Scholarly Communication in a Digital World:

The Role of an Institutional Repository

University of Kansas

· Richard Fyffe, Assistant Dean of Libraries for Scholarly Communication

· Beth Forrest Warner, Director, Digital Library Initiatives

March 2003

I. Background: Statement of the Problem

Many factors have combined to create new expectations in the academic community for the dissemination and exchange of scholarly communications. On the one hand, digital publishing technologies, email, and widespread networking have created an expectation for more robust digital presentation and for broader access to research. On the other hand, the traditional model of scholarly publication for journals and books leaves much of the scholarship associated with the research process—source data, technical reports, primary texts, working papers, etc.—invisible to much of the scholarly community, and two decades of steep increases in the price of subscription-funded journals—print and electronic—have reduced access on most campuses to the peer-reviewed literature.

It is now commonplace for university researchers to post copies of working papers, published articles, data sets, software, and other intellectual creations on personal, departmental, and disciplinary web sites.
However, opportunities for effective scholarly exchange are often lost in the chaotic sprawl of the World Wide Web. Scholarly works scattered across a variety of websites can be difficult for other researchers to locate; and at a time when universities must compete aggressively for funding, such private collections do little to convey a sense of the total contribution to scholarship of the host institution. Moreover, greater reliance on electronic communication has led to increasing uncertainty over long-term responsibility for these works as faculty move to other institutions or retire.

II. Institutional Repositories as a Solution

Institutional repositories—digital collections that organize, preserve, and make accessible the intellectual output of a single institution—are emerging at leading universities as one response to this new environment. Institutional repositories:

· Provide tools that help faculty, students, and other university researchers disseminate their work to audiences outside the institution. Depending on institutional policies and the choices of individual users, institutional repositories may serve as a complement to traditional forms of publication or as an alternative.

· Enable this audience to find faculty and student work more easily by organizing and indexing it, making it more visible to colleagues, funders, and employers.

· Facilitate long-term preservation through centralized planning, support, and funding.

· Demonstrate the significance and relevance of the university’s total research activities. Under the current system of scholarly publication, much of the intellectual output and value of an institution's intellectual property is diffused through thousands of scholarly journals. An institutional repository concentrates the intellectual product created by a university's researchers, making it easier to demonstrate its scientific, social and financial value.

Essential Elements of an Institutional Repository

· Institutionally Defined: Unlike discipline-specific repositories and subject-oriented digital libraries, institutional repositories capture the original research and other intellectual work generated by an institution's members in many different fields, integrate the material into a consistent presentation, and make it widely available within and outside the university.

· Coordinated with Repositories at Other Institutions: Effective scholarly exchange requires that researchers be able to identify relevant work at multiple institutions. Use of common standards for posting and indexing this research simplifies the work of individual faculty in posting their material and assures greater access by researchers elsewhere. Disciplinary and institutional presentations of research are not incompatible if repositories at many universities share a set of general standards for description, indexing, and access.

· Focused on Academic Content: Depending on the goals established by each institution, an institutional repository may contain any digital work generated by the institution's students, faculty, non-faculty researchers, and staff that the institution chooses to preserve. This material might include student portfolios, classroom teaching materials, or research products such as research papers (as pre-publication drafts or post-publication final versions), technical reports, audio and video media, numeric datasets, and computer programs. In general, institutional repositories focus on academic content rather than administrative content.

· Committed to Cumulative and Perpetual Access: Essential to the institutional repository's role both within the university and within the larger structure of scholarly communication is that the content collected is both cumulative (preserving multiple versions of scholarly works) and maintained in perpetuity. Providing long-term access to digital objects in the repository requires planning and resource commitments.

III. Emerging Platforms for Repositories

Over the past two years, three technological platforms have emerged that support the goals of institutional repositories.

EPrints:<http://www.eprints.org>. “The primary purpose of the EPrints software is to help create open access to the peer-reviewed research output of all scholarly and scientific research institutions (mainly universities). Maximizing the access to research findings maximizes their usage and their impact on further research, to the benefit of researchers, their institutions, the society that supports research, and to research itself.” EPrints software is freely available under a GNU license and is OAI compliant for metadata tagging. EPrints has been used to create many discipline-focused archives and several institutional repositories.

