A STUDY OF INSTITUTIONAL REPOSITORIES ON WOMEN’S STUDIES IN INDIA AND CANADA

Dr. Sarika Sawant

SHPT School of Library Science, SNDT Women’s University
Abstract:

Purpose: The objective of the present study was to examine institutional repositories developed in India and Canada containing documents on women’s studies.
Design/methodology/approach: The methodology was consisted of identification of institutional repositories containing documents on women’s studies, development of tool for evaluation, that was followed by actual evaluation/content analysis of identified repositories.

Findings: It was found that there were 22 institutional repositories in Canada, 3 in India containing documents on women’s studies. The maximum number of documents on women’s studies were available in IR of University of British Columbia i.e. 9778. About 56% (14) of the repositories contained community on the women’s studies.
Research limitations/implications (if applicable): Those institutional repositories containing documents on women’s studies developed in India and Canada were considered for the study.
Originality/value: This is one of the first studies focused on issues on women’s studies and repositories.
Keywords: Institutional repositories, India, Canada, Women’s studies centres, Women’s studies

1 Introduction

India has already made important contributions to the growth of Open Access (OA), thanks to the efforts of its tireless advocate, Professor Subbiah Arunachalam, as well as the invaluable initiatives of Professor N. Balakrishnan and the late T.B. Rajashekar, who created one of India’s first OA repositories at the Indian Institute of Science, and did a great deal to encourage self-archiving by IISc’s researchers (Harnad and Swan, 2008).

In India there are about 4 cross institutional archives, 2 cross institutional ETD repositories, 3 institutional ETD repositories, 22 functional institutional repositories registered in Registry of Open Access Repositories (ROAR) as of August 2012. But unfortunately out of 22 institutional repositories only 3 repositories contains documents on women’s studies which has been mentioned in table no. 1. In Canada there are about 32 functional repositories that are registered in ROAR. Out of 32, 22 institutional repositories contain documents on women’s studies.

2 Objectives and Methodology
The objective of the present study was to examine institutional repositories containing documents on women’s studies developed in India and Canada which are as follows:

1. To identify institutional repositories in Canada and in India especially on women’s studies

2. To develop a tool to evaluate identified repositories

3. To assess/evaluate identified repositories using tool

4. To compile the final list of repositories with complete evaluation

The present qualitative study was conducted in four steps

2.1. Identification of institutional repositories containing documents on women’s studies

2.2. Development of a tool for evaluation

2.3. Validation of tool by the experts

2.4. Actual evaluation/content analysis of identified repositories against the criteria developed

2.1. Identification of Institutional repositories on women’s studies

One of the first steps in the data gathering process is the identification of population i.e. all institutional repositories in Canada and India containing documents on women’s studies. To compile the list of institutional repositories the researcher consulted various sources of information such as: Literature; directories of repositories; Search engines; Cross Archive Search Services for Indian Repositories (CASSIR); University Grant Commission (UGC) website; Other sources such as Blogs, Open source software websites, Education & Training institution websites; websites of Women studies centers in India and Canada.
Table no. 1: List of Institutional Repositories in Canada & India containing documents on women’s studies

	Sr. No
	Name of the Institution
	Website Address

	1.
	Athabasca University
	http://auspace.athabascau.ca

	2.
	Brock University
	http://dr.library.brocku.ca

	3.
	*Cochin University of Science & Technology
	http://dyuthi.cusat.ac.in

	4.
	Concordia University
	http://spectrum.library.concordia.ca

	5.
	Dalhousie University
	http://dalspace.library.dal.ca

	6.
	*Indira Gandhi Institute of Development Research, Mumbai
	http://oii.igidr.ac.in:8080/dspace/index.jsp

