

SOKOINE UNIVERSITY OF AGRICULTURE

INSTITUTIONAL REPOSITORY POLICY

OCTOBER 2014

i

TABLE OF CONTENTS

List of Abbreviations ... ii

Definition of Key Terms ... iii

PREFACE .. v

CHAPTER ONE: BACKGROUND INFORMATION ... 1

1.0 INTRODUCTION ... 1

1.1 An Overview of Sokoine National Agricultural Library ... 1

1.2 Situation analysis .. 3

1.3 Rationale of the Institutional Repository .. 4

1.4 Policy Objectives ... 4

1.5 Policy Implementation Outcomes... 4

CHAPTER TWO: POLICY STATEMENTS AND IMPLEMENTATION GUIDELINES .. 6

2.1 Content ... 6

2.2 Submission .. 7

2.3 Intellectual Property Rights .. 8

2.4 Access .. 9

2.5 Preservation .. 10

2.6 Withdrawal.. 11

2.7 Funding and Sustainability of SUA IR .. 11

2.8 Disclaimer .. 12

CHAPTER 3: IMPLEMENTATION FRAMEWORK, MONITORING AND EVALUATION 13

3.1. Implementation framework ... 13

3.2 Monitoring and evaluation ... 14

3.3 Policy review ... 14

ii

List of Abbreviations

CC: Computer Center

CCL: Creative Commons License

CCIAM: Climate Change Impacts, Adaptation and Mitigation

DRPGS: Directorate of Research and Postgraduate Studies

EPINAV: Enhancing Pro-poor Innovations in Natural Resources and Agricultural Value-

chains

FOCAL: Future Opportunities and Challenges for Agriculture Learning

ICTs: Information and Communication Technologies

IPR: Intellectual Property Rights

IR: Institutional Repository

LAN: Local Area Network

OA: Open Access

OAI: Open Archive Initiative

PANTIL: Programme for Agricultural and Natural Resources Transformation for Improved

Livelihoods

PDF: Portable Document Format

SNAL: Sokoine National Agricultural Library

SUA: Sokoine University of Agriculture

SUA IR: Sokoine University of Agriculture Institutional repository

TARP II: Tanzania agricultural Research Project II

URL: Universal Resource Locator

iii

Definition of Key Terms

Bibliographic information: the term implies details about a publication which are sufficient for

its identification and retrieval. Bibliographic information of a document like a book may include:

author, title, publisher, place of publication, and year of publication.

Copyright: is a legal term describing rights given to creators for their literary and artistic works.

It is a set of exclusive rights granted to the author or creator of an original work, including the

right to copy, distribute and adapt the work. Copyright owners have the exclusive statutory right

to exercise control over copying and other exploitation of the works for a specific period of time,

after which the work is said to enter the public domain.

Creative Commons License: It is one of the public copyright licenses that enables creators or

owners of scholarly content to dictate how others may use their work. Contrary to the traditional

copyright that restricts usage of scholarly output, this kind a license is more liberal but attaches

more weight for users of others’ scholarly content to provide credit to creators of such works.

Dublin Core: is a set of metadata elements which provides a small and fundamental group of

text elements through which most resources can be described and catalogued. Using only 15 base

text fields, a Dublin Core metadata record can describe physical resources such as books, digital

materials such as video, sound, image, or text files, and composite media like web pages.

Metadata records based on Dublin Core are intended to be used for cross-domain information

resource description and have become standard in the fields of library and computer science.

Institutional Repository: is an online archive for collecting, preserving, and disseminating [in

digital form] the intellectual output of an institution such as a university or any other research

institution. An institutional repository can also be explained as a web-based database for

collection, long-term preservation and dissemination of scholarly output of a research institution.

Metadata: are data that describes other data or it is data about data. Metadata of a document may

include: means of creation of data, purpose of the data, time and date of creation, creator or

author of data, location of data. The main purpose of metadata is to facilitate the discovery of

data, help in organization of electronic data, assist in digital identification of data, and support

archiving and preservation of electronic resources.

