ORCID BEST PRACTICE INTEGRATIONS

SUNET WORKSHOP DAY 1 | SEPTEMBER 27, 2017

ORCID Connecting Research and Researchers

MATT BUYS REGIONAL DIRECTOR, EMEA orcid.org/0000-0001-7234-3684

ORCID provides tools for organizations to manage:

- How your name is represented
- Who can claim affiliation with you

.... and also, authentication provides you opportunity to ask for permissions to read/write/update ORCID records.

- Add affiliation data
- Add degree completion and thesis data
- Update affiliation end data

COLLECT & CONNECT WORKFLOW

ADDING OR UPDATING

ORCID RECORD

INSTITUTION **SYSTEM** Affiliation Funding Works

∽ Employment (1)		+ Add employment	\$\$ Sort
University of Oslo: Oslo, Eastern Norway, Norway 2012-04 to present		4	6 🔒
Researcher (Academic) (Department of Psychology)			
Source: University of Oslo	Created: 2017-03	-03	â
~ Funding (1)		+ Add funding	11 Sort
Funding example Funding Agency Name (Oslo, Eastern Norway, Norway) 2017-09 to 2019-08 Award Award: 1234 Alternate URL: www.orcid.org		v *	δ 🖻
Source: University of Oslo	C Preferred sour	rce	₽
~ Works (1)	+ Add works	Export works	\$\$ Sort
ORCID in a world where machines read CERES presentation 2017-03 other DOI: 10.1087/20120404		v #	6 6
Source: University of Oslo	C Preferred sour	rce	₽ ≣

ORCID RETURNS THINGS LIKE THIS!

XML Data

xml version="1.0" encoding="UTF-8" standalone="yes"? <orcid-message xmlns="http://www.orcid.org/ns/orcid"> <message-version>.1</message-version> <orcid-profile type="admin"> <orcid-profile type="admin"></orcid-profile></orcid-profile></orcid-message>		JSON Da	JSON Data				
<pre><uri>ttp://orcid.org/0000-0002-0036-9460</uri> <pre><uri><pre><uri><pre><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre></pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre><uri><pre></pre><uri><pre><pre><uri><p< th=""><th><pre>"message-version" : "1.1", "orcid-profile" : { "orcid-id" : null, "orcid-id" : null, "orcid-identifier" : { "value" : null, "url" : "http://orcid.org/0000-0002-0036-9460", "path" : "Potte-036-9460", "bath" : "orcid.org"</pre></th><th>Search</th><th></th><th>HTML</th><th></th><th>© #</th><th>English</th></p<></uri></pre></pre></uri></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></uri></pre></pre></uri></pre></uri></pre></pre>	<pre>"message-version" : "1.1", "orcid-profile" : { "orcid-id" : null, "orcid-id" : null, "orcid-identifier" : { "value" : null, "url" : "http://orcid.org/0000-0002-0036-9460", "path" : "Potte-036-9460", "bath" : "orcid.org"</pre>	Search		HTML		© #	English
<pre><submission-date>2012-10-24720:23:17.7392</submission-date>2016-05-12722:50:11.1792 <orcid-history> <orcid-hios <="" pre=""></orcid-hios></orcid-history></pre>	<pre>}, "orcid-deprecated" : null, "orcid-preferences" : { "locale" : "EN" }, "orcid-history" : {</pre>	Connecting Research and Researchers	FOR RESEARCHERS	FOR ORGANIZATIONS	ABOUT	HELP	SIGN IN
<pre><given-names>Robert</given-names> <family-name>Peters</family-name> <other-names visibility="public"></other-names></pre>	"creation-method" : "WEBSITE", "completion-date" : { "value" : 1351114074324					2,741,180	ORCID iDs and count
<other-name>Rob Peters</other-name> <other-name>r.peters</other-name> <other-name>rcpeters</other-name>	}, "submission-date" : { "value" : 1351110197739	Laurel L Haak	✓ Employment (I)				
<pre></pre>	}, "last-modified-date" : { "value" : 1463093411179 },	ORCID ID	ORCID: Bethesda 2012-04 to present Source: Laurel L Haak	United States	Cn	eated: 2013-10	0-20
<pre></pre>	"claimed" : { "value" : true }, "source" : null,	Also known as L. L. Haak, L Haak, Laurela L Hāka	v a,				
<ur><url>http://linkedin.com/in/rcpeters</url></ur>	"deactivation-date" : null, "verified-email" : null, "verified-primary-email" : null,	Laure Haak Country	✓ Funding (I)				
<pre><url-name>Impact Story - 0000-0002-0036-9460<url>https://impactstory.org/u/0000-0002-0036-9460 </url></url-name></pre>	"visibility" : null }, "orcid-bio" : { "personal-details" : {	United States	CELLULAR BASIS	OF CIRCADIAN CLOC ental Health (Bethesda, United			
<pre><contact-details></contact-details></pre>	"given-names" : { "value" : "Robert", "visibility" : null },	Keywords persistent identifiers, research policy, science workforce, progra	Grant number: 5F31M Grant number: 5F31M				
<country visibility="public">AR</country> 	"family-name" : { "value" : "Peters", "visibility" : null	evaluation, neuroscience, calcium imaging, oligodendrocytes, circadi	Source: ÜberWizard for OF	CID	ଙ	Preferred sou	rce
	7, "credit-name" : null, "other-names" : {	rhythms	✓ Works (63)				
		Websites ResearchGate	-	have in Dublishing Manla	9		