	7.
	*Mahatma Gandhi University
	http://www.mgutheses.org/

	8.
	McGill University
	http://digitool.library.mcgill.ca/R?RN=524162287

	9.
	McMaster University
	http://digitalcommons.mcmaster.ca/

	10.
	Memorial university
	http://collections.mun.ca/index.php

	11.
	Mount Saint Vincent University
	http://dc.msvu.ca:8080/xmlui/

	12.
	Queen's University
	https://qspace.library.queensu.ca/jspui/

	13.
	Simon Fraser University
	http://ir.lib.sfu.ca/

	14.
	University of British Columbia
	http://circle.ubc.ca/

	15.
	University of Guelph
	http://atrium.lib.uoguelph.ca/

	16.
	University of Manitoba
	https://mspace.lib.umanitoba.ca/index.jsp

	17.
	University of Montréal
	http://papyrus.bib.umontreal.ca/jspui/

	18.
	University of Ottawa
	http://www.ruor.uottawa.ca/en/

	19.
	University of Prince Edward Island
	http://www.islandscholar.ca/fedorair/ir

	20.
	 University of Toronto
	https://tspace.library.utoronto.ca/

	21.
	University of Victoria
	https://dspace.library.uvic.ca:8443/dspace/

	22.
	University of Waterloo
	http://uwspace.uwaterloo.ca/

	23.
	University of Western Ontario
	http://ir.lib.uwo.ca/about.html

	24.
	University of Regina
	http://ourspace.uregina.ca/

	25.
	York University
	http://pi.library.yorku.ca/dspace/about

* Indian repositories

2.2. Development of a tool for evaluation

To develop a tool i.e. evaluation criteria, researcher consulted available literature and studies done on institutional repositories. To develop the tool it was required for the researcher to visit the identified repositories to recognize the important issues which could be included in the tool. The tool developed was based on the key points such as authenticity, subject scope, types of documents etc.
2.3. Validation of tool by the experts

Once the tool was ready it was validated by the experts. The tool was developed using Surveymonkey software. The tool was containing evaluation criteria as well as validators chart at the end. The link to the tool generated by the surveymonkey was send to the 3 subject experts. Also the tool was validated by one of the MLISc student of SHPT School of Library Science who was doing seminar paper on Institutional repositories. The link to the tool was also sent to one of the repository developer of Canadian institutional repository i.e. University of Victoria. Within one day researcher received the validation of the tool from Canadian repository developer. For validation of tool, the link was sent to one of the Indian repository developer i.e. IGIDR but there was no response inspite of the many reminders sent. As per the suggestions by the experts the changes were done in the tool. One validator suggested few topics on women’s studies that were added in the tool. In this way the polished evaluation tool was developed.

2.4. Actual evaluation/content analysis of identified repositories against the criteria developed

Finally the identified repositories were evaluated according to the criteria. Researcher visited every repository individually and filled up the data in the tool. In such a way within a month data of all 25 repositories were collected by the researcher.
3 Review of literature

Over the past ten years, the implementation of IRs has been growing rapidly in India and Canada, accordingly the publications on IRs have accelerated the literature. The literature on institutional repositories could be largely divided into studies as follows: Open access movement; Concept of Institutional Repository; Basic components of IR; Institutional repositories containing documents on women’s studies

Buckholtz, Dekeyser, Hagemann, Krichel, and Van de Sompel (2003) gave the historical overview of Open Access Movement. The paper described how the effects of open Access (OA) are being addressed, and what OA will mean for publishers, librarians, and intermediaries. Pellizari (2003) examined strengths and weaknesses of the Open Access strategy in general whereas Suber (2004) gave a brief overview of Open Access especially for those who are new to the concept. In article by Association of Research Libraries (Canada) (2003) open access movements with examples were discussed.

In 2002, Crow published a paper which provided an overview of the major issues that institutions and consortia need to address during an implementation of an institutional repository. Lynch (2003) defined and described the current developments in institutional repositories and tried to explain why IRs are so deeply and strategically important to the enterprises of scholarship and higher education.

Shearer (2004) conducted a survey to determine the status of the institutional repositories at CARL member libraries. She reported that majority of the CARL libraries that are planning an IR intend to use the DSpace software. She also argued that content recruitment remains one of the biggest barriers for the implementers at CARL libraries. Lynch and Lippincott (2005) surveyed academic institutions to examine the current state of IRs in the United States. Kennan and Wilson (2006) reviewed the current literature and discussed institutional repository (IR) and open access (OA) issues, to provide examples from the Information Systems (IS) literature. The remarkable study done by Markey, Rieh, Jean, Kim, and Yakel (2007) investigated the implemen​tation of IRs in academic institutions to identify models and best practices for the administration, technical infrastructure, and access to digital collections.

