

SAVE-SD 2017

Third Workshop on Semantics, Analytics and Visualisation: Enhancing Scholarly Data

Alejandra Gonzalez-Beltran
Oxford e-Research Centre,
University of Oxford, Oxford, UK
alejandra.gonzalezbeltran@oerc.ox.ac.uk

Silvio Peroni
Department of Computer Science and
Engineering, University of Bologna,
Bologna, Italy
silvio.peroni@unibo.it

Francesco Osborne
Knowledge Media Institute, Open University,
Milton Keynes, UK
francesco.osborne@open.ac.uk

Sahar Vahdati
Enterprise Information Systems,
University of Bonn, Bonn, Germany
s6savahd@uni-bonn.de

ABSTRACT

The third edition of the Workshop on Semantics, Analytics and Visualisation: Enhancing Scholarly Data (SAVE-SD 2017) is taking place in Perth, Australia on the 3rd of April 2017, co-located with the 26th International World Wide Web Conference. The main goal of the workshop is to provide a venue for researchers, publishers and other companies to engage in discussions about semantics, analytics and visualisations on scholarly data.

1. INTRODUCTION

Recent years have seen increasing concerns about the difficulty in reproducing research results, revealing an uncomfortable reproducibility crisis [1], in scientific circles [1] [2] and beyond [3]. Supporting new forms of scholarly data publication and analysis is crucial to tackle this reproducibility crisis, encouraging and supporting researchers to make their scholarly outputs available.

The SAVE-SD workshop provides a venue for discussions about enhancing scholarly data among researchers, publishers and other companies interested in data semantics, analytics and visualisation, and scenarios revolving around the production and use of scholarly data. We aim to complement the efforts of other organisations and venues around scholarly communications, such as The future of Research Communications and e-Scholarship (Force11, <https://www.force11.org>) and the Research Data Alliance (RDA, <https://www.rd-alliance.org>).

To reflect the different stakeholders we aim to engage, SAVE-SD has three program committees (PCs): (i) the senior PC, whose members act as meta-reviewers, (ii) the in-

dustrial PC, whose members evaluate the submissions from an industrial perspective, mainly by assessing how much the theories/applications described in the papers do/may influence the publishing domain and whether they could be concretely adopted by publishers and scholarly data providers, and (iii) the academic PC, whose members evaluate the papers from an academic perspective, mainly by assessing the quality of the research described.

2. OBJECTIVES

The main objective of this workshop is to bring together researchers, publishers, and other companies fields such as Document and Knowledge Engineering, Semantic Web, Natural Language Processing, Scholarly Communication, Bibliometrics, and Human-Computer Interaction. By fostering discussions among these different stakeholders we aim to bridge the gap between the theoretical and practical aspects of scholarly data and innovative ways of scholarly communication. We would like to address topics such as:

- semantics of scholarly data, i.e. semantic representation, categorisation, connection and integration of scholarly data;
- analytics on scholarly data, i.e. designing and implementing novel and scalable algorithms for knowledge extraction with the aim of understanding research dynamics, forecasting research trends, fostering connections between groups of researchers, etc.;
- visualisation of and interaction with scholarly data, i.e. providing novel user interfaces and applications for navigating and making sense of scholarly data and highlighting their patterns and peculiarities.

3. ORGANISERS AND PROGRAMME COMMITTEES

Workshop Organisers

Alejandra Gonzalez-Beltran (University of Oxford)
Francesco Osborne (KMi, The Open University)
Silvio Peroni (University of Bologna)
Sahar Vahdati (University of Bonn)

©2017 International World Wide Web Conference Committee (IW3C2), published under Creative Commons CC BY 4.0 License.
WWW 2017, April 3–7, 2017, Perth, Australia.
ACM 978-1-4503-4913-0/17/04.
<http://dx.doi.org/10.1145/10.1145/3041021.3055257>


Senior Program Committee

Timothy W. Clark (Harvard University)
Aldo Gangemi (Université de Paris 13 and CNR)
Ivan Herman (Digital Publishing Lead, W3C)
Pascal Hitzler (Wright State University)
Enrico Motta (KMi, The Open University)
Susanna-Assunta Sansone (University of Oxford and NPG)
Daniel Schwabe (Pontifical Catholic University of Rio de Janeiro)

Simone Teufel (University of Cambridge)
Fabio Vitali (University of Bologna)

