

ARL Bimonthly Report 223

August 2002

The Case for Institutional Repositories: A SPARC Position Paper

by Raym Crow, SPARC Senior Consultant

Editor's Note: In July, the Scholarly Publishing and Academic Resources Coalition (SPARC) released a major position paper that examines the strategic roles institutional repositories serve for colleges and universities. What follows are excerpts from the paper (footnotes omitted) that introduce the concept and describe the essential elements of an institutional repository. The full paper is available on the SPARC Web site <<http://www.arl.org/sparc/>>.

Institutional repositories--digital collections capturing and preserving the intellectual output of a single or multi-university community--provide a compelling response to two strategic issues facing academic institutions. Such repositories:

- Provide a critical component in reforming the system of scholarly communication--a component that expands access to research, reasserts control over scholarship by the academy, increases competition and reduces the monopoly power of journals, and brings economic relief and heightened relevance to the institutions and libraries that support them; and
- Have the potential to serve as tangible indicators of a university's quality and to demonstrate the scientific, societal, and economic relevance of its research activities, thus increasing the institution's visibility, status, and public value.

Institutional repositories represent the logical convergence of faculty-driven self-archiving initiatives, library dissatisfaction with the monopolistic effects of the traditional and still-pervasive journal publishing system, and the availability of digital networks and publishing technologies. This convergence manifests itself in several ways:

- Attitudinally--Institutional repositories build on a growing grassroots faculty practice of posting research online, most often on personal web sites, but also on departmental sites or in disciplinary repositories.
- Economically--While the variety of institutional contexts and potential implementations make it difficult to project institutional repository development and operational costs with any precision, the evidence so far suggests that the resources required would

represent but a fraction of the journal costs that libraries now incur and over which they have little control.

- Technically--Digital publishing technologies, ever-expanding global networking, and enabling interoperability protocols and metadata standards are coalescing to provide practical technical solutions that can be implemented now.

The SPARC position paper explores the impact that institutional repositories can have on evolving models of scholarly communication, their implications for current stakeholders in the process, and the potential benefit they deliver to the institutions that sponsor them. SPARC intends the paper to facilitate a practical discussion of institutional repository policy and management issues amongst operational decision makers. This discussion will necessarily engage participants from a variety of perspectives--faculty as principal contributors and stakeholders, librarians as implementers, and provosts and deans as vital administration proponents.

Rationale for Institutional Repositories

The rationale for universities and colleges implementing institutional repositories rests on two interrelated propositions: one that supports a broad, pan-institutional effort and another that offers direct and immediate benefits to each institution that implements a repository.

New Scholarly Publishing Paradigm

While institutional repositories centralize, preserve, and make accessible an institution's intellectual capital, at the same time they will form part of a global system of distributed, interoperable repositories that provides the foundation for a new disaggregated model of scholarly publishing. This model unbundles the principal functions of scholarly communication, thus presenting the potential to realize market efficiencies previously hidden by the vertically integrated publishing model that now characterizes academic journal publishing.

Altering the structure of the scholarly publishing model will be neither simple nor immediate. The stakes are high for all the well-entrenched participants in the system--faculty, librarians, and publishers--and the inertia of the traditional publishing paradigm is immense. In the near-term, large journal publishers have both the power and the incentive to maintain the status quo: the prestigious journals they control appear integral to the very structure of academic professional advancement. However, digital publishing and networking technologies, harnessed by an increasingly dissatisfied library market--as well as by authors themselves--are now driving fundamental changes to this publishing model at an accelerating pace. And new communications paradigms, especially when constructed by the scholars themselves, can eliminate seemingly insurmountable publisher advantages in relatively short order.

Institutional Visibility and Prestige

Institutional repositories, by capturing, preserving, and disseminating a university's collective intellectual capital, serve as meaningful indicators of an institution's academic quality. Under the current system of scholarly communication, much of the intellectual output and value of an institution's intellectual property is diffused through thousands of scholarly journals. While faculty publication in these journals reflects positively on the host university, an institutional

repository concentrates the intellectual product created by a university's researchers, making it easier to demonstrate its scientific, social and financial value. Thus, institutional repositories complement existing metrics for gauging institutional productivity and prestige. Where this increased visibility reflects a high quality of scholarship, this demonstration of value can translate into tangible benefits, including the funding--from both public and private sources--that derives in part from an institution's status and reputation.