A book by Nabe (2009) contained every aspect of IR development in detail such as IR uses, benefits, and management practices, the librarian's role in IR implementation; planning, budgeting, and staffing; commercial and open source platforms; policy-writing; marketing techniques etc.
JISC funded a one-year project called RoMEO (Rights Metadata for Open archiving). RoMEO, which took place between 2002–2003, specifically looked at the self-archiving of academic research papers, and the subsequent disclosure and harvesting of metadata about those papers using the Open Archives Initiative Protocol for Metadata Harvesting (OAI-PMH) by OAI Data and Service Providers.

Crow (2002) suggested in his paper that works of faculty authors typically represent an institutional repository's critical mass of intellectual output.

A workbook by Barton and Waters (2004) contained detail guidelines on the developing of Institutional Repository. It also offered practical advice as well as work sheets one can use to get started with own repository programme. A dozen of IR software’s were described in workbook by Barton and Waters (2004) with technical features.

A paper by Zuber (2008) where he studied 83 colleges and universities to find the total number of repository holdings reported for each academic discipline. This paper reported 21 records on women’s studies. Whereas a paper by Sawant (2010) recorded total number of documents of Indian institutional repositories. Royster (2007) in his paper mentioned availability of women’s studies material in their repository of University of Nebraska-Lincoln.
4 Findings
4.1. General Information about the Institutional Repository

The data regarding general information has been summarised in the table no. 2.

Table no. 2: General information

	Sr. No
	Name of the Institution
	Website Address/URL
	Name of the repository

	1.
	Athabasca University
	http://auspace.athabascau.ca
	AUSpace

	2.
	Brock University
	http://dr.library.brocku.ca/
	Brock University Digital Repository

	3.
	*Cochin University of Science & Technology
	http://dyuthi.cusat.ac.in/jspui
	Dyuthi Digital Repository

	4.
	Concordia University
	http://spectrum.library.concordia.ca
	Spectrum: Concordia University Research Repository

	5.
	Dalhousie University
	http://dalspace.library.dal.ca/
	DalSpace Institutional Repository

	6.
	*Indira Gandhi Institute of Development Research, Mumbai
	http://oii.igidr.ac.in:8080/dspace/index.jsp
	Kautilya Digital Repository

	7.
	*Mahatma Gandhi University
	http://www.mgutheses.org/
	Mahatma Gandhi University online theses library

	8.
	McGill University
	http://digitool.library.mcgill.ca/R?RN=524162287
	eScholarship@McGill

	9.
	McMaster University
	http://digitalcommons.mcmaster.ca/
	Digital Commons

	10.
	Memorial university
	http://collections.mun.ca/index.php
	Digital Archives Initiative (DAI)

	11.
	Mount Saint Vincent University
	http://dc.msvu.ca:8080/xmlui/
	Mount Saint Vincent University Digital Commons

	12.
	Queen's University
	https://qspace.library.queensu.ca/jspui
	QSpace

	13.
	Simon Fraser University
	http://ir.lib.sfu.ca/
	Summit

	14.
	University of British Columbia
	http://circle.ubc.ca/
	cIRcle

	15.
	University of Guelph
	http://atrium.lib.uoguelph.ca/
	the Atrium

	16.
	University of Manitoba
	https://mspace.lib.umanitoba.ca/index.jsp
	MSpace

	17.
	University of Montréal
	http://papyrus.bib.umontreal.ca/jspui/
	Papyrus

	18.
	University of Ottawa
	http://www.ruor.uottawa.ca/en/
	uO Research

	19.
	University of Prince Edward Island
	http://www.islandscholar.ca/fedorair/ir
	Island Scholar (IS)

	20.
	 University of Toronto
	https://tspace.library.utoronto.ca/
	T-Space

	21.
	University of Victoria
	https://dspace.library.uvic.ca:8443/dspace/
	UVicSpace

	22.
	University of Waterloo
	http://uwspace.uwaterloo.ca/
	UWSpace

	23.
	University of Western Ontario
	http://ir.lib.uwo.ca/about.html
	Scholarship@Western

	24.
	University of Regina
	http://ourspace.uregina.ca/
	oURspace

	25.
	York University
	http://pi.library.yorku.ca/dspace/about
	YorkSpace

* Indian repositories

4.2 Total number of documents in the repository

It was observed that IR of Memorial University contains 10,00000 digital documents. The least number of documents was available in the IR of the Indira Gandhi Institute of Development Research, Mumbai. The data is presented in table no. 3.

