ePROFILE

RePEc: An Open Library for Economics

By Gerry McKiernan

Gerry McKiernan (gerrymck@iastate.edu) is a Science and Technology Librarian and Bibliographer, Iowa State University Library, Ames, Iowa, USA.

Keywords
RePEc, Research Papers in Economics, Working papers, Open Library, Open Archives Initiative

Abstract
The RePEc Economics library provides access to one of the largest sources of freely-downloadable scientific ‘preprints’ in the world. As of February 2001, RePEc provided access to more than 80,000 ‘working papers’, 34,000 journal articles, and 650 software components. In addition, its directories provide contact information for more than 1,100 registered specialists and 5,600 Economics research organizations. In total, RePEc provides access to more than 120,000 items of potential interest to economists. Unlike the centralized model exemplified by arXiv.org, the Los Alamos National Laboratory e-print service, RePEc has been developed within the framework of the Open Library, a collaborative framework for the supply of metadata about documents.
What I would suggest is this: a distributed system with any number of sites,

each mirroring each other. It would have extensive bibliographic functions

(cross-referencing, etc.) …. For archives outside it, papers could be listed

but no cross-referencing. But, such archives could “join” the system ….

Then you’d have the best of both worlds: distributed, anybody could join, extensive cross-referencing, the whole works. Such a system could grow with the profession’s use of the net. Such a system would GREATLY benefit the

[economics] profession. (Goffe, 1995).

RePEc

As cited by Krichel, this posting to the now-defunct NetEc-admin electronic discussion list was the inspiration for the development of the Guildford Protocol (Krichel, undated b). The Guildford Protocol is the protocol used as the framework for the creation of RePEc <http://www.repec.org/>, a decentralized Internet-based service in the field of economics. From Krichel’s perspective,

The way to achieve this ‘global and local’ archive is through a comprehensive distribution process that is based on a set of archives. An archive is a machine that makes data available. It is a place where original data enters the system. The data are then distributed to any number of sites. A site is a collection of archives on the same computer system. It usually consists of a local archive augmented by frequently updated copies of remote archives maintained on other computers.

All archives hold papers and metadata about papers, as well as software that is useful to maintain archives. Everything contained in an archive may be mirrored. … The Guildford protocol aims to find a set of minimal restrictions on archives such that a global and local system will work … [and] provide[s] a set of rules such that if they are followed locally, require almost no central effort (Krichel, undated b).

Utilizing the Guildford Protocol, RePEc provides access to bibliographic data for ‘working papers’, journal articles, and software components for a variety of disciplines in Economics, as well as directory information for selected authors and Economics research organizations. As of February 2001, RePEc provided access to more than 80,000 ‘working papers’, 34,000 journal articles, and 650 software components. In addition, its directory databases provide contact information for more than 1,100 registered individuals and 5,600 Economics research organizations. In total, RePEc provided access to more than 120,000 items of potential interest <http://www.repec.org/> to economists.

The RePEc Economics library provides access to one of the largest sources of freely-downloadable scientific ‘preprints’ in the world (Krichel, 2000; Cruz, J. M. B. and Krichel, T., 2000), second only to the Los Alamos National Laboratory e-print server, arXiv.org. As defined by the Office of Scientific and Technical Information (OSTI), United States Department of Energy (DOE), preprints are “manuscripts that have not yet been published, but may have been reviewed and accepted; submitted for publication; or intended for publication and being circulated for comment” (US Department of Energy. Office of Scientific and Technical Information, undated). Kramer has defined a preprint as “a record of research distributed among … [researchers] prior to formal publication” (Kramer, 1985, p. 4). Such a description can also be used to characterize the ‘working paper’ in the Economics discipline. As of February 2001, RePEc provides access to the full-text of more than 36,000 publications on a broad range of economic topics, many of them working papers (Zimmermann, 2000).