Sample implementation sites:

· California Institute of Technology (CODA): <http://library.caltech.edu/digital/>
· Strathclyde University (StrathPrints): <http://eprints.cdlr.strath.ac.uk/>
· University of Queensland (part of an 8-university initiative in Australia): <http://eprint.uq.edu.au/>

BEPress (Berkeley Electronic Press): <http://www.bepress.com>. The Berkeley Electronic Press produces technology to ease the flow of scholarly communication. The press produces journals under its own imprint, and licenses its EdiKit software to third parties for the production of journals, working paper series, and monographs.

Sample implementation site:

· California Digital Library (Escholarship): <http://repositories.cdlib.org/escholarship/>

DSpace: <http://www.dspace.org>. DSpace is open-source software jointly produced by the Massachusetts Institute of Technology and the Hewlett-Packard Company. The MIT site is live and MIT is now working with several federating partners.

Sample implementation site:

· MIT: <https://hpds1.mit.edu/index.jsp>
IV. Emerging Models of Federation

The benefits of institutional repositories can be fully realized only if a repository can effectively access the contents of repositories at other institutions (and, in turn, be accessed by those other repositories). Two basic models for coordinating multiple repositories are emerging. These models are not mutually exclusive.

Federated Searching (Meta-search engines): In this model, the local institution supports a search engine capable of simultaneously searching metadata at multiple remote repositories and returning the search results to the user. Examples of these types of systems include:

· Endeavor ENCompass: <http://encompass.endinfosys.com/>

· ExLibris Metalib: < http://www.aleph.co.il/MetaLib/>
Metadata Harvesting: In this model, common standards are employed for tagging metadata and making it available for periodic “harvesting” by other institutions. These federated metadata files are then stored and searched locally. Metadata harvesting is facilitated by use of utilities and processes conforming to OAI guidelines.

· Open Archives Initiative: <http://www.openarchives.org/>
An additional aspect of federation models is addressed through the repository platforms being used. By implementing a widely available, common platform, particularly one based on Open Source licensing and provided at no cost, interoperability issues are greatly reduced. Two such freely available Open Source platforms in use today are:

· E-Prints: <http://software.eprints.org/>

· DSpace: <http://dspace.org/technology/download.html>

V. Policy Decisions for Institutional Repositories

Successful development of a repository requires that users clearly understand what services they can expect from the repository, what responsibilities they have as contributors to the repository, how content will be managed, and how decision-making will be distributed. Moreover, the resource requirements for the repository program cannot be reliably estimated without prior decisions on some of these policy issues.

· What Services are Core to the Repository Program?

· Who May Contribute to the Repository?

· What Content is Appropriate?

· Preservation and Migration

· Rights Management

· Cataloging (Metadata Creation)

Most of the options outlined here are drawn from policy statements developed by the California Digital Library (EScholarship), MIT (DSpace), and Harvard (Digital Repository Services).

In addition, an important “meta-policy” concerns governance of the repository: who will make the decisions that fall under each policy area?

1. What Services are Core to the Repository Program?

Deposit and Withdrawal Services: processes that support contribution (ingest) and deletion of digital objects.

Access Control and Rights Management: to restrict access to the information when open access is premature or otherwise not desireable.

Administrative Services: The Repository program should support administrative functions such as workflow design, review of submitted papers prior to dissemination, review of metadata.

Metadata Services: support for the creation of metadata at the point of contribution, and assurance that the metadata will be available to search engines (within the repository and externally) and / or harvesters.

User Support
Storage Space in specified amounts for each participating center/department, and assurances of Secure Data Management to protect the integrity of contributed data through services such as back-up and recovery, error-checking, data-refreshing, and security against unauthorized modification.

File Naming (Name Resolution) Service to assure the permanence of object names in the repository.
A Search Engine to support searching both within the local repository and across the repositories of multiple institutions.

Preservation and Migration of files and metadata in approved formats to new platforms

2. Who May Contribute to the Repository? Are all members of the university community eligible to contribute content? If so, how will the institution’s reputation for quality be assured?

Sample Option A (CDL and Harvard):

Any designated research center or department may join the repository program. Content does not have to be authored by local faculty to be included in the repository, and authorization to post content is controlled by the center or department. Individuals may not submit items without belonging to a unit that has joined the program.

Sample Option B (MIT):

To be eligible to join the repository program, a center or department must: produce research, have a defined leader, have long-term stability, and assume responsibility for setting policies.Each center or department must be able to assign a coordinator who can work with Repository staff. Contributions must be produced, submitted, or sponsored by faculty.

3. What Content is Appropriate? What kinds of content are appropriate for the repository? Faculty research? Teaching materials? Undergraduate projects?