Table no. 3: Total number of documents

	Sr. No
	Name of the Institution
	Number of documents

	1.
	Athabasca University
	2033

	2.
	Brock University
	3617

	3.
	*Cochin University of Science & Technology
	1945

	4.
	Concordia University
	8815

	5.
	Dalhousie University
	2602

	6.
	*Indira Gandhi Institute of Development Research, Mumbai
	204

	7.
	*Mahatma Gandhi University
	1128

	8.
	McGill University
	29371

	9.
	McMaster University
	6790

	10.
	Memorial university
	100, 0000

	11.
	Mount Saint Vincent University
	641

	12.
	Queen's University
	5446

	13.
	Simon Fraser University
	9068

	14.
	University of British Columbia
	39003

	15.
	University of Guelph
	3150

	16.
	University of Manitoba
	4366

	17.
	University of Montréal
	5731

	18.
	University of Ottawa
	10228

	19.
	University of Prince Edward Island
	7968

	20.
	 University of Toronto
	29707

	21.
	University of Victoria
	3136

	22.
	University of Waterloo
	9272

	23.
	University of Western Ontario
	520

	24.
	University of Regina
	2832

	25.
	York University
	8767

4.3. Total number of documents on women's studies in the repository

It was observed that maximum number of documents on women’s studies were available in IR of University of British Columbia i.e. 9778. Whereas the least number of documents on women’s studies was available in the IR of the Indira Gandhi Institute of Development Research, Mumbai i.e. 1. The data is presented in table no. 4.
Table no. 4: Total number of documents on women's studies
	Sr. No
	Name of the Institution
	Number of documents on women’s studies

	1.
	Athabasca University
	8

	2.
	Brock University
	45

	3.
	*Cochin University of Science & Technology
	6

	4.
	Concordia University
	23

	5.
	Dalhousie University
	11

	6.
	*Indira Gandhi Institute of Development Research, Mumbai
	1

	7.
	*Mahatma Gandhi University
	22

	8.
	McGill University
	16

	9.
	McMaster University
	3

	10.
	Memorial university
	425

	11.
	Mount Saint Vincent University
	268

	12.
	Queen's University
	38

	13.
	Simon Fraser University
	419

	14.
	University of British Columbia
	9778

	15.
	University of Guelph
	19

	16.
	University of Manitoba
	15

	17.
	University of Montréal
	20

	18.
	University of Ottawa
	80

	19.
	University of Prince Edward Island
	4

	20.
	 University of Toronto
	118

	21.
	University of Victoria
	45

	22.
	University of Waterloo
	24

	23.
	University of Western Ontario
	57

	24.
	University of Regina
	87

	25.
	York University
	36

4.4. World rank of the repository

The highest rank of the repository in the world was of University of Toronto i.e. 56 according to the Cybermetrics Lab. The aim of Cybermetrics and the ranking is to support Open Access initiatives and therefore the free access to scientific publications in an electronic form and to other academic material. The web indicators are used to measure the global visibility and impact of the scientific repositories. Unfortunately none of the Indian institutional repository containing documents on women’s repository is listed by Cybermetrics (http://repositories.webometrics.info/about.html). All three Indian IR’s were not listed in the rank by the Cybermetrics
Table no. 5: World rank of the repository

	Sr. No
	Name of the Institution
	World rank of the repository

	1.
	Athabasca University
	332

	2.
	Brock University
	489

	3.
	*Cochin University of Science & Technology
	nil

	4.
	Concordia University
	306

	5.
	Dalhousie University
	nil

	6.
	*Indira Gandhi Institute of Development Research, Mumbai
	nil

	7.
	*Mahatma Gandhi University
	nil

	8.
	McGill University
	145

	9.
	McMaster University
	198

	10.
	Memorial university
	347

	11.
	Mount Saint Vincent University
	nil

	12.
	Queen's University
	235

	13.
	Simon Fraser University
	184

	14.
	University of British Columbia
	92

	15.
	University of Guelph
	nil

	16.
	University of Manitoba
	359

	17.
	University of Montréal
	nil

	18.
	University of Ottawa
	nil

	19.
	University of Prince Edward Island
	nil

	20.
	 University of Toronto
	56

	21.
	University of Victoria
	374

	22.
	University of Waterloo
	380

	23.
	University of Western Ontario
	455

	24.
	University of Regina
	nil

	25.
	York University
	nil

4.5. Is the IR accessible 24/7 online?

All repositories were accessible online 24/7.
4.6. Is the IR link available through the Institution's website/library's website?
Only 12% (3) of repositories’ link were not been provided through their libraries website. Rest of the repositories were having link from their libraries homepage. This is one kind of promotional activity that most of the libraries do to popularize their repository.

