

AFRICAN INSTITUTIONAL REPOSITORIES

**AS CONTRIBUTORS TO GLOBAL
INFORMATION: A SOUTH AFRICAN
CASE STUDY**

OUTLINE

- Introduction
- Institutional Repositories in Africa
- Institutional repositories in Southern Africa
- The University of Zululand
- UZSpace
- Challenges and success Factors
- Current Status of the project
- Insights gained
- Future Plans
- Conclusion

INTRODUCTION

Open access IRs are entrenched in developed world

African IRs still experience challenges

SA leading country in Africa

Smaller institutions face challenges

The importance of harvesters

INSTITUTIONAL IR IN SA

- **SA IR constantly growing**
- **14 in 2009**
- **Currently 24**
- **First steps taken in 1999 – SARIS**
- **Funding models**
- **eIFL**
- **Mellon Foundation**

IR DEVELOPMENT

- **Most started as ETDs**
- **University of Pretoria one of earliest IR**
- **University of Zululand in rural setting**
- **Unique challenges to be faced**
- **Valuable lessons learned**

UNIZULU

A case study: uzSpace

- **Remote rural location**
- **Resources not readily available**
- **UZSpace managed by LIS**
- **16000 students, 40 plus active researchers, 450 post graduates**
- **Access to local content**
- **Uzulu hard copy collection - IKS**

The UZSpace project

- **Started 2007**
- **IR steering committee 2008**
- **Chaired by deputy director**
- **Linked with research committee**
- **Linked with eLearning committee**
- **A phased process adopted**

Three Phased Process

Phase 1: Obtain and install required hardware and equipment, digitise existing dissertation and thesis and create metadata records

Phase 2: Add newly completed research output for Masters and Doctoral research as well as exam papers in PDF format and create metadata records

Phase 3: Add file for Indigenous Knowledge sources, expand to include all completed research articles

Implementation

- **Mellon Funding for server**
- **OCR scanner obtained**
- **Retrospective digitization**
- **External agent used**
- **Implementation plan with responsibilities, time frames**
- **Draft policy document**

Implementation Cont.

- **Initially shared system support with DUT, MUT**
- **Not institutional archive**
- **Decide what is local content for inclusion**
- **New skills required for meta data editing etc.**
- **No additional staff - added responsibility**
- **Intensive training and marketing programme started**

Institutional Attitude

- **Initial reluctance by researchers to participate**
- **Awareness sessions started**
- **Self-archiving slow to take off**
- **Currently 970 dissertations and theses**
- **Sudden increase in usage**
- **Registered with harvesters**

Current Unizulu Community

COMMUNITY USAGE

March-Sept access 2010

- Faculty of Commerce, Administration and Law
- Faculty of Education
- Faculty of Science and Agriculture
- Faculty of Arts

Short, Medium term planning

- **First phase completed successfully**
- **Long term preservation and curation needs addressing**

USAGE

- **2008 -2009 moderate usage**
- **Steady increase 2010**
- **2011 – registered with harvesters**
- **Significant increase**
- **Global accessing and searches**
- **China registers high usage**

THE UNIZULU RESEARCH ENVIRONMENT

PRO'S

- **“A” rated researchers**
- **Research funds available**
- **Library well equipped e-resource collection**
- **First phase of IR implementation well received**

INTERPRETATION OF USAGE STATISTICS: Searches 2010-2011

WORLD

Continents

A R C T I C O C E A N

0 1800km

Copyright © 2010 www.mapsofworld.com

A N T A R C T I C A

Future Plans

- **Promote and support self-archiving**
- **Promote open access publishing**
- **Digitize more Uzuu collection items**
- **Digitize rare art collection**

CHALLENGES IMPACTING ON SUCCESS

Challenges experienced on three levels:

- **institutional,**
- **user group and**
- **technical**

Institutional Challenges

- **Copyright**
- **Changing policies and procedures**
- **Corporate culture**
- **Lack of KM strategies**
- **Poor inter-departmental procedural alignment**

USER GROUP CHALLENGES

- Reluctance to share research
- Plagiarism
- Quality and integrity
- Resistance to self archiving