The current system of scholarly communication limits, rather than expands, the readership and availability of most scholarly research (while also obscuring its institutional origins). Rounds of journal price increases and subsequent subscription cancellations act to reduce the audience further. In this context, the role of alternative scholarly publishing models, such as institutional repositories, in breaking the monopolies of publishers and increasing the awareness of university intellectual output grows increasingly clear. Further, institutional repositories can serve this function whether they are implemented on individual campuses or in collaborative consortial projects.

Essential Elements of an Institutional Repository

Stated broadly, a digital institutional repository can be any collection of digital material hosted, owned or controlled, or disseminated by a college or university, irrespective of purpose or provenance. Here, however, we will narrow our definition to focus on a particular type of institutional repository--a digital archive of the intellectual product created by the faculty, research staff, and students of an institution and accessible to end users both within and outside of the institution, with few if any barriers to access. In other words, the content of an institutional repository is:

- Institutionally defined;
- Scholarly;
- Cumulative and perpetual; and
- Open and interoperable.

We will amplify and qualify each of this definition's elements below. However, our purpose in doing so is not to prescribe the precise requirements necessary to qualify as an institutional repository. As we will see, institutional repositories can assume many forms and serve a variety of purposes. Indeed, the technical and administrative infrastructures developed by academic institutions for existing digital library initiatives might often be modified or repurposed to serve the requirements of an institutional repository. Similarly, our more narrowly defined institutional repository might form a component of a more comprehensive institutional initiative, one encompassing virtually all of an institution's digital assets. Rather, we need to identify essential defining elements to bound a meaningful discussion of the organizational, technical, financial, and cultural issues relevant to implementing an institutional repository.

Institutionally Defined

In contrast to discipline-specific repositories and subject-oriented or thematic digital libraries, institutional repositories capture the original research and other intellectual property generated by an institution's constituent population active in many fields. Defined in this way,

institutional repositories represent an historical and tangible embodiment of the intellectual life and output of an institution. And, to the extent that institutional affiliation itself serves as the primary qualitative filter, this repository becomes a significant indicator of the institution's academic quality.

Depending on the university, an institutional repository may complement or compete with the role served by the university archives. University archives often serve two purposes: 1) to manage administrative records to satisfy legally mandated retention requirements, and 2) to preserve materials pertaining to the institution's history and to the activities and achievements of its officers, faculty, staff, students, and alumni. Compared to institutional repositories, which aim to preserve the entire intellectual output of the institution, university archivists exercise broad discretion in determining which papers and other digital objects to collect and store. Still, the potential overlap of roles of the two repository types merits consideration at institutions that support both.

Developing institutional repositories does not require that each institution act entirely on its own. For many colleges and universities, existing state or regional institutional or library consortia will provide a logical infrastructure for implementing institutional repositories via collective development. Such cooperation could deliver economies of scale and help institutions avoid the needless replication of technical systems. Indeed, consortia might well prove the fastest path to proliferating institutional repositories and attaining a critical mass of open access content.

Scholarly Content

Depending on the goals established by each institution, an institutional repository could contain any work product generated by the institution's students, faculty, non-faculty researchers, and staff. This material might include student electronic portfolios, classroom teaching materials, the institution's annual reports, video recordings, computer programs, data sets, photographs, and art works--virtually any digital material that the institution wishes to preserve. However, given SPARC's focus on scholarly communication and on changing the structure of the scholarly publishing model, we will define institutional repositories here--whatever else they might contain--as collecting, preserving, and disseminating scholarly content. This content may include pre-prints and other works-in-progress, peer-reviewed articles, monographs, enduring teaching materials, data sets and other ancillary research material, conference papers, electronic theses and dissertations, and gray literature.

To control and manage the accession of this content requires appropriate policies and mechanisms, including content management and document version control systems. The repository policy framework and technical infrastructure must provide institutional managers the flexibility to control who can contribute, approve, access, and update the digital content coming from a variety of institutional communities and interest groups (including academic departments, libraries, research centers and labs, and individual authors). Several of the institutional repository infrastructure systems currently being developed have the technical capacity to embargo or sequester access to submissions until the content has been approved by a designated reviewer. The nature and extent of this review will reflect the policies and needs of each individual institution, possibly of each participating institutional community. As noted

above, sometimes this review will simply validate the author's institutional affiliation and/or authorization to post materials in the repository.