4.7. Does the IR contain documents in any of the following formats?

The pdf file format was most commonly available in the all repositories. Apart from the listed file formats the repository of York University provides support to the Wordperfect 5.1 file format. In case of the Memorial University which provides staff support for the digitization of printed documents so that such a scanned document could be uploaded in the repository.

Table no. 6: File formats

	Sr. No.
	File Formats
	Response Percent
	Response Count

	1
	HTML
	32.0%
	8

	2
	PDF
	100.0%
	25

	3
	TXT
	28. 0%
	7

	4
	PPT
	24.0%
	6

	5
	ODT
	4.0%
	1

	6
	JPG, TIFF
	24.0%
	6

	7
	MPG
	4.0%
	1

	8
	DOC
	8.0%
	2

	9
	RTF
	4.0%
	1

	10
	XLS
	4.0%
	1

	
	Others
	8.0%
	2

Table no. 7: Other file formats

	Sr. No.
	File Formats
	Response
Percent
	Response
Count

	1
	Wordperfect 5.1
	4.0%
	1

	2
	users can send proposal for digitization to support staff
	4.0%
	1

4.8. Which software is used for developing the IR?

About 81.8% (18) of repositories were developed using Dspace software. GSDL software was not been used by any of the repository under study. There were 3 repositories developed using the other software’s that has been presented in the Table no. 8.
Table no. 8: IR Software’s

	Sr. No.
	Software’s
	Response
Percent
	Response
Count

	1
	Dspace
	81.8%
	18

	2
	Eprints
	4.5%
	1

	3
	GSDL
	0. 0%
	0

	4
	Digitl commons
	9.1%
	2

	5
	Fedora
	4.5%
	1

	
	Others
	
	3

Table no. 9: Other IR Software’s

	Sr. No.
	Other Software’s
	Response
Percent
	Response
Count

	1
	Nitya D’Arch
	4.0%
	1

	2
	CONTENTdm
	4.0%
	1

	3
	DigiTool
	4.0%
	1

4.9. Is the IR registered in directories such as ROAR, Open DOAR?

The 92.0% (23) of the repositories were registered in ROAR and Open DOAR directories respectively.
4.10. Is the IR interoperable i.e. It is able to integrate with other repositories?

The immediate benefit to an institution of providing an interoperable standard compliant IR, populated with digital documents written by their academic staff and students, lies in visibility and impact. The 80% (20) of the repositories were interoperable while 16.0% (4) were not.
4.11. Is there any community formed on women's studies in the IR or not?

About 56% (14) of the repositories contained community on the women’s studies. The benefit of the community is that all the documents on women’s studies can be viewed at a glance. The data is presented in table no. 10.
Table no. 10: Community on women’s studies

	Sr. No.
	Community on women’s studies
	Response
Percent
	Response
Count

	1
	Yes
	56.0%
	14

	2
	No
	44.0%
	11

4.12. Does the IR contain documents on following aspects of women’s studies?

It was observed that 60.0 % (15) of repositories contained documents on ‘Social issues relating to women’ and ‘Women's Health’ respectively. This was followed by the documents on ‘Women in higher education’ (52.0%). The data is presented in table no. 11.
Table no. 11: Different aspects of women’s studies