ReDIF

Unlike the centralized model exemplified by arXiv.org (McKiernan, 2000), RePEc has been developed within the framework of the Open Library, a collaborative framework for the supply of metadata about documents (Krichel, 2000). ‘Metadata’ is often defined as “data about data” but is perhaps more concisely defined as “structured data about a resource” (Day and Powell, 2000). A fuller definition defines metadata as “definitional data that provides information about or documentation of other data managed within an application or environment …”. [Metadata] may include descriptive information about the context, quality and condition, or characteristics of the data….” [Metadata could] document data about data elements or attributes, (name, size, data type, etc) and data about records or data structures (length, fields, columns, etc) and data about data (where it is located, how it is associated, ownership, etc.)” (Howe, 2000). To represent its collections, RePEc makes use of a customized metadata framework named the Research Documents Information Format (ReDIF) (Krichel, undated c).
From the RePEc perspective, a discipline can be viewed a set of four basic elements that are related to each other: paper, collection, person, and institution. Using a distinct ReDIF template for each of these elements, RePEc offers a centralized catalog of records for working papers, journal articles, and software components (paper); journals and working paper series (collection); authors of papers or editors of collections (person); and the names of organizations that conduct Economics research (institution) (Krichel, undated a) For examples of two completed ReDIF templates, see Figure 1 and Figure 2.

.

Figure 1 Sample Record Using ‘Person’ Template

Template-Type: ReDIF-Person 1.0

Name: Thomas Krichel

Email: T.Krichel@surrey.ac.uk

Author-Paper: RePEc:sur:surrec:9404

Author-Paper: RePEc:sur:surrec:9601

Homepage: http://gretel.econ.surrey.ac.uk

Handle: RePEc: per:1965-06-05:thomas_krichel
Figure 2 Sample Record Using ‘Paper’ Template

Template-Type: ReDIF-Paper 1.0

Title: Dynamic Aspect of Growth and Fiscal Policy

Author-Name: Thomas Krichel

Author-Email: T.Krichel@surrey.ac.uk

Author-Name: Paul Levine

Author-Email: P.Levine@surrey.ac.uk

Author-Workplace-Name: University of Surrey

Classification-JEL: C61; E21; E23; E62; O41

File-URL: ftp://www.econ.surrey.ac.uk/ pub/RePEc/sur/surrec/Surrec9601.pdf

File-Format: application/pdf

Creation-Date: 199603

Revision-Date: 199711

Handle: RePEc: sur:surrec:9601

In the RePEc catalog, appropriate data elements between different ReDIF record types are linked in a relational database structure (Karlsson and Krichel, 1999, p. 208). Such linking between template types inherently facilitates record updates, notably when an author changes his or her e-mail or affiliation. By having names and contact information linked between bibliographic records and contact directories, a change can be made simultaneously in all records where an individual is the author or co-author of a publication or software component.

Collections, Databases, and Services

IDEAS

RePEc is composed of several collections, databases, and services. Of these, the Internet Documents in Economics Access Service (IDEAS) is the most comprehensive, providing access to all RePEc components (See Figure 3).

Figure 3 IDEAS Web Page

[Insert Figure 3]

IDEAS uses complete bibliographic data from the central RePEc database for working papers and articles, and includes contributions from over 150 economic archives. Among these are those maintained by Center for Economic and Policy Research (CEPR) (USA), the International Monetary Fund (IMF), National Bureau of Economic Research Inc. (NBER) (USA), U.S. Federal Reserve Bank, and Washington University, St. Louis, Missouri (USA) and the central banks of the United States, England, Australia, Canada and other countries.
 The working papers and other publications from the Economics departments of dozens of universities are also made available in IDEAS, notably those of such major colleges and universities as:

· Boston College

· Brown University

· California Institute of Technology (Caltech)

· London School of Economics

· Massachusetts Institute of Technology (MIT)

· Seoul National University UCLA

· Universität Bonn, Universitat Pompeu Fabra

· Université de Montréal

· University of California-Berkeley

· University of Maryland

· University of Rochester

· University of Tokyo

· University of Toronto

From within IDEAS, access is provided to WoPEc <http://netec.mcc.ac.uk/WoPEc.html>, a bibliographic database and collection of downloadable versions of working papers and articles (see below). IDEAS also provides access to a database of bibliographic information for print publications named BibEc <http://netec.mcc.ac.uk/BibEc/>. In IDEAS, bibliographic data and abstracts are provided for journal articles published in more than one hundred Economics and Finance journals, notably the Canadian Journal of Economics, Econometrica, Economic Theory, Federal Reserve Bulletin, and the Journal of Applied Econometrics. Both WoPEc and BibEc can be searched separately or collectively within NetEc <http://netec.mcc.ac.uk/> “an international academic effort to improve the communication of Economics via electronic media” founded in 1993. NetEc, also provides access to WebEc, a selected and categorized collection of free Internet resources in Economics <http://netec.mcc.ac.uk/WebEc.html>, among other resources.