LinkedIn

ORCID iD Throughput in Publishing Workflows

Figshare

READING

Use our API to COLLECT iDs

Researcher Database

Name

Sofia Maria Hernandez Garci

ORCID iD

http://orcid.org/0000-000:

ORCID Access Token

2201874e-f239-4779-a565

Faculty ID

Store iDs and Access Tokens in your system - you'll need these to **DISPLAY**, **CONNECT** and **SYNCHRONIZE**

INTEGRATIONS

USE CASE: RESEARCHER ACTIVITY

TRACKING RESEARCHER ACTIVITY

STEP 1: COLLECT AN ORCID ID, ASSERT AN AFFILIATION

← Employment (1)	+ Add	employment	\$\$ Sort
University of Oslo: Oslo, Eastern Norway, Norway 2012-04 to present		<u>u</u> (a
Researcher (Academic) (Department of Psychology)			
Source: University of Oslo	Created: 2017-03-03		â

STEP 2: READ ORCID RECORDS

~ Works (101)		\$\$ Sort
What are ORCID identifiers and how sho them? HRA Webinar 20161208	uld we be using	
Figshare 2016 other		
DOI: 10.6084/M9.FIGSHARE.4296308.V1		
Source: DataCite	C Preferred source	

CID Connecting Research and Researchars RESEARCHERS AT MY INSTITUTION

FINDING ORCID RECORD HOLDERS AT MY INSTITUTION

OPTION 1: SEARCH BY AFFILIATION - AFFILIATION NAME

Method: GET

Content-type: application/vnd.orcid+xml

Authorization type: Bearer

Access token: [Stored access token]

URL: https://pub.orcid.org/v2.0/search/?q=affiliation-org-name:"University+of+Johannesburg"

- RINGGOLD ID

Method: GET Content-type: application/vnd.orcid+xml Authorization type: Bearer Access token: [Stored access token] URL: https://pub.orcid.org/v2.0/search/?q=ringgold-org-id:1438

ORCID Connecting ReseRESEARCHERS AT MY INSTITUTION CONT and Researchers

FINDING ORCID RECORD HOLDERS AT MY INSTITUTION

OPTION 2: SEARCH BY EMAIL DOMAIN

Method: GET

Content-type: application/vnd.orcid+xml

Authorization type: Bearer

Access token: [Stored access token]

URL: https://pub.orcid.org/v2.0/search/?q=email:*@orcid.org

OPTION 3: SEARCH BY NAME AND DOI

Method: GET

Content-type: application/vnd.orcid+xml

Authorization type: Bearer

Access token: [Stored access token]

URL:

https://pub.orcid.org/v2.0/search?q=family-name:Haak+AND+given-names:Laurel+AND+digital-object-ids:%2210.1087/20120404%22+OR+di gital-object-ids:%2210.6084/M9.FIGSHARE.1115124'%22

THANK YOU!

- Find out more at <u>http://orcid.org</u>
- Register at <u>http://orcid.org/register</u>
- Twitter @ORCID_Org / @mjbuys

Matt Buys

ORCID Regional Director, EMEA <u>m.buys@orcid.org</u> <u>http://orcid.org/0000-0001-7234-3684</u>