	Sr. No.
	Different aspects of women’s studies
	Response
Percent
	Response
Count

	1
	Women's Health
	60.0%
	15

	2
	Domestic violence against women
	20.0%
	5

	3
	Trafficking in women : national and international
	8.0%
	2

	4
	Women’s writing and literature
	40.0%
	10

	5
	Women's empowerment
	16.0%
	4

	6
	Women's Studies
	44.0%
	11

	7
	Women and family
	16.0%
	4

	8
	Security and safety of Women
	20.0%
	5

	9
	Women's Rights
	28.0%
	7

	10
	Sexual harassment and preventive roles
	28.0%
	7

	11
	Women in higher education
	52.0%
	13

	12
	Women and media
	20.0%
	5

	13
	Women in Sports
	28.0%
	7

	14
	Women and politics
	32.0%
	8

	15
	Women and economics
	16.0%
	4

	16
	Women and Labor
	24.0%
	6

	17
	Women and Psychological aspects
	24.0%
	6

	18
	Working women
	20.0%
	5

	19
	Widows, old age women, girl child & social security
	16.0%
	4

	20
	Feminist theory
	20.0%
	5

	21
	Social issues relating to women
	60.0%
	15

	22
	Work - life balance
	16.0%
	4

	23
	Women managers / executives
	40.0%
	10

	24
	Women entrepreneurs
	24.0%
	6

	25
	Gender imbalance
	32.0%
	8

	26
	Discrimination against women
	12.0%
	3

	27
	Don't Know
	0.0%
	0

	
	others
	0
	0

4.13. Are the usage statistics for an individual article displayed in the IR?

It was found that only 32.0 % (8) of repositories had displayed usage statistics for every individual article stored in their repository.

4.14. Are the names of the authors of Women’s studies documents displayed in the IR (Subject wise separate author's list)

It was observed that only 16.0 % (4) of repositories had mentioned names of authors of Women’s studies documents. Such a list helps users to locate the documents written by the particular authors of women’s studies. At one place entire collection of that particular author can be browsed. The data is presented in table no. 12.

Table no. 12: List of authors of women’s studies

	Sr. No.
	List of authors of women’s studies
	Response
Percent
	Response
Count

	1
	Yes
	16.0%
	4

	2
	No
	84.0%
	21

4.15. Who are the contributors who contribute documents on women's studies to the IR?

Undoubtedly teachers (96.0%) found to be the major contributor of the repositories which was followed by students (84.0%) and the research scholars (80.0%). The data is presented in table no. 13.

Table no. 13: Contributors

	Sr. No.
	Contributors
	Response
Percent
	Response
Count

	1
	Teachers
	96.0%
	24

	2
	Administrative staff
	40.0%
	10

	3
	Academic staff
	36.0%
	9

	4
	Library staff
	48.0%
	12

	5
	Students
	84.0%
	21

	6
	Research scholars
	80.0%
	20

	7
	Not clearly mention
	4.0%
	1

	
	Other (please specify)
	16.0%
	4

There were 16.0% (4) of repositories that accept documents from the contributors other than the listed contributors. The data is given in the Table no. 14.

Table no. 14: Other Contributors

	Sr. No.
	Contributors
	Response Percent
	Response Count

	1
	researchers of inter-university research center even thought they belong to other uty
	4.0%
	1

	2
	selected other affiliated scholars
	4.0%
	1

	3
	emeritus faculty
	4.0%
	1

	4
	teachers (emeritus and retired), archivists
	4.0%
	1

4.16. What are the different types of documents available in the IR?

It was observed that 80 % (20) of repositories contained PhD thesis. This was followed by Master degree thesis 68.0% and Conference papers 52.0%. The lowest type of document was Computer programs (4.0%). The data is given in the Table no. 15.
Table no. 15: Different types of documents

	Sr. No.
	Different types of documents
	Response
Percent
	Response
Count

	1
	Books
	44.0%
	11

	2
	Preprints
	32.0%
	8

	3
	Postprints
	12.0%
	3

	4
	Articles
	44.0%
	11

	5
	Conference papers
	52.0%
	13

	6
	Journal articles
	28.0%
	7

	7
	Master degree thesis
	68.0%
	17

	8
	PhD thesis
	80.0%
	20

	9
	MPhil thesis
	12.0%
	3

	10
	Research reports
	36.0%
	9

	11
	Working papers
	44.0%
	11

	12
	Technical reports
	32.0%
	8

	13
	Conference proceedings
	24.0%
	6

	14
	Images, audio, video files, multimedia
	40.0%
	10

	15
	Datasets
	24.0%
	6

	16
	Computer programs
	4.0
	1

	17
	Learning material
	40.0%
	10

	18
	Book chapters
	24.0%
	6

	19
	Conference presentations
	28.0%
	7

	20
	Journals
	16.0%
	4

	21
	Newsletters
	12.0%
	3

	
	Other (please specify)
	24.0%
	6

Table no. 16: Other types of documents

	Sr. No.
	Different types of documents
	Response
Percent
	Response
Count

	1
	yearbooks, Pamphlets, ref sources, newspapers, maps, blueprints, archival documents, posters, magazine,
	4.0%
	1

