

LEarning About Digital Institutional Repositories

Creating an Institutional Repository:
LEADIRS Workbook

By Mary R. Barton, MIT Libraries, mbarton [at] mit.edu
and Margaret M. Waters, consultant, mwaters [at] aya.yale.edu
with sponsorship from The Cambridge-MIT Institute (CMI).

Copyright © 2004-2005 MIT Libraries

Copyright © 2004-2005 MIT Libraries 2

LEADIRS II Workbook

Table of Contents

Chapter 1: Building an Institutional Repository..8

Introduction ..8
How to Use this Material ..8

Learning from others ..8
Case studies ..9
For further research ..9

What is an Institutional Repository? ...10
Increasing momentum ..10

How do People Use Institutional Repositories? ...11
Reference...11

Major Steps in Building an Institutional Repository ...11
Most Common Challenges ..12
How Do I Get Started? ...12

If you have already started building a repository…12
Key References...13

See institutional repositories in action ...13
Next step ..13

Chapter 2: Planning Your Institutional Repository Service15
Introduction ..15

Who should read this section? ..15
Early-phase services ..15
Services already underway ...15

Developing Your Service Model ...16
How do you define what your service offers?...16

Creating Your Service Definition ..17
Institutional Repository Services ..17
Free vs. Fee-Based Services..18

Reference...18
Ways of Organizing Content ...19

Examples of Institutional Repository Service Definitions20
Assembling a Team ..20
Conducting a Needs Assessment Survey...21

Reference...21
Creating a Service Plan ...21

Time Planning ..22
Staffing ..22

User Support and Technology Roles ...23
Running a Pilot or Early Adopter Programme ..23
Enlisting Content Communities...24

Selection criteria..24

Copyright © 2004-2005 MIT Libraries 3

Finding a strong internal coordinator ...25
Work Sheet: Identifying Early Adopters...25

Marketing Your Institutional Repository Service ..26
Potential Audiences ..26

Administration ..26
External audiences ...26

Marketing Ideas ...27
Using a Top-Down Approach..27
Using a Bottom-Up Approach ...27
Raising Awareness at the University ...28
Keeping in Touch with Content Communities ..28

Adding Content to the Service ..29
Enlisting Academic Participation ..29

Marketing ..29
Technology...29
Collaboration..29
Intellectua l Property/Policies ...30
Reference...30

Promoting Your Service on Campus..31
Examples..31

Training and User Support ..32
Service Planning References..33

General references ...33
Directories of Institutional Repositories ...34
Information on How to Enlist Faculty Participation34
Service Planning References..35
First Hand Accounts of Building an Institutional Repository35

Service Planning Workbook Sections ..37
Detailed Project Planning Steps ...38

Work Sheet: Institutional Repository Services – Free or Fee-Based39
Reminder: Use a Phased Approach ..39

Work Sheet: Service Model Definition ...41
Work Sheets: Staffing ...43

Staffing User Service and Support Roles..43
Work Sheet: Staffing ...44

Tracking Staff and Skills ..44
Skills ..44

Locating Staff to Provide Skills Needed for the Service45
Sample Job Descriptions ...46

Sample Job Description: User Support Manager ..46
Responsibilities..46
Additional responsibilities ..47
Qualifications ...47
Additional qualifications ..47
Other experience desired ..48

Sample Job Description: Information Systems and Technology Manager ..49
Responsibilities..49
Additional responsibilities ..49
Qualifications ...49

Copyright © 2004-2005 MIT Libraries 4

Other experience desired ..50
Work Sheet: Identifying Early Adopters...51
Project Planning: Sample Academic Survey..52

Reference...52
Sample Needs Assessment Questions ...52

Project Planning: Lessons Learned ...57
Management ..57
Technology...58
Content Acquisition...58

Marketing: Lessons Learned ...59
Getting the Word Out..59
Recruiting Content Collections/Communities ...60
Getting Content Submitted ..61
Top Selling Points for Signing Up Early Adopters ...61

Marketing: Sample Communications Plan..63
Sample Communications Plan..63

Institutional Repository Launch Events and Activities.....................................65

Chapter 3:
Choosing an Institutional Repository Software Platform............................66

Potential Uses..66
Components of an Institutional Repository System.....................................66

Choosing a Software Platform ..67
Basic Technical Building Blocks of an Institutional Repository67
Product Features to Consider ...67
Technology Product Models ..68
Technical Issues Once a Service is Running ...69
Implementation Steps...69
Cost Considerations ...69
Technology cost considerations ...70

Planning for the Long Term...70
Digital Preservation...70

Digital preservation strategies...71
Learning more about digital preservation..71

Institutional Repository Software Providers ..72
Reference...72

Technology References ...73
General technology references...73
Surveys and Comparison of Software Systems...73
Digital Preservation...74

Work Sheet: Requirements Document for IR Software Systems......................76
Product Distribution ..76
Programming and Customisation ...76
File Formats Accepted ...76
Technical Features ...76
Metadata Standards ...77
Interoperability...77
System Administration..77
System Configuration/Constraints ..77

Copyright © 2004-2005 MIT Libraries 5

Technical Support ...78
Technical Documentation..78
Additional Factors to Consider..78
Reference Sites ...78

Institutional Repository Software Platforms..79
Resource ..79

Archimede ..80
bepress ...81
CDSware (CERN Document Server Software)..82
CONTENTdm™ ..83
DSpace...84
EPrints ..85
Fedora...86

Availability ..86
Features..86
Technical support ..86
Example sites ..86

Greenstone ..87
Open Repository ...88

Chapter 4:
Legal and Regulatory Environment and Policy Development...................89

Caveat...89
Getting Started ..89

Who should read this section? ..90
If you are in the early stages of an IR project…...90
If your IR project is underway already… ...91

Outline: Legal and Regulatory Environment ...92
Understanding Intellectual Property Rights (IPR) for Institutional Repositories
...93

Copyright and Content Licensing ...93
Content Licences ..93
Creative Commons Licence ..94
Copyright Guidelines for Scholars ..94

Rights Management..95
Recent Legislation ..96

Recent Copyright Changes ...96
Copyright Resources ..96

Legal Deposit...96
Legal Deposit Resources...97

Freedom of Information Act ...97
Freedom of Information Resources..97
Confer with Your University’s Copyright Officer ...98

Policy Guidelines for Institutional Repositories ..99
Creating Policies for Your Service..99

Forming a Policy Advisory Group ...99
The Policy Group’s Role ... 100
Makeup of the Group ... 100

Policy Issues to Consider ... 100

Copyright © 2004-2005 MIT Libraries 6

Policy Checklist .. 101
Assessing Your University’s Existing Policies... 102
Technology Implications of Policy Decisions ... 102
Revisit Ongoing Policy Issues.. 102

Sample Policies.. 103
Using a Memorandum of Understanding ... 104

These Agreements are Optional.. 104
Example Text .. 104
Memorandum of Understanding for an Institutional Repository............. 104

Policy Work Sheet.. 106
Content and Collection Policies... 106

Defining Collections ... 106
Content Guidelines .. 106
Submission Procedures .. 108
Intellectual Property Rights (IPR) .. 108
Metadata.. 109
User and Privacy Policies ... 109

Additional Service Policies ... 111
Preservation Formats .. 111
Withdrawal of Items ... 111
General.. 111
Paid Access .. 111
Backup and Recovery... 111

Government Resources .. 112
UK Links .. 112
EU Links .. 113
US Links .. 113

Intellectual Property Rights... 113
Recent Publications ... 113
IPR Guides.. 114
Rights Management... 115

Copyright, Licensing and Preservation for Scholarship 115

Chapter 5:
Guidelines for Cost Modelling for Institutional Repositories 117

Introduction ... 117
Who should read this section? ... 117
Getting Started ... 117

Strategies for Building an Institutional Repository.. 118
No Easy Answers ... 119
Each Unique Service Has Unique Costs.. 119

Cost by Activities .. 119
How Technology Choices Impact Costs... 120

Example: Contracting for Software and Services 120
Additional Considerations ... 121

Library Visibility... 121
Loss of Customisation ... 121
Exit Strategy.. 121
Benefits to Developing a Repository On-Site .. 122

Copyright © 2004-2005 MIT Libraries 7

Budget Inputs.. 122
Staffing ... 122

Resource ... 123
Overhead or Indirect Costs... 124
System Equipment ... 124
Services ... 125
Cost-Recovery Services ... 125

Reference.. 126
Budget Impact... 126

Example: Types of Costs .. 127
Budgeting Over Time... 127

Cost Outlook ... 127
Resource ... 128

Work Sheet: Separating Costs by Activity Categories 129
Work Sheet: Tracking Revenue for Services... 130
Work Sheet: Budgeting for an Institutional Repository 132

Key Questions for Cost Modelling ... 132
Resources ... 134

Copyright © 2004-2005 MIT Libraries 8

Chapter 1:
Building an Institutional Repository

Introduction
The Learning About Digital Institutional Repositories Seminars programme
(LEADIRS) aims to describe and illustrate how to build an online institutional
repository.

The LEADIRS series of seminars present specialists from the UK and abroad
sharing their expertise and experiences in building institutional repositories.

This workbook book supplements the seminar presentations and offers
practical advice as well as work sheets you can use to get started with your
own repository programme. Where possible, we point you to real-world
examples of planning aids or presentations used by university library teams in
the UK and around the world.

The information in this book is as complete as possible at the time of writing.
Because each institutional repository service will be unique to the institution
where it is built, this information is meant to be helpful and to provoke
discussion and exploration. It is not meant to be prescriptive. We cannot
account for or anticipate the unique challenges and resources of your
institution.

The authors are grateful to Margret Branschofsky and Julie Walker,
colleagues at the MIT Libraries, for permission to adapt content from the
DSpace Federation website and the DSpace at MIT project for this workbook.

How to Use this Material
LEADIRS materials are geared toward university librarians and senior level
managers whose staff are building institutional repositories. Each chapter has
information geared toward service managers, as well as domain-specific
materials – in the technology chapter, for example.

In addition, financial managers will want to read the sections on cost modeling
for institutional repository programmes.

Learning from others
Where possible, we provide links and references to universities that have
already designed or built an institutional repository, so you can see real world
examples of service plans, content policies, marketing materials, and so on.

Copyright © 2004-2005 MIT Libraries 9

Case studies
To highlight how specific universities in the UK have approached each phase
of designing, building, and running an institutional repository, we present a
series of case studies. These cases provide a starting point for discussion at
the LEADIRS seminars, as well as among institutional repository teams at
your university. See how peers at other universities face and solve similar
problems to yours.

For further research
For each stage of building an institutional repository, we present the best
websites, publications, and online resources to help you create your own
service plan.

Note
Institutional repositories are a new breed of services and software, still in their
nascence. The technology is constantly changing and new information on
building and running these services is published all the time. The information
we provide in the LEADIRS series and this book is meant to help you sort
through this sea of information. Also, because your institutional repository
service is unique to your institution, our information is not prescriptive. We
offer no promise or guarantee of completeness in the guidelines and
information we provide.

Copyright © 2004-2005 MIT Libraries 10

What is an Institutional Repository?
An institutional repository is a database with a set of services to capture,
store, index, preserve and redistribute a university’s scholarly research in
digital formats.

The SPARC organization defines institutional repositories as follows:

• Institutionally defined
• Scholarly
• Cumulative and perpetual
• Open and interoperable

When we say institutional repositories are open and interoperable – it means
they are OAI-compliant and allow open access to scholarly research.

Clifford Lynch defines IRs in the following way: “A university-based

institutional repository is a set of services that a university offers to the

members of its community for the management and dissemination of digital

materials created by the institution and its community members. It is most

essentially an organizational commitment to the stewardship of these digital

materials, including long-term preservation where appropriate, as well as

organization and access or distribution.”

Clifford A. Lynch, "Institutional Repositories: Essential Infrastructure for

Scholarship in the Digital Age" ARL, no. 226 (February 2003): 1-7.

Increasing momentum
Momentum has been building in the past several years for libraries to
consider building repositories. Many of you will have read the House of
Commons Science and Technology Committee report, released earlier this
year, which recommends that “all UK higher education institutions establish
institutional repositories on which their published output can be store and from
which it can be read, free of charge, online.” The report also suggests that
government funding bodies “mandate their funded researchers to deposit a
copy of all their articles this way”.

As increasing amounts of research and scholarship exist in digital form,
collecting and preserving this material serves multiple purposes. The House
of Commons Report reinforces this point: “Self-archiving serves two main
purposes: it allows authors to disseminate their research articles for free over
the internet, and it helps to ensure the preservation of those articles in a
rapidly evolving electronic environment.”

Copyright © 2004-2005 MIT Libraries 11

How do People Use Institutional Repositories?
Universities and research libraries around the world use institutional
repository in the following ways:

§ Scholarly communication
§ Storing learning materials and courseware
§ Electronic publishing
§ Managing collections of research documents
§ Preserving digital materials for the long term
§ Adding to the university’s prestige by showcasing its academic

research
§ Institutional leadership role for the Library
§ Knowledge management
§ Research assessment
§ Encouraging open access to scholarly research
§ Housing digitized collections

Each university has a unique culture and assets that require a customized
approach. The information model that best suits your university would not fit
another campus.

Reference
See the PALS (Publisher and Library/Learning Solutions), report, “Pathfinder
Report on Web Based Repositories,” chapter 5, “Uses” for an excellent
description of the varied uses for institutional repositories.
(http://www.palsgroup.org.uk/)

Major Steps in Building an Institutional Repository
Broadly speaking, the following steps are the major milestones you will
encounter in building an institutional repository. We present them here in
logical order but realise that many of you will experience them differently.

§ Learning about the process by reading about and examining other

institutional repositories.
§ Developing a Service Definition and Service Plan:

o Conduct a needs assessment of your university.
o Develop a cost model based on this plan.
o Create a schedule and timeline.
o Develop policies that govern content acquisition, distribution,

and maintenance.
§ Assembling a team

Copyright © 2004-2005 MIT Libraries 12

§ Technology – Choose and install software platform
§ Marketing
§ Launching a Service
§ Running a Service

Note that technology choices should reflect the requirements outlined in the
service planning chapter. We address technology –software and hardware –
in a separate chapter.

Use the Work Sheets at the end of each chapter to begin building your own
service plan.

Most Common Challenges
The problems and hurdles which implementation teams face in building a
repository include the following:

§ Adoption rate by academics
§ Providing for sustainability
§ Developing policies
§ Managing intellectual property rights
§ University support
§ Cost management
§ Digital preservation
§ Identifying key stakeholders

This workbook addresses these key challenges and points you to examples
and references for further investigation. Also, see the Case Studies to learn
how other implementation teams meet these challenges.

How Do I Get Started?
If you are just starting to design and build an institutional repository, focus on
this chapter to get started planning what your service will offer and to learn
about the decisions you need to make. Your service design is the foundation
for all subsequent technology and budget choices.

If you have already started building a repository…
If you have already begun building an institutional repository, compare your
existing plan to the material presented in chapter 2, to see if there are
additional steps or decisions you may want to consider before proceeding.

Throughout the book, we include workbook pages you can use to keep track
of pertinent questions and concerns, tracking your progress against the
sample service plans we present.

Copyright © 2004-2005 MIT Libraries 13

Key References
In the past two years there has been an increasing amount of information
published about institutional repositories. We have sorted through the
literature and present the most useful links and references to help you find the
most useful information quickly.

We consider the following articles and sites to be indispensable references:

• Digital Preservation Coalition
http://www.dpconline.org/graphics/

• Crow, Raym. (2002) The Case for Institutional Repositories: A SPARC

Position Paper, Washington, DC: Scholarly Publishing & Academic
Resources Coalition.
http://www.arl.org/sparc/IR/IR_Final_Release_102.pdf

• Lynch, Clifford A. "Institutional Repositories: Essential Infrastructure for

Scholarship in the Digital Age" ARL, no. 226 (February 2003).
http://www.arl.org/newsltr/226/ir.html

• SHERPA

http://www.sherpa.ac.uk/documents/

• SPARC Europe
http://www.sparceurope.org/index.html

See institutional repositories in action
Sometimes it’s helpful to see how other universities and cultural institutions
have organised or presented their repositories. The following sites link to a
variety of online repositories and archives.

• ePrints list of UK repositories
http://www.rdn.ac.uk/projects/eprints-uk/repositories/

• The Open Archives Forum, List of Repositories
www.oaforum.org/oaf_db/list_db/list_repositories.php

• SPARC Europe, list of European institutional repositories
http://www.sparceurope.org/Repositories/index.html#Europe

Next step
In the next section, we will guide you through the main steps to take to build
an institutional repository, and the primary questions you need to answer
along the way.

Copyright © 2004-2005 MIT Libraries 14

Copyright © 2004-2005 MIT Libraries 15

Chapter 2:
Planning Your Institutional Repository
Service

Introduction
This section addresses the planning phases of building an institutional
repository (IR), including service planning, staffing, marketing, and launching
a service.

Subsequent chapters address technology choices, intellectual property issues
and policies, as well as cost modeling.

Who should read this section?
The service planning material is geared toward university librarians and senior
level managers whose staff are building institutional repositories. In addition,
financial managers and hiring managers will want to read the sections on
assessing existing resources and the staff skills required for operating an
institutional repository.

Early-phase services
If you are just starting to design and build an institutional repository, focus on
this chapter to get started planning what your service will offer and to learn
some of the decisions you need to make. Your service design is the
foundation for all subsequent technology and budget choices.

In the first chapter, we began by defining institutional repositories and
outlining some of the many ways they are used. In this chapter, we address
the planning phase and include a sample service plan you can customize to
suit your service, showing the general milestones you will encounter.

Services already underway
If you have already begun building an institutional repository, compare your
existing plan to those included here, to see if there are additional steps or
decisions you need to take before proceeding.

We include workbook pages you can use to keep track of pertinent questions
and concerns, tracking your progress against the sample plans we present.

Copyright © 2004-2005 MIT Libraries 16

Developing Your Service Model

It’s important to define precisely how you intend to use the system and what
type of services you will offer. For example, some universities build their
institutional repository to hold only academic research. Others expand the
service definition to include student theses, learning materials, or university
records. Ideally, you want to decide this before you build the technical
infrastructure of an institutional repository.

This section describes how to define your institutional repository service and
then presents the major steps and decisions a team will encounter in planning
an institutional repository service.

How do you define what your service offers?
An institutional repository is not defined solely by the software and database
that contain your digital collections. It is a set of services – for those who
deposit content, the academic and research communities you include, and for
end users.

To develop a service definition for your Institutional Repository is to define
what you will offer to all your users: those who deposit content in the
repository and as well as end users. You determine your policy decision, the
services the institutional repository will offer, the library’s versus the content
communities’ roles, and the business plans of the service.

To create your service definition, you and your implementation team will
answer a series of questions. For example, what kinds of content will you
accept? Who can deposit content in the repository? Who will provide
metadata?

For example, some institutional repositories accept only peer-reviewed
material. Others, such as the University of California’s Digital Library, accept
prepublication materials. The Edinburgh University Library launched a
repository for electronic dissertations and theses (EDTs) named Theses Alive!
(http://www.thesesalive.ac.uk/ta_home.shtml). Others include learning
objects, educational materials and other non-text items.

Copyright © 2004-2005 MIT Libraries 17

Creating Your Service Definition
To create the service model, your implementation team needs minimally to
answer the following questions:

§ What is the service’s mission?