Sample Option A (CDL):

All content is appropriate if all applicable policies are followed (e.g., copyright), it is technically feasible (the content can be posted using existing format types, etc.), and the sponsoring unit decides it is appropriate. The Repository does not accommodate the posting of bibliographic citations or abstracts alone, without the referenced paper.

Sample Option B (Harvard):

Content deposited into the Repository is limited to library-like materials; i.e., those that: support research, have persistent value, and are expected to be on deposit indefinitely. Additional requirements of Repository content include the following: the owner of the object must have the right to authorize the deposit of digital objects and copying of these objects for preservation purposes; a copy of each object must be made available to the entire community (or expected to be available in the future); materials intended for course support are exempt from this requirement, and materials to which access must be restricted to approved individuals may be exempt by special permission. Digital objects must be deposited in approved formats in order to receive Repository preservation services.

Sample Option C (MIT):

The work must be scholarly or research-oriented, must not be ephemeral, must be in digital form, should be complete and ready for “publication,” and if the work is part of a series other works in that series should also be contributed.

4. Preservation and Migration: What commitments can the repository make to providing long-term access to files in various formats? Define those commitments in terms of preservation of the functions and/or original appearance of those files.

Sample Option A (Harvard):

The Repository Program provides active oversight to ensure an indefinite lifespan for objects deposited in approved formats. "Oversight" involves monitoring file formats, assessing the vulnerability of digital collections, and transforming files to maintain usability. These activities are designed to prevent obsolescence, the point at which a file in its current form cannot be interpreted by software or can no longer satisfy use requirements. It is the responsibility of object owners to assess digital collections before deposit and to select a format that will provide the desired preservation service level. The Repository offers three levels of preservation service (where "transformation" refers to any process that leads to a new version of a file).

Level One Service - "No loss" transformation. At Level One, Repository will monitor the format to determine risk of the object format becoming obsolete. Level-one formats are considered to be well characterized and documented; confidence is reasonably high that all of the data content, structure, and functionality of the original object or group of objects can be preserved.

Level Two Service - "Some loss" transformation. At Level Two, Repository will monitor the format to determine risk of the object format becoming obsolete. Level-two formats are less well characterized, and not as amenable to controlled transformations. As a consequence, the preservation imperative is to carry forward as much of the data content, structure, and functionality of the original object or group of objects as is possible.

Level Three Service - No transformation. At Level Three, the Repository maintains the objects ("preserves the bits") only. Repository does not monitor Level-three formats to determine risk of obsolescence and does not schedule transformations. These files may be delivered to a trusted application at any time in the future, but no assurances are provided that data content, structure, or functionality will be preserved-including even the capability to open the file.

Sample Option B (MIT):

Over time, items stored in DSpace will be preserved as is, using a combination of time-honored techniques for data management and best practices for digital preservation. As for specific formats, however, the proprietary nature of many file types makes it impossible to make guarantees. Put simply, our policy for file formats is:

Everything put in DSpace will be retrievable.

We will recognize as many files' formats as possible.

We will support as many known file formats as possible.

When a file is uploaded to DSpace, we assign it one of the following categories:

Supported: we fully support the format

nown: we can recognize the format, but cannot guarantee full support

Unsupported: we cannot recognize a format; these will be listed as "application/octet-stream", aka Unknown

By "support", we mean "make usable in the future, using whatever combination of techniques (such as migration, emulation, etc.) is appropriate given the context of need". For supported formats, we might choose to bulk-transform files from a current format version to a future one, for instance. But we can't predict which services will be necessary down the road, so we'll continually monitor formats and techniques to ensure we can accomodate needs as they arise.

In the meantime, we can choose to "support" a format if we can gather enough documentation to capture how the format works. In particular, we collect file specifications, descriptions, and code samples, and make those available in the DSpace Format Reference Collection (see Appendix B). Unfortunately, this means that proprietary formats for which these materials are not publicly available cannot be supported in DSpace. We will still preserve these files, and in cases where those formats are native to tools supported by MIT Information Systems, we will provide you with guidance on converting your files into formats we do support. It is also likely that for extremely popular but proprietary formats (such as Microsoft .doc, .xls, and .ppt), we will be able to help make files in those formats more useful in the future simply because their prevalence makes it likely tools will be available. Even so, we cannot guarantee this level of service without also having more information about the formats, so we will still list these formats as "known", not "supported".

5. Rights Management: What are the legal requirements for contribution to the repository? Once posted, who owns the content? What kinds of restrictions (if any) may be set on the audience authorized to view the material? May material be withdrawn after posting, and how will decisions to withdraw material be made?