	2
	posters
	4.0%
	1

	3
	yearbooks, University Calendars, Handbooks, Correspondence, Manuscripts, Poetry Translations, Dalhousie Board of Governors Meeting Minutes, Dalhousie Senate Meeting Minutes
	4.0%
	1

	4
	e-portfolios
	4.0%
	1

	5
	calendars, public reports
	4.0%
	1

	6
	research bulletin
	4.0%
	1

4.17. Is there any restriction on the downloading of the documents?
Only one repository had restrictions on downloading of the documents that was the repository of University of Prince Edward Island. Otherwise there was no any restriction by any other repository to download full text of the documents.

4.18. Can the full text of M.Phil and PhD dissertations on Women’s studies be downloaded from the IR?

Almost all repositories provide full text to the M.Phil and PhD dissertations to the users except one repository of University of Prince Edward Island. This repository restricts downloading of full text documents to their users only.
4.19. Are the following search facilities available to search the documents in the IR?

About 90.09 (20) of the repositories had provided search facilities in a form of Title and Author. All repositories could be searched using subject headings. Apart from listed search facilities other search facilities provided by the 22 repositories are listed in Table no. 17

Table no. 17: Search facilities

	Sr. No.
	Search facilities
	Response
Percent
	Response
Count

	1
	Title
	90.9%
	20

	2
	Author
	90.9%
	20

	3
	Boolean search
	72.7%
	16

	4
	Subject headings
	100.0%
	22

	5
	Year wise
	9.1%
	2

	
	Other (please specify)
	88.0%
	22

Table no. 18: Other search facilities

	Sr. No.
	Search facilities
	Response
Percent
	Response
Count

	1
	Divisions/department wise, item types, program, editors,Convocation Year, Supervisor Name, status, refereed, format type, ProQuest ID,Embargo expiry date, Deposit Date
	16.0%
	4

	2
	advisor, abstract, discipline (thesis and dissertation)
	4.0%
	1

	3
	specific collections, proximity search, date
	4.0%
	1

	4
	abstract, series, identifier, sponsor, language (ISO), mime type
	60.0%
	15

	5
	date issued
	4.0%
	1

	
	Other (please specify)
	22

4.20. Does the IR contain guidelines for uploading of documents for the institution's members?

About 88% (22) of the repositories were containing guidelines for uploading of the documents to the users.
4.21. Does the IR website display copyright guidelines for members before they contribute their documents to the IR?

It was observed that 72 % (18) of repositories had provided copyright guidelines for the contributors. The details of copyright guidelines were mentioned in ‘Others’. Out of 18 respondents who provide copyright guidelines, 14 respondents provides SHERPA/RoMEO checklist. SHERPA/RoMEO checklist contains names of publishers who grant rights to authors to deposit articles to their institutional repositories. One repository had mentioned details of copyright support staff if there any further information required by the contributors. Another repository mentioned in their guidelines that it is the responsibility of T-Space community to clear copyright for items submitted when copyright owner is other than author(s) or university of Toronto in case projects jointly undertaken. Also it had recommended authors to go for creative commons.
4.22. Are the bibliographic details (Metadata) provided for each article in the IR?

All repositories were displaying entire metadata of the documents. The metadata generally consist of author name, abstract, keywords, date of the creation etc.
4.23. Is the copyright statement included in the bibliographic description of the documents?

About 60% (15) of the repositories had mentioned copyright statement in the bibliographic description of the documents. These all 15 repositories contain statement: Items in repository are protected by copyright, with all rights reserved, unless otherwise indicated. Out of these 15 repositories in case of the 2 repositories Creative Commons license was attached with few documents. These repositories encourage contributors to opt for creative commons license. Creative Commons was founded in 2001, being in part inspired by the open source software movement. They have created various types of licenses whereby the creator can protect his / her works while encouraging certain defined uses.