From within IDEAS, users can browse <http://ideas.uqam.ca/ideas/data/JEL/index.html> through nearly 32,000 documents that have been assigned one or more Journal of Economic Literature (JEL) classification codes <http://www.aeaweb.org/journal/elclasjn.html>. JEL is the standard classification maintained by the American Economics Association <http://www.aeaweb.org/> and used to categorize the literature of Economics. While significant, the number of JEL classified documents is a fraction of the more than 80,000 working papers and nearly 34,000 journal articles accessible through IDEAS and RePEc.

In addition to bibliographic information about print or electronic publications, IDEAS provides access to more than 650 software components (code and programs) from six providers; an alphabetical listing of authors who have registered with HoPEc <http://netec.mcc.ac.uk/HoPEc/>, the RePEc author registration service (see below); and EDIRC <http://ideas.uqam.ca/EDIRC/>, a directory of Economics departments, institutes, and research (see below).
Browse and Search

Within IDEAS, a variety of browsing and search options are available for each of its component collections, databases, and services. Users may browse the listings of entries by ‘Series’ (e.g., ‘Working Papers’, ‘Journals’, Software Component Series’) <http://ideas.uqam.ca/ideas/series.html>, working papers by ‘provider’ < http://ideas.uqam.ca/ideas/data/PaperSeries.html>, or journal articles by journal title < http://ideas.uqam.ca/ideas/data/ArticleSeries.html>. Selected working papers that have been categorized using the Journal of Economic Literature (JEL) classification system are browsable at various broad or hierarchies levels < http://ideas.uqam.ca/ideas/data/JEL/index.html>.

In addition to various browsing options, individual or select IDEAS databases can be searched from a dedicated search page <http://ideas.uqam.ca/ideas/search.html>. Excite(sm) is the search engine used in this database search and provides a listing of matching records based on relevancy. A search of the working papers collection will retrieve a brief record that includes the title, author(s), and abstract, if available, for each paper. A brief record title is linked to a full record that includes the title of the work (e.g., ‘Bayesian Leading Indicators: Measuring and Predicting Economic Conditions in Iowa’), its author(s) (e.g., ‘Otrok, C. and Whiteman, C.H.’), his or her affiliation (e.g., ‘University of Iowa’), and abstract, if available. In addition, assigned keywords, publication length (number of pages), assigned JEL classification codes (e.g., E17, C10, C15), creation date, and the work’s specific ‘handle’ (e.g., ‘RePEc:uia:iowaec:96-14’) are provided. A ‘handle’ is a unique identifier assigned to each individual, institution, publication, and software component within the RePEc service. The full record also provides a note on the source of the data (e.g., ‘Paper provided by University of Iowa - Department of Economics in its series Working Papers’).

In searching the journal article or software component databases, the results are displayed in a similar manner, with the linked full records containing analogous bibliographic information for the article or software component as provided for working papers.

From IDEAS, a user may also search by an institution’s handle <http://ideas.uqam.ca/EDIRC/handle.html> or search the entire directory of Economics research institutions (EDIRC) using a single keyword or a Boolean statement <http://ideas.uqam.ca/EDIRC/search.html>.

A Russian language version of IDEAS named RuPEc <http://rvles.ieie.nsc.ru:8101/RuPEc/> provides access to all the databases and resources available in the English language version of IDEAS and to a Russian working paper electronic discussion list <http://rvles.ieie.nsc.ru:8101/HyperNews/get/forums/archive.html>.

WoPEc: Working Papers in Economics
The first electronic preprint in Economics appeared in April 1993 and formed the basis of WoPEc, the Working Papers in Economics project <http://netec.mcc.ac.uk/WoPEc/> (Krichel, 1997). By March 1999, WoPEc contained a collection of more than 13,000 downloadable papers (Karlsson and Krichel, 1999, p. 204). In February 2001 it contained more than 33,000 entries, of which nearly 12,000 can be browsed by one or more JEL codes.

