

JISC Digital Repositories Programme Jan 2005 – Jun 2007

E-learning projects, include

- Accessing and Storing Knowledge
- Repository Metadata and Management
- Secure Personal Institutional and Inter-Institutional Repository Environment

Machine services projects, include

- Interoperable Repository Statistics
- User Needs and Potential Users of Public Repositories : An integrated analysis
- ASK
- RepoMMan

Data Repositories Cluster

- Submission, Preservation and Exposure of Chemistry Teaching and Research Data
- Citation, Location, And Deposition in Discipline and Institutional Repositories
- Scoping a Geospatial Repository for Academic Deposit and Extraction
- Source-to-Output Repositories
- Repository for the Laboratory

Images

- Management of Images in a Distributed Environment with Shared Services CLIC Image Study

Integrating Infrastructure projects, include

- Directory of Open Access Repositories
- Sherpa Plus
- Institutional Repository Infrastructure for Scotland
- Pilot Engineering Repository Xsearch
- GNU Eprints

E-learning projects, contd.

- Personal Repositories Online: WIKI Environment
- Community Dimensions of Learning Object Repositories
- UK collaboration for a digital repository to support sharing high quality, high-stakes assessment items

Legal and Policy Issues Cluster, includes

- Rights and Rewards in Blended Institutional Repositories
- Trust Digital Repositories
- Versions of Eprints
- Institutional Repositories and Research Assessment

E-Theses projects

- Automated Linkage of National and Institutional Repositories
- EThOS electronic theses
- European e-theses collaboration

Aims and objectives of the Digital Repositories Programme

JISC is bringing together people and practices from across various domains (research, learning, information services, institutional policy, management and administration, records management) to coordinate the development of digital repositories see www.jisc.ac.uk/whatwedo/programmes/programme_digital_repositories