5 Discussion and conclusion

There are 67 Women's Studies Centres (WSCs) established in various universities and colleges in India. But hardly any university is having institutional repository, so documents on women’s studies are not available on public domain. There is lot of research conducted by these women’s studies centers but their research is not visible and accessible to all. On a contrary in Canada, IRs of 22 universities does contain material on women’s studies and that is available to all on public domain. It is high time for Indian policy makers or higher authorities to trigger the process of developing the repositories. Even though National Knowledge Commission of India has recommended government funded research reports to be deposited in the public domain in a form of repositories, but no actions has been taken place. One possible reason could be the lack of awareness about the institutional repositories and its long term benefits. In the present research it was also found out that even subject specific repositories on women’s studies are not available in India as well as in Canada.
Acknowledgement:

My sincere thanks to the Center for Canadian Studies, SNDT Women’s University for providing me the opportunity to work on this project.

References

Association of Research Libraries. (2003), “Framing the Issue: Open Access”, available at: http://www.arl.org/bm~doc/framing_issue_may04.pdf (accessed 18 Juner 2012).
Barton, M. R., & Waters, M. M. (2004), “Creating an Institutional Repository: LEADIRS Workbook”, available at: https://dspace.mit.edu/bitstream/1721.1/26698/1/Barton_2004_Creating.pdf 2004 (accessed 28 July 2012).
Buckholtz, A., Dekeyser, R., Hagemann, M., Krichel, T., & Van de Sompel, H. (2003), “Open access: Restoring scientific communication to its rightful owners”, available at: http://www.esf.org/publication/157/ESPB21.pdf (accessed 18 September 2012).

Crow, R. (2002), “The case for institutional repositories: a SPARC position paper”, available at: http://www.arl.org/sparc/IR/IR_Final_Release_102.pdf (accessed 5 August 2012).
Harnad, S., & Swan, A. (2008), “India, Open Access, the Law of Karma and the Golden Rule”, DESIDOC Bulletin of Information Technology, Vol 28 No1, pp. 35-40, available at: http://eprints.ecs.soton.ac.uk/14432/1/india.pdf (accessed 15 September 2012).
Kennan, M. A., & Wilson, C. S. (2006), “Institutional repositories: review and an information systems perspective”, Library Management, Vol 27 No 4/5, pp. 236-248, available at: http://www.emeraldinsight.com/Insight/ViewContentServlet?contentType=Article&Filename=Published (accessed 5 July 2012).
Lynch, C. A. (2003), “Institutional Repositories: Essential Infrastructure for Scholarship in the Digital Age”, ARL Bimonthly Report, Vol 226, available at: http://www.arl.org/newsltr/226/ir.html (accessed 22 August 2012).
Lynch, C. A., & Lippincott, K. (2005), “Institutional Repository Deployment in the United States as of Early 2005”, D-Lib Magazine, Vol 11 No 9, available at: http://www.dlib.org/dlib/september05/lynch/09lynch.html (accessed 2 August 2012).
Markey, K., Rieh, S. Y., Jean, B. S., Kim, J., & Yakel, E. (2007), “Census of Institutional Repositories in the United States: MIRACLE Project Research Findings”, available at: http://www.clir.org/pubs/reports/pub140/pub140.pdf (accessed 11 July 2012).
Pelizzari, E. (2003), “Harvesting for Disseminating: Open Archives and Role of Academic Libraries”, available at: http://www.bci.unibs.it/biblio/harvesting_eprint.html (accessed 15 August 2012).
Royster, P. (2007), “The Institutional Repository at the University of Nebraska–Lincoln: Its First Year of Operations”, available at: http://digitalcommons.unl.edu/cgi/viewcontent.cgi?article=1063&context=libraryscience&referer=http%3A%2F%2Fworks.bepress.com%2Fir_research%2F19%2F (accessed 5 August 2012).
Sawant, S. S. (2010), “Growth of Indian Institutional Repositories”, ISST-Journal of Advances in Librarianship, Vol 1 No 1, pp.69-75.
Shearer, K. (2004), “ARL Institutional Repositories Project”, available at: http://www.carl-abrc.ca/projects/institutional_repositories/pdf/survey_results_2004-e.pdf (accessed 12 accessed 5 August 2012).
Suber, P. (2004), “Open Access Overview: Focusing on open access to peer-reviewed research articles and their preprints”, available at: http://www.earlham.edu/~peters/fos/overview.htm (accessed 18 August 2012).
Zuber, P. A. (2008), “A Study of Institutional Repository Holdings by Academic Discipline”. D-Lib Magazine, Vol 14 No 11/12, available at: http://www.dlib.org/dlib/november08/zuber/11zuber.html (accessed 5 August 2012).