Search
WoPEc may be searched using a mySQL–based search interface <http://netec.mcc.ac.uk/papersearch.html> or a SWISH++-based search interface <http://netec.mcc.ac.uk/local/search.html>. The mySQL search is not limited to a search of the WoPEc database but also incorporates a concurrent search of BibEc, the RePEc companion database of “printed papers in Economics’ <http://netec.mimas.ac.uk/BibEc/> (see below). In searching these combined databases, the user may specify a concurrent search in the title, abstract, and keywords fields; a keyword only search; a title only search; or an author search. Users may restrict a search to online (downloadable) resources; specify the number of search results to be displayed per page; and indicate whether they wish to display portions of an associated abstract for a record, if available, and/or its assigned keywords. Search results are displayed in reverse chronological order and include the title of the paper, its author(s), assigned keywords (if selected), the handle for the document, its creation date, and an indication of online access and available formats (e.g., ‘Download: PDF TEXT-HTML POSTSCRIPT-GNUZIPPED’). As with the Excite(sm) results in the IDEAS service, a search result entry is linked to its full record from the title field.

The full record consists of labeled fields that include the title, author(s), creation date, and abstract for an item, if available. The source of the item is noted below the record block. The Web address for the full text of paper, (e.g., ‘http://www.jcpr.org/wp/wpdownload.cfm?pdflink=wpfiles/Fletcher.PDF’), if available, and the file format (e.g., ‘application/pdf’) are noted near the bottom of the screen display. A button beneath these entries (‘Download Paper’) allows the user to easily retrieve the full text of the paper.
Figure 4 WoPEc Web Page

[Insert Figure 4]

Selecting the SWISH++ search option places the user in the search interface for NetEc <http://netec.mcc.ac.uk/local/search.html>, the collection of RePEc databases and Internet resources in Economics. From this page the user may choose to search the default database (i.e., ‘Electronic Working Papers (WoPEc)’), or one or more resource collections, namely the ‘Printed Working Papers (BibEc)’ database, two major Economic Internet resource collections, or a directory of Economics departments, institutes and research centers (EDIRC)(see below) (see Figure 5).

Figure 5 NetEc Search page

[Insert Figure 5]
The user may perform a keyword search or, in the BibEc or WoPEc databases, specify a search in the author, title, and/or abstract field(s). Results from the search are ranked by relevancy. The handle, title, author(s), and notation on full-text access, if available, are provided in a brief record format. Brief records are linked to an associated full record from the handle. Publications with full-text availability are linked to their respective full record in WoPEc (see above); items without full-text are linked to an associated full record in BibEc.

Papers with full-text may also be searched from within the DECOMATE II project site <http://cwis.kub.nl/~dbi/demomate/demomate.htm> < http://www.kub.nl/~dbi/demomate/repref.htm>. DECOMATE II <http://www.bib.uab.es/decomate2> is an effort to “develop an end-user service which provides access to heterogeneous information resources distributed over different libraries in Europe using a uniform interface, leading to a working demonstrator of the European Digital Library for Economics.” RePEC full-text working papers and articles may also be searched using the Inomics, “the Internet Site for Economists”< http://www.inomics.com/>.

BibEc: Printed Papers in Economics

BibEc <http://netec.mcc.ac.uk/BibEc/> is the companion database to WoPEc and provides bibliographic information for working papers and journal articles available in RePEc (see Figure 6).

Figure 6 BibEc Web Page

[Insert Figure 6]
From the BibEc page, users may browse through more than 18,000 records that have been assigned one or more JEL classification codes <http://netec.mcc.ac.uk/BibEc/data/JEL/index.html> or browse the entire database of nearly 56,000 working papers <http://netec.mcc.ac.uk/BibEc/data/PaperSeries.html> (see Figure 7) and more than 22,400 journal articles <http://netec.mcc.ac.uk/BibEc/data/ArticleSeries.html> (see Figure 8). Working papers series are organized by the name of the associated corporate body (‘Department’) (e.g., ‘Bank of England’). The series title (‘Series’) issued by the body (e.g., ‘Bank of England Working Papers’) is located in the center of the screen listing to the right of the corporate name. To the right of the series title is the number of papers (‘Nr. Papers’) available in BibEc for the particular series. A similar organizational method is used for journal articles, except that journal titles are listed in place of working paper series titles.