Industrial Program Committee

Aliaksandr Birukou (Springer)
Scott Edmunds (GigaScience and BioMed Central)
Anita de Waard (Elsevier)
Patricia Feeney (CrossRef)
Maarten Fröhlich (IOS Press)
Paul Groth (Elsevier Labs)
Laurel L. Haak (ORCID)
Thomas Ingraham (F1000Research)
Kris Jack (Mendeley)
Petr Knoth (Mendeley)
Eamonn Maguire (Pictet Asset Management)
Michele Pasin (Springer Nature)
Lyubomir Penev (Pensoft Publishers)
Eric Prud'hommeaux (W3C)
Anna Tordai (Elsevier)
Alex Wade (Microsoft Research)

Academic Program Committee

Andreas Behrend (University of Bonn)
Andrea Bonaccorsi (University of Pisa)
Davide Buscaldi (Université de Paris 13)
Paolo Ciancarini (University of Bologna)
Paolo Ciccicarese (Harvard University)
Oscar Corcho (UPM)
Mathieu d'Aquin (KMi, The Open University)
Rob Davey (Genome Analysis Centre)
Stefan Dietze (L3S Research Center)
Angelo Di Iorio (University of Bologna)
Alexander García Castro (Florida State University)
Leyla Jael García Castro (University of Munich)
Daniel Garijo (University of Southern California)
Anna Lisa Gentile (University of Mannheim)
Andrea Giovanni Nuzzolese (ISTC-CNR Rome)
Asunción Gómez Pérez (UPM)
Tudor Groza (Garvan Institute of Medical Research)
Tom Heath (Open Data Institute)
Rinke Hoekstra (Free University Amsterdam)
Tomi Kauppinen (Aalto University, and University of Münster)
Tobias Kuhn (Free University Amsterdam)
Steffen Lohmann (University of Stuttgart)
Giulio Napolitano (University of Bonn)
Terhi Nurmikko-Fuller (Australian National University)
Steve Pettifer (University of Manchester)
Francesco Poggi (University of Bologna)
Philippe Rocca-Serra (University of Oxford)
Francesco Ronzano (Universitat Pompeu Fabra)
Angelo Antonio Salatino (KMi, The Open University)
Bahar Sateli (Concordia University)
Jodi Schneider (University of Pittsburgh)
Ilaria Tiddi (KMi, The Open University)

4. TOPICS OF INTEREST

The main topics of the workshop include, but are not limited to:

- data models (e.g., ontologies, vocabularies, schemas) for the description of scholarly data and the linking between scholarly data and academic papers that report or cite them;
- description of citations and citation networks;
- theoretical models describing the rhetorical and argumentative structure of scholarly papers and their application in practice;
- from digital libraries of scholarly papers to Linked Open Datasets: models, applicability and challenges;
- modelling licences and provenance for scholarly documents and data;
- assessing the quality and/or trust of scholarly data;
- automatic or semi-automatic approaches to reconstruction, forecasting and monitoring of scholarly data;
- automatic semantic enhancement of existing scholarly libraries and papers;
- novel user interfaces for interaction with paper, meta-data, content, and data;
- visualisation and user interface regarding scholarly data;
- applications for the (semi-)automatic annotation of scholarly papers.

5. SUBMISSIONS AND PROGRAMME

Several formats were possible for the submission, including HTML (that was strongly encouraged as it allowed one to provide enhanced scholarly data), DOCX, ODT, and PDF.

The invited speaker for the opening keynote of the workshop is Patricia Feeney, Product Support Manager at CrossRef, while the full program of SAVE-SD 2017 is available in the workshop webpage at <http://cs.unibo.it/save-sd/2017/index.html>. Updates about the workshop can be followed through its twitter account: @savesdworkshop.

Acknowledgements

We thank the authors for sharing their compelling approaches and ideas. We are also grateful to the programme committees for their time and high-quality feedback and reviews. Finally, we are thankful to Springer Nature for sponsoring the best HTML paper award.

6. REFERENCES

- [1] Baker. "1,500 scientists lift the lid on reproducibility", Nature, May 2016. DOI: <http://dx.doi.org/10.1038/533452a>
- [2] Nature Special. "Challenges in irreproducible research". <http://www.nature.com/news/reproducibility-1.17552>
- [3] The economist, "How science goes wrong", <http://www.economist.com/news/leaders/21588069-scientific-research-has-changed-world-now-it-needs-change-itself-how-science-goes-wrong>