§ What kinds of content will you accept?

§ Who are the key users?

§ Who are the key stakeholders?

§ What services would you offer if you had unlimited resources?

§ What can you afford to offer?

§ Will you charge for services?

§ What responsibilities will the library bear versus the content

community?

§ What are your top service priorities?

§ What are the short-term priorities and long-term priorities?

Working with your colleagues on an implementation team, use the Work
Sheet: Service Definition in this book to begin to articulate your service
definition.

Institutional Repository Services
This section details the types of services an institutional repository can offer.
Use this section to develop a detailed description of the support that your
submitters and users can expect from the repository.

The service and support section leads to the resource allocation plan. A more
extensive and complex service and support offering naturally leads to greater
costs. One way to control costs is to offer one service and support level for
free while reserving the option to offer other services on a for-fee basis.
Managers may want to develop a separate matrix for those two categories for
the purpose of developing the resource allocation plans.

There are many services that may be served by Institutional Repositories,
some of which are currently supported by available technologies, others which
will be developed in the near term, and still others that are merely in the
‘identified needs’ stage.

Copyright © 2004-2005 MIT Libraries 18

No doubt there are items that may fall into a fourth category of needs, which
will be presented by early adopters of emerging digital research and teaching
methodologies. While it is possible to plan for those services in the future – it
is important to recognize the limitations of present systems.

Free vs. Fee-Based Services
The following table shows the range of services a library team might offer in
an institutional repository. In this example, some services are available for
free and others on a fee-based, cost-recovery basis.

Your service may offer some or most of these services – depending on how
you structure the institutional repository and the needs of your community.

Whether you charge a fee for specific institutional repository services depends
on your cost model, which we discuss in the Cost Modelling section of this
book. In the example shown below, fees are charged to content communities
that contract with the library to provide additional services.

Institutional Repository Services

Core Services (free) Premium Services (fee-based)

Setting up academic departments and
other content communities in the
institutional repository

Metadata Services:
Consultation

Metadata Services:
Custom metadata creation

Training and user support for
content submitters

Document services
o Scanning
o OCR
o Reformatting files

Storage space allocation: basic Extra storage space

Batch import of data:
o Historic collections
o Newly digitised collections

IT Systems management

Other:

Reference
The University of Rochester offers a variety of core, or free, services, along
with premium services to recover costs. See University of Rochester DSpace
service, enumeration of core vs. premium services:
http://www.library.rochester.edu/index.cfm?PAGE=1362 for more information.

Copyright © 2004-2005 MIT Libraries 19

Ways of Organizing Content
Each institutional repository service organizes content in a way to suit its
university’s unique culture and academic organizations. Many universities
organize according to academic research centres or departments. This is by
no means the only organizing principle.

One university (the University of Kansas) organizes its content using “hybrid
communities” in the following ways:

1. Formal Community – Consists of departments, research centers, and
groups already existing. Established submission guidelines and
workflow. Example: Neuroscience Dept.

2. Subject Community – Open access, all academics can submit, or by
proxy. Library staff review content before going online. Example: Policy
Research Institute.

3. Community of Interest – An ad hoc group, crosses depts. Scholar-
driven, membership limited to academic choice. Changes over time.
Example: Social Science – cuts across departments.

How you organize content communities depends on the interests and
allegiances of your academics. Most software systems call for customisations
based on your content communities.

See the Technology chapter for discussion of current capabilities of the major
available software systems.

Copyright © 2004-2005 MIT Libraries 20

Examples of Institutional Repository Service Definitions
Working with your colleagues, and using the Work Sheets in this book, you
will begin to delineate a service definition for your institutional repository.
Several institutional repository service teams have published information
about their service models. These are valuable accounts of how others have
solved some of the problems you face today.

Institution URL to learn about institutional repository programme

University of
Glasgow http://www.lib.gla.ac.uk/daedalus/docs/eprintsleaflet.pdf

Queensland
University http://www.qut.edu.au/admin/mopp/F/F_01_03.html

University of
Rochester http://www.library.rochester.edu/index.cfm?PAGE=1362

Queens University
in Canada

http://library.queensu.ca/webir/planning/q_space_planning_
document.htm

Ohio State
University https://dspace.lib.ohio-state.edu/retrieve/335/KBRogers.pdf

Assembling a Team
Early on, you will want to identify staff responsible for each of the following
tasks:

• Administering academic and staff surveys or interviews
• Conducting a needs assessment
• Synthesizing the results of surveys
• Developing your service model
• Developing a cost model
• Conducting resource assessments

♦ Performing gap analysis
♦ Developing requirements document

• Developing presentations for staff, academics and potential funders

These staff members constitute the Implementation Planning Team. Team
representation should ideally include personnel from the libraries senior
administration with budgetary responsibility, the archivist, and someone
whose role is to interact regularly with academics.

The Implementation Planning Team should allow several months for the
development of the Service Model, the associated costing and the
implementation of the hardware and local customisation of the software.

Copyright © 2004-2005 MIT Libraries 21

Conducting a Needs Assessment Survey
A key foundation to your service plan is understanding the unique needs of
your scholarly community.

How are scholarly works currently published or stored on campus? Who are
the key stakeholders to include in your planning? What IT resources are
available on campus? What are academic perceptions of the issues and
problems of managing digital materials?

A successful needs assessment includes both informal and formal means of
surveying the community:

§ Informal surveys include face-to-face meetings with individual

academics and administrators; email contacts, and monitoring existing
web-based publishing services on campus.

§ Formal surveys might include paper-based or online surveys of
academics and staff, as well as formal presentations and Q&A
sessions with departments and academic groups.

You can customize the Work Sheet: Academic Survey in this chapter to suit
your service. Use it to understand how academics currently publish their
research and how they might use an institutional repository at your university.

Reference
A team at the University of Rochester library embarked on such a study of
academic needs: “Use a Shoehorn or Design a Better Shoe: Co-Design of a
University Repository” by David Lindahl and Nancy Foster, available online at
http://docushare.lib.rochester.edu/docushare/dsweb/Get/Document-
13710/Participatory+Design+Conference+Paper+2004.07.31.pdf.

The Rochester team’s website documents the study and results:
http://docushare.lib.rochester.edu/docushare/dsweb/View/Collection-331

Creating a Service Plan
A typical institutional repository Service Plan is divided into three periods:
Start-up, Growth and Maturity. These periods reflect milestones in phased
development and allow for differing levels of resource commitment to meet
those objectives.

Many institutions prefer to begin with a small, manageable service conducted
alongside a targeted marketing and communication program to build
awareness in the community. As momentum grows, they add content
communities and reach additional academic departments.

Copyright © 2004-2005 MIT Libraries 22

Note: The activities and services listed below are meant to evoke ideas –
not to comprise a definitive list.

Time Planning
Establish periods during which the activities will take place.

Typical Start-up period activities include:

§ Identifying the service team and drafting the charge
§ Identifying early adopters to begin adding content in a pilot, or beta,

phase
o Identifying historic collections to drive content
o Identifying new research content
o Identifying campus thought leaders

§ Developing policies
§ Choosing and identifying technologies
§ Developing an advisory structure

o Librarians
o Academics

§ Advocating for the service on campus
o Senior administration
o Academics

Staffing
Use the staffing work sheets in this book to track staff who contribute time and
skills to the team. Whether or not you are able to hire new staff members – or
if you rely on existing staff or some combination – you need to identify the
skills already available to you in-house. In addition, you may need to contract
out for additional resources, depending on the requirements of your service
and the resources available to you.

Depending on the size and scope of your institutional repository service, you
may need to hire, or allocate, resources to perform the following tasks:

Service and Support
q Assisting with community set-up

o Web site design
o Collection definition
o Workflow definition (this may apply to those implementing

DSpace only)
o Batch loading of historic collections

q Supporting users
o Telephone help line
o Online help
o Online documentation
o FAQ pages

Copyright © 2004-2005 MIT Libraries 23

q Reviewing metadata
q Having library staff create metadata
q Developing customised metadata schemas
q Managing collections
q Consulting with communities and authors on preservation

These user support and service management tasks can be borne by existing
staff or by hiring new staff. At some universities, an individual staff member
devotes half or more of his/her time to the service, while at others, the tasks
are divided among existing staff who retain responsibilities for other
programmes as well.

User Support and Technology Roles
For a large or established service, there are two roles to be fulfilled: one
primarily technical (IT systems/technology) and one supporting users and
advocating for the institutional repository with academics and staff.

We also offer a work sheet that lists the skills needed for the two most
prominent roles on the team. See the Work Sheet: Staffing in this book for
sample job descriptions that outline the skills required for these positions.

§ User Support Manager (or Institutional Repository Service Manager at

some sites)
§ IT/Information Systems Specialist to manage the technology

Again, depending on the scope of your service and the budget available to
you, you may or may not hire new staff for these roles, or find/develop these
skills among existing staff.

Running a Pilot or Early Adopter Programme

Each Institutional repository service is comprised of content collections –
sometimes called communities. These are groups that contribute content to
an institutional repository – either academic or administrative departments,
colleges, centers, units, or labs, etc.

Many universities have found it helpful to run a pilot programme for their
institutional repository service, showcasing a handpicked short list of early
adopters who test the software and agree to join the programme early on.

This helps you to focus on adding one discrete group of content and users to
the system, test the software, iron out procedures, and field test your policies
and assumptions before launching the service to the entire university.

Copyright © 2004-2005 MIT Libraries 24

Once you identify a collection to join your pilot programme, choose someone
as a liaison in that department to work with the repository’s staff and
implementation team.

Enlisting Content Communities

Finding communities at your institution to participate in a pilot or early adopter
programme can take some legwork. Here are some suggestions for finding
early adopter communities:

• Interview department heads and academics.
• Write an article for an academic newsletter or publication and ask for

volunteers.
• Present the institutional repository service to writers and editors who

publish content on campus.
• Contact departments, labs, research centers, etc. who publish content

on the web.
• Post information about the institutional repository service to online tech

discussion lists at your institution.

You may also want to survey academics to learn what they need from an
institutional repository. See the Sample Academic Survey for ideas on how to
quantify academics’ needs.

Selection criteria

Selection criteria for early adopters might include the following attributes:

• A group or department friendly to your mission

• Diversity across discipline areas

• Diversity of content types or formats

• Including examples of different intellectual property rights management
issues

• Collections of a manageable size; not an overwhelmingly large
collection

• Campus opinion leaders

• Providing a content safety net – identifying content on the verge of
being lost

• A community with enthusiasm for digital preservation and expertise in
interpreting data

Copyright © 2004-2005 MIT Libraries 25

• Most important of all is a strong and reliable liaison within the
community to work with the institutional repository service team

Selection criteria vary depending on the phase of development you' re testing.

Finding a strong internal coordinator

When you are recruiting new early adopter communities, finding a strong
internal coordinator to lead the community’s work is half the battle. You might
find this person in one of the following roles:

• Publications coordinator

• Assistant Dean

• Website manager

• Administrative staff

Note that it is usually not an academic who serves as liaison to the
implementation team.

Work Sheet: Identifying Early Adopters

As you search for an academic department or research centre to join your
institutional repository service or programme, you can use our sample work
sheet to keep track of pertinent attributes of each department. This will help
when setting your priorities in the service plan.

Copyright © 2004-2005 MIT Libraries 26

Marketing Your Institutional Repository Service
As you begin to build a service, it is critical to communicate how the service
benefits the university community – in other words, to do some marketing to
advertise the service on campus.

Some teams have been successful in targeting a handful of “thought leaders”
on campus – getting them on board early to leverage their interest in the
service. Another team contacted all the webmasters and writers at the
university to raise awareness and generate leads among those who currently
post scholarly content to university and department websites.

Potential Audiences
Academics
Some academics are already aware of the benefits of Institutional
Repositories; others are less well versed in the new technology and the ways
that it can help them manage digital assets. Still others are unaware that their
work is at risk as it is currently managed.

Administration
Advocacy within the host institution is vitally important for sustainability.

External audiences
Thought leaders who avail themselves of the broader access possible from an
institutional repository welcome recognition in the press and that coverage is
correlated with an upsurge in both submitters and end-users in existing
institutional repositories. The group includes both academics and central
administrators.

q Institutional publications
q Coordination with university public relations office
q Web-site development
q User feedback sessions

o User discussion groups
o Usability sessions

q Academic advisory groups

Copyright © 2004-2005 MIT Libraries 27

Marketing Ideas
There are a variety of creati ve ways to market your institutional repository at
your institution. You can use the ideas and tools we provide here to build
awareness and adoption of your service.

Using a Top-Down Approach

• A top-down approach focuses on vice chancellors, deans, and
administrators. Use word-of-mouth and direct influence. In this
approach, you help create the institution's directive to build a digital
repository, spreading the word to academics and staff.

• Garner institutional support by engaging influential academics and
administrators before you launch the service.

• Develop a case demonstrating the value of the repository to the
institution as a whole, showcasing university research and as a benefit
to academic research.

Using a Bottom-Up Approach

• A bottom-up approach pitches the service to academics, staff,
communities that publish on your university website, technical staff in
departments, and groups dealing with publications, etc. In this
approach, you prove the need for an institutional repository before
requesting support at a higher level.

• Get academics interested in preserving their work for the long-term.

• Tap your Academic Advisory Committee to describe to their colleagues
the benefits of using an institutional repository.

• Recognize that different departments have different cultures around
scholarly communications, different digital needs. Your approach
needs to take this into account.

• Look for academic acceptance in a wide range of disciplines, each with
different cultures, and different publishing and digital needs.

• Approach academics who have publications on their department or
faculty websites.

• Meet the editors, webmasters, and content managers on campus and
present the service to them. They understand the challenges of online
content management and preservation and can be great advocates for
institutional repositories.

Copyright © 2004-2005 MIT Libraries 28

• Collaborate with other initiatives on campus for online content,
courseware, etc.

Raising Awareness at the University

• Present your service in face-to-face meetings on campus – with
communities, departments, individuals, by phone, in person, to staff,
academics, IT departments, etc.

• Write a press release announcing the launch and distribute to all
campus news outlets including faculty newsletters.

• Coordinate publicity at the department, library, and university level.
Share marketing copy, posters, brochures with news office, websites,
etc.

• Use printed brochures, posters, presentations and the university
website to publicize the service.

• Plan events across campus and within content communities to
publicize the launch of your service.

• Schedule a kick-off session for library staff to learn about your
institutional repository service, ask questions, and build awareness.

• Build awareness of the institutional repository programme before you
launch the service by running a pilot programme or early adopter
programme.

• Do publicity both inside and outside the university. Some academics
notice articles in the local newspaper and ask for more information.

• Listen to academics and end-users on campus, and remain flexible in
your outlook as you gather requirements.

• Build interest in long-term preservation on campus.

• Offer presentations on topics of interest to academics and related to
institutional repositories such as copyright, intellectual property rights in
the digital age, etc.

Keeping in Touch with Content Communities

• Survey content communities annually to get feedback, gather new
requirements, etc.

• Use an annual form to verify policy decisions.

Copyright © 2004-2005 MIT Libraries 29

• Run a Help line so content submitters and managers can reach the
User Support Manager directly.

• Track bugs and enhancement requests.

• Share FAQs among content communities on campus.

See also the Marketing Lessons Learned from other institutional repository
teams.

Adding Content to the Service
Among institutional repository teams we surveyed, the top priority and biggest
challenge they face is getting academics and staff to submit content. Once
they learn of the service and understand its importance, many academics are
interested in the idea of a repository. But getting them to submit their content
is the next challenge you face.

Enlisting Academic Participation
How you approach the problem of enlisting academic participation may
include efforts on several fronts:

Marketing
Academics have to hear about your institutional repository service many
times, over a period of time, and from several sources (print, online, in
person). A good rule of thumb is that someone needs to have been exposed
to your service seven times before they are fully aware of your service. Be
sure to outline explicitly the benefits of your service to academics.

Technology
The user interface to your service ought to be attractive, easy-to-use, and
well-documented.

Collaboration
Work with other web editors and websites on campus to see who’s already
posting academic research materials online and enlist their support and
assistance. If someone on campus is working with online learning materials,
you may need to work with them on content that is also to be housed in an
institutional repository.

Copyright © 2004-2005 MIT Libraries 30

Intellectual Property/Policies
The easier it is for academics or departments to add content, the more likely
they are to do so. You may need to offer guidelines, or even assistance, in
clarifying rights issues.

Reference
Many institutional repository services face the hurdle of enlisting academic
participation. Morag Mackie, project manager for advocacy at the University of
Glasgow’s DAEDALUS project, offers advice to her peers at other universities
in an excellent article: “Institutional Repositories: Practical strategies from the
DAEDALUS Project,” by Morag Mackie, Ariadne, April 2004.
http://www.ariadne.ac.uk/issue39/mackie/.

See also, David Prosser’s presentation entitled "If You Build it, Will They
Come? Filling an Institutional Repository,“ (2004) available at
http://eprints.rclis.org/archive/00001005/01/Group7.pdf.

Copyright © 2004-2005 MIT Libraries 31

Promoting Your Service on Campus

Resource: Promotion and advocacy for your institutional
repository

• Identifying ‘champions’ in academic departments who can encourage
colleagues to take part is often the most valuable approach.

• Faculty will be more comfortable with providing content if they do not
think that the e-prints movement will undermine the ‘tried and tested’
norms of scholarly communication. The fundamental message should
be ‘do not stop submitting papers to peer reviewed journals - but
please deposit them in the e -prints archive as well.

• It is important whatever happens that e-print archives are run in such a
way that they address the needs and working patterns of researchers.
Things should be made as easy as possible for them to contribute.

• Set up a project web site that is linked to from the archive itself. This
can act as a focus for developments and news.

• Publicize and promote the repository through university magazines,
including the Library user newsletter; the distribution of literature about
the value of institutional repositories, such as the SPARC Create
change leaflet; and presenting at departmental meetings and university
committees.

[Source: “A Guide to Setting Up Institutional Repositories” from CARL Institutional
Repositories Pilot Project, Online Resource Portal.
http://www.carl-abrc.ca/projects/ir/setting-up.htm]

Examples
The University of Glasgow’s DAEDALUS programme offers a brochure to
explain their service to academics:
http://www.lib.gla.ac.uk/daedalus/docs/eprintsleaflet.pdf.

See the CARL Institutional Repository Project’s online guide for academics
and staff at Simon Fraser University Library and the Canadian Association of
Research Libraries (CARL): http://www.carl-abrc.ca/projects/ir/. It lists their
procedures and resources, as well as guidelines and policies for adding
content to the system.

Queens University in Canada also publishes its guidelines and policies online:
http://library.queensu.ca/webir/qspace-project/guidelines.htm.

Copyright © 2004-2005 MIT Libraries 32

Training and User Support
As you plan your service, consider the amount of training and support you will
want to offer. Each of the varied user groups needs general exposure to the
service –its features and how it is it used.

In addition, library staff who create metadata and add content need training
specific to their jobs. Academics and their designated content contributors
need training in adding content to the system and setting up content areas for
departments or research centres.

q Library staff:

o General procedures, understanding the service goals, etc.
o User interface, adding content
o Metadata procedures
o Search methods

q Academics and Academic/Administrative Staff
o General procedures, understanding the service goals, etc.
o User interface, adding content
o Metadata creation

Copyright © 2004-2005 MIT Libraries 33

Service Planning References

Collected below are service planning articles and guides to building an
institutional repository.