Figure 7 BibEc Working Papers Series Listing

[Insert Figure 7]

In selecting a working papers series title (e.g., ‘Bank of England Working Papers’), a listing of publications in the series is displayed in reverse order by handle designation (see Figure 8). Above the publication listing is the name of the corporate organization (e.g., ‘Bank of England’) the title of the series (e.g., ’Bank of England Working Papers’), and contact information for the corporate body associated with the series (‘provider’). As in other display results, each entry is linked to a full record from the publication’s handle designation. From this listing the user may display the full record for an individual entry or mark one or more individual entries and simultaneously display the full record for all these marked items by selecting the display button (‘Display Full Record’).

Figure 8 Sample BibEc Working Paper Series Entry

[Insert Figure 8]

The full record for a working paper provides its title, author, and abstract, as well as its handle. The source of the item is noted below the record block (e.g., ‘Paper provided by Bank of England in its series Bank of England Working Papers’). From a right-hand side table, the user may choose to browse journal articles, the entire working papers listing, a listing of authors registered with the HoPEc service (see below), browse publications that have been assigned a JEL classification code, or search the database using either a mySQL-based or SWISH++ search engine, among other options (see Figure 9).

Figure 9 Sample BibEc Working Paper Record

[Insert Figure 9]

The full record for an article in the journal article series provides appropriate information for this publication type, notably its title, author name(s), pagination, volume, issue, and publication month and year. As in the screen for the working paper publication, the source of the item is noted below the record block (e.g., ‘Article published by Econometric Society in its journal Econometrica’).

NEP: New Economics Papers

Users interested in receiving notification of new working papers within RePEc may subscribe to one or more e-mail announcement services though New Economics Papers (NEP) <http://netec.wustl.edu/NEP/>, an adjunct RePEc service.

These reports are prepared by subject-specific editors and made available through more than 40 general or subject-specific JISCmail lists. JISCmail <http://www.jiscmail.ac.uk/> is a centralized electronic list service (e-lists) for the higher education community based in the United Kingdom. Among the e-lists made available in NEP are:

· nep-all (All new papers)

· nep-agr (Agricultural Economics)

· nep-cba (Central Banking)

· nep-cfn (Corporate Finance)

· nep-dev (Development)

· nep-ecm (Econometrics)

· nep-eff (Efficiency and Productivity)

· nep-env (Environmental Economics)

· nep-fin (Finance)

· nep-gth (Game Theory)

· nep-his (Economic History)

· nep-ifn (International Finance)

· nep-lab (Labor Economics)

· nep-mic (Microeconomics)

· nep-pke (Post-Keynesian Economics)

· nep-pub (Public Finance)

· nep-reg (Regulation)

From the NEP site, users may browse or search all announcements sent to a NEP e-list by clicking on the NEP code for the e-list (e.g., ‘nep-agr’). The coverage of the reports in the NEP e-lists is not necessarily mutually exclusive or exhaustive; in some cases there may be significant overlap in the papers included in the reports for different e-lists. Instructions for subscribing to one or more of the NEP e-lists, a list of subject editors and their associated affiliation, and procedures for contributing to NEP, are provided in the second half of the NEP site.

Software Components

In addition to providing bibliographic information and access to full-text publications, RePEc offers access to more than 650 software programs and code from six providers in more than a dozen series <http://ideas.uqam.ca/ideas/data/SoftwareSeries.html>. These include statistical software components, and C/C++, DOS and Microsoft Windows, Fortran, Mathematica, and MathLab programs and computer code. Selection of a series (e.g., ‘Statistical Software Components’) from within the software series site will display the name of the provider and relevant contact information. A listing of available items in the selected series with their respective handles, titles, authors and a notation of online availability (‘Downloadable’) is found beneath the directory data. The full record is linked from an item’s handle and provides an abstract about the software component; the creation and revision dates of the record, if any; assigned keywords and notes; associated software requirements; the item’s handle, the provider’s name, and the assigned institutional identifier for the component. The second half of the full record is a list of files associated with the downloadable component. Each of these has an associated Internet address (e.g., ‘http://fmwww.bc.edu/repec/bocode/a/archdesc.ado‘), file format (e.g., ‘text/plain’), file function (e.g., ‘program code’), and size (e.g., ‘ 104 lines’). At the bottom of the record is a button that activates the download process (‘Click here to download the selected file’). Only one file may be downloaded at a time.