Sample Option A (CDL):

Authors retain the copyright for all papers posted in the repository. An author agreement grants the Repository a nonexclusive right to use the paper. This means that the author is free to reuse the content elsewhere, either in the same form or in revised form.

If a working paper is published in a journal subsequent to posting--either in the exact same form or, more commonly, in revised form--many journals allow the working paper to continue to be disseminated over the web; however, some journals do require that the working paper be removed. It is up to the faculty member to check the terms of their agreement with the journal to see what is allowed. The repository would constitute noncommercial use.

Authors may request that the unit system administrator remove their paper, or a version of their paper. However, once a paper is deposited in the repository, a citation to the paper will always remain. For example, if an author decides they don't want a working paper to appear on the site anymore, they request that the system administrator at their research center or department go in and remove the paper, which hides it from public view. Instead of the paper appearing in the repository, there is instead a citation saying that this paper - by this person, published on this date, with this URL - has been removed. This means the URL never disappears, though a paper may be removed.

The repository also allows faculty to show the progression of their research, should they so desire. They could have 10 different versions of papers posted and leave all of them visible. Or they could ask the repository administrator to remove the 9 earlier versions and leave only the most recent one visible. However, in addition to the current version, there would be 9 citations showing that there had been 9 earlier versions available, published on these dates, with these titles, etc.

Sample Option B (MIT):

A contributor signs a form that grants to the Repository the non-exclusive right to reproduce, translate, and/or distribute the submission in print and electronic format and in any medium. Translation means that the Repository may, without changing the content, translate the submission to any medium or format for the purpose of preservation. The Repository may also keep more than one copy of the submission for purposes of security, back-up, and preservation.

The Repository retains the right to redistribute, sell or amend metadata for items in the repository. The sponsoring department or research center retains the right to limit access to content at the item level either to the University as a whole or to specific individuals or groups within the University and to remove items and collections. To avoid the loss of historical record, all withdrawals of content will be traced in the form of a note in the metadata record (“removed from view at the request of the author;” “removed from view at the University’s discretion;” “removed from view by legal order.”

6. Cataloging (Metadata Creation): Who will create the metadata that will make the material findable? What kinds of metadata and which standards will be used?

Sample Option A (Harvard):

The object owner is responsible for providing administrative, structural, and descriptive metadata for objects stored in the Repository.

Sample Option B (MIT):

An authorized submitter can [and must?] enter metadata for a submission, using standard forms with community-specific default values. Through the submission workflow process, reviewers, metadata editors, and coordinators can check the submission’s metadata for completeness and obvious errors, edit errors, and make the decision to route a submission back to the submitter or give approval, and augment the submission’s metadata. As part of the core Repository service, the Libraries will manage all aspects of the Community set-up process, including implementing custom workflow for the submission process including metadata defaults and coordinating bulk loads of historic content and metadata. As part of a Premium (for-fee) service, some metadata support may be outsourced by a Community to the Libraries.

VI. Reading List

Overview and Rationale for Institutional Repositories:

Raym Crow, "The Case for Institutional Repositories: A SPARC Position Paper." ARL, no. 223 (August 2002): 1-4: http://www.arl.org/newsltr/223/instrepo.html>.

The Case for Institutional Repositories: A SPARC Position Paper: <http://www.arl.org/sparc/IR/IR_Final_Release_102.pdf>

SPARC Institutional Repository Checklist & Resource Guide: <http://www.arl.org/sparc/IR/IR_Guide_v1.pdf>

Repository Models: Platforms and Policies

Harvard University Digital Repository Service (DRS): <http://hul.harvard.edu/ois/systems/drs/index.html>

Policies: <http://hul.harvard.edu/ois/systems/drs/policyguide.html>

DSpace (MIT) http://www.dspace.org <http://www.dspace.org>

Policies: <http://dspace.org/mit/policies/index.html>

Technology (DSpace): <http://dspace.org/technology/architecture.pdf>

EScholarship (California Digital Library) <http://escholarship.cdlib.org/>

Policies: <http://repositories.cdlib.org/escholarship/policies.html>

Technology (BEPress): <http://www.bepress.com/repositories.html>

Caltech Collection of Open Digital Archives (CODA): <http://library.caltech.edu/digital/>

Technology (EPrints): <http://www.eprints.org/>

Related Information

Open Archives Initiative: <http://www.openarchives.org/>

Self-archiving FAQ: <http://www.eprints.org/self-faq/>

PAGE
2