Technical challenges

- Staff contingencies
- Funding contingencies
- esAL consortium
- Hardware maintenance and upgrade
- Administration of license agreements

CURRENT STATUS

- Project well established
- Usage is encouraging
- Researcher buy in is positive
- Skills transfer taking place
- Networking positive e.g IR talk

INSIGHTS GAINED

- **Flexible approach**
- **The champion principle worked well**
- **International interest was welcome surprise**
- **Linkages made**
- **Future plans – community participation and IKS**

CONCLUSION

- **IR implementation was a success**
- **Must manage for sustainability**
- **Stay abreast of new developments**
- **Constant awareness and marketing**
- **More attention to curation**
- **Must link with other processes at institution e.g RIMS**

REFERENCES

- Reference list:
- Anbu, J.P. 2006. Institutional Repositories: time for African universities to consolidate the digital divide. [Online]: <http://www.acu.ac.uk/lowcostjournals>
- Chisenga, J. 1999. Global information infrastructure and the question of African content. [Online]: http://www.emeraldinsight.com/Insight/ViewContentServlet?Filename=/published/emeraldfulltextarticle/pdf/2390240205_ref.html. Accessed 26 March 2009.
- Christian, G.E. Issues and challenges to development of Institutional Repositories in academic and research institutions in Nigeria. [Online]: <http://idl-bnc.idrc.ca/dspace/bitstream/123456789/36986/1/127792.pdf>. Accessed 23 March 2009.
- Digital repositories: Helping universities and colleges (2005). [Online]: http://www.jisc.ac.uk/uploaded_documents/HE_repositories_briefing_paper_2005.pdf. Accessed 30 April 2009.
- Drijfhout, D. 2006. UNESCO preservation project. Reviewing existing South African policy, legislation, guidelines and standards. [Online]: <http://www.nlsa.ac.za/NLSA/services/for-preservation-specialists/Drijfhout.Policy%20review%20digital%20preservation%20SA.pdf>. Accessed 2 April 2009.
- Dubbeld, C. 2007. *North-South divide and why Open Access in Africa*. [Online]: <http://www.sivulile.org/workshp/carnegie/index>. Accessed 2 April 2009.
- Ford, H. (2005). Why the lack of open content in Africa? [Online]: http://www.culturalivre.org.br/english/index.php?option=com_content&task=view&id=30&Itemid=47. Accessed 30 April 2009.
- Lor, P. 2005. Preserving African digital resources: is there a role for repository libraries? *Library Management*, 26 (1/2):63-72.
- Mutula, S. 2008. Local content development projects in Africa. *South African Journal of Library and Information Science*, 74(2): 105 -115.
- Nkosi, D.S. 2008. Establishing an Institutional Repository: a UNISA case study. [Online]: http://www.codesria.org/Links/conferences/el_publ08_eng/nkosi.pdf. Accessed 12 April 2009.
- Olivier, E. 2007. The efficacy of institutional repositories: Reflections on the development of a personalised collection on UPSpace. *Perspectives in Education*, 25(1): 123 – 128.
- Sulemann, H. 2007. *What and why of IRs*. [Online]: <http://www.sivulile.org/workshp/carnegie/index>. Accessed 2 April 2009.
- Van Deventer, M en Pienaar, H. 2008. South African repositories: bridging the divide. [Online]: <http://www.ariadne.ac.uk/issue55/vandeventer-pienaar/>. Accessed 26 March 2009.
- Van der Merwe, A & Kroeze, J.H. 2008. Development and implementing of an Institutional Repository within Science, Engineering and Technology (SET) environment. [Online]: http://researchspace.csir.co.za/dspace/bitstream/10204/2500/1/van%20der%20Merwe1_2008.pdf Accessed 12 May 2009.
- Vosloo, S. 2005. Towards a sustainable development view of local content using ICTs in South Africa: a key priority in the national Information Society Strategy. [Online]: http://www.iisd.org/pdf/2005/networks_dev_connection_africa.pdf. Accessed 12 May 2009.