We also include here lists of existing institutional repository services so you
can see first hand how others organize and present their collections.

General references
Budapest Open Access Initiative:
http://www.soros.org/openaccess/

Campbell, Lorna M., Kerry Blinco, Jon Mason. Repository Management and
Implementation. 2004:
http://www.jisc.ac.uk/uploaded_documents/Altilab04-repositories.pdf

CARL
Educause library
http://www.educause.edu/asp/doclib/subject_docs.asp?Term_ID=671

Digital Preservation Coalition
http://www.dpconline.org/graphics/

DSpace Project
Implementing DSpace section of DSpace.org website:
http://dspace.org/implement/index.html

Nixon, William J. The evolution of an institutional e-prints archive at the
University of Glasgow. Ariadne Issue 32, July 8, 2002.
http://www.ariadne.ac.uk/issue32/eprint-archives/

Pinfield, Stephen; Gardner, Mike and John MacColl. Setting up an institutional
e-print archive. Ariadne, Issue 31: April 11, 2002.
http://www.ariadne.ac.uk/issue31/eprint-archives/

Pinfield, Stephen. “Open archives and UK institutions: an overview”. D-Lib
Magazine, 9, 3, March 2003.
http://www.dlib.org/dlib/march03/pinfield/03pinfield.html.

Pinfield, Stephen. “Creating institutional e-print repositories.” Serials, 15, 3,
November 2002, pp. 261-264.
http://www-
db.library.nottingham.ac.uk/ep1/documents/doc1/00/00/00/64/index.html.

Copyright © 2004-2005 MIT Libraries 34

Queens University Canada, QSpace project plan
http://library.queensu.ca/webir/planning/q_space_planning_document.htm

Rogers, Sally A. Developing an Institutional Knowledge Bank at Ohio State
University: From Concept to Action Plan, 2003.
https://dspace.lib.ohio-state.edu/retrieve/335/KBRogers.pdf

Shearer, Kathleen. A Step-by-Step Guide to Setting Up an Institutional
Repository. September 2002.
http://www.carl-abrc.ca/projects/ir/setting -up.htm

SHERPA tracks and posts links to relevant publications about creating eprints
repositories:
http://www.sherpa.ac.uk/documents/

SHERPA Project Proposal, Version 2, October 2002.
http://www.sherpa.ac.uk/documents/proposal.pdf

SPARC Europe:
http://www.sparceurope.org/index.html

SPARC Europe FAQ:
http://www.sparceurope.org/Repositories/index.html

SPARC Institutional Repository Checklist and Resource Guide:
http://www.arl.org/sparc/IR/IR_Guide.html

Directories of Institutional Repositories
ePrints list of UK repositories:
http://www.rdn.ac.uk/projects/eprints-uk/repositories/

PALS report on Institutional Repositories (PDF), page 43 available from the
Projects page of the PALS site: http://www.palsgroup.org.uk/.

SPARC Europe, list of European institutional repositories:
http://www.sparceurope.org/Repositories/index.html#Europe

SPARC Institutional Repository Checklist and Resource Guide:
http://www.arl.org/sparc/IR/IR_Guide.html#appendix

Information on How to Enlist Faculty Participation
Mackie, Morag. “Filling Institutional Repositories: Practical strategies from the
DAEDALUS Project.” Ariadne. April 2004.
http://www.ariadne.ac.uk/issue39/mackie/

Copyright © 2004-2005 MIT Libraries 35

Prosser, David. "If Yo u Build it, Will They Come? Filling an Institutional
Repository,“ Presentation. (2004).
http://eprints.rclis.org/archive/00001005/01/Group7.pdf

Service Planning References
JISC Biannual Project Report, including list of service planning steps and
items:
http://hairst.cdlr.strath.ac.uk/documents/HaIRST-FAIR-BR0204.pdf

Queens University: Q-Space Project Plan:
http://library.queensu.ca/webir/planning/q_space_planning_document.htm

Software Project Management Templates and Tools
(Primarily subscription based):
http://www.projectconnections.com/knowhow/template_list/newformat/plannin
g-scope.html

Washington State University. Cost Factors in Digitzation,
http://digitalwa.statelib.wa.gov/newsite/projectmgmt/costfactors.htm

First Hand Accounts of Building an Institutional Repository

Beaudoin, Patsy and Margret Branschofsky, “MIT’s DSpace Experience: A
Case Study.” (2004)
http://www.dspace.org/implement/case-study.pdf

The Glasgow ePrints Service at the University of Glasgow describes its
service in a pamphlet for faculty and staff:
http://www.lib.gla.ac.uk/daedalus/docs/eprintsleaflet.pdf

Hubbard, Bill. 'Building Repositories of eprints in UK Research Universities'. in
"Capturing Edinburgh's Research" event, University of Edinburgh Library,
Edinburgh, 23 October 2003. PowerPoint presentation available at
http://www.thesesalive.ac.uk/archive/SherpaEdinburgh.ppt

Sally Rogers of the Ohio State University DSpace team writes about the
planning process for their institutional repository, called KnowledgeBank:
https://dspace.lib.ohio-state.edu/retrieve/335/KBRogers.pdf

Queensland University in Australia posts the service definition of its ePrint
repository: http://www.qut.edu.au/admin/mopp/F/F_01_03.html

Queens University in Canada publishes its IR service model and project plan:
http://library.queensu.ca/webir/planning/q_space_planning_document.htm

Copyright © 2004-2005 MIT Libraries 36

The University of Rochester publishes the service model for its DSpace
institutional repository project:
http://www.library.rochester.edu/index.cfm?PAGE=1362

Vanderbilt University Library staff share their plans to include an institutional
repository project into the university’s strategic plans:
http://staffweb.library.vanderbilt.edu/strategicplan/diglib/recommendations.htm
and
http://staffweb.library.vanderbilt.edu/strategicplan/diglib/report/reporttosteering
committee.doc

Copyright © 2004-2005 MIT Libraries 37

Service Planning Workbook Sections

This section offers a series of work sheets and planning aides to help you
start planning your institutional repository service.

§ Work Sheet: Project Planning Timeline
§ Work Sheet: Institutional Repository Services: Free or Fee-Based
§ Work Sheet: Service Model Definition
§ Work Sheet: Staffing
§ Work Sheet: Identifying Early Adopters
§ Project Planning: Sample Academic Survey
§ Project Planning: Lessons Learned
§ Marketing: Lessons Learned
§ Marketing: Sample Communications Plan

Copyright © 2004-2005 MIT Libraries 38

Work Sheet: Project Planning Timeline
This section presents the major steps and decisions a team faces in building
an institutional repository service.

Project Planning Timeline
 Early

weeks
Beginning
phase

Before
launch date

Launch Long-term
events

Define service definition
Assemble a team
Choose technology
Early Adopter programme
Marketing the service
Launch events
Run the service

Detailed Project Planning Steps
Developing a Service Definition
 Survey academic needs

Assembling a team
 Assess current staff skills and talents
 Hire and reassign staff, as needed

Technology

Research and choose a software platform
Install hardware and software systems

Marketing
 Develop marketing materials
 Develop web site, brochures, communications vehicles

Early Adopter programme
 Batch load existing collections
 Training, setting up new content collections

Launching a Service
 Launch events
 Marketing/PR campaign
 Training courses for submitters

Running a Service
 Long term tasks – running the system, growing the service, etc.
 System support
 Help line

Copyright © 2004-2005 MIT Libraries 39

Work Sheet: Institutional Repository Services –
Free or Fee-Based

Your implementation team can use this work sheet to determine which
services you might offer in your institutional repository and whether you will
offer them for free or on a fee-based, cost-recovery basis.

Consider whether your institutional repository service will offer each of these
services and if so, note whether you intend to charge an additional fee.

This list is not exhaustive – it is intended to cover the typical services
institutional repositories are asked to provide to content submitters and users.
Your service is unique and may have fewer or more services depending on
your community’s needs.

Reminder: Use a Phased Approach
When planning the services you will offer in your institutional repository, it is
helpful to brainstorm a broad list of services at the start. You will not need to
offer all of these services at the outset. You can offer new services in phases
– startup, growth, and maturity – as staff skills increase and experience
grows.

Institutional Repository
Services

Core service
(free)

Premium service
(fee-based)

Setting up academic
departments and other
content communities in IR

Metadata consultation

Custom metadata creation

Training content submitters

User support for content
submitters (troubleshooting,
etc.)

Document services
o Scanning
o OCR
o Reformatting files

Basic storage allocation

Copyright © 2004-2005 MIT Libraries 40

Institutional Repository
Services

Core service
(free)

Premium service
(fee-based)

Extra storage space

Batch import of data:
o Historic collections
o Newly digitised

collections

User reporting

IT Systems management

Other:

Other:

Copyright © 2004-2005 MIT Libraries 41

Work Sheet: Service Model Definition

In order to write a detailed service model definition for your institutional
repository service, your implementation team ought to consider the following
issues and questions.

This list is not exhaustive, merely suggestive. The unique needs of your
institution will dictate the parameters of your service definition. Note additional
issues and questions in the space provided below.

q What is the service’s mission?

o Increase impact of academic research
o Raise visibility/prestige of institution
o Create an institutional leadership role for the Library
o Showcase university’s research output
o Prepare for RAE
o Manage institution’s IT costs
o Capture the Institutional record
o Provide vital services to academics
o Help Libraries to meet the challenges of the digital realm
o House digitised collections
o Manage learning materials
o Encourage Open Access
o Other ___________
o Other ___________

q What kinds of content will you accept?

o Published, peer-reviewed literature
o Pre-Prints
o Datasets
o Research Materials
o Learning Materials
o Institutional Records
o Theses
o Conference Proceedings
o Electronic Journals
o Other ___________
o Other ___________

q Who are the key users?

o Academics
o Library Staff
o Students
o Administrators
o Internal Research Staff

Copyright © 2004-2005 MIT Libraries 42

o External Researchers
o Other ___________
o Other ___________

q Who are the key stakeholders?

o Academics
o Library Staff
o Students
o Administrators
o Internal Research Staff
o External Researchers
o Other ___________
o Other ___________

q What services would you offer if you had unlimited resources?

q What can you afford to offer?

q Will you charge for services?

q What responsibilities will the library bear versus the content
community?

q What are your top service priorities?

q What are the programme’s short-term priorities and long-term
priorities?

Additional issues relevant to your institution:

Copyright © 2004-2005 MIT Libraries 43

Work Sheets: Staffing
As you assemble a team to develop your institutional repository, you will look
for certain skills sets you want to include – either by including existing
employees, perhaps splitting responsibility among several by allocating their
time, or with new hires.

Staffing User Service and Support Roles
Use this table to note staff members who can contribute skills and time to
the institutional repository service.

User Service and Support Roles Staff Available
% Time
Allocated

q Setting up content collections
(or communities)

o Web site design

o Collection definition

o Workflow definition

o Batch loading of historic
collections

q Supporting users

o Telephone help line

o Offering online help

o Creating online
documentation

o Writing FAQ pages

q Reviewing metadata

q Having library staff create
metadata

q Developing customised
metadata schemas

q Managing collections

q Consulting with communities
and authors on preservation

q _______________________

q _______________________

Copyright © 2004-2005 MIT Libraries 44

Work Sheet: Staffing
Depending on your existing staffing and the funding available to you, you may
or may not be able to hire new staff for an institutional repository initiative.

In this work sheet, we offer two way of tracking staff and skills needed to run
your service: tracking staff members and their skills, or enumerating skills
needed to run the service and then finding or hiring staff who bring these skills
to the team.

Tracking Staff and Skills

Staff
Member Skills

% of Time
Dedicated

Employment
Category

ex: Joe Smith Programmer 50% q On staff
q Contractor
q Permanent
q Temporary

Copyright © 2004-2005 MIT Libraries 45

Locating Staff to Provide Skills Needed for the Service

Skills Needed Staff Member % of Time
Dedicated

Employment
Category

ex: Programming Joe Smith 50% q On staff
q Contractor
q Permanent
q Temporary

Copyright © 2004-2005 MIT Libraries 46

Sample Job Descriptions

The following job descriptions show the two primary roles on an IR team:

§ A User Support Manager
§ An Information Systems and Technology Specialist

You may decide to hire/designate one individual to each role, or you may find
these skills divided among a few existing staff members. What’s important is
that these skills are dedicated to the service, not that they are embodied in
one staff member.

Note: In these sample job descriptions, we purposely do not enumerate the
traditional library roles and skills that contribute to institutional repository
services. These skills are well understood. We focus instead on the need for
new skills and roles occasioned by an institutional repository implementation.

Sample Job Description: User Support Manager
Reporting to the library’s Assistant Director for Technology director, the User
Support Manager has primary responsibility for managing the communication
with and support of the institutional repository’s users, and particularly those
users adding content to the system. This position requires a knowledgeable,
enthusiastic, and self-motivated individual.

Responsibilities
§ Take primary responsibility for all aspects of the system’s user

management.

§ Perform user training for library staff and content contributors.

§ Provide expertise and assistance to the library’s public services staff in
their support of IR end-users.

§ Coordinate and manage the definition and setup of new IR content
groups, and coordinate and communicate with library subject
specialists.

§ Perform outreach to university community, including site visits to
academics and open training sessions.

§ Make recommendations on new functionality to IT systems
programmers based on feedback from academics, submitters, and
library staff.

§ Work with public relations organizations to publicize the institutional
repository service.

Copyright © 2004-2005 MIT Libraries 47

§ Coordinate importing of historical collections with the System Manager,
including collection assessment, metadata consulting, conversion
referral, and developing metadata crosswalks if necessary.

§ Provide consultation on university policies and legal and regulatory
issues related to intellectual property and sponsored research as they
relate to the institutional repository service.

§ Work on projects and teams with library and other groups at university
who are closely aligned with IR services (such as a Metadata Advisory
Group, online education initiatives, etc.).

§ Chair the Service Advisory Group and participate in the Policy
Committee.

Additional responsibilities

Qualifications
§ Master’s degree in library science, or equivalent experience

§ Experience with using, and helping others in an academic setting to

use web-based software

§ Extensive knowledge of library practices and goals, especially with
regard to technology

§ Working knowledge of web-based publishing tools and practices (such
as HTML)

§ Excellent written and oral communication skills and interpersonal skills

§ Understanding of library mission and ability to communicate system
mission and func tionality clearly to key library staff and users at the
university

Additional qualifications

Copyright © 2004-2005 MIT Libraries 48

Other experience desired
§ Experience supporting complex library systems

§ Knowledge of the university community and research interests

Copyright © 2004-2005 MIT Libraries 49

Sample Job Description: Information Systems and
Technology Manager
To run an institutional repository system you need a technologist who can
take primary responsibility for the technology.

Reporting to the library’s Assistant Director for Technology, the Information
Systems and Technology Manager has primary responsibility for all aspects of
the technical management of the institutional repository. The position requires
a knowledgeable, enthusiastic, and self-motivated individual.

Responsibilities
§ Hold primary responsibility for all aspects of the system’s technical

management.

§ Coordinate related work by the Libraries’ Systems Office and IS staff,
including training.

§ Contribute bug-fixes and other enhancements to the systems
developer if applicable . (For open source systems, primarily.)

§ Perform system monitoring, testing, and debugging.

§ Provide system administration.

§ Monitor and upgrade utility programs and middleware.

§ Develop approved system enhancements.

§ Manage hardware contracts and system administration tasks for IR
servers, documenting operational issues

§ Participate in projects and teams working on activities related to the IR
service.

Additional responsibilities

Qualifications
§ Master’s degree in computer or library science, or equivalent

experience

Copyright © 2004-2005 MIT Libraries 50

§ Experience programming (generally speaking, Java) and managing
code written by others

§ Understanding of network (especially web) development issues

§ Experience with Unix systems and basic system administration skills

Other experience desired
• Experience with Open Source development projects and procedures by

which source of a project is shared with the community. (For open
source projects only.)

Copyright © 2004-2005 MIT Libraries 51

Work Sheet: Identifying Early Adopters

These are some helpful categories for choosing content collections or
communities to include in a pilot programme for early adopters.

Community Formats
IP

issues
Collection

size Metadata
Liaison

help
w/data

Typical
users

Opinion
leaders

Attract
wide

audience
University

Press Books X X X

Statistics
DVI, teX,
Postscript

 X

Botany
Images,

Datasets,
Audio

FGDC,
Dublin
Core

 X

Computer
Science

Software,
Code

X X X X

Theses
Online
Project

Some
multiple
formats

 X MARC X

Medical
School

Medical
images,
Datasets

 X X

Classics
Text

(multiple
fonts)

 X MARC

Business
School

 X MARC X X

GIS
Datasets

ASCII,
DBtables,

ESRI,
raster

 FGDC

Copyright © 2004-2005 MIT Libraries 52

Project Planning: Sample Academic Survey
As part of the campus needs assessment step, you will want to develop a
detailed picture of academics’ current practices and expectations for
publishing and distributing their research.

Reference
This survey is adapted from a survey used by the DSpace team at MIT.
In a separate study, a team at the University of Rochester library embarked
on a study of academics’ needs: “Use a Shoehorn or Design a Better Shoe:
Co-Design of a University Repository” by David Lindahl and Nancy Foster,
available online at
http://docushare.lib.rochester.edu/docushare/dsweb/Get/Document-
13710/Participatory+Design+Conference+Paper+2004.07.31.pdf.

Sample Needs Assessment Questions
We have developed a series of questions you can customize and supplement
to survey your university’s academics about your institutional repository plans.

1. Which college or faculty are you affiliated with at the university?

2. How long have you been at the university?

3. Are you a tenured academic?

4. How important to you are the following statements about the benefits
offered by an institutional repository. “An institutional repository would
be a valuable tool if it could…”

q Make preprint versions of my research available to a worldwide
audience.

q Make my research available faster than the traditional publishing
process.

q Make available types of materials that have not been made
available through the traditional publishing process, including
large datasets and rich media formats such as audio, video, and
graphic images.

q Make my research available with very little effort on my part and
without my having to maintain a website of my own.

Copyright © 2004-2005 MIT Libraries 53

q Provide long-term preservation of my digital research materials.

q Make it easy for other people to search for and locate my work.

q Allow me to search for the most current findings of my
colleagues throughout the university.

q Preserve the research of the university in a convenient, central
place.

5. What digital formats do you use to create your research materials,
conference materials, or other scholarly communication?

q Data formats
q Source code
q Binary formats
q BinHex format
q Postscript formats
q Video formats
q Graphical image formats
q Audio formats
q Text formats
q Page description formats
q Microsoft Office Suite formats
q Other

6. Which formats would you likely submit to an institutional repository?

q Data formats
q Source code
q Binary formats
q BinHex format
q Postscript formats
q Video formats
q Graphical image formats
q Audio formats
q Text formats
q Page description formats
q Microsoft Office Suite formats
q Other

7. If you distribute preprint articles, how do you distribute them?

q Post them to my own website.
q Post them to my department’s website.
q Post them to a discipline-specific preprint site.
q Send them out by email.
q Mail out paper copies.