EDIRC: Economics Departments, Institutions, and Research Centers

Augmenting the various bibliographic databases and resources in RePEc is EDIRC <http://ideas.uqam.ca/EDIRC/>, a worldwide directory of Economics departments, institutes, and research centers. It also includes entries for finance ministries, statistical offices, central banks, think tanks, and other non-profit institutions where economists are employed. EDIRC currently has more than 5,600 entries. Directory entries are organized in one of several ways: alphabetically by country; alphabetically by continent, then by country; alphabetically by ISO 3166 country codes (domains); and clustered by specialization and type.

Entries within a country listing are arranged alphabetically by the name of the main corporate body, with relevant organizational units listed beneath, where applicable. Preceding the main listing is a list of ‘Economics Associations and Societies’ located within the country. In selecting either organizational entity, the user is provided with a directory profile that includes the geographic location of the body; and if available, its Web address; its e-mail address; its phone number, fax number, and postal address; its handle; and areas of specialization or focus.

Figure 10 Sample EDIRC Record

[Insert Figure 10]
EDIRC also includes a combined directory of all ‘Economics Associations and Societies’, and a separate link to economics organizations and institutions located in the United States organized by state. In addition to the various organized listings, the entire EDIRC directory may be searched by single keyword or in Boolean keyword combination <http://ideas.uqam.ca/EDIRC/search.html>.

HoPEc: Author Registration and Directory Services

Complementing the EDIRC directory is HoPEc <http://netec.mcc.ac.uk/HoPEc/>, a registration directory, and search service for authors (Cruz, Klink, and Krichel, 2000). Through a formal registration process <http://netec.mcc.ac.uk/adnetec-cgi-bin/register.cgi>, authors who contribute to RePEc, and others, may register with the HoPEc service. The registration process provides each author or editor with an individual handle, thereby allowing each to be uniquely identified. Such identification permits an unambiguous and comprehensive database search of author contributions in RePEc. In registering, authors are requested to provide their name; personal e-mail address; Web page address; institutional handle, name, and postal address; workplace e-mail, workplace phone and fax numbers, institutional Web page address, and additional contact addresses or numbers. Currently, more than 1,100 individuals have registered with HoPEc; of these more than 540 indicate authorship of a RePEc contribution.

The HoPEc directory may be searched by author name, browsed from an A-Z listing <http://netec.mcc.ac.uk/adnetec-cgi-bin/gemini.cgi>, or browsed from a combined alphabetical list <http://ideas.uqam.ca/ideas/data/PersonInfo.html>. Information presented by the HoPEc service has been provided to improve communication among researchers in Economics; commercial use of its data is prohibited.

Figure 11 HoPEc Search and Browse Page

[Insert Figure 11]

Statistics

IDEAS offers a variety of statistical data regarding access to its various resources. Among these is a monthly activity report that presents data on contributing archives (e.g., BibEc, Fed in Print, National Bureau of Economic Research (NBER)), ranked in order by the number of accesses to the specific archive in that period <http://www.repec.org/docs/ideas.ranks.html>. There is also a monthly statistical tabulation retrospective to April 1998 for all contributing archives <http://ideas.uqam.ca/ideas/statistics.html>. Statistical data for access to various RePEc components is also available, notably the ‘Top 25 Working Papers’, ‘ Top 20 Articles’, ‘Top 10 Software Components’, ‘Top 25 Working Papers Series’, ‘Top 10 Journals’ and ‘Top 5 Software Series’ for a given month, year, or period < http://ideas.uqam.ca/ideas/top/>. In addition, item statistics are provided on the page views and downloads for individual working papers and working paper series (see for example, <http://ideas.uqam.ca/ideas/data/Papers/sursurrec9403.html> ‘How popular is this item?’).

