

Practical Experiences with DSpace in Tanzania

Mosha, G & D. Mwashiuya

Mzumbe University

Disclaimer Statement

Materials in this presentation are not intended for campaigning or marketing DSpace software, rather they are based on our experiences in using DSpace platform.

What is DSpace?

- DSpace is an open source repository software package typically used for creating open access repositories for scholarly and/or publishing digital contents.
- DSpace allows to capture, store, index, preserve and distribute digital materials including text, video, audio and data.

Dspace : A brief history

- **The beginning: 2000**

- ❖ [DSpace](#) was developed by the Massachusetts Institute of Technology (MIT) Libraries and the Hewlett-Packard Labs,
- ❖ It was first released in 2002 and has become one of the most widely used platforms for open access publishing.

- **Software releases:**

- Multiple versions – from 1.0 to 6.3 current and stable version

What can be stored in DSpace?

DSpace can be used to store any type of digital medium. Examples include:

- Journal papers
- Data sets
- Theses
- Reports
- Conference posters
- Videos
- Images

IR/Digital Library Software in Tanzania

s/n	Institute/University	Software
1	University of Dar es Salaam	Dspace
2	TaCCIRE	Dspace
3	TACAIDS Digital Repository	Dspace
4	Sokoine University of Agriculture	Dspace
5	SUZA Repository	Dspace
6	NM-AIST Repository	Dspace
7	Mzumbe University Scholar Repository	Dspace
8	Mario Mgulunde Learning Resource Centre Repository	Dspace
9	MUHAS Institutional Repository	Dspace
10	Digital Library of the Tanzania Health Community	Eprints
11	Digital Library of Open University of Tanzania	Eprints
	Dispace = 9, Eprints = 2 Total = 11	

Source : http://v2.sherpa.ac.uk/view/repository_by_country/tz.html

Mzumbe University

Advantages of using DSpace Software

- DSpace has largest community of users and developers world wide : More than 800 digital repositories in the world are using DSpace , which is the highest than any other software (Surendran, Kumar and Kabir, 2013).

Advantages

- Used by educational, government, private and commercial institutions:
 - ✓ The DSpace platform is used by higher education institutions for whom the platform was initially developed, while also showing a much broader appeal.
 - ✓ The software can also be used by museums, archives, National Libraries, and commercial companies to manage their digital assets.

Advantages of Dspace

- DSpace Software supports – Digital Object Identifier, **(DOI) and handle server**) it has its own accession number which is called as internal ID. The DSpace accession is unique for each live item deposited.
- DSpace supports weeding out policy which is called withdraw, which does not completely remove the item from the archive, but from public view

Advantages

- DSpace has mechanism to retrieve forgotten password by sending an email to the end user for retrieving forgotten passwords.
- DSpace does not have any vendor lock in or copyright, (has no restriction, everyone can use, study, modify and distribute the software, regardless of a person's position, wealth, social conditions etc.).

Advantages of Dspace

DSpace by default supports to upload the following file formats in DSpace repository: Adobe PDF, AIFF, audio/basic, BMP, CSS, FMP3, GIF, HTML, image/png, JPEG, Latex, MARC, Microsoft Excel, Microsoft Powerpoint, Microsoft Project, Microsoft Word, MPEG, MPEG Audio, PhotoCD, Photoshop, PostScript, Real Audio, RTF, SGML, TeX, Tex dvi, Text, TIFF, Video QuickTime, Wav, Word Perfect, XML.

Disadvantages

- DSpace does not carry out duplicate checking. If the same digital document is submitted multiple times it gets added into the repository.
- System does not support uploading digital objects from existing URL, the document has to be available on local disk.

Disadvantages

- Dspace can not support functions supported by Library Information Management System (cataloguing, circulation, serial management, acquisition) DSpace was especially designed for creating institutional repository of any organization.
- Dspace does not show on the screen how many documents are retrieved within how many seconds.
- System does not keep track of existing and inactive members.

Disadvantages

- DSpace cannot provide any notification when hardware technology changes are needed.
- DSpace does not support Z39.50 (Z39.50 is used to create a client application that allows users to search and retrieve records within a bibliographic database)
- It does not provide citation data

Conclusion

There are very few DSpace local experts in Tanzania:

Implication:

- Failure of some institutions in Tanzania to match with released DSpace versions. Currently DSpace is in its 7.0 version, only Nelson Mandela, SUZA & UDSM are currently having version 4 and 5 five respectively.

Mzumbe University