Copyright © 2004-2005 MIT Libraries 54

q Other, please specify:

8. How many peer-reviewed articles, conference papers, datasets, or
other types of scholarly communication do you typically author or co-
author annually?

q 0-1 per year
q 2-4 per year
q 5-7 per year
q 8-10 per year
q Greater than 10 per year

9. Which of the following typically apply when you submit an article or

other work for publication?
(Select up to three of the most common requirements you have.)

q I surrender the copyright of all submitted materials to the
publisher.

q I pay a flat fee to submit materials.
q I am required to pay page charges.
q Neither the article nor any part of its essential substance, tables,

or figures may be published or submitted elsewhere before
submission to the publisher.

q Preprints may be posted on recognized preprint servers if the
server is identified to the editor upon submission of the paper, or
with other minor restrictions.

q I retain the right to post the final work on the web.
q I retain the right to use the published materials in the courses I

teach.
q I don’t typically get engaged in the submission process, so I am

unfamiliar with its requirements.
q Other

10. Overall, how interested are you in using an institutional repository when

it becomes available at this university?

q Extremely interested
q Somewhat interested
q Neither interested nor uninterested
q Not very interested
q Not at all interested

Copyright © 2004-2005 MIT Libraries 55

11. My concerns about submitting to an institutional repository include:

(Select your top three concerns.)

q I worry it might constitute prior publication and prevent me from
submitting my work to journals.

q I am hesitant to submit my work to a repository that does not
have a formal review policy or other quality control process.

q I prefer that only my formally published works be available for
public consumption.

q I am hesitant to assign distribution rights for my scholarly works
to the university.

q I would be worried about the risk to the patentability of my ideas.

q I am concerned that works submitted to an institutional
repository will not have citation value and will not count towards
tenure.

q I am uncomfortable using electronic resources such as word
processors, spreadsheets, the Internet, and email.

q I already submit to a preprint server.

q Other

12. The university library is considering expanding its basic institutional
repository service to include some custom and consultative services.
Please indicate your interest in using the following services:

Personalized
information
services

Would
not use

Probably
would
not use

Might or
might not
use

Probably
would use

Definitely
would use

Customized
reporting
services

Would
not use

Probably
would
not use

Might or
might not
use

Probably
would use

Definitely
would use

Publishing
services

Would
not use

Probably
would
not use

Might or
might not
use

Probably
would use

Definitely
would use

Digital
conversion
services

Would
not use

Probably
would
not use

Might or
might not
use

Probably
would use

Definitely
would use

Reformatting
services

Would
not use

Probably
would
not use

Might or
might not
use

Probably
would use

Definitely
would use

Reformatting
consulting

Would
not use

Probably
would
not use

Might or
might not
use

Probably
would use

Definitely
would use

Copyright © 2004-2005 MIT Libraries 56

Collection
administrative
services

Would
not use

Probably
would
not use

Might or
might not
use

Probably
would use

Definitely
would use

Metadata
consulting

Would
not use

Probably
would
not use

Might or
might not
use

Probably
would use

Definitely
would use

Metadata
services

Would
not use

Probably
would
not use

Might or
might not
use

Probably
would use

Definitely
would use

Batch import
services

Would
not use

Probably
would
not use

Might or
might not
use

Probably
would use

Definitely
would use

13. Who in your department typically makes the purchasing decision for
services such as those listed in the question above?

q Individual academics
q Head of the lab, center, or department
q Department administrative officer
q Other

14. How do you get most of your information about university programmes

or initiatives?

q University newspapers
q Student newspapers
q University website
q Faculty newsletters
q Departmental newsletters
q Local newspaper
q Other, please specify:

Copyright © 2004-2005 MIT Libraries 57

Project Planning: Lessons Learned

Here we present the top ‘lessons learned’ – in essence, what these teams
wish they’d known before embarking on their institutional repository service.
Because each institutional repository service is different, these ideas may not
all apply all to your service.

Teams that are already implementing institutional repositories report that the
following strategies and tactics were helpful in planning their respective IR
services.

Management

• It’s important to do business and operational planning in parallel with
your technical installation effort.

• When speaking with deans and administrators, be prepared to answer
questions about cost and copyright, and to make the case for
enhancing the institution’s reputation.

• Be flexible in defining your service model – it may take several
iterations, and you’ll revisit some decisions during the implementation
phase.

• The academic calendar influences the service’s progress enormously.

• Communicate your service’s development and progress to Library staff
along the way to generate awareness and acceptance.

• Cross-functional teams among library staff are very important for
business planning and proved invaluable for

o Analysing staffing impact
o Creating a representative management structure
o Developing the communications plan
o Envisioning a future set of premium services
o Integrating the repository service into all corners of the library’s

daily operations

• Stress the importance of managing through uncertainty.

• Professional development for library staff is critical.

• Many sites found that the Library’s research focus helped to establish
the library as an active participant in academics’ research processes.

Copyright © 2004-2005 MIT Libraries 58

• Your IR Policies need clear explanations and examples.

Technology
• Some institutions quickly exceeded their initial storage. More content

was submitted, larger files, etc. Keep this in mind when planning for
capacity.

• It is helpful to have a test server in addition to the development and live
servers. This lets you try out new collections or communities in a
testing environment without impacting the production system.

Content Acquisition
• Some services find it politically advantageous to add the Dean’s

research materials to the service early on, to help spur academic
acceptance of the service.

• Academics generally don’t submit their own content – dept staff, web
editors, or administrative staff do.

• When loading large content collections, some services find it helpful to
get ‘seed funding’ for one time loading of large collections – the
university press collection, for example.

• Seeding a collection with existing content also helps attract more end
users and other content collections.

Note: See also the Marketing Lessons Learned section of this chapter.

Copyright © 2004-2005 MIT Libraries 59

Marketing: Lessons Learned

In marketing their institutional repository service, implementation teams have
learned a variety of lessons about how to communicate the benefits and
advantages of using an IR. They share here the most important lessons they
learned in marketing their IR services.

Getting the Word Out
• Many institutional repository teams stress the importance of educating

academics about why an institutional repository is important. Faculty
customs and culture need to change.

• Prepare an “elevator speech” to describe your service and its
benefits in a brief speech. You’ll be glad to have a quick description of
the service benefits when you spot a key administrator or academic
waiting for the lift.

• Ongoing communication on campus is vital. Go back to communities
often, use newsletters, personal follow up, and phone calls to answer
questions, remind community liaison to get new content added to the
repository.

• Timing is critical. Summer is a great time to market your service, if
academics are around. Also, summer is a good time for staff to learn
something new. During the beginning and end of the academic term,
your message can be lost.

• Keep in close contact with existing communities. Staff at one
institution take turns contacting communities to post content and move
the service forward. Having several team members contact the
community avoids the feeling of nagging your community liaisons.

• Use success stories, quotations from academics, and time lines for
how long it takes to start a community to encourage other communities
to get going.

• Work with the university’s Grants Office to reach academics who need
to demonstrate in grant proposals how their work will be distributed and
preserved.

• Invest your time and money in getting a community going – jump-start
a successful service as a community test case.

Copyright © 2004-2005 MIT Libraries 60

• Different disciplines think differently, and have different content and
publishing needs. Address them specifically.

• Educate academics about issues of digital scholarship, preservation,
etc. This makes it much easier to persuade them to add their research
to an institutional repository.

• “Easy” sells – that is, showing individual academics how easy it is to
submit and find content.

• Having a persistent identifier for their research is the single best
selling point for an institutional repository when talking with
academics.

• Word-of-mouth among academics and end-users is invaluable. When
content contributors and users start using an institutional repository,
word can spread quickly around your institution.

• Success doesn’t always follow immediately after you publish an article,
make a presentation, or persuade an academic to preserve his/her
work. Your marketing efforts pay off eventually , even if it doesn’t
feel that way immediately.

• Use the term “visibility” in addition to “open access” – it’s a softer
term and for some, more easily understood.

Recruiting Content Collections/Communities

• There’s a long process to launch a new content community in an
institutional repository.

• The rhythm of the academic calendar is significant.

• There’s no such thing as too much publicity.

• A Community’s policies are set at the highest level of the community.
For example, the chair of an academic department would most likely
drive decisions about content acceptance in the department’s
institutional repository community.

• The concept of open access can be a tough sell. Providing exposure
for their content and digital preservation is easier to sell to
academics.

• The institutional repository team can take a personal approach to
finding pilot programmes. Go out to talk with faculty groups, individual

Copyright © 2004-2005 MIT Libraries 61

academics.

• Criteria for selecting early adopter communities change as you go
along. As you build communities, the size of collection and diversity of
formats become more important than at the start.

• Library heads of collections are most helpful in recruiting early
adopter participants.

• Each year, survey your communities to see who’s still there, who’s in
charge of submitting content, and so on. This keeps your records clean
and provides a way to get back in touch with all communities annually.

• Community staff change often.

Getting Content Submitted

• Consider launching new collections of content in bi-annual “releases”
in fall and spring. This provides motivation to finish new collections and
garner publicity. It also sets expectations about when new content
collections will appear.

• Submitters need more training in entering metadata properly.

• Once academics and staff are trained to submit content, their
metadata is surprisingly rich. But there are some problems with the
submissions, including lack of authority control.

• Authority control is desperately needed for metadata – for example,
using dropdown menus with author names, dept. names, degrees
offered, etc.

• If you find that academics are having trouble submitting content, you
might try training graduate students in submitting content, dealing
with metadata, finding content to upload, etc.

Top Selling Points for Signing Up Early Adopters

• Persistent identifiers for content.

• Uniform presence for the university’s research.

• Community and author control

Copyright © 2004-2005 MIT Libraries 62

• The self-archiving clause from key publishers. Emphasize this to
academics who are concerned about the first publication clause in
publishing contracts.

Copyright © 2004-2005 MIT Libraries 63

Marketing: Sample Communications Plan
To launch an institutional repository service at your university, you need to
raise awareness and understanding of your service. This sample
communications plan illustrates the many ways you can reach your audience
and build interest among academics, staff, and end users.

We offer here a sample communications plan adapted from the DSpace team
at MIT. You can customize to suit your institutional repository.

Note that the activities and documents you include in a communications plan
for your service will depend on the specifics of your system and your
university. This plan aims to reach all potential target audiences including
library staff, academics and researchers, end users of the content, alumni,
and the general public.

Sample Communications Plan
The first table below identifies those communication activities that will be
ongoing, while the second one describes communication events that are tied
to the service’s launch date.

Ongoing Communications Activities

Event Purpose Person(s)
Responsible

Target
Audience

Repeat

IR Website Provide general
information

User Support Manager World Continuous

Online
Newsletter

Disseminate
news about IR
service

User Support Manager Library staff,
Advisory
groups, Early
Adopters

Quarterly

Meetings with
Academics
and
Community
Groups

Acquaint
prospective
communities
with IR service

User Support Manager Academics,
Content
Communities

Continuous

FAQ

Provide concise
responses to
commonly
asked questions

System Support
Manager & User
Support Manager

World As needed

Update
Libraries
Publications
Packet

Incorporate IR
into library’s
services

University News Office
Library’s
targets

Annual

Links from
library
website:
(home page,
departmental
pages, subject

Incorporate IR
into library’s
services

Webmaster
Web site
audience As needed

Copyright © 2004-2005 MIT Libraries 64

Ongoing Communications Activities

Event Purpose Person(s)
Responsible

Target
Audience

Repeat

pages)

Hands-on
training
sessions

Educate library
staff

System Support
Manager & User
Support Manager

Library Staff Continuous

Articles, Press
Releases &
Publicity
Events

Raise
awareness

University News Office University,
World

Continuous

Orientation for
new
academics
and staff

Inform
academics
about IR,
benefits

User Groups New
Academics
and Staff

Annual

Press Kit Provide
Information
about IR service

University News Office Press Annual

Copyright © 2004-2005 MIT Libraries 65

Institutional Repository Launch Events and Activities
Communications Events and Activities

Event Purpose Person(s)
Responsible

Target Audience

Spotlight on
University Home
Page

Advertise launch events,
Raise awareness of IR
service

University News
Office

Campus

All Staff Meeting Raise staff awareness of
IR, answer questions

Planning Team Libraries Staff

Articles in Campus
Magazines and
Newspapers

Promote participation;
raise awareness on
campus

User Support
Manager and
University News
Office

Campus, Academics,
Alumni

Live Demo for
Library Council

Build understanding of IR
service

IR System
Manager, User
Support Manager

Library Council

IT Partners
Conference

Raise awareness on
campus

User Support
Manager

IT Staff

All Staff Meeting Share final report of
planning committee

IR Planning Team Library staff

Alumni Events Fundraising University News
Office,
Development
Office

Alumni

Printed Brochure General information about
IR service.

University News
Office

Public

All Academics,
Electronic Mailing

Promote launch event University News
Office

Academics

Press Releases for
Launch

Announce launch of IR
service

University News
Office

General public,
Higher education,
Research
community, Library
community

Launch Event Celebrate launch of IR
service & fundraising

University News
Office

University
community, donors

Copyright © 2004-2005 MIT Libraries 66

Chapter 3:
Choosing an Institutional Repository
Software Platform

Once you have determined the need to create an institutional repository and
begun planning your service offering, it is time to examine the available
systems closely to choose which one matches your needs.

Library directors need to balance the need for innovation in managing digital
archives with available resources and budget constraints. Each Institutional
Repository platform has unique strengths. This document outlines the
technology choices and the software platforms available to you. Our purpose
here is not to recommend any single system to you. Your choice of an
Institutional Repository system depends entirely on the unique needs of your
institution.

One of the most important steps is to visit other online IR initiatives to get a
feel for the scope, quality and ease of use for the end user. See the list of
university libraries using each of the institutional repository software systems
outlined in the Institutional Repository Software Platforms section.

Potential Uses
The Institutional Repository platforms presented below can potentially serve a
variety of uses, some with customisation:

• Pre-print and e-print archives
• Online theses
• Educational materials
• Digital libraries materials delivery
• University records management (in the future)
• Alternative publishing platforms (in the future)

Components of an Institutional Repository System
The essential components of an institutional repository are:

• Interface for adding content to the system
• Interface for searching/browsing/retrieving content
• Content database for storing content
• Administrative interface to support collection management and

preservation activities

Additional features may include integration with other university systems,
including online courseware, etc.

Copyright © 2004-2005 MIT Libraries 67

Choosing a Software Platform
To choose a software p latform for your Institutional Repository, it is a good
idea to assemble a team consisting of university library administration and
staff along with information technology staff. Each member contributes
expertise on how the system should operate and the features required –
whether service features (metadata, submission workflow, content types, etc.)
or underlying server issues (operating system, databases, search
mechanisms, etc.).

This document outlines the issues your team might consider, features to look
for, and the strengths of the top IR platforms currently available:

• Basic technology building blocks
• Product features to look for
• Technology product models
• Other technical aspects of running a service
• Implementation steps
• Cost considerations
• Major IR software providers
• Feature checklists

We also point you to sites already using each platform, so you can see for
yourself how other universities have implemented these systems.

Basic Technical Building Blocks of an Institutional Repository
An institutional repository system consists of the following technology building
blocks:

q Windows or Unix/Linux Servers
q Web Server, such as Apache and related web application tools
q Database, such as MySQL, DB2, Oracle, Postgres, SQL Server
q Institutional Repository Software

Note: You may need several servers for the service – for each of these
phases: development, testing, and production.

Product Features to Consider
When examining a software platform, look for the following features:

q File formats supported: text, images, datasets, video, audio, etc.
q Metadata standards (descriptive, technical, preservation, rights)
q Interoperability: OAI compliance, Z39.50, SRW, etc.
q Permanent item address or locator (e.g., persistent URL)
q Search/browse of metadata
q Full-text search
q Workflow, submission for content approval
q User authentication and authorisation:

Copyright © 2004-2005 MIT Libraries 68

o Back-end: content contributor, editor, administrator, metadata
editor

o Front-end: end-user access to content
q Customisation: API (application programming interface) for customising

the software, extending features as needed

Software Developer/Distributor
q Free vs. commercial software (licence, subscription fees)
q Open Source vs. proprietary
q Technical support available:

o for fee vs. free
o by phone
o by email
o via online forums

Technology Product Models
Institutional Repository software platforms are available in several different
licensing and distribution models.

• Proprietary Software
You typically pay for the software and, optionally, any additional
subscription or consulting fees. You own the use of the software and,
with a subscription, get software upgrades. With a programming
interface, or API, you can customise the software, but the software
vendor owns, creates, and maintains the source code.

• Open Source Software
You download the software platform, in most cases for free, and your
IT staff can examine, customise, and enhance the source code. A
central governing body manages the source code, but it is open for
changes and enhancements from the development community (for
example, CDSware, DSpace, EPrints, Fedora, Greenstone).

• Software Service Model∗
A software vendor owns and distributes a software platform, or also
hosts and manages your data for you. In this model, the software
vendor provides additional services for a fee, and also controls and
updates the software source code (for example, Open Repository or
bepress). The three options are:

o Run and managed locally
o Run locally, managed remotely by vendor
o Run and managed remotely by vendor

Which software model suits you best depends entirely on your needs and
resources. For example, are you comfortable using an open source software
platform that is open for community development, or would you prefer a more

∗ In the future, consulting companies may build on top of open source products, building services and
offering hosting along with the free, open source software.

Copyright © 2004-2005 MIT Libraries 69

conventional software vendor-customer relationship, where you can pay for
technical support, upgrades, and consulting as needed.

Be aware of hidden costs in all product models. It might be beneficial to speak
with other university librarians who have built institutional repositories with the
systems you are evaluating.

Technical Issues Once a Service is Running
Depending on the software platform you choose, your technical staff may
manage the following aspects of the service delivery:

q Service availability (24/7)
q Scalability (growth)
q Backup and recovery
q System maintenance
q Extensibility: access to other university resources, systems
q Customisation
q Internationalisation/multilingual support
q Data loading

Implementation Steps
Implementing a software system consists of the following steps:

q Examining service needs and requirements
q Choosing a software platform
q Assembling and setting up necessary hardware, servers
q Installing and configuring software
q Creating a test/demo version of your system
q Customising the interface as needed
q Training staff
q Creating content approval workflows: accept, edit, reject, etc.
q Loading content
q Testing system

Cost Considerations
The costs of software and hardware platforms are generally predictable.
However, the costs of overall planning, implementation, training staff, and
running the system depend on your service plan.

Several Institutional Repository platforms presented here are free and open
source. This means the software itself is cost-free, and your technical
development staff can modify the source code and enhance its features.

Copyright © 2004-2005 MIT Libraries 70

Technology cost considerations
• Software costs (one-time and ongoing)
• Hardware, servers, etc.
• Operations staff
• Programming staff (if necessary)
• Backup and recovery
• Preservation

Planning for the Long Term
When choosing a software platform for your Institutional Repository, consider
not just your current needs but try to envisage how your service might look ten
or fifteen years from now.

• What types of content do you think you might need to host?
• How broadly will your faculty and staff adopt the service?
• How might the volume of submissions grow as the adoption curve

rises?
• What preservation initiatives will you apply to stored files and data?
• What is the data migration or data export strategy were you to move to

a new system?
• How vital to the institution is the content you are storing/preserving?

You may not have the answers to these questions today. But consider these
questions as you investigate software solutions to meet your current and
anticipated needs.

Digital Preservation
Along with open access to research material, digital preservation is an
important motivation for building institutional repositories – to ensure digital
research materials are available and accessible in the long term. While
institutional repositories cannot do digital preservation, they are an important
tool to reach this objective. Several key initiatives are addressing digital
preservation issues: SHERPA and the Digital Preservation Coalition most
prominently.

Digital information is lost when it is left unattended while hardware, software
and media continue to develop. Without intervention, an e-print may be
subject to media degradation within a few years. Even if the e-print is
securely backed-up, a few more years will see the e-print’s content become
inaccessible as software and hardware change.
Pinfield, Stephen and Hamish James. The Digital Preservation of e -Prints.
D-Lib Magazine (September 2003).

Copyright © 2004-2005 MIT Libraries 71

Digital preservation strategies
An excellent site for learning about digital preservation is the Preserving
Access to Digital Information (PADI) site published by the Australian National
University. They offer a concise guide to the most often discussed strategies
for digital preservation – migration, adherence to standards, encapsulation
and emulation – along with additional resources for in-depth information:
http://www.nla.gov.au/padi/topics/18.html. Also, see their “Information Trails”
to get started: http://www.nla.gov.au/padi/trails/index.html

There are a number of preservation strategies employed to offer short or long-
term preservation. This list is by no means complete or detailed, but offers a
springboard to discussion and further research.

Preservation Strategies

• Bitstream Copying – or backing up data, where you make a duplicate
of the digital object.

• Durable, Persistent Media – where you preserve the physical media,
or CD, on which the object is stored.

• Migration – where you copy data from one technology to another to
avoid obsolescence of both the physical media and the data format.

• Standards – relies on recognized, long-term standards over
proprietary formats.

• Emulation – process of reproducing software and hardware
environments to translate code from one computing environment to run
on another.

• Encapsulation – as part of an emulation strategy, where objects and
metadata are grouped together to help decode and render object later.

• Preservation Metadata – describes the software, hardware and
requirements of the digital object to use in preserving the object.

Sources: PADI: http://www.nla.gov.au/padi/topics/18.html
Cornell University Library:
http://www.library.cornell.edu/iris/tutorial/dpm/terminology/strategies.html.

Learning more about digital preservation
The Digital Preservation Coalition (http://www.dpconline.org) offers a wealth
of information and practical guidance on digital preservation. There are two
particularly useful guides for library staff building institutional repositories that
have recently been published:

• Directory of Digital Repositories and Services in the UK
http://www.dpconline.org/docs/guides/directory.pdf

• Contracting Out for Digital Preservation Services: Information Leaflet
and Checklist, by Duncan Simpson
http://www.dpconline.org/docs/guides/outsourcing.pdf

Copyright © 2004-2005 MIT Libraries 72

An important guide from the DPC is Paul Wheatley’s “Institutional
Repositories in the context of Digital Preservation” available from the DPC site
at http://www.dpconline.org/docs/DPCTWf4word.pdf. He discusses the
requirements and challenges of providing for long-term accessibility of
archived objects.

As Paul Wheatley notes, there has yet to develop a consensus for best
practices for long-term digital preservation. Technologies and strategies are
still emerging. See the Resources section of this chapter for further
information on researching digital preservation and keeping on top of this
evolving area.

Institutional Repository Software Providers
The following are some of the more well known software developers/vendors
offering Institutional Repository software. This is not an exhaustive list but you
might examine these when choosing the system that best suits your needs:

• Archimede
• bepress
• CDSware
• CONTENTdm
• DSpace
• EPrints
• Fedora
• Greenstone
• Open Repository

Refer to the section, Institutional Repository Software Platforms, in this book,
for information on each of these featured software systems.

Reference
For information on how institutional repository platforms are evolving, see
Alan McCord’s article, “Institutional Repositories: Enhancing Teaching,
Learning, and Research” published by Educause Evolving Technologies
Committee (October 2003),
http://www.educause.edu/ir/library/pdf/DEC0303.pdf.

Copyright © 2004-2005 MIT Libraries 73

Technology References

General technology references
Campbell, Lorna M., Kerry Blinco and Jon Mason. Repository Management
and Implementation: A White Paper for alt-I-lab 2004. Prepared on behalf of
DEST (Australia) and JISC-CETIS (UK) (2004).
http://www.jisc.ac.uk/uploaded_documents/Altilab04-repositories.pdf

Crow, Raym. The Case for Institutional Repositories: A SPARC Position
Paper. SPARC: Scholarly Publishing & Academic Resources Coalition (2002).
http://www.arl.org/sparc/IR/IR_Final_Release_102.pdf

Johnson, Richard K. Institutional Repositories: Partnering with Faculty to
Enhance Scholarly Communication. D-Lib Magazine, (November 2002).
http://www.dlib.org/dlib/november02/johnson/11johnson.html

McCord, Alan. Institutional Repositories: Enhancing Teaching, Learning, and
Research. Educause Evolving Technologies Committee (October 2003)
http://sitemaker.umich.edu/dams/files/etcom-2003-repositories.pdf
or http://www.educause.edu/ir/library/pdf/DEC0303.pdf

Pinfield, Stephen, Mike Gardner, and John MacColl. Setting up an institutional
e-print archive Ariadne 31 (2002)
http://www.ariadne.ac.uk/issue31/eprint-archives/intro.html

RLG DigiNews, Editor’s Interview with Clifford Lynch, August 15, 2004.
http://www.rlg.org/en/page.php?Page_ID=19481&Printable=1&Article_ID=160
1

Surveys and Comparison of Software Systems
Budapest Open Access Initiative, A Guide to OAI-compliant Institutional
Repository Systems (2004).
http://www.soros.org/openaccess/software/.

CARL Institutional Repository Pilot Project list of tools and technology,
http://www.carl-abrc.ca/projects/ir/tools-e.htm

Copyright © 2004-2005 MIT Libraries 74

Crow, Raym. Institutional Repository Checklist and Resource Guide, SPARC:
Scholarly Publishing & Academic Resources Coalition (2002).
http://www.arl.org/sparc/IR/IR_Guide.html

DiLauro, Tim, Choosing the components of a digital infrastructure. First
Monday, volume 9, number 5 (May 2004).
http://firstmonday.org/issues/issue9_5/dilauro/index.html

Jones, Richard D. DSpace vs. ETD-db: Choosing software to manage
electronic theses and dissertations. Ariadne Issues 38 (January 2004).
http://www.ariadne.ac.uk/issue38/jones/intro.html

Nixon, William J. DAEDALUS: Initial experiences with EPrints and DSpace at
the University of Glasgow. Ariadne Issue 37 (October 2003).
http://www.ariadne.ac.uk/issue37/nixon/intro.html

Digital Preservation
Cornell University Library. Digital Preservation Management: Implementing
Short-term Strategies for Long-term Problems (2004)
http://www.library.cornell.edu/iris/tutorial/dpm/index.html

Digital Preservation Coalition. Directory of Digital Repositories and Services in
the UK (2004).
http://www.dpconline.org/docs/guides/directory.pdf

ERPANET, Ingest Strategies Guidance Document, 2004.
http://www.erpanet.org/guidance/index.php#technology

Jones, Maggie and Beagrie, Neil. Preservation Management of Digital
Materials. Digital Preservation Coalition (2002).
National Library of Australia. Preserving Access to Digital Information. PADI
Thesaurus: Costs
http://www.nla.gov.au/padi/topics/5.html

PADI Digital Preservation Strategies.
http://www.nla.gov.au/padi/topics/18.html

PADI Trails. Information Trails on digital preservation topics.
http://www.nla.gov.au/padi/trails/index.html

Copyright © 2004-2005 MIT Libraries 75

Pinfield, Stephen and Hamish James. The Digital Preservation of e -Prints. D-
Lib Magazine (September 2003).
http://www.dlib.org/dlib/september03/pinfield/09pinfield.html

Simpson, Duncan. Contracting Out for Digital Preservation Services:
Information Leaflet and Checklist. Digital Preservation Coalition (2004).
http://www.dpconline.org/docs/guides/outsourcing.pdf

Wheatley, Paul. Institutional Repositories in the context of Digital Preservation
DPC Technology Watch Report (2004).
http://www.dpconline.org/docs/DPCTWf4word.pdf

Copyright © 2004-2005 MIT Libraries 76

Work Sheet: Requirements Document for IR Software
Systems

This specification lists some features to look for when evaluating institutional
repository software systems.

Product Distribution
q Open Source or Proprietary

q Type of purchase plan (free or commercial, one-time or renewable

licence)

q Is remote hosting available?

Programming and Customisation
q Documented API (application programming interface) which allows the

university’s programming staff to customise and extend the software
platform’s features (applies to Open Source systems and proprietary)

o What features have API’s (e.g., user interface)?

q If Open Source, what programming language?

File Formats Accepted
q Text (documents, theses, books)
q Images
q Datasets
q Video
q Audio
q Computer programs
q CAD/CAM
q Databases
q Complex/multi-part items

Technical Features
q Persistent identifier (CNRI handles, etc.)
q Workflow for content approval, submission

o Flexible
o Multi-step
o Roles-based
o Centralised or decentralised submissions

q Versioning (over-time, different formats)
q Search engine/full-text search
q Metadata browse, search and sort features
q Content management features (e.g., preservation)

Copyright © 2004-2005 MIT Libraries 77

q User authentication and authorisation:
o Back end - content contributor, editor, administrator, metadata

editor
o Front end – content to end users

q Support for multiple languages in search, user interface
q Bulk importing and exporting of data
q Single submission consisting of several related digital objects
q Real-time updating and indexing of deposits
q Rendering of non-web formats

Metadata Standards
q Descriptive
q Technical
q Preservation
q Rights
q ___________________

Interoperability
q OAI-compatible
q Z39.50 or SRW
q METS (or other packaging standards such as IMS CP)

System Administration
q User Management
q Adjustable user permissions
q Supports user authentication (x.509 or LDAP)
q Registration, roles-based security, authentication, authorisation, etc.
q Reporting features
q Logging features
q Scalability
q Clustering with automatic fail over
q Backup and recovery

System Configuration/Constraints
q Operating Systems supported
q Database(s) supported

(Specify if database is included with system)
q Other 3rd party software tools required? (especially commercial

products)
q Recommended hardware configuration
q Is client software required other than web browser?

Copyright © 2004-2005 MIT Libraries 78

Technical Support
q Paid/non-paid
q By phone
q By email (direct)
q By open email distribution list
q Are paid consultants available from software development organization

to help with implementation?

Technical Documentation
q Full Documentation available
q Online Help
q System documentation
q Programming documentation, if applicable
q Are sample configuration files supplied with system?

Additional Factors to Consider
q ___________________
q ___________________
q ___________________
q ___________________

Reference Sites
List URLs of sites currently running the software sys tem:

q ___________________
q ___________________
q ___________________
q ___________________

Copyright © 2004-2005 MIT Libraries 79

Institutional Repository Software Platforms

The landscape of software platforms for building institutional repositories is
constantly changing. We outline below the major features and benefits of the
leading institutional repository software platforms:

• Archimede
• Bepress
• CDSware
• CONTENTdm
• DSpace
• EPrints
• Fedora
• Greenstone
• Open Repository

In addition to brief profiles of each platform, we offer a work sheet to help you
define the feature list and requirements you will use to decide which platform
is best for your institutional repository service.

Note: This list of software platforms is not exhaustive. There are several other
software platforms that libraries choose to use. The information in this section
is as accurate as possible at the time of writing. Software standards and
releases change constantly, so be sure to research current offerings using
this information as a starting point.

Resource
An excellent resource for researching institutional repository software is the
Budapest Open Access Initiative’s Guide to Institutional Repository Software,
available at http://www.soros.org/openaccess/software/.

Copyright © 2004-2005 MIT Libraries 80

Archimede
URL: http://www1.bibl.ulaval.ca/archimede/index.en.html

Description: Developed at Laval University Library, Archimede is open
source software for building institutional repositories. It has been developed
with a “multilingual perspective,” offering English, French and Spanish
interfaces. With a focus on internationalisation, the software interface is
independent and not embedded in the code. This allows you to develop
additional language-specific interfaces without re-coding the software itself. It
also lets users switch from language to language “anywhere and anytime”
while searching for and retrieving content.

Availability
§ Free, open source software, delivered under the GNU general public

licence.
§ Download Archimede software from SourceForge:

http://sourceforge.net/projects/archimede

Features
§ Inspired by the DSpace model, using communities and collections of

content.
§ The search engine is based on open source Lucene, using LIUS

(Lucene Index Update and Search), a customized framework
developed at Laval by the library staff.

§ OAI compliant.
§ Uses a Dublin Core metadata set.

Technical support: http://sourceforge.net/projects/archimede/

Example site
§ Laval University Library

Copyright © 2004-2005 MIT Libraries 81

bepress
URL: http://www.bepress.com/repositories.html

Description: Developed by the Berkeley Electronic Press, bepress builds and
hosts their customers’ repositories. Cost includes software, custom
implementation, infrastructure, training, hosting, offsite backup, technical
support, and software upgrades.

Recently announced software partnership with ProQuest Information &
Learning called Digital Commons@ which combines bepress with ProQuest's
library of electronic theses and dissertations (ETDs).

Availability: Commercial software, paid licence and subscription fees
§ Flat rate: between $8k and ~$50k per year for unlimited series,

unlimited papers, cost relates to size of repository, anticipated usage.
Includes full training, documentation, technical support, customer
service, and software upgrades.

§ Variable rate: $4-5k licence fee and usage fees per content series, per
posted paper

Features
§ Offers EdiKit client software for entering content to repository
§ OAI compliant
§ XML data exporting
§ Customisation through API, templates
§ Full text search

Technical support: Available through paid software licence.

Example sites
§ Boston College
§ University of California’s eScholarship Repository

(http://repositories.cdlib.org/escholarship/)
§ Florida State University
§ New England Law Library Consortium

Copyright © 2004-2005 MIT Libraries 82

CDSware (CERN Document Server Software)
URL: http://cdsware.cern.ch

Description: Developed by CERN, the European Organization for Nuclear
Research, based in Geneva, CDSware is designed to run an electronic
preprint server, online library catalogue, or a document system on the web.

Availability

• Free, open source software distributed under the GNU General Public
Licence

• Latest version: CDSware v0.3.3
• Download location: http://cdsware.cern.ch/download/

Features
§ OAI compliant
§ MARC 21 metadata standard
§ Full text search
§ Database: MySQL
§ Extensibility: API available
§ Powerful search engine with Google -like syntax
§ User personalization, including document baskets and email

notification alerts

Technical support
§ Free email support at cds.support@cern.ch or through mailing list:

project-cdsware-users@cern.ch
§ Paid technical support is also available.

Example site
§ CERN document server: http://cdsweb.cern.ch/

At CERN, CDSware manages over 400 collections of data, consisting
of over 600,000 bibliographic records, including more than 250,000 full
text documents.

Copyright © 2004-2005 MIT Libraries 83

CONTENTdm™
URL: http://contentdm.com/

Description: Digital Collection Management Software by DiMeMa, Inc.
providing tools for everything from organizing and managing to publishing and
searching digital collections over the Internet. CONTENTdm also offers
scalable tools for archiving collections of any size.

Availability: Commercial software. Pricing based on collection size.
§ Rate between $7,000 for a maximum of 8,000 stored items and

$40,000 with no limit on stored images.
§ Additional cost of $1,000 - $6,000 for an annual maintenance

agreement fee, which is included in the fee for the first year.
§ One day of installation assistance and on-site training is available for

$2,500 plus travel expenses.
§ Free 60-day trial available

Features
§ All content types accepted
§ OAI compliant
§ Dublin Core metadata
§ XML data export
§ Z39.50 compatible
§ Multiple-collection searching
§ Automatically add collections to WorldCat
§ Product includes several components: CONTENTdm Server,

Acquisition Station software (can be copied and installed on up to 50
Windows machines for distributed use), search client and web
templates, PowerPoint plug-in

Technical support: Available through an annual maintenance agreement
fee, between $1,000 - $6,000. Installation support also available for a fee.

Example sites
Full list of organisations using CONTENTdm at
http://contentdm.com/customers/customer-list.html including:

§ University of Arizona
§ University of Iowa
§ University of Oregon
§ University of Washington Libraries
§ Oregon State University
§ Colorado State University Libraries
§ Brigham Young University

Copyright © 2004-2005 MIT Libraries 84

DSpace
URL: http://www.dspace.org

Description: DSpace is a digital library system designed to capture, store,
index, preserve, and redistribute the intellectual output of a university’s
research faculty in digital formats. Developed jointly by HP Labs and MIT
Libraries.

Availability

• Free, open source software jointly developed by MIT and Hewlett
Packard Labs.

§ Latest version: DSpace 1.2.1
§ Distributed through the BSD open source licence
§ Download at http://sourceforge.net/projects/dspace/

Features
§ All content types accepted
§ Dublin Core metadata standard
§ Customisable web interface
§ OAI compliant
§ Workflow process for content submission
§ Import/export capabilities
§ Decentralised submission process
§ Extensible through Java API
§ Full text search using Lucene or Google
§ Database: PostgreSQL, or SQL database that supports transactions,

such as Oracle, MySQL

Technical support

• DSpace-Tech mailing list for technical questions, discussions:
http://www.dspace.org/feedback/mailing.html

Example sites

• Cambridge University
• Cranfield University
• Drexel University
• Duke University
• University of Edinburgh
• Erasmus University of Rotterdam
• Glasgow University
• Hong Kong University of Science & Technology Library
• Massachusetts Institute of Technology
• Université de Montréal (Erudit)
• University of Oregon

Copyright © 2004-2005 MIT Libraries 85

EPrints
URL: http://software.eprints.org

Description: GNU EPrints is free, open source software developed at the
University of Southampton. It is designed to create a pre-print institutional
repository for scholarly research, but can be used for other purposes.

Availability

• Current version: GNU EPrints 2.3.6
• Distributed under the GNU general public licence
• Download software at http://software.eprints.org/download.php
• Demo server: http://software.eprints.org/demo.php

Features

• Any content type accepted
• Archive can use any metadata schema.
• Web-based interface
• Workflow features: content goes through “moderation process” for

approval, rejection, or return to author for amendment.
• MySQL database
• Extensible through API using Perl programming language.
• Full text searching
• RSS output

Technical support

• EPrints-tech mailing list: http://software.eprints.org/maillist.php
• General announcements and “underground” discussion list also

available at http://software.eprints.org/maillist.php.
• EPrints wiki: http://wiki.eprints.org/w/

Example sites
Full list of 141 known sites at http://software.eprints.org/archives.php,
including:

• California Institute of Technology
• CogPrints Cognitive Science Eprint Archive
• Digitale Publikationen der Ludwig-Maximilians-Universität München
• Glasgow ePrints Service
• Institut Jean Nicod - Paris
• National University of Ireland (NUI) Maynooth Eprint Archive
• Oxford EPrints
• Psycoloquy
• University of Bath
• University of Durham
• University of Southampton

Copyright © 2004-2005 MIT Libraries 86

Fedora
URL: http://www.fedora.info/index.shtml

Description: Jointly developed by University of Virginia and Cornell
University, Fedora (Flexible Extensible Digital Object Repository) serves as a
foundation for building interoperable web-based digital libraries, institutional
repositories, and other information management systems. It demonstrates
how you can deploy a distributed digital library architecture using web-based
technologies, including XML and Web services.

Availability
§ Free, open source
§ Distributed under the Mozilla open source licence
§ Information available on future release of Fedora Phase 2:

http://www.fedora.info/documents/fedora2_final_public.html
§ Download the current release, Fedora 1.2.1 at

http://www.fedora.info/release/1.2/

Features
§ Any content type accepted
§ Dublin Core metadata
§ OAI compliant
§ XML submission and storage
§ Extensibility: APIs for management, access, web services
§ Content versioning
§ Migration utility

See a full list of Fedora features at http://www.fedora.info/.

Technical support
§ Free online support through mailing list:

https://comm.nsdlib.o rg/mailman/listinfo/fedora-users
§ Fedora WIKI: http://www.fedora.info/wiki/bin/view/Fedora/WebHome

Example sites
§ Indiana University
§ Kings College, London
§ New York University
§ Northwestern University
§ Oxford University
§ Rutgers University
§ Tufts University
§ University of Virginia
§ Yale University

Copyright © 2004-2005 MIT Libraries 87

Greenstone
URL: http://www.greenstone.org/cgi-bin/library

Description: Developed by the New Zealand Digital Library Project at the
University of Waikato, Greenstone is a suite of software for building and
distributing digital library collections. Greenstone was developed and
distributed in cooperation with UNESCO and the Human Info NGO.

Availability

• Free multi-lingual, open source software
• Distributed under the GNU General Public Licence
• Current version: Greenstone v2.51
• Download location: http://www.greenstone.org/cgi-bin/library?e=p-en-

home-utfZz-8&a=p&p=download

Features

• Multilingual: Four core languages are English, French, Spanish and
Russian. Over 25 additional language interfaces available

• Includes a pre-built demonstration collection
• Offers an “Export to CDROM” feature

Technical support

• Online support: http://www.greenstone.org/cgi-bin/library?e=p-en-
download-utfZz-8&a=p&p=support

• Technical email list:
https://list.scms.waikato.ac.nz/mailman/listinfo/greenstone-devel

• General user discussion list:
https://list.scms.waikato.ac.nz/mailman/listinfo/greenstone-users

• Commercial support is available for a fee.

Example sites
Full list at http://www.greenstone.org/cgi-bin/library?e=p-en-support-utfZz-
8&a=p&p=examples shows a great variety of applications of the software
platform, including:

• Books from the Past/ Llyfrau o'r Gorffennol
• Gresham College Archive
• Peking University Digital Library
• Project Gutenberg at Ibiblio
• Texas A&M University: Center for the Study of Digital Libraries
• University of Applied Sciences, Stuttgart, Germany

Copyright © 2004-2005 MIT Libraries 88

Open Repository
URL: http://www.openrepository.com/default.asp

Description: Open Repository is a new offering from BioMed Central,
providing a commercial software service for building institutional repositories.
Based on the DSpace software, it offers multiple editions with varying levels of
support and service.

Availability

• Commercial services ranging in price from £5,000 to £10000 for set up
and an additional £2,500 to £25,000+ in maintenance fees

• Three editions currently offered: Standard, Silver and Gold
• Product information available at

http://www.openrepository.com/Products.html

Features

• Accepts wide variety of content formats
• Conversion utility to create PDFs
• OAI-based metadata
• Feature list available at

http://www.openrepository.com/Open.Rep.Sales.Flyer.pdf

Technical support

• Full technical support available

Copyright © 2004-2005 MIT Libraries 89

Chapter 4: Legal and Regulatory Environment and
Policy Development

This section addresses a variety of legal and intellectual property issues you
may encounter as you develop an online institutional repository.

These materials will guide you through the relevant intellectual property rights
issues (IPR) and point you to resources to help develop policies for running
your institution’s service.

Our goal is to suggest issues you may need to consider and to offer policy
guidelines based on best practices of library and university staff who are
currently running institutional repositories. We also refer you to recent
legislation on intellectual property rights issues.

Caveat
This seminar and related materials point out some of the legal issues you may
encounter and suggests sources for further research. This information is
correct and current to the best of our abilities but does not constitute legal
advice.

You are strongly advised to seek legal counsel to consider your particular
needs and environment.

Also, each locality and each university faces unique legal and institutional
regulations and practices. Just as Scottish law differs from English law, so too
will the Universities of Edinburgh and Cambridge devise different policies.

Getting Started
Library staff and researchers routinely deal with intellectual property policies
and publishing rights issues for printed matter. Online materials are similarly
governed by government copyright, legal deposit laws, and publishing
contracts.

Each university that develops an institutional repository needs to research and
write policies and regulations for its collections. We include a checklist of
policy issues to consider as you design and build a service, and then populate
it with electronic content.

Because each institutional repository is unique, and regional laws differ, your
policies will be unique to your service. The publications and websites listed
below offer valuable information on the legal and regulatory environment
affecting institutional repositories, particularly in light of the recent changes in
the UK copyright laws.

Copyright © 2004-2005 MIT Libraries 90

Who should read this section?
The material in this section is appropriate for a readers just embarking on an
institutional repository project as well as those already building a service.
Generally speaking, all members of the team developing an institutional
repository need to understand applicable IP government regulations, and be
conversant with the customs and practices at your university.

But ultimately, responsibility for setting and monitoring IP issues falls to the
project manager, working with the university’s copyright expert and legal
counsel (if available).

If you create a Policy Advisory Group to set rules for the repository, this
group’s charge includes writing the repository’s rules for copyright ownership
and licences for the service (both for depositing content and accessing
content). A Policy Advisory Group typically includes the following roles:

• Library staff
• University administrators
• Faculty
• Legal counsel or copyright expert
• Archive staff
• Information systems staff
• Other staff as needed

The Policy section below provides additional details and worksheets for
creating policies for your service. Also, see the Policy Worksheet for a list of
items for the committee to address in its meetings.

If you are in the early stages of an IR project…
If you are just beginning, or in the early stages of building a repository, read
this section to familiarise yourself with the whole landscape of legal issues
and policies to consider. It will likely prompt questions you may want to use as
a starting point in talks with your university’s copyright expert (or legal
counsel’s office).

Next, use the checklist for policy development to set tasks for a Policy
Committee of library, academic, and administrative staff to write policies for
your repository. We include links to other universities’ policies, which may
help you to get started writing your own.

IP laws and customs vary from place to place, and from university to
university, so you’ll most likely want to customise the policies we include as
examples.

Copyright © 2004-2005 MIT Libraries 91

If your IR project is underway already…
If you have already begun building an institutional repository, you may already
have a list of policies or established practices, or at least a list of issues you
need to address. Compare your list with those listed in the Policy Worksheet
in this section to see if there are additional policies you need to create.

As they write a list of policies for your service, your Policy Committee may be
interested to see how other universities address similar concerns. See the list
of Sample Policies in this chapter.

You may also need to audit your existing procedures and licences to ensure
your service complies with regulations and policies that affect your service.

Refer to the sections below on copyright, licensing, and recent legislation to
for pointers to recent legislation and literature in these areas.

Copyright © 2004-2005 MIT Libraries 92

Outline: Legal and Regulatory Environment
Understanding Intellectual Property Rights (IPR) for Institutional Repositories

Copyright
Licensing
Rights Management

Relevant Legislation

2003 Copyright Changes
Legal Deposit
Freedom of Information Act

Policy Guidelines for Institutional Repositories

Policy Worksheet
 Sample Policies

Memorandum of Understanding

Resources for Further Research

Government Offices and Acts
Intellectual Property Rights Guides
Copyright and Licensing for Scholarship

Copyright © 2004-2005 MIT Libraries 93

Understanding Intellectual Property Rights (IPR) for
Institutional Repositories

This section describes the primary Intellectual Property Rights (IPR) issues
you may encounter when creating an institutional repository at your university,
including copyright, content licensing, and rights management.

Intellectual Property Rights refer generally to the ownership and rights over
work produced and distributed both online and in print.

Copyright and Content Licensing
Copyright offers protection to content creators to control how their material
can be used and distributed. For details on the specifics of how copyright is
defined and enforced, see the UK Patent Office’s excellent website describing
all the terms and conditions of copyright:
http://www.patent.gov.uk/coy/indetail/basicfacts.htm. Understanding copyright
issues is vital to the success of an institutional repository project. Your
university’s copyright officer is the best person to interpret how these laws
affect your university and your institutional repository.

Institutional repositories deal with copyright issues on two fronts: in
collecting content from scholars, by which they must secure the rights to
distribute and preserve the content, and in distributing content to end users,
by which they must balance the tenets of open access with copyright
protection.

As you work with faculty who want to submit their content to an institutional
repository, you might want to encourage them to retain copyright to their
work or at least retain rights to publish their work electronically when they
publish their papers. We offer details and guidelines below.

Content Licences
Content licences are the legal agreements by which content can be
distributed. Typically, an institutional repository might have these two licences:

q Deposit licence: An agreement between the creator (or copyright
holder) and the institution giving the repository the right to distribute
and preserve the work.

q Distribution licence: An agreement between the author or creator or
copyright holder and the end user governing the uses that can be
made of the work.

Each university has unique copyright needs, as well as existing copyright
agreements with its faculty. Your institutional repository’s policies and licence

Copyright © 2004-2005 MIT Libraries 94

needs are unique. This will inform your choice of licences. Consult your
institution’s legal counsel or copyright officer to draft this licence to suit your
service needs and concerns.

For sample deposit licences, see Gareth Knight’s “Report on a deposit licence
for E-prints” (2004) published through SHERPA (Microsoft Word format).
http://www.sherpa.ac.uk/documents/D4-2_Report_on_Deposit_Licenses.doc

Creative Commons Licence
The Creative Commons Licences offer content creators and distributors a
variety of licences, letting the content creator stipulate conditions for using the
licenced content. See the Creative Commons site at
http://creativecommons.org/ for information on the licences offered and tools
for content creators/distributors.

The Creative Commons site also offers excellent background information on
the legal concepts of fundamental intellectual property concepts:
http://creativecommons.org/learn/legal/.

Copyright Guidelines for Scholars
Scholars who place their research in institutional repositories may need
additional information on copyright issues. Several organisations provide
excellent information and guides to understanding copyright for scholarly
research.

The Creative Commons group offers important information on content
licensing for faculty, researchers, and authors
(http://creativecommons.org/learn/licenses/).

Publishers usually will agree to an author’s request to retain rights to post
content to a website or institutional repository. Faculty should be encouraged
to retain these rights before and after publishing their work so they can
contribute their content to online repositories.

Project RoMEO offers excellent guidance for scholars interested in self-
archiving. Their website provides valuable information on negotiating content
agreements with publishers, with a guide to how publishers commonly licence
content from faculty.
http://www.lboro.ac.uk/departments/ls/disresearch/romeo/.

The EPrints project publishes extensive information and guidance on self-
archiving and open archives, as well as a glossary of terms in this area
(http://www.eprints.org/glossary/) and links to the most important sites for
research http://www.eprints.org/self-faq/.

Copyright © 2004-2005 MIT Libraries 95

Rights Management
The terminology around managing copyright in the digital age can be
somewhat confusing. This section describes how rights management can be
implemented in an institutional repository.

Digital Rights Management generally refers to the software used to manage
rights in an automated way. There are a number of research initiatives
currently addressing these issues.

Rights Metadata projects address the means to represent rights information
in metadata. Two notable standards have emerged: XRML, a private initiative,
and ODRL, an open standard. Many open source projects use the open
ODRL specification.

q XrML: http://www.xrml.org/

q ODRL: http://odrl.net/

For institutional repositories, Rights Management generally refers to how
content is distributed in accordance with copyright rules and to indicate who
owns the copyright for the content. Institutional repositories usually aim for
open access. However, there may be instances where access needs to be
restricted, such as information related to patentable materials.

The software platform you use to build your service may offer technology to
manage access rights. Here is an example where the policies you set and the
technology features you use need to work together. For more information on
how different software systems handle access control, see the Technology
chapter of this document.

At MIT, for example, the DSpace access control system allows restricted
access to material related to technology patents and to other content that
needs to be restricted for a period of time.

Copyright © 2004-2005 MIT Libraries 96

Recent Legislation
A number of recent legislation changes in the UK affect the way online digital
repositories address intellectual property rights:

q Copyright Changes

q Legal Deposit

q Freedom of Information Act

We address each one here, pointing you to the acts themselves as well as
additional resources to help determine how your projects may be affected.

Recent Copyright Changes
Changes in 2003 to the UK Copyright Law work to bring UK laws into closer
harmony with EU copyright law. The most notable changes affect the
definition of ‘fair dealing’ and libraries’ ability to make copies for entities
conducting commercial research. Such research is no longer covered as an
exemption from copyright law.

For example, libraries are held responsible for checking whether a user’s copy
request is for commercial purposes or not.

How these changes affect your project depends on the population you serve
and policies your library follows.

Copyright Resources
The Copyright Licensing Agency Ltd. (CLA) outlines the major changes to the
law: http://www.cla.co.uk/directive/index.html.

The UK Patent Office offers guidance on complying with new copyright rules:
http://www.patent.gov.uk/copy/notices/2002/guidance2.htm and
http://www.patent.gov.uk/copy/notices/2003/copy_direct3.htm.

See the text of the new provisions here:
http://www.legislation.hmso.gov.uk/si/si2003/20032498.htm.

Legal Deposit
In 2003, the UK’s legal deposit law was extended to include electronic, non-
printed materials, in the Legal Deposit Libraries Act 2003.

This act requires publishers to deposit with the British Library (and the other
statutory legal deposit libraries), copies of all newly published electronic
works. This has broad implications for how libraries store and manage digital

Copyright © 2004-2005 MIT Libraries 97

collections and provides further impetus for building and managing
institutional repositories across the UK.

Legal Deposit Resources
See the text of the Legal Deposit Libraries Act 2003:
http://www.hmso.gov.uk/acts/acts2003/20030028.htm.

Her Majesty’s Stationery Office publishes a list of Frequently Asked Questions
(FAQ) about the act: http://www.hmso.gov.uk/faqs.htm.

The British Library publishes its policies on Legal Deposit:
http://www.bl.uk/about/policies/legaldeposit.html.

Freedom of Information Act
The Freedom of Information Act 2000 gives individuals to access to
information held by public government agencies. There are numerous
implications for libraries and other public record holders. It directly affects the
need to handle and distribute institutional records efficiently and quickly.

In addition, all public authorities must adopt and maintain approved
publication schemes.

Freedom of Information Resources
The text of the Freedom of Information Act 2000 is available here:
http://www.hmso.gov.uk/acts/acts2000/20000036.htm.

Note that Scotland has its own Freedom of Information Act and Information
Commissioner. For more information, see
http://www.scotland.gov.uk/government/foi. The Freedom of Information
(Scotland) Act 2003 is available online:
http://www.hmso.gov.uk/legislation/scotland/acts2002/20020013.htm.

The Information Commissioner’s Office sponsors a website discussing local
authorities’ response to the FOI:
http://www.informationcommissioner.gov.uk/cms/DocumentUploads/FOI%20S
urvey%20Findings%20for%20Local%20Authorities.pdf.

The Lord Chancellor’s site:
http://www.dca.gov.uk/foi/foidpunit.htm.

The Guardian publishes a special section on the Freedom of Information Act:
http://www.guardian.co.uk/freedom/0,2759,178243,00.html.

Copyright © 2004-2005 MIT Libraries 98

The UK government has issued guidance on how the passage of the
Freedom of Information Act affects the Data Protection Act of 1998:
http://www.dca.gov.uk/consult/foi/dpsaresp.htm.

The text of the Data Protection Act 1998 is available here:
http://www.hmso.gov.uk/acts/acts1998/19980029.htm. Scotland does not
have separate provisions for data protection and use those of the 1998 act.

Confer with Your University’s Copyright Officer
To learn how these recent changes in legislation affect your university, locale,
and library projects, you will want to consult with your university’s copyright
officer or an expert in the field of intellectual property law.

Remember that this seminar and associated materials do not constitute legal
advice.

Copyright © 2004-2005 MIT Libraries 99

Policy Guidelines for Institutional Repositories
Each university that develops an online institutional repository needs to
research and write policies and regulations for its collections. This section
offers guidelines for crafting your institutional repository’s unique policies, and
includes the following topics:

q Creating Policy Guidelines

q Forming a Policy Advisory Group

q Issues to Consider

q Technology Implications

q Sample Policies

q Using a Memorandum of Understanding

q Worksheet: Creating Policies for an Institutional Repository

Creating Policies for Your Service
Because each locality and university has unique laws and customs, and
because different functional roles have unique perspectives, each university
that builds an institutional repository can gain efficiencies by convening a
policy advisory group to examine its unique needs and create policies to
govern its service.

There are three kinds of policies:

1. Policies that your project team can resolve internally – for example, a
list of supported formats.

2. Policies related to library policies – such as collections or access to
collections.

3. Policy decisions related to the university’s policies – user
authentication and identification, privacy policies, theses, etc.

Forming a Policy Advisory Group
Most successful institutional repository projects form a Policy Group to advise
on all policy decisions. The Policy Group can help to determine your
institutional repository’s policies on content submission and distribution,
privacy and licensing issues, and other policy guidelines.

Copyright © 2004-2005 MIT Libraries 100

The Policy Group’s Role
The Policy Group generally makes decisions related to institutional repository
services, standards, and functionality. When the group’s decisions have
significant financial, service, or public relations impact, the issues may be
referred to the library’s governing body, made up of senior library
administrators, for endorsement.

Tip: Keep your university’s copyright officer informed as you make decisions
about legal issues and licences.

Makeup of the Group
Each university’s needs and customs will determine the membership o f its
Policy Group. Because the group’s decisions may have implications for
staffing and cost models, it is most important that a wide group of decision
makers be involved.

A typical Policy Advisory Group is a cross-functional team that might include
the following library and university staff members:

• Associate Director of Technology
• Associate University Librarian for Public Services
• Head of Collection Management Services
• Head of Document Services
• Head of Archives
• Head of one Divisional Library
• Information System Manager
• User Support Manager
• Information Systems Manager
• University Press representative

Naturally, the makeup of your Policy Group may differ according to your
needs.

Policy Issues to Consider
Policies fall into three broad categories:

• Content – formats, kinds of content you’ll collect, etc.

• Collections – what constitutes a collection, how collections are
managed and administered, if you’re organising your content by
department or clusters, etc.

• Copyright – intellectual property agreements and rights issues.

Copyright © 2004-2005 MIT Libraries 101

Policy Checklist
Your Policy Group may address some or all of the following issues:

q What types of materials will be accepted into the repository?

q Whose work can be included in the repository?

q What are the categories of content that need policy statements, such
as theses, educational materials, etc.

q Are Student Projects accepted, or only faculty-created content?

q Criteria for determining what constitutes a collection in the
repository. Who determines, sets, and authorises membership?

q How is your repository structured – around individual faculty or
authors, or by department, research division, etc. Are collections of
content built around an academic department or an individual?

q Do you have contingency plans if a department or research centre on
which a collection is built, ceases to exist?

q General rights and responsibilities of libraries and those who create
collections of digital content.

q Content guidelines for submission and organisation.

q Privacy policy for registered users of the system.

q Theses. Will you collect and preserve online theses? Who owns the
copyright to the theses at your institution?

q Fee vs. Free Access. Are there areas of your system that you will
charge users to access?

q Restricting Access. Patent issues may require that some theses be
unavailable for a period of years. Other contributors may wish to limit
access to their content.

q Downtime. What level of downtime is acceptable for your system?

q Licensing. You may need to consult your university’s copyright officer
on content licensing issues.