Submission

RePEc provides a variety of opportunities for individuals to contribute to the various databases and resources. In addition to its institutional (EDIRC) and author (HoPEc) directories, RePEc provides explicit instructions for submitting contributions in hardcopy or electronic form <http://ideas.uqam.ca/ideas/participate.html>. It also provides detailed instructions and tips for individuals interested in creating their own personal archives for integration within the RePEc network scheme

<http://ideas.uqam.ca/ideas/stepbystep.html> using the ReDIF format (see above). Templates for creating ReDIF files for working papers, articles, software components, as well as books, are available <http://ideas.uqam.ca/ideas/templates.html>.
Assistance

User assistance is offered at various levels within RePEc. IDEAS, the comprehensive RePEc gateway, offers an excellent FAQ <http://ideas.uqam.ca/ideas/faq.html> that provides concise information about RePEC, its various collections, databases, and directories, and the relationships between them (e.g., ‘What is the difference between IDEAS and RePEc?’, ‘What is the difference between IDEAS and BibEc?’, ‘What is this "handle" each paper has?’). In addition, each database and directory has specific features that assist users with basic or advanced searching. Some are general and applicable to using significant features of the RePEc service (e.g. ‘Help! I Do Not Know What to Do! (IDEAS) <http://ideas.uqam.ca/ideas/help.html> and ‘Help on Viewers for Electronic Papers’ (IDEAS) <http://ideas.uqam.ca/ideas/viewers.html>.

Recent Developments

RePEc is one of several major electronic archives that were incorporated with the Universal Preprint Service (UPS) <http://ups.cs.odu.edu/>, a proof-of-concept prototype developed to demonstrate end-user, cross-archive searching of major e-Print and reports services (Van de Sompel et al, 2000)(see Figure 12). In addition to the RePEc service, UPS included arXiv.org, the Los Alamos National Laboratory e-Print server; CogPrints, the Cognitive Sciences e-Print Archive; NACA, the Digital Library for the National Advisory Committee for Aeronautics; NCSTRL, the Networked Computer Science Technical Reference Library; and NDLTD, the Networked Digital Library of Theses and Dissertations. The UPS prototype is a component of a much larger effort known as the Open Archives Initiative (OAI) <http://www.openarchives.org/>, a forum established to “discuss and solve matters of interoperability between author self-archiving solutions [e.g., e-Print services]” (Van de Sompel, H. and Lagoze, C., 2000).

Figure 12 Sample Search Results in the Universal Preprint Service (UPS)

[Insert Figure 12]

In October 2000, ARC <http://arc.cs.odu.edu/>, the first new set of Open Archives services established under the Santa Fe Convention (Van de Sompel, H. and Lagoze, C., 2000), was registered. With the creation of the ARC service, five major electronic archives are now available for cross-searching, providing concurrent access to electronic archival collections that cover Physics, Mathematics and Computer Science, and the Cognitive Sciences (Open Archives: Information about ARC, 2000). With appropriate technical implementations, it is expected that RePEc will become incorporated within ARC in 2001 [1].

Conclusion

The widespread adoption of the Internet for scholarly communication offers an unprecedented opportunity for individuals and organizations to broaden access to their personal and institutional resources and publications. Within the Open Library collaborative framework, RePEc provides economists and other Economics scholars and researchers an unparalleled opportunity to access and contribute to the development of a unique collection of databases, directories, and services that provides local as well as global benefits to a worldwide community.

Note

1
E-mail correspondence with Thomas Krichel, October 12, 2000.

References

Cruz, J. M. B. and Krichel, T. (2000), “Cataloging Economics preprints: an introduction to the RePEc project”, Journal of Internet Cataloging, Vol. 3, Nos.2/3, pp. 227-241. Available at: http://openlib.org/home/krichel/papers/shankari.html [5 February 2001]

Cruz, J. M. B., Klink, M. J. R., and Krichel, T. (2000), “Personal data in a large digital library”, Paper presented at ECDL 2000: The Fourth European Conference on Research and Advanced Technology for Digital Libraries, September 18-20, 2000, Lisbon, Portugal. Available at: http://openlib.org/home/krichel/phoenix.html [5 February 2001]