Open access: it is a means through which scholarly content is made freely available [without

price and copyright limitations] to end users through the Internet. The only condition on

reproduction and distribution, and the only role for copyright in this domain, should be to give

authors control over the integrity of their work and the right to be properly acknowledged and

cited.

Scholarly communication: is a term reflecting various processes through which scholars

exchange information with each other in the course of knowledge creation. Scholarly

communication can be informal – seminar/conference presentations, blogging, e-mailing content

iv

that have not followed for publishing system or can be formal through following publishing

protocols such as peer review process.

v

PREFACE
Research is an important process for knowledge creation to foster human development in any society.

This is the reason why research institutions the world over attach great importance on investments in

research. It is on a similar ground that since its establishment over the past 30 years, the Sokoine

University of Agriculture has been involved in research activities with the main objective of providing

leadership in both basic and applied research so as to generate knowledge and innovations that respond to

contemporary and emerging needs of farming communities.

Investment in research is only justifiable if the emerging output is widely shared among beneficiaries.

Proper documentation of research output and its ultimate dissemination to reach all possible stakeholders

is thus of paramount importance. It is on this understanding that universities and other research funders

include research output dissemination as a key component in evaluating researchers’ performance. In

recent years we are also witnessing research output visibility on the Web being used as an important

criterion in determining universities’ excellence by the Times Higher Education World University

Rankings.

Like many other research institutions from the developing world, SUA has been facing challenges in

making its generated research output widely visible and accessible. This has partly been attributed by the

fact that apart from research output published in international journals, most of the generated research

content remains in print format normally housed at the Sokoine National Agricultural Library (SNAL)

and other university departments or units. This makes it difficult for a significant portion the University’s

research output to be visible and accessible beyond the institutional environment. Taking advantage of the

emerging information and communication technologies, SNAL has established an online institutional

repository for documentation and dissemination of the university’s research heritage. With this kind of a

facility, it is beyond reasonable doubt that the university is making a very remarkable development to

ensure its research output is widely accessible than ever before. This stride is not only making the

university to have more impact of its research output but also the repository provides a platform for long-

term electronic preservation of the institutional research heritage. This policy provides an operational

framework of the SUA IR.

Prof. Gerald Monela

Vice Chancellor

Sokoine University of Agriculture

October 2014

1

CHAPTER ONE: BACKGROUND INFORMATION

1.0 INTRODUCTION

The value of research rests on the extent to which the emerging results are shared among the

scholarly community members and other beneficiaries in the research value chain. During the

print dominated era the main challenge has been the dissemination of scholarly content beyond

its place of origin. This challenge has been more pronounced in developing countries as

compared to the developed world partly due to differences in the publishing industry

development between the two categories of countries. Developments in Information and

Communication technologies (ICTs) especially the discovery of World Wide Web in early 1990s

has eased ways of research content sharing (Suber, 2006). For example, the ability to digitise

information to a common standard has allowed research output to be made available

“theoretically to anyone in remote location (s) so long as they have access to a computer linked

to the World Wide Web” (Swan and Brown 2004: 5). In response to the current enabling ICTs

developments, many academic institutions around the world are establishing open access digital

repositories to manage their scholarly assets. This is in attempt to solve problems associated with

documenting and sharing of research output in print format. Publications in print format are

characterised by low circulation due to limited distribution which further contributes to

difficulties in their visibility and accessibility. Open access digital repositories constitute

databases with a set of services to capture, store, index, preserve and re-distribute scholarly

output in digital formats free of charge to end users. The Sokoine University of Agriculture (SUA)

through its National Agricultural Library (SNAL) has established an open access repository to foster

the documentation and dissemination of research output emanating from the university. This

policy provides a framework for SUA IR development and operational management.

1.1 An Overview of Sokoine National Agricultural Library

1.1.1 Establishment of SNAL

SNAL was established by Act No. 21 of 1991 and was incorporated into the SUA, Act (Cap 195)

of R. E. 2002. Under that Revised Act, SNAL was established as both University and National

2

Agriculture Library. Following repeal of SUA, Act by the Universities Act, No. 7 of 2005, and

granting of SUA Charter, 2007 SNAL now operates under the provisions of SUA Charter, 2007.