Copyright © 2004-2005 MIT Libraries 102

q Preservation formats. Which formats are supported, and to what
degree?

q Withdrawal of items. Can items ever be deleted, or only hidden?

q Metadata. Who is authorised to enter metadata? Only library staff or
faculty and contributors?

Assessing Your University’s Existing Policies
As you begin to assemble policies for an institutional repository at your
institution, you may need to reference your institution’s existing policies with
faculty. There may be existing policies on copyright ownership, for example.

Each university or institution has different policies for faculty intellectual
property rights, based either on explicit, written policies or by tradition. For
example, Cambridge’s policies are different from Oxford’s, which are different
from Edinburgh’s.

Technology Implications of Policy Decisions
Depending on how your digital repository is structured, there may be
technology considerations for changing policies after you launch the system.
Build your service flexibly to accommodate policy shifts where feasible.

For example, you may decide to organise your repository according to
academic departments or research centres. To create a digital collection
based on the work of an individual scholar may be feasible in your system, but
at some stage, you may need to provide a way to aggregate individuals’
collections into a group – if for example, a pioneering professor starts his/her
own section in the repository, which will later be included in the department’s
collection.

Revisit Ongoing Policy Issues
The Policy Group’s role is ongoing. They may need to revisit issues after the
system launches and new issues arise. The Policy Group’s decisions have
important implications for how the service fits into the library’s overall mission
and the university’s goals.

For example, several years ago, the notion of an “electronic signature” was
not universally accepted. Now that it’s gained wider acceptance, policies
governing such signature would have to adjust to current practices.

Copyright © 2004-2005 MIT Libraries 103

As your repository grows, new needs will arise within the institution and new
demands will be made of the service. Be prepared to change your policies as
the repository service matures.

Sample Policies
Several universities have posted their policies online. It is instructive to see
how they run their online services.

• Archive of European Integration
http://aei.pitt.edu/

• California Digital Library (CDL) at the University of California

http://repositories.cdlib.org/escholarship/policies.html

• DSpace at MIT
http://libraries.mit.edu/dspace-mit/mit/policies/index.html

• Hong Kong University of Science & Technology

http://library.ust.hk/info/repository.html

• National University of Ireland
http://eprints.may.ie/faqs.html

• Open University of the Netherlands

http://dspace.learningnetworks.org/index.jsp

• E-Print Repository at Queensland University of Technology
http://www.qut.edu.au/admin/mopp/F/F_01_03.html

• University College London IPR policies

http://www.ucl.ac.uk/Library/scholarly-communication/ipr.htm

• Theses Alive! project at Edinburgh University Library
http://www.thesesalive.ac.uk/ta_submitters_faq.shtml

Copyright © 2004-2005 MIT Libraries 104

Using a Memorandum of Understanding

A Memorandum of Understanding is a document that describes the rights of
parties involved in a transaction or agreement.

Some institutions use a Memorandum of Understanding to delineate the legal
rights and responsibilities of each party who uses an institutional repository:
the sponsoring institution, its content collections, authors, and/or end users.

These Agreements are Optional
It is not essential that you provide a memorandum of understanding for your
university’s institutional repository. Some universities choose to offer them to
their content collections, departments, or faculty. Other universities determine
that their institution’s existing policies and agreements with faculty are
sufficient for these purposes.

Example Text
The following example offers sample text for such a document. Your
university’s copyright officer will of course want to review and customise the
text to suit your institution.

Memorandum of Understanding for an Institutional Repository
This Memorandum of Understanding is made by and between the
_________________ content collection of the UNIVERSITY NAME
("Collection") and the NAME OF INSTITUTIONAL RESPOSITORY of the
UNIVERSITY NAME ("Provider") and is entered into this _____ day of
_________, 2004.

The Collection acknowledges that it has read and is familiar with the following
documents (which are appended hereto and are made a part hereof) and
agrees to abide by the policies, terms and conditions therein:

• Content Guidelines
• Collection Policies
• Collection Startup Procedures
• Institutional Repository Distribution Licence
• Privacy Policy
• Format Support Policy

The Collection has appointed ___________________________________ to
be the LIAISON for this collection with the understanding that this person will
fulfil the following duties:

Copyright © 2004-2005 MIT Libraries 105

• Communicate with the Institutional Repository Director regarding
content and technology issues on an as needed basis.

• Provide the information needed to set up and maintain collections.

The Collection agrees to provide confirmation information concerning the its
status on a yearly basis as requested by the UNIVERSITY Libraries.

Provider agrees to distribute and preserve the collections entrusted to it by
Collection and to provide the services described the Institutional Repository
Collection Policies document referred to above.

Collection Provider

Signature:* Signature:

Title: Title:
Date: Date:
* Should be signed by head of content collection.

Copyright © 2004-2005 MIT Libraries 106

Policy Work Sheet
This section outlines the questions your Policy Group faces in developing the
policies for your Institutional Repository. We present considerations to keep in
mind and questions you need to answer as you create your service policies.

Your decisions are informed by the unique circumstances and regulations of
your institution. We present a range of issues, and you can note below how
you might handle each one.

• Content and Collection Policies
• Submission Process
• Copyright and Licences
• Metadata
• Privacy Policies
• Service Policies

Content and Collection Policies
How you organise and regulate content for your service will depend on the
institution’s culture as well as faculty requests and expectations. This section
contains questions and guidelines to help in the process of crafting your
policies.

Defining Collections

q How will your collections be organised?
For example, will content be grouped by academic department, by
subject, by type (theses, etc.)?

q What constitutes a collection?

q Who determines and authorises submitters?

q What are your contingency plans if a department ceases to exist?

Content Guidelines

q What types of content will the repository accept?
• Technical Reports
• Working Papers
• Conference Papers
• Preprints, “Postprints”
• Books
• Theses
• Datasets

Copyright © 2004-2005 MIT Libraries 107

• Learning objects
• Digitised historical objects

q Who can submit content: faculty, staff, students, etc.?

q Must the work be education or research-oriented?

q Does the work have to be in digital form?

q Will the repository accept peer-reviewed content only, or is non-peer-
reviewing content allowed?

q Does the work have to be in finished form, ready for distribution?

q Does the author or owner have to grant the service the right to
preserve and distribute the content?

q If the work is part of a series, must other works in that series be
contributed as well?

q Which document types will you accept?

• Text
• Images
• Audio
• Video

q Which document formats will you accept? Will you offer preservation

for any of these formats?

MIME type Description Extensions

application/marc MARC marc, mrc

application/mathematica Mathematica ma

Application/msword Microsoft Word doc

application/octet-stream Unknown
(anything not
listed)

application/pdf Adobe PDF pdf

application/postscript Postscript ps, eps, ai

application/sgml SGML sgm, sgml

application/vnd.ms-excel Microsoft Excel xls

application/vnd.ms-powerpoint
Microsoft
Powerpoint

ppt

application/vnd.ms-project
Microsoft
Project

mpp, mpx,
mpd

application/vnd.visio Microsoft Visio vsd

application/wordperfect5.1 WordPerfect wpd

Copyright © 2004-2005 MIT Libraries 108

MIME type Description Extensions

application/x-dvi TeXdvi dvi

application/x-filemaker FMP3 fm

application/x-latex LateX latex

application/x-photoshop Photoshop psd, pdd

application/x-tex TeX tex

audio/x-aiff AIFF aiff, aif, aifc

audio/basic audio/basic au, snd

audio/x-mpeg MPEG Audio
mpa, abs,
mpeg

audio/x-pn-realaudio RealAudio ra, ram

audio/x-wav WAV wav

image/gif GIF gif

image/jpeg JPEG jpeg, jpg

image/png PNG png

image/tiff TIFF tiff, tif

image/x-ms-bmp BMP bmp

image/x-photo-cd Photo CD pcd

text/html HTML html, htm

text/plain Text txt

text/richtext
Rich Text
Format

rtf

text/xml XML xml

video/mpeg MPEG
mpeg, mpg,
mpe

video/quicktime
Video
Quicktime

mov, qt

Submission Procedures
q Is there an approval process for content being submitted?

q Are submitters notified of an item’s progress in the submission
process?

q Are there content size limits for individual items, individual faculty
members, or collections?

Intellectual Property Rights (IPR)

q Must content submitters own copyright for submitted content?

Copyright © 2004-2005 MIT Libraries 109

q What policies do you need for author permissions and licensing terms?

q Do you require copyright transfer for submitted items, or do you want
only a non-exclusive right to distribute the work?

q Who is responsible for ensuring compliance with publisher copyright
issues?

q At your university, who holds the intellectual property rights for faculty
research, course materials, etc.?

q What are your existing intellectual property rights agreements with
faculty?

q Who owns the copyright to theses at your university?

Note: As you develop content policies, you will want to consult your
university’s copyright officer on content licensing issues.

Metadata

q Which metadata standards will you use or support? (This may depend
on the software platform you use.)

q Who is authorised to enter metadata?
Only library staff or faculty and content contributors?

q Who determines if the metadata meets the service’s quality standards?

q Who can correct mistakes or errors in metadata?

q Is there an approval process for metadata?

User and Privacy Policies

• Will you have a user agreement with end-users of the system?

• Will you institute a privacy policy for those who register with the
system?

Copyright © 2004-2005 MIT Libraries 110

• Will you authenticate users of the system?

• Will you allow limited access to certain items?

Copyright © 2004-2005 MIT Libraries 111

Additional Service Policies

Preservation Formats

q Which formats are supported, and to what degree?

Withdrawal of Items

q Will you provide for withdrawal of items?

q Does withdrawal mean deletion?

q Are there circumstances that would warrant deletion of an item from
the repository?

q If you allow withdrawal from public view (without deletion), how will you
handle the metadata? Will there be some information for end-users
saying that the item was withdrawn?

q The following are potential provisions for withdrawing items:

• Removed from view at request of the author.
• Removed from view at the university’s discretion.
• Removed from view at the library’s discretion.
• Removed from view by legal order.

General

q Define the general rights and responsibilities of libraries and collections
in the service.

Paid Access

q Fee vs. Free Access? Are there areas of the system that users need to
pay to access?

Backup and Recovery

q What level of downtime is acceptable for the system?

q How secure must content be?

q What guarantee do you offer to content submitters regarding backup
and recovery?

Copyright © 2004-2005 MIT Libraries 112

Government Resources
These resources outline the current state of copyright law and other
intellectual property issues.

UK Links
The Copyright Licensing Agency (CLA) offers news and regulatory
guidelines, including an introduction to the New Copyright Law:
http://www.cla.co.uk/.

The UK Patent Office presents a comprehensive set of links and information
related to intellectual property issues:
http://www.patent.gov.uk/links/index.htm.

The UK Patent Office also publishes a website about intellectual property
rights: http://www.intellectual-property.gov.uk/.

The Scottish Law site provides comprehensive coverage of Scottish legal
issues: http://www.scottishlaw.org.uk/.

Research the Freedom of Information Act (2000) at the Information
Commissioner’s Office site:
http://www.informationcommissioner.gov.uk/eventual.aspx.

The Library and Archives Copyright Alliance (LACA) monitors and lobbies
the government and the EU on issues of copyright law that affect their
members: http://www.cilip.org.uk/committees/laca/laca.html. The LACA also
publishes a very useful list of web links on these topics:
http://www.cilip.org.uk/committees/laca/laca3.html.

The Regional Development Agencies in England aim to further regional
economic development and efficiency. There are RDAs in each of in eight
regional areas plus London:

§ Government Office for London

http://www.go-london.gov.uk

§ Government Office for the East Midlands
http://www.go-em.gov.uk

§ Government Office for the East of England
http://www.go-east.gov.uk

Copyright © 2004-2005 MIT Libraries 113

§ Government Office for the North East
http://www.go-ne.gov.uk

§ Government Office for the North West
http://www.go-nw.gov.uk

§ Government Office for the South East
http://www.go-se.gov.uk

§ Government Office for the South West
http://www.gosw.gov.uk

§ Government Office for the West Midlands
http://www.go-wm.gov.uk

§ Government Office for Yorkshire and The Humber
http://www.goyh.gov.uk

EU Links
The European Bureau of Library, Information, and Documentation
Associations: http://www.eblida.org/ecup/.

For information on Irish intellectual property law, see the Information &
Communication Technology Law in Ireland site at
http://www.ictlaw.com/ip.htm.

The Intellectual Property Rights Helpdesk offers IP-related assistance for
European researchers: http://www.ipr-helpdesk.org.

The SURF site from the Netherlands links to a variety of European sources in
its Copyright Management for Scholarship website:
http://www.surf.nl/copyright/info/resources.php .

US Links
The United States Copyright Office at the Library of Congress is the best
central source for US copyright issues: http://www.loc.gov/copyright.

Intellectual Property Rights

Recent Publications
The House of Commons Science and Technology Committee recently
published Scientific Publications: Free for all? – a survey of the state of
scientific research publishing, with important findings and discussion of

Copyright © 2004-2005 MIT Libraries 114

institutional repositories. It advocates that all UK libraries establish institutional
repositories and raises key issues for implementation and direction:
http://www.publications.parliament.uk/pa/cm200304/cmselect/cmsctech/399/3
99.pdf.

The Wellcome Trust published an influential report on open access, called
Costs and Business Models in Scientific Research Publishing. It is
available online at http://www.wellcome.ac.uk/doc_wtd003185.html.

IPR Guides
One of the best papers on Intellectual Property Rights is the Cedars Guide to
Intellectual Property Rights, which explains all the main concepts and
recent developments in IPR issues in the UK:
http://www.leeds.ac.uk/cedars/guideto/ipr/guidetoipr.pdf.

The CEDARS Bibliography, Copyright and Intellectual Property Rights
Issues by Catherine Seville lists hundreds of resources on these issues:
http://cedars.bodley.ox.ac.uk/cedars/bibliog/CS.cfm.

The Center for Intellectual Property and Copyright in the Digital
Environment (CIP) has up-to-date information, seminars, and mailing lists on
associated topics: http://www.umuc.edu/distance/odell/cip/.

The European Bureau of Library, Information and Documentation
Associations lobbies on behalf of library organisations and offers a wealth of
resources at its site:
http://www.eblida.org/.

To learn about digital rights management, see the IEEE paper, “Towards a
Digital Rights Expression Language Standard for Learning Technology”:
http://ltsc.ieee.org/meeting/200212/doc/DREL_White_paper.doc.

The IP Mall website lists dozens of intellectual property websites and
resources and is one of the best sites on the Internet for researching IP
issues: http://www.ipmall.info/fplchome.asp.

The Joint Information Systems Committee (JISC) published results from its
May 2003 Intellectual Property Rights workshop:
http://www.ariadne.ac.uk/issue36/iprws-rpt/.

Praxis offers an excellent collection of background information on intellectual
property issues: http://www.praxistech.org.uk/links/bg_info_on_ip.asp.

Copyright © 2004-2005 MIT Libraries 115

The World Intellectual Property Organization (WIPO) is a specialised
agency of the United Nations, dedicated to intellectual property rights:
http://www.wipo.int/.

Rights Management
For information on Metadata and Rights Management, see the Open
Archives Initiative’s OAI-Rights programme at
http://www.openarchives.org/news/oairightspress030929.html.

A whitepaper describing how rights should be described in the Open
Archives Initiative Protocol for Metadata Harvesting (OAI-PMH), a joint effort
of staff from Project RoMEO and the Open Archives Initiatives group is
available at
http://www.openarchives.org/documents/OAIRightsWhitePaper.html.

Copyright, Licensing and Preservation for Scholarship
Dr. Theo Andrew published a valuable briefing paper through JISC on the
intellectual property issues raised by putting electronic theses in an
institutional repository: Intellectual Property and Electronic Theses. JISC
Legal Information, (22 September 2004).
http://www.jisclegal.ac.uk/publications/ethesesandrew.htm#author.

The CAMiLEON project develops and evaluates technologies and strategies
for long term preservation of digital scholarship:
http://www.si.umich.edu/CAMILEON/about/aboutcam.html.

Charles Oppenheim, “Information Ownership, Copyright and Licences”
http://www.zbmed.de/eahil2002/proceedings/oppenheim-proc.pdf

Copy Own is a resource on copyright ownership for the higher education
community: http://www.inform.umd.edu/copyown/.

Copyright Management for Scholarship: http://www.surf.nl/copyright/

Creative Commons group’s information on content licensing for scholars:
http://creativecommons.org/learn/licenses/. You can also download its freely
available licence text and for general licensing information and related
technology: http://creativecommons.org/.

Copyright © 2004-2005 MIT Libraries 116

The Open Archives Initiative (OAI) investigates issues and standards for
interoperability among institutional repositories:
http://www.openarchives.org/index.html.

Project RoMEO (Rights Metadata for Open Archiving) is an excellent
resource for library staff building an institutional repository:
http://www.lboro.ac.uk/departments/ls/disresearch/romeo/. It investigates the
rights issues around ‘self-archiving’ of academic research in institutional
repositories.

SHERPA investigates issues pertaining to scholarly communication and
publishing: http://www.sherpa.ac.uk/index.html. Its site offers an excellent list
of articles on related topics: http://www.sherpa.ac.uk/documents/.

The JISC Legal Information Service has a comprehensive list of links and
resources posted about intellectual property rights:
http://www.jisc.ac.uk/legal/index.cfm?name=lis_helpsites_iprights. They also
offer a substantial glossary of terms:
http://www.jisc.ac.uk/legal/index.cfm?name=lis_glossary.

The SURF site also publishes the Zwolle Principles and related information
on copyright ownership and rights management:
http://www.surf.nl/copyright/keyissues/scholarlycommunication/principles.php .

The Zwolle Group’s information on copyright agreements is particularly
helpful and explains copyright terminology very clearly:
http://www.surf.nl/copyright/keyissues/scholarlycommunication/agreements.ph
p.

Copyright © 2004-2005 MIT Libraries 117

Chapter 5: Guidelines for Cost Modelling for
Institutional Repositories

Introduction
One of the first questions about an Institutional Repository programme is
“How much will it cost?” Unfortunately, there is no one simple answer to this
question. Clearly, it depends on the scope of your service requirements and
the resources available to you. But we can help you to clarify the factors
affecting your budget and to identify cost categories.

In this section, we describe the primary cost factors and issues to consider
when building a budget or cost model for your institutional repository service.
Your cost categories will depend on the size and scale of the service. We
include cost modelling information for a variety of scenarios – for those
building a small-scale service using existing staff, as well as more complex
services.

While there is no set formula to determine how much it will cost to build a
repository at your university, we offer tools to help you create a realistic cost
model.

Who should read this section?
This section is geared toward senior managers and finance staff who will
create staffing plans and budgets for your institutional repository service. But
all senior staff must be familiar with these concepts and cost inputs for a
successful service to account for all direct and indirect costs.

This way, senior staff will be aware of the options available and end-goals to
keep in mind. For example, you may start off using existing staff, unable to
hire new, dedicated resources. And, as the service grows, you may need to
account for existing staff doing their jobs differently. Otherwise, you can miss
the need to account for staff contributions to the repository.

Without budgeting properly for all resources involved in the service you may
run the risk of underestimating total costs leaving the programme in a deficit,
and thereby risking its success and sustainability.

Getting Started
As you read through this section, make note of the cost areas you need to
address for your institution. Even if you are starting with a more basic model
in mind, read through all the cost categories listed, so you will understand the
whole landscape as your service grows into a more complex model.