Day, M. and Powell, A. (2000), “Metadata glossary”, available at: http://www.ukoln.ac.uk/metadata/glossary/ [5 February 2001]
Howe, D. (2000), “FOLDOC: free on-line dictionary of computing”, available at: http://foldoc.doc.ic.ac.uk/foldoc/foldoc.cgi?query=metadata [5 February 2001]
Karlsson, S and Krichel, T. (1999), “RePEc and S-WoPEc: Internet access to electronic preprints in economics.” Electronic Publishing '99: Redefining the Information Chain, New Ways and Voices : Proceedings of an ICCC/IFIP Conference held at the University of Karlskrona/Ronneby, Ronneby, Sweden, 10-12 May 1999. ICCC Press, Washington, D.C., pp. 204-214, available at: http://www5.hk-r.se/elpub99.nsf [5 February 2001]

Kramer, R. (1985), “The role of the preprint in communication among scientists”, paper prepared in fulfillment of the requirements for Library Science 571, Northern Illinois University, Department of Library Science, ED 261685.

Krichel, T. (undated a) “Access to scientific literature on the WWW: the RePEc concept”, available at: http://netec.mcc.ac.uk/RePEc/concepts.html [12 October 2000]

Krichel, T. (undated b). “Guildford Protocol”, available at: http://netec.mcc.ac.uk/RePEc/GuilP.html [12 October 2000]

Krichel, T. (undated c). “ReDIF version 1”, available at: http://openlib.org/acmes/root/docu/redif_1.html [5 February 2001]

Krichel, T. (2000), “Working towards an Open Library for Economics: the RePEc project”, available at: http://openlib.org/home/krichel/myers.html [5 February 2001]

Krichel, T. (1997), “About NetEc, with special reference to WoPEc”, available at: http://netec.mcc.ac.uk/doc/hisn.html [5 February 2001]

McKiernan, G. (2000), “arXiv.org: the Los Alamos National Laboratory e-print server”, International Journal on Grey Literature, Vol. 1, No. 3, pp. 127-138.

“Open Archives: information about ARC”, (2000), available at http://arc.cs.odu.edu/help/odu_arc.html [5 February 2001]

US Department of Energy. Office of Scientific and Technical Information (undated), “PrePRINT network”, available at http://www.osti.gov/preprint/ [5 February 2001]

Van de Sompel, H. and Lagoze, C. (2000), “The Santa Fe Convention of the Open Archives initiative”, D-Lib Magazine, February, Vol. 6 No. 2, available at http://www.dlib.org/dlib/february00/vandesompel-oai/02vandesompel-oai.html [5 February 2001]

Van de Sompel, H., Krichel, T., Nelson, M.L., Hochstenbach, P, Lyapunov, V.M., Maly, K., Zubair, M., Kholief, M., Liu, X., and O’Connell, H., (2000), “The UPS prototype: an experimental end-user service across e-Print archives”, D-Lib Magazine, February, Vol. 6 No. 2, available at http://www.dlib.org/dlib/february00/vandesompel-ups/02vandesompel-ups.html [5 February 2001]

Zimmermann, C. (2000). “IDEAS”, available at: http://ideas.uqam.ca/ [5 February 2001]

Availability

The following RePEc services are currently available < http://ideas.uqam.ca/ideas/services.html >:

BibEc

Hitotsubashi University (Japan)

<http://netec.ier.hit-u.ac.jp/BibEc.html>

University of Manchester (UK)

<http://netec.mcc.ac.uk/BibEc.html>

Washington University (St. Louis, USA)

<http://netec.wustl.edu/BibEc.html>

HoPEc

University of Manchester, Manchester Computing (UK)

< http://netec.mcc.ac.uk/HoPEc/>

IDEAS

Université du Québec à Montréal (Canada)

<http://ideas.uqam.ca/>

NEP

 University of Manchester, Manchester Computing

<http://netec.mcc.ac.uk/NEP>

RuPEc

Siberian Branch of the Russian Academy of Sciences, Novosibirsk (Russia)

<http://rvles.ieie.nsc.ru:8101/RuPEc/>

WoPEc

Hitotsubashi University (Japan) