paste' aspect of the content management system very appealing. I don't have to know HTML or CSS to create easy-to-access content on my pages, and I can keep it updated and fresh through the use of RSS feeds."

- Mildred, Reference Librarian

Disadvantages

- CMS is always in beta
 - Rapid prototyping
- Documentation for users of the CMS is hard to keep current
- Web developers are constantly working on it
 - Having a team of developers is essential
- Lots of flexibility means that people can go off in different directions with their design, leading to inconsistency
- Back-end works with Firefox, not IE
- Built with ColdFusion, and that takes \$\$\$

Next steps

- Add Worldcat and book jacket API
- Finish search engine for metadata
- Deploy new layout engine so they are easier to manage
- Complete functionality to add media to pages
- Finish improving the ways modules can be moved
- Create platform for user contributed content and personalization
- Integrate with digital library and other library systems
- Try to make the CMS an open-source product by Summer 2009
 - CMS is the University of Houston's intellectual property, and we may not gain approval

For more info

Karen Coombs
Head of Web Services
University of Houston
kacoombs@uh.edu
www.librarywebchic.com

*Photo by
Michael Sauers*

Rachel Vacek
Web Services Coordinator
University of Houston
revacek@uh.edu
www.rachelvacek.com

*Photo by
Cindi Trainor*