Copyright © 2004-2005 MIT Libraries 118

You may start off using only existing staff, with no new hires for the service.
Keep in mind the next, more complicated models – having existing staff do the
same jobs in a different way, for example. The goal is to grow with the end-
goal in mind, not haphazardly as staff pitch in their time and expertise to make
the service a success.

Note
The guidelines presented here assume your institutional repository service will
be established within an existing organisation as an additional service. The
operational costs are measured from the perspective of that organisation and
do not include costs for other departments (for example, the time authors
spend submitting items to the repository). It captures the opportunity costs of
foregone activities of existing staff by including costs for all staff whose time
will be redirected significantly to work on the new service.

Strategies for Building an Institutional Repository
There are several operational models for running an institutional repository:

q Build your own using open source software.
In this model, you download the software and manage the service in-
house. Your staff do local customisations to the code and participate in
an open source community of developers.

q Join other universities in a consortium to build and run institutional
repositories on a central technology platform.
In this model, a group of universities, typically organised by geographic
proximity, share hardware with varying local customisation. Shared
resources help to manage costs. For example, the White Rose
Consortium has one user support manager for three universities.

q Outsource the tasks of building and running the hardware and
software to a commercial service provider.
In this model, an outside service provider hosts your content and may
additionally provide other outsourced services such as user support,
training, etc.

q Use a hybrid approach that combines some of the above methods.

Each method has its benefits – no one model works for everyone. After
determining your service definition and the features you need to support it,
you can choose the method or strategy that works best for you.

Copyright © 2004-2005 MIT Libraries 119

No Easy Answers
Note that whichever method you choose, there are no shortcuts or “turn key
solutions” to building an institutional repository. You still need to design a
service, apply the proper technology platform, create policies, recruit content
communities, enlist faculty participation, and market the service to your users.

Each Unique Service Has Unique Costs
Each university’s service is unique. Each unique service has unique costs.
These costs will change over time – an early stage project faces different
costs than a mature service running at capacity.

Aspects that affect your service’s direct costs include the following:

1. Content
2. User communities
3. Existing resources
4. Service size and scale
5. Service maturity – startup, growth, and maturity phase each bear

different costs.

The service maturity has a tremendous impact on costs. Most notably,
support activities decrease over time. For example, over time, community set
up will be a smaller and smaller part of the User Support Manager’s role.

Your service’s indirect costs ought to account for these items:

§ Strategic planning – ongoing development of the service may or may

not be directly related to feature development in the system.
§ Support staff – the need for library staff to work as faculty liaison may

also develop over time.

Rather than using a formula, or relying on any one else’s budget model, you
will want to develop your own cost model.

Cost by Activities
One method to account for the costs of building an institutional repository is to
factor costs based on activities you and your staff need to perform to
implement the service. In this model, you might account for staffing not by
individual head counts, but by activities those staff members perform:

§ Marketing
§ System support
§ Content acquisition
§ Training, and so on

See the work sheet in this chapter titled Separating Costs by Activity
Categories to learn how to account for the activities needed to build a service.

Copyright © 2004-2005 MIT Libraries 120

How Technology Choices Impact Costs
The technologies, hardware, and software you use to build an institutional
repository are a significant cost factor for your service. Whether you build the
service in house or buy software and services from an outside vendor, the
cost of building and maintaining a complex service will be central to your cost
model.

In the Technology chapter of this book, we outline the various software
platforms you can use to build an institutional repository.

Whether you use open source software (such as eprints or DSpace), buy
commercial software, or contract out for software and services, you still need
to develop a service definition, create policies, market the service at your
university, work with faculty and submitters, maintain quality control, and do
long-range planning for the system.

For open source software, you may need to customise the user interface and
provide other programming and software development efforts to set up and
run the software.

Example: Contracting for Software and Services
For example, if you contract for software and services, you may get the
following services:

§ System support and maintenance
§ System equipment
§ Software systems
§ Technical training for library staff and content submitters
§ Batch ingest and bulk loading
§ Metadata creation
§ Technical support

However, depending on the services offered and the pricing model, you still
need to perform the following services in-house:

§ Strategic planning
§ Marketing:

o Developing marketing materials
o Marketing activities, in house and external
o Public relations and communications

§ Policy Development

Copyright © 2004-2005 MIT Libraries 121

Additional Considerations
As you consider whether to build an institutional repository in house or
contract out for development and maintenance, note that there are some
tradeoffs:
§ Library visibility in the community

§ Loss of customisation

§ Exit strategy:

o How will the content be managed
o Switching costs may be high

Library Visibility
Libraries have been struggling to maintain the awareness of members of the
university community. With a digital library, users working online from home,
or another off-campus location, may not even realise that the library provides
the service they are using.

Outsourcing services such as marketing your institutional repository, or
content hosting may have the same effect.

Institutional repositories can be used to showcase the library on campus as
much as they can for showcasing the university’s research to the world.

Loss of Customisation
With collaboration or outsourcing, you may lose the ability to make the best
decisions for your community. Only you can decide the costs and benefits to
those options.

Exit Strategy
At the start of any major technology project it is wise to consider a potential
exit strategy should the technology platform, or the project itself, fail to reach
maturity.

For example, when you choose a software platform, you might consider the
potential costs and complexity should you need to migrate or close your
service at some point. If you choose a software service provider, you might
consider strategies in the event your service provider ceases operation or
shifts its direction or business operations away from the current platform.

Although many are familiar with moving content, such as a library catalogue,
from one provider to another, or from one version to an upgrade, there is an
additional consideration with institutional repositories. If in the future you opt
to move to an open source software platform, you may not want to be on that
technology learning curve with a fully operational, mature service.

Copyright © 2004-2005 MIT Libraries 122

Benefits to Developing a Repository On-Site
While some universities may benefit from outsourcing the development of
their repositories, for others, the level of customisation they require – and the
presence of in-house programmers – may lead them to develop a repository
on-site using either open source or commercial software systems.

Among the benefits of developing an IR in-house include the following:

§ Increased visibility to the Library in the university community
§ Complete customisation of policies and user interface
§ Responsiveness to local user needs and preferences
§ Increased contact with constituents – your team helps them build

online collections/communities, not outside consultants
§ Continuity of development, management, maintenance
§ Control of content
§ Ownership of system

The development process reaches beyond creating and maintaining the
software system itself, including associated training, planning and customising
for the institutional repository service.

Budget Inputs
It is important first to define your institutional repository’s service model in
order to estimate costs, although this may necessarily be an iterative process.
You may start out assuming “We will do only what we can afford to do.” Then,
as service requirements and staff commitments grow, you may need to seek
additional funding. It may be impossible to plan a service without knowing how
much it will cost. As with other planning processes, creating a cost model is
an iterative process.

Specific data that you need to gather include the following cost categories:

• Staffing
• Overhead
• IT Systems: Hardware and Software
• Services

Staffing
Staffing can be the single biggest cost of running an institutional repository.

We segment staff categories, separating those directly responsible for the
provision of the new service and those whose involvement is significant to the
service. In this approach we consider all of the staff that will experience any
significant change in the way that they perform their daily routines due to the
implementation of the new service. This includes the need to be trained on

Copyright © 2004-2005 MIT Libraries 123

and stay abreast of changes in the institutional repository in order to serve
their primary constituents, be they end-user researchers or the faculty who
are submitting their works. Capturing these costs allows us to fully account for
all of the costs associated with the service, and to understand how they may
change over time as the system grows and the impact on staff changes. It
also provides a mechanism to measure the contribution that the host
organisation brings to the new ente rprise. We will talk more about that in the
section on Budget Impact.

Staff may logically be categorised as having direct responsibility for the daily
operation of the service, having a job that will significantly be altered because
of the new service, or no impact. For staff that will have the primary
responsibility for the service, both the number of staff and the level of
commitment (full or part-time) will be defined by the service model. For others
for whom you want to capture the opportunity cost of foregone activities,
interviews may be a more appropriate method to gather the data for
allocation. Support staff may be considered separately or as part of an
estimated overhead multiplier that would include office expenses as well.

Position Allocation Salary Benefits
Rate

Total
Costs

User Support
Manager

100%

£50,000

20%

£60,000

Librarian 20%

£40,000

20%

£9,600

Senior Manager 5%

£60,000

20%

£3,600

Total Staff Cost £73,200

Resource
See the Service Planning chapter worksheets on Staffing to track roles and
skills you need to add to the service team.

Copyright © 2004-2005 MIT Libraries 124

Overhead or Indirect Costs
Once all your staff costs have been identified, you can begin to consider the
indirect costs associated with their employment. These costs would include
office space, equipment, human resources staff time, etc. Some organisations
may have already developed an overhead rate that is routinely applied in the
budget process and that is of course a suitable substitute in many cases.
Some costs to keep in mind include ongoing costs as well as one-time
expenses:

• Office space
• Utilities
• Supplies
• Professional development expense
• Training materials
• Marketing materials

System Equipment
The systems and equipment costs you might face in building an institutiona l
repository service include the following:

• Software costs (one-time and ongoing)
• Hardware, servers, etc.
• Operations staff
• Programming staff (if necessary)
• Backup and recovery
• Preservation

The cost of the equipment can meet or exceed the staff costs. This will
naturally depend on many factors. What resources already exist with which to
start a pilot programme, how the pilot is scoped, and how quickly content is
submitted will affect costs.

It is important to have a scaling strategy in place if new equipment will be
purchased. To properly account for this category it is likely that you will want
to think in terms of an escrow account for system equipment purchases over
time in order to capture the full annual cost of the service.1

The main input for this section of the cost model is the service definition and
associated requirements you determined in the Service Planning chapter,
which you can use to develop a Request for Proposals (RFP) from the IT
experts within your organisation. Once existing resources are evaluated, then
you can approach outside vendors for additional purchases or estimates of
future costs.

1 Remember that storage costs have been falling dramatically over time and that trend is
expected to continue.

Copyright © 2004-2005 MIT Libraries 125

Services
Finally, it may be necessary or advantageous to contract with other services
on campus for some support aspects of the service. For example, the server
on which the repository is run may reside outside of the library in an
information services or campus computing department. In that case, it is likely
that there would be a fee charged for the space and some other support such
as tape backups, or system monitoring. Normally, this will vary across
institutions.

Cost-Recovery Services
To balance the costs of running an institutional repository, some services offer
premium services on a cost-recovery basis. In this model, basic services of
setting up a content collection might be free for users, but adding additional
storage or metadata services might cost extra.

Your service may offer some or most of these premium services – this
depends on how you structure your institutional repository service and what
are the needs of your community. In the example shown below, fees are
charged to content communities that contract with the library to provide
additional services.

Institutional Repository Services

Core Services (free) Premium Services (fee-based)

Setting up academic departments
and other content communities in the
institutional repository

Extra storage space

Metadata Services:
Consultation

Metadata Services:
Custom metadata creation

Training and user support for
content submitters

Document services
• Scanning
• OCR
• Reformatting files

Storage space allocation: basic Extra storage space
• Batch import of data:
• Historic collections
• Newly digitised collections

IT Systems management

Copyright © 2004-2005 MIT Libraries 126

Reference
The University of Rochester’s institutiona l repository offers a variety of core,
or free, services, along with premium services to recover costs. See
University of Rochester DSpace service, enumeration of core vs. premium
services: http://www.library.rochester.edu/index.cfm?PAGE=1362 for more
information.

Budget Impact
Understanding the cost of managing an Institutional Repository is important,
but often what you really seek to understand is how much additional funding
will be necessary to make it work today.

Another way to think about the costs is to categorise them according to how
they will actually affect the budget of the host organisation. Obviously, the
opportunity cost of foregone activities by staff is not a cost that will need to be
funded directly but rather seeks to capture the true cost of running the system
including hidden costs.

Similarly, unless there are a large number of new staff hired to run the service
administrative costs will not be affected. At MIT, for example, the team
classified costs in distinct categories. The incremental costs were essential
to delivering the service in the way the team envisioned it at MIT. Principal
costs are those which are considered enhancements above a bare-bones
implementation, and so include things such as travel and professional
development, as well as additional time spent by different members of the
library staff to increase understanding and awareness of the service.
Comprehensive costs are meant to capture all of the costs associated with
contributions from existing staff and to demonstrate the value associated with
building the service within an existing organisation such as the library.

Copyright © 2004-2005 MIT Libraries 127

Example: Types of Costs
The table below gives examples of the types of costs that might be classified
in this way. Of course, what one organisation may see as a luxury, another
may see as an absolute necessity, so these are merely suggestions. The
point is to be able to determine exactly what additional funding will be required
to run the service as defined by each organisation.

Incremental Principal Comprehensive

New staff within host
organisation

Redirected staff All staff affected

Office space, supplies
and equipment 2

Administrative support,
travel, professional
development

System equipment
purchase

Additional storage
capacity

Support fees paid to
other departments

Total Needed to Fund
Basic Service

Total Needed to Fund
Enhanced Service

No Affect to Existing
Budget

Budgeting Over Time
As you determine your cost model, you may need to revise the model as you
move through the following phases for the service:

§ Start-Up
§ Growth
§ Maturity

Completing at least a skeletal plan for each stage can help manage the costs
over time – for example by avoiding the purchase of new equipment that will
be rendered inadequate long before it is obsolete. The cost model should be
viewed as a work in progress with regularly scheduled reviews to track the
validity of the growth scenario.

Cost Outlook
Several factors may influence the costs of running an institutional repository
over the coming years. Institutional repositories are still in the early stages of

2 An overhead rate could be applied if available .

Copyright © 2004-2005 MIT Libraries 128

development and adoption. As they become more common, standards will
develop for service development, policies, digital preservation, and content
development. As standards develop, it may be come easier to predict
associated costs.

For example, over the past two years, we have gained a better understanding
of the many uses for institutional repositories, such as learning object
repositories or the role of institutional repositories in managing theses and
dissertations. In the case of theses, this has led to a better understanding of
the associated IPR issues The institutions that have worked through them are
sharing their findings with the community.

Resource
Dr. Theo Andrew published a valuable briefing paper through JISC on the
intellectual property issues raised by putting electronic theses in an
institutional repository: Intellectual Property and Electronic Theses. JISC
Legal Information, (22 September 2004).
http://www.jisclegal.ac.uk/publications/ethesesandrew.htm#author.

Copyright © 2004-2005 MIT Libraries 129

Work Sheet: Separating Costs by Activity Categories
Use this work sheet to separate according to activities you may perform in
house or by contract with an outside consultant or agency.

Internal Staffing Costs Outsource
Activities or tasks % of

effort
Salary or
pay level Costs Provider Costs

System support:
§ 24/7

System maintenance

Software upgrades
User interface
development

Marketing activities:

§ Internal

§ External

Marketing materials:

§ Internal

§ External

Support:

§ Library staff

§ Submitters

§ End users

Technical support

Metadata help
Help develop/market
content communities

Develop and
maintain website

Training

§ Library staff

§ Submitters

§ End users

§ User surveys

Travel
Professional
development

Fundraising

Admin. support

Copyright © 2004-2005 MIT Libraries 130

Work Sheet: Tracking Revenue for Services
You may decide to generate revenue for your institutional repository by
charging a fee for certain activities. For example, you may decide to charge a
fee for library staff assisting in metadata creation. Use this table to identify
potential sources to provide each service – whether among your staff or from
outside contractors or service providers.

Activities or tasks Potential revenue item
in fee-based service

Potential sources for this
service

System support:
§ 24/7

System maintenance

System equipment

Software upgrades
User interface
development

Marketing activities:

§ Internal

§ External

Marketing materials:

§ Internal

§ External

Support:

§ Library staff

§ Submitters

§ End users

Technical support

Metadata help
Help develop/market
content communities

Develop and maintain
website

Training

§ Library staff

§ Submitters

§ End users

Develop policies

Batch loading

Strategic planning
§ New service

development

Copyright © 2004-2005 MIT Libraries 131

§ User surveys

Travel

Professional development

Fundraising

Admin. support

Copyright © 2004-2005 MIT Libraries 132

Work Sheet: Budgeting for an Institutional Repository

The worksheets you completed in earlier chapters of this book will determine
the parameters of your cost model. The answers to these questions depend in
large part on you define your service in the Service Definition worksheet, the
Service Policies you create, and the Staffing model you plan.

Key Questions for Cost Modelling
You may find it helpful to answer as many of these questions as possible
when preparing your cost model.

1. Will we need additional administrative assistance to support new
personnel?

2. Will we need specialised space or equipment to support the
programme?

a. Help line phone capabilities

b. Special power supply/security for server room

c. Special equipment to alert if server fails

3. If yes, what will be the installation availability and costs?

4. What pay grade is necessary to support specialised skills of new
employees?

5. What training does existing staff need?

6. What impact will the programme have on existing library staff?

7. What impact will the programme have on existing support staff?

8. How can we account for overhead?

Copyright © 2004-2005 MIT Libraries 133

9. If we are to offer for fee services – what are our revenue projections for
those services?

10. What changes would we need to make if the service grows faster than
we expect?

11. How can we reduce costs if the service grows more slowly that we
expect?

12. How can we account for preservation expenses?

13. What activities or services are we willing to forego in order to support
this service with existing staff?

14. What costs can we share with other universities?

15. What costs can we share with other university communities or
departments?

16. What outside resources/services might we want to contract for?

For Collaborators:

17. What costs will we incur in the event that our collaborators decide to
discontinue the relationship?

18. What costs will we incur if we decide to “go it alone?”

For Commercial Services

19. What costs will we incur if the service is changed or discontinued?

20. What costs will we incur if we are forced to suffer a break in service
while we transition?

Copyright © 2004-2005 MIT Libraries 134

Resources
Andrews, Dr. Theo. “Intellectual Property and Electronic Theses.” JISC Legal
Information (22 September 2004).
http://www.jisclegal.ac.uk/publications/ethesesandrew.htm#author

Barton, Mary R. and Julie Walker. “Building a Business Plan for DSpace, MIT
Libraries’ Digital Institutional Repository.” Journal of Digital Information (2003).
http://jodi.ecs.soton.ac.uk/Articles/v04/i02/Barton/

The House of Commons Science and Technology Committee, Scientific
Publications: Free for all?
http://www.publications.parliament.uk/pa/cm200304/cmselect/cmsctech/399/3
99.pdf

PADI: Preserving Access to Digital Information at the National Library of
Australia – Counting the Costs of Digital Preservation: Is Repository Storage
Affordable by Stephen Chapman
http://jodi.ecs.soton.ac.uk/Articles/v04/i02/Chapman/chapman-final.pdf

PALS (Publisher and Library/Learning Solutions), report “Pathfinder Report on
Web Based Repositories,” page 24 on budgets.
http://www.palsgroup.org.uk/

QSpace – Queens University Repository Project Plan,
Contains some v. useful info on budgeting, sample project costs table, last
page:
http://library.queensu.ca/webir/planning/q_space_planning_document.htm

Rogers, Sally A. Developing an Institutional Knowledge Bank at Ohio State
University: From Concept to Action Plan, 2003.
https://dspace.lib.ohio-state.edu/retrieve/335/KBRogers.pdf

University of Rochester DSpace service, enumeration of core vs. premium
services: http://www.library.rochester.edu/index.cfm?PAGE=1362.

Washington State University. Cost Modelling for Library Digitization Projects
http://digitalwa.statelib.wa.gov/newsite/projectmgmt/costfactors.htm

Wellcome Trust, Costs and Business Models in Scientific Research
Publishing:
http://www.wellcome.ac.uk/doc_wtd003185.html