SNAL has the mandate to carry out coordination and management of agricultural information in

the country and also acts as a national bibliographic and documentation centre mainly in

agriculture and allied fields. The Library serves both as University Library as well as a National

Agricultural Library with specific mandate to:

(i) supervise, coordinate, advise and offer consultancy and liaison services to all

cooperating agricultural libraries in Tanzania for the purpose of improving services to

agricultural societies;

(ii) act as a national bibliographic and documentation centre;

(iii) collect and maintain records of agricultural research and development projects in

progress or completed so as for the library to serve as a national clearing house for

agricultural materials.

1.1.2 Objectives of SNAL

The main objective of SNAL is to develop and maintain library and information services in

agricultural sciences and related disciplines so as to support core functions of SUA in teaching,

research and outreach and consultancy services as well as providing information to other

categories of users. Among the specific objectives of SNAL is to act as National bibliographic

and documentation center of published and unpublished materials on agriculture and related

fields, legal deposit right, indexing, abstracting and compilation of national agricultural

bibliography.

1.1.3 SNAL’s Vision and Mission Statement

Vision

To become a resourceful centre of excellence in providing library and information services in

agriculture and other disciplines.

Mission

To provide and promote most effective library and information services that maintain physical

and virtual access to information resources in response to current and future user needs, using

appropriately skilled, motivated and creative staff.

3

1.2 Situation analysis

Sokoine University of Agriculture is a key player in agricultural research in Tanzania. The

University is privileged of having close to 500 researchers of whom more than 50% are PhD

holders who are involved in various research activities. Over the years for example, various

research programmes at SUA especially FOCAL, PANTIL, TARP II, and currently CCIAM and

EPINAV have greatly contributed to generation of enormous research output at the university.

On average, 400 theses and dissertations, 8 journals and 4 conference proceedings are generated

at the University annually and deposited at SNAL. This is on top of an average of 150 journal

articles that are published by SUA researchers annually in different journals beyond the

University. The University boasts of having the largest agricultural library in the country which

is manned by well qualified staff for managing the generated research output.

It should however be noted that most of the research output deposited at SUA is not readily

accessible within and beyond the University environment. For example, grey literature including

conference proceedings, research reports, extension materials as well as theses and dissertations

are generated every year but have always remained on shelves in the library where they are not

readily visible and accessible beyond the University environment. Also, some research results

that have been published in journals or conference proceedings beyond the University are not

necessarily widely accessible to indented users due to access restrictions. Therefore, there is a

general problem of documenting, disseminating and sharing research output from SUA. At best,

only bibliographic data in digital format is made publicly available through the library’s Online

Public Access Catalogues (OPAC).

Less visibility and accessibility of the SUA’s research output is possibly contributing to the web

ranking of the University as it is acknowledged that among other aspects, institutional research

output visibility and accessibility on the web significantly contributes to rankings of respective

universities (Abrizah, Noorhidawati and Kiran, 2010; Nisson and Kuluthuramayer, 2012). If well

utilised, institutional repositories can play a major role in improving the visibility and

accessibility of research institutions and thus contributing to high web ranking of such

institutions. Capitalising on new possibilities offered by open access publishing, the Sokoine

National Agricultural Library (SNAL) has developed an Institutional Repository (IR) so as to

4

enhance the documentation and sharing of research outputs and knowledge generated from

various research initiatives at SUA.

1.3 Rationale of the Institutional Repository

The Institutional Repository (IR) is intended to provide a platform for capturing, storing and

dissemination of agricultural and allied disciplines’ research output at the University. The

established repository conform to SUA’s Corporate Strategic Plan (2011-2020) in which the

establishment IR is emphasized to enhance the visibility of research output generated at the

university. The SNAL Collection Development Policy (2011) also emphasizes the need for

establishment of an institutional repository for preservation and perpetual access of university

research output. SUA IR will provide an avenue for harvesting and depositing all kinds of

research output (unpublished and published) emanating from SUA for improving the visibility as

well as accessibility of such scholarly content. This will increase citation rates of research output

and hence contribute to raising institutional research impact. Moreover, the repository will

provide a secure, stable and long-term preservation of institutional scholarly output at a

centralized locality contributing to reduction in duplication of research efforts. This Policy shall

provide a mechanism to ensure that information and knowledge that is already available or

generated at the university is easily accessible and utilised by the ended audience.

1.4 Policy Objectives

i. To facilitate the management, accessibility to and dissemination of research output

generated by SUA staff, students and other research collaborators

ii. To contribute to literature available over the Internet

iii. To increase the visibility of the University globally

iv. To increase the visibility and promotion of research output of the University

v. To encourage collaboration and sharing of scholarly content among members of

academic staff and students within and outside the country

1.5 Policy Implementation Outcomes

i. Enhanced mechanism for collection, management and dissemination of SUA’s research

output

5

ii. Enhanced utilization of research output by agricultural stakeholders for informed policy

decision making and socioeconomic development

iii. Increased research impact of the University

iv. Enhanced institutional visibility and international ranking of the University

v. Enhanced collaboration and networking within and outside SUA

vi. Improved library and information services

6

CHAPTER TWO: POLICY STATEMENTS AND IMPLEMENTATION

GUIDELINES

2.1 Content

The SUA IR collection will focus on deposits of electronic scholarly content and selected

administrative documents generated at the university.

2.1.1 Policy statement:

All materials deposited in the repository shall contain bibliographic details following the Dublin

Core Metadata standard and the University shall strive to control quality of the deposited

metadata.

Strategies:

i. All materials in the repository will contain bibliographic details in accordance to

established international standards.

ii. The validity and authenticity of the content of submissions shall be the sole responsibility

of the depositors

iii. SNAL shall review all metadata records before they are allowed for public view

2.1.2 Policy statement

The SUA IR will host collections of different types of documents generated from respective

communities that are deemed useful to the university and beyond.

Strategies:

i. Collect and deposit a variety of scholarly content and administrative documents of institutional

historical value including the following:

a. Journal articles (refereed, non-refereed, editorials, book reviews, letters etc.)

b. Conference papers (refereed, non-refereed, accepted abstracts, poster sessions and power

point presentations).

c. University research project reports, dissertations, theses and dissertations, books, book

chapters, technical reports, working papers and inaugural lectures.

d. Other materials as the need arise with an approval by the University SENATE and

COUNCIL.

7

ii. Ensure commercial contents including licensed software and books are preserved in the

repository only if licenses from their publishers permit.

iii. Ensure that all file formats are accommodated in the system but converted into PDF format

for preservation.

2.2 Submission

It is mandatory for all SUA staff and registered Postgraduate students to immediately submit

their peer reviewed research output into the repository. Copyright clearance is necessary for all

the documents to be submitted in the repository before such content is made publicly accessible.

Only the metadata will be made public for items with pending copyright clearance.

2.2.1 Policy statement

It is mandatory that all publications, articles and conference presentations by any SUA staff

and/or Masters or Doctoral students are archived on SUA IR.

Strategies:

i. Permission to deposit content into SUA IR shall be granted to members of the university

community [staff or students].

ii. All SUA staff shall be obliged to ensure their publications are submitted and deposited in

the SUA IR

iii. Students shall be obliged to submit the final copies of their theses or dissertations in

electronic format to the DRPGS for inclusion at the repository

iv. Online registration by depositors shall be mandatory they are permitted to deposit content

into the repository.

v. Quality control shall be enforced to ensure only acceptable content is submitted into the

repository

vi. Articles from journals published/hosted at SUA shall be deposited into SUA IR

immediately upon publication or after six months or one year depending on editorial

board decision.

8

2.3 Intellectual Property Rights

The Repository will be managed in accordance with the existing SUA Intellectual Property

Policy and Guidelines.

2.3.1 Policy statement

The University shall ensure that research outputs are disseminated without breaching the existing

copyright laws.

Strategies:

The depositors shall:

i. Grant the University a non-exclusive right to reproduce, publish, communicate, and

distribute the material for the purpose of making it available to end-users and to exercise

the copyright in such work via its IR

ii. Ensure that submitted work does not contain any illegal component or pose threat to

national security.

iii. Ensure that material to be commercialized, or which contains confidential information or

of which making it publicly known would infringe a legal commitment by the University

and/or author, should not be included in the repository

iv. Avoid signing any copyright transfer agreement with publishers that is against the SUA

Intellectual Property Rights policy or deny subsequent inclusion of their research output

in SUA IR

v. Strive to publish in open access journals first before a consideration of commercial

journals

SNAL shall:

i. Ensure that guidance on copyright arrangements and publishers’ policies are available at

the repository web site

ii. Make every endeavour to ensure that no conditions of copyright are contravened by

depositing items into the repository.

iii. Check kinds of limitations, if any, attached to the article in accordance with the

publisher’s terms.

iv. Ensure submitted work is withdrawn if there is evidence of plagiarism or offensiveness to

the public order and morals.

9

vi. Ensure that IR content is only made publicly available upon certifying copyright

clearance by publishers.

2.4 Access

The University is committed to provide unlimited access to content in the repository. However,

this applies only to material housed on servers maintained directly or under contract by the

University. SUA shall, where required, apply restrictions to access content in accordance with

the University policies and publishers’ requirements.

2.4.1 Policy Statement

The University shall ensure free access to all metadata of scholarly content through its

institutional repository.

Strategies:

i. All content in the repository shall contain metadata which will be made freely available

for harvesting by most common search engines.

ii. Permission shall be granted for re-use of metadata in any medium for not-for-profit

purposes provided the OAI identifier or a link to the original metadata record is given.

iii. The metadata shall not be re-used in any medium for commercial purposes without prior

formal permission from copyright holders.

2.4.2 Policy Statement

The University shall ensure unlimited access to full text scholarly content through its

institutional repository so long as such content have copyright clearance and not used for

commercial purpose.

Strategies:

i. The material in the repository shall be made freely accessible for non-commercial

purposes via the repository's web site and most common search engines.

ii. The repository shall maintain three types of user access levels; administrative restricted

access level, SUA community restricted access level and unrestricted (global) access

level.

iii. The Vice Chancellor shall waive application of the policy for particular content (e.g.

pending application for patents) upon written notification by the author.

10

iv. Research outputs shall be accessed free of charge through the IR web interface or internet

based search engines.

v. Commercial deposits including licensed software and books shall be granted different

access levels depending on the licensing and distribution requirements by their respective

publishers.

vi. SNAL and CC shall ensure that the repository is continuously accessible and readable

through routine maintenance of the IR system and the LAN.

2.4.3 Policy Statement

The University shall ensure restricted access to documents that are not meant for the public.

Strategies:

i. Administrative documents that are not meant for the public shall be given restricted

access at administrative level and shall be accessed only by users at the University

management level identified and registered by SNAL.

ii. Some of the administrative documents including policies and guidelines, speeches and

committee reports shall be given a restricted access at the University community level

and shall be accessed by authorized members only.

2.5 Preservation

To maximize the exposure and impact of research outputs, items shall be retained indefinitely in

the repository. Items shall be migrated to new file formats where necessary to ensure continuing

readability and accessibility.

2.5.1 Policy Statement

The University shall be committed to long term preservation of its research outputs for

institutional heritage.

Strategies:

i. SUA IR shall preserve each scholarly deposit in the form of metadata and the actual data

(contents).

ii. New versions shall be deposited as new items while hiding old versions from the public

view.

iii. SNAL and CC shall ensure continued readability and accessibility by converting or

migrating file formats, developing and implementing software emulations for old file

formats, and maintaining a full archive backup.

11

2.6 Withdrawal

The policy shall accommodate provisions for withdrawal of the submitted repository content.

This can be due to policy breach or legal requirements or to accommodate complaints received

from a third party. In such circumstances, good practice is to immediately embargo the content,

investigate the issue and restore public access to content once all parties have been informed and

the issues resolved.

2.6.1 Policy Statement

The University shall, upon recommendation by SNAL, withdraw any content found to breach

any policy or legal requirement.

Strategies:

i. Metadata for withdrawn items shall be retained in the IR while the contents will be

hidden from public view or permanently deleted from the repository if there is a legal

requirement to do so.

ii. Any changes to the deposited item shall not be permitted, but an updated version may be

deposited and the earlier version withdrawn from public view on request.

2.7 Funding and Sustainability of SUA IR

Sokoine University of Agriculture shall remain committed to funding the IR activities for

perpetual growth and accessibility.

2.7.1 Policy statement

SUA IR activities shall be mainstreamed within SNAL mandate for sustainability purpose.

Strategies:

i. The repository activities shall be streamlined in normal library services for sustainability

purpose

ii. The University shall provide financial support in terms of infrastructure, human resources

and other operational costs for SUA IR.

12

2.8 Disclaimer

The University shall remain committed to disseminating the fruits of its research and findings as

widely as possible via its institutional repository. The University seeks to ensure the quality of

the bibliographic records of the research outputs such as metadata, while the content shall remain

the sole responsibility of the author. Thus, SUA shall bear no liability for the damage of using its

deposited works in the repository.

2.8.1 Policy statement

SUA IR shall not be regarded as a publisher but rather an online archive and bears no liability for

any damage upon using contents of the repository.

Strategies:

i. All depositors must agree to policy and guidelines of the IR before depositing their

content.

ii. The authenticity of the content deposited to this IR shall be the responsibility of the

authors

iii. Repository administrators shall check all items for authors’ eligibility, relevance to the

repository content policy, valid layout and the exclusion of spam.

13

CHAPTER 3: IMPLEMENTATION FRAMEWORK, MONITORING

AND EVALUATION

3.1. Implementation framework

The implementation of SUA IR Policy will be institutionalized within the organization structure

of SUA. The policy will be coordinated by SNAL Board which shall be headed by the library

Director, assisted by the Deputy Director. The Director shall report to the SNAL board on all IR

policy matters. The Senate shall be requested to approve any changes that may be made to the

policy before endorsement by the University Council. The following shall be responsibilities of

various parties across the university:

3.1.1 SNAL Director

The SNAL director shall take day to day responsibility of the IR. The following are important IR

operational activities of SNAL:

i. Coordinating all activities related to SUA IR management

ii. Collecting scholarly content such as theses and dissertation, research reports, conference

papers from faculties/directorates/institutes of the university and other agricultural

research centres

iii. Digitize and deposit collected content into the IR

iv. Assist Members of academic staff, students and other content depositors into the IR

v. Day to day management and maintenance of IR including copyright compliance, software

support and Open Access Initiative (OAI) or internet harvesting protocols compliance

vi. Creating staff profiles in the SUA IR system, as well as making possible links in the

repository with the published research outputs in collaboration with the Computer Centre

(CC)

vii. Verifying online submissions, validating and enhancing associated metadata and ensuring

research outputs are accurately displayed online.

viii. Creating awareness and conducting training to SUA Members of academic staff and

students on the use of the IR system in collaboration with the Computer Centre

ix. Report IR management developments to the SENATE research and publications

committee

3.1.2 The Computer Center (CC) and SNAL shall jointly be responsible in:

14

i. Managing and maintaining software, hardware and network infrastructure of the repository

ii. Routine backup of the Repository.

3.1.3 The Directorate of Research, Publications and Postgraduate Studies (DRPGS) shall be

responsible to:

i. Ensuring respective members of academic staff are aware of their obligations to submit

research outputs to the SUA IR

ii. Ensuring that postgraduate students submit the electronic copies of their dissertations and

theses to the established IR.

3.1.4 All Deans/ Directors/Heads of departments shall be responsible to:

i. Ensuring that all members of staff submit their research output be in print or

electronic version to the IR

ii. Ensuring that all postgraduate students submit the electronic copies of their research

reports to the established IR.

3.1.5 Communities

All University Faculties/Directorates/Institutes/Centres shall be named as SUA – IR

communities. Each community shall form IR committee comprised of members of research and

publications committee of the respective members of academic staff/Directorate/Institute/Centre.

Community IR Committees shall have the following responsibilities:

i. Coordinating IR activities within their faculties, directorates, institutes and centres

ii. Notifying SNAL of organizational changes affecting submission

iii. Observing University policies relevant to SUA-IR, and educate community submitters

regarding these policies

iv. Ensuring credibility of the deposited information into the IR

3.2 Monitoring and evaluation

Monitoring and Evaluation (M&E) mechanisms shall be part and parcel of the SUA IR

implementation. SNAL Board will work together with other stakeholders in the M&E of the

policy activities. The Library Board will develop indicators to be used for M&E of the policy.

3.3 Policy review

This policy shall be reviewed after every five years or as dictated by prevailing circumstances.

15

Bibliography

Abrizah, A., Noorhidahwati, A. and Kiran, K. (2010). Global visibility of Asian Universities’

Open Access institutional repositories. Malaysian Journal of Library & Information

Science, Vol.15, no.3: 53-73. Available at: http://ejum.fsktm.um.edu.my/article/957.pdf

(Accessed 2 May 2014).

Brandes University (2007). Guidelines for the Brandes institutional repository. Available at:

http://bir.brandeis.edu/guidelines (Accessed 5 October 2011).

Colorado State University (N.d). Pueblo digital repository: policies and guidelines. Available at:

http://library.colostate-pueblo.ed/about/departments/ir/dr-polguide.html (Accessed 6

October 2011).

Fjallbrant, N. (1997) Scholarly Communication - Historical Development and New Possibilities.

In: Proceedings of the IATUL Conferences, 1997 paper 5. Available at:

http://docs.lib.purdue.edu/iatul/1997/papers/5 (Accessed 2nd September, 2013).

Khazar University (2011). Open access institutional repository policy. Available at:

http://dspace.khazar.org/jspui/bitstream/12345678/.../KUIR%20Guide.pdf (Accessed 26

September 2011).

Kwame Nkrumah University of Science and Technology (N.d). KNUST institutional repository

policy. Available at: http://www.knust.ed.gh/downloads/49/49054.pdf (Accessed 5 October

2011).

Muhimbili University of Health and Allied Sciences (MUHAS) (2012). Institutional repository

policy and guidelines. Available: http://www.muchs.ac.tz/index.php/policy-

documents?download=30:muhas-institutional-repository-policy-2012 (Accessed 20 August

2013).

Nisson, S. and Kulathuramayer, N. (2012). The study of Webometrics ranking of World

Universities. Available:

http://www.fcsit.unimas.my/images/technical_series_report/Webometrics%20Study%20in

%20UNIMAS.pdf (Accessed 2 May 2014).

Sokoine University of Agriculture (2011) Sokoine National Agricultural Library Collection

Development Policy.

http://ejum.fsktm.um.edu.my/article/957.pdf
http://bir.brandeis.edu/guidelines
http://library.colostate-pueblo.ed/about/departments/ir/dr-polguide.html
http://docs.lib.purdue.edu/iatul/1997/papers/5
http://www.muchs.ac.tz/index.php/policy-documents?download=30:muhas-institutional-repository-policy-2012
http://www.muchs.ac.tz/index.php/policy-documents?download=30:muhas-institutional-repository-policy-2012
http://www.fcsit.unimas.my/images/technical_series_report/Webometrics%20Study%20in%20UNIMAS.pdf
http://www.fcsit.unimas.my/images/technical_series_report/Webometrics%20Study%20in%20UNIMAS.pdf

16

Sokoine University of Agriculture (SUA) (2013) Corporate Strategic Plan 2011-2020: a five year

rolling plan.

Sokoine University of Agriculture (SUA) (2013) Operational Guidelines for the CCIAM Open

Access Repository (Unpublished).

Suber, P. 2006. Timeline of the Open Access Movement. Available:

http://www.earlham.edu/~peters/fos/timeline.html (Accessed 2 January 2007).

Swan, A & Brown, S. (2005). Open access self-archiving: an author survey. Available:

http://eprints.ecs.soton.ac.uk/10999/ (Accessed 29 January 2007).

Swan, A. 2007. Open access and progress of science. The American scientist online. Available:

http://www.americanscientist.org/template/asstdetail/55131 (Accessed 15 July 2007).

University of Dar es Salaam (2009). UDSM institutional repository guidelines [Final Draft].

Victoria University (2011). VU institutional repository guidelines. Available at:

http://vuir.vu.edu.au (Accessed 28 September 2011).

