

A Librarian's Process for Building an Institutional Repository

LIBRARY CONNECT
BLUEPRINT FOR SUCCESS ←

<http://libraryconnect.elsevier.com>

A Librarian's Process for Building an Institutional Repository

Building an institutional repository is a big job, but like all big jobs it can be broken into a series of logical steps. Here's a process you can customize for your library and institution.

Table of Contents

- ① *The Overall Process*
- ② *Project Initiation*
- ③ *Define Content*
- ④ *Define Feature Set*
- ⑤ *Create Metadata Schema*
- ⑥ *Define Access Protocols*
- ⑧ *Define Maintenance*
- ⑨ *Choose Tool*
- ⑩ *Author*
- ⑪ *Bibliography*

The Overall Process

Watch the Library Connect webinar
"Institutional & research repositories:
Characteristics, relationships and roles"
to see 3 different approaches
(<http://goo.gl/wLkSH5>)

Project Initiation

Set up a private group (<https://qoo.gl/CyH9JE>) on Mendeley to share research and project documentation, or join a public group (<https://qoo.gl/ex2Xpc>) to learn from other repository managers

Project Initiation

Define Content

Consider the authors' perspective by taking into account principles of academic freedom, reducing administrative burden and recognizing individual achievement.

Define Content

Define Feature Set

What other systems should the IR integrate with? Can it ingest APIs to help automate processes? Does it offer APIs to update departmental websites?

Define Feature Set

Create Metadata Schema

Automate repository updates with ScienceDirect metadata. ScienceDirect APIs can check entitlements, link users to the best available version, display an access indicator, check embargo end dates and embed final articles. (<https://goo.gl/4V6GJ9>)

Create Metadata Schema

Define Access Protocols

Define Access Protocols

Define Maintenance

Institutional repositories are welcome to host research published by Elsevier under these hosting guidelines: <https://goo.gl/yndwTB>

Define Maintenance

Choose Tool

Consider partnering with your Research Office to implement a system like Pure (<https://goo.gl/bKTWCl>) that can capture and validate research information data, generate custom reports and act as an IR.

Choose Tool

Leo Stezano

Leo Stezano Consulting

Leo just completed a three-year engagement as Project Manager at the Avery Architecture and Fine Arts Library at Columbia University. He received his MLIS from Syracuse University in 2011. Previously he spent many years in the private sector, working in project and product management and business analysis for a variety of companies. His professional interests include digital librarianship, process optimization and innovative technical project philosophies.

*enrlihn@gmail.com | @LeoStezano
<https://www.linkedin.com/in/leostezano>
<http://litablog.org/author/lstezano/>*

*LIBRARY CONNECT
BLUEPRINT FOR SUCCESS*

Bibliography

I'd like to specially thank Reggie Raju, Deputy Director of Client Liaison Services at the University of Cape Town, and Laurie N. Taylor, Digital Scholarship Librarian at the University of Florida, for their help while researching this project. Their expertise on institutional repositories was instrumental in putting together this guide.

– Leo Stezano

Armbruster, C., & Romary, L. (n.d.). Comparing repository types. Retrieved March 1, 2016, from <http://arxiv.org/ftp/arxiv/papers/1003/1003.4187.pdf>

Armstrong, M. (2004). *Institutional repository management models that support faculty research dissemination*. Retrieved March 01, 2016, from http://scholarworks.boisestate.edu/cgi/viewcontent.cgi?article=1095&context=lib_facpubs

Bailey, C. W., Jr. *Institutional repository bibliography*. Digital Scholarship, 2009-2011. Retrieved March 01, 2016, from <http://digital-scholarship.org/irb/research.htm>

Bankier, J. G., & Gleason, K. (2014). *Institutional repository software comparison*. Retrieved March 01, 2016, from http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/news/institutional_repository_software.pdf

Barton, M. R. & Walker, J. H. (n.d.). *Building a business plan for DSpace, MIT Libraries' digital institutional repository*. Retrieved March 01, 2016, from https://dspace.mit.edu/bitstream/handle/1721.1/26700/Barton_2003_Building.pdf?sequence=1

Bruns, T. A., Knight-Davis, S, Corrigan, E. K., & Brantley, J. S. (October 2014). *It takes a library: growing a robust institutional repository in two years. Faculty Research & Creative Activity. Paper 98*. Retrieved March 01, 2016, from http://thekeep.eiu.edu/lib_fac/98

Building a framework for IR success: a case study on the development of DigitalCommons @Brockport at the College of Brockport (2014). *Digital Commons Reports and Statistics. Paper 16*. Retrieved March 01, 2016, from http://digitalcommons.brockport.edu/dc_reports/16

Bull, J. and Eden, B. L. (2014). Successful scholarly communication at a small university: Integration of education, services, and an institutional repository at Valparaiso University. *College & Undergraduate Libraries* 21(3/4): 263-278. Retrieved March 01, 2016, from http://scholar.valpo.edu/cgi/viewcontent.cgi?article=1024&context=ccls_fac_pub

Bibliography

Burns, C. S., Lana, A., & Budd, J. M. (2013). Institutional repositories: exploration of costs and value. *D-Lib Magazine*, Vol. 19(1/2). Retrieved March 01, 2016, from <http://www.dlib.org/dlib/january13/burns/o1burns.html>

Crow, R. (2002). *SPARC institutional repository checklist & resource guide*. Retrieved March 01, 2016, from http://www.sparc.arl.org/sites/default/files/IR_Guide_%26_Checklist_v1.pdf

Duranceau, E. F., & Kriegsman, S. (n.d.). *Implementing open access policies using institutional repositories*. Retrieved March 01, 2016, from http://www.ala.org/alcts/sites/ala.org.alcts/files/content/resources/papers/ir_cho5_.pdf

Gugler, K., Weichselbaumer, M. & Zulehner, C. (2014). Competition in the economic crisis: Analysis of procurement auctions. *European Economic Review*, 73. pp. 35-57. Retrieved March 01, 2016, from http://epub.wu.ac.at/4524/1/Gugler_etal_2015_EER.pdf

Koulouris, A., Kyriaki-Manessi, D., Giannakopoulos, G., & Zervos, S. (February 2013). Institutional repository policies: best practices for encouraging self-archiving. *Procedia - Social and Behavioral Sciences*, 73 (27), pp. 769-776, Retrieved March 01, 2016, from http://ac.els-cdn.com/S1877042813004102/1-s2.0-S1877042813004102-main.pdf?_tid=6a1edb24-eod7-11e5-952200000aacb35d&acdnt=1456965330_eede697861b490f3e5413e232e9622be

Lee, J., Burnett, G., Vandegrift, M., Baeg, J.H. & Morris, R. (2015). Availability and accessibility in an open access institutional repository: a case study. *Information Research*, 20 (1), paper 661. Retrieved March 01, 2016, from <http://www.informationr.net/ir/20-1/paper661.html#.Vtelg5wrLIU>

Li, Y., & Banach, M. (2011). Institutional Repositories and Digital Preservation: Assessing Current Practices at Research Libraries. *D-Lib Magazine*, Vol. 17 (5/6). Retrieved March 01, 2016, from <http://www.dlib.org/dlib/may11/yuanli/o5yuanli.html>

Murdoch, R. (2013). Increasing the discoverability of institutional video: a survey of current trends and best practices. *Proceedings of the Charleston Library Conference*. Retrieved March 01, 2016, from <http://docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1523&context=charleston>

Oleen, J., Farmer, D., & Olsen, L. (2014). Publishing and archiving trends in open access: preliminary results. *Kansas Library Association College and University Libraries Section Proceedings: Vol. 4 (2)*. Retrieved March 01, 2016, from <http://newprairiepress.org/cgi/viewcontent.cgi?article=1045&context=culsproceedings>

Bibliography

Palmer, C. L., Tefteau, L. C., & Newton, M. P. (August 2008). *Identifying factors of success in CIC institutional repository development, final report*. Retrieved March 01, 2016, from <https://www.cic.net/docs/default-source/reports/palmeretalmellonreport.pdf?sfvrsn=0>

Siciliano, L., Schmidt, S., & Kinzler, M. (2014). BoRIS and BIA: CRIS and Institutional Repository integration at the Free University of Bozen-Bolzano. Retrieved March 01, 2016, from http://dspacecris.eurocris.org/bitstream/11366/210/1/14_Siciliano_Schmidt_Kinzler_CRIS2014_Rome.pdf

Stanger, N., & McGregor, G. (2006). Hitting the ground running: building New Zealand's first publicly available institutional repository. *Information Science Discussion Papers Series No. 2006/07*. University of Otago. Retrieved March 01, 2016, from <https://ourarchive.otago.ac.nz/bitstream/handle/10523/915/dp2006-07.pdf?sequence=3&isAllowed=y>

Sterman, L. (2014). Institutional repositories: an analysis of trends and a proposed collaborative future. *College & Undergraduate Libraries Vol. 21* (3-4). Retrieved March 01, 2016, from http://scholarworks.montana.edu/xmlui/bitstream/handle/1/3530/InstitutionalRepositories-AnAnalysisofTrendsandaProposedCollaborativeFuture_Sterman.pdf?sequence=1