Cumulative and Perpetual

Essential to the institutional repository's role both within the university and within the larger structure of scholarly communication is that the content collected is both cumulative and maintained in perpetuity. This has two implications.

First, whatever the content submission criteria for a repository, items once submitted cannot be withdrawn--except in presumably rare cases involving allegations of libel, plagiarism, copyright infringement, or "bad science." This removal would be the functional equivalent of revoking the registration initially granted to the contribution on accession into the repository. This does not necessarily mean that all content will be universally accessible in perpetuity. Institutions must develop criteria and policies--and implement rights management systems--for allowing access to a repository's content, both inside the institution and from outside, that balance the goal of the broadest available access with the reality of encouraging faculty participation. The cumulative nature of institutional repositories also implies that the repository's infrastructure is scaleable. While initial processing and storage requirements might prove modest, institutional repository systems must be able to accommodate thousands of submissions per year, and eventually must be able to preserve millions of digital objects and many terabytes of data.

Second, institutional repositories aim to preserve and make accessible digital content on a long-term basis. Digital preservation and long-term access are inextricably linked: each being largely meaningless without the other. Providing long-term access to digital objects in the repository requires considerable planning and resource commitments. The institution needs to balance the desire to accept the farrago of file formats popular with various disciplines, in order to simplify content submission and encourage faculty participation, with the complications that migrating some of those formats or media might present as new standards evolve. While it is possible for an institution to dictate digital formatting standards for students--in the submission of electronic theses and dissertations, for example--prescribing such formats for faculty, for both attitudinal and practical reasons, proves far more problematic.

Interoperability and Open Access

Providing no- or low-barrier access to the intellectual product generated by the institution increases awareness of research contributions. The goals motivating an institution to create and maintain a digital repository--whether pan-institutional, as a component in the changing structure of scholarly communication, or institution-centric--require that users beyond the institution's community gain access to the content.

For the repository to provide access to the broader research community, users outside the university must be able to find and retrieve information from the repository. Therefore, institutional repository systems must be able to support interoperability in order to provide access via multiple search engines and other discovery tools. An institution does not necessarily need to implement searching and indexing functionality to satisfy this demand: it could simply maintain and expose metadata, allowing other services to harvest and search the

content. This simplicity lowers the barrier to repository operation for many institutions, as it only requires a file system to hold the content and the ability to create and share metadata with external systems.

Given the disparate publishing practices amongst academic disciplines, an institution's content accession and access policies need to accommodate legitimate researcher concerns about access to pre-publication material deposited in the repository. Institutional repositories typically do not permit content to be removed once submitted. However, a variety of legitimate circumstances might require an institution to limit access to particular content to a specific set of users. These circumstances might include copyright restrictions, policies established by a particular research community (limiting access to departmental working papers to members of that department, for example), embargoes that an institution's Sponsored Programs Office might require to keep the institution in compliance with the terms of sponsor contracts, and even monetary access fees for certain data. Implementing these policy-based restrictions requires robust access and rights management mechanisms to allow or restrict access to content--and, conceivably, to parts of digital objects--by a variety of criteria, including user type, institutional affiliation, user community, and others.

Conclusion

Institutional repositories offer a strategic response to systemic problems in the existing scholarly journal system--and the response can be applied immediately, reaping both short-term and on-going benefits for universities and their faculty and advancing the transformation of scholarly communication over the long term. Perhaps most importantly, they provide the academy with a powerful means with which to address the manifest problems of the current journal publishing system, without depending on journal publishers to effect fundamental changes they perceive as being inimical to their own interests.

To view the full SPARC position paper, please see <<http://www.arl.org/sparc/>>.

▲ [Back to top](#)

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

[Table of Contents for Issue 223](#) | [Other Current Issues Articles](#) | [Other Scholarly Communication Articles](#)

ARL policy is to grant blanket permission to reprint any article in the *Bimonthly Report* for educational use as long as full attribution is made. Exceptions to this policy may be noted for certain articles. This is in addition to the rights provided under sections 107 and 108 of the Copyright Act. For commercial use, a reprint request should be sent to ARL Director of Information Services, [Julia Blixrud](#).

© The Association of Research Libraries

Maintained by: [ARL Web Administrator](#) Site Design Consultant: [Chris Webster](#) Last Modified: September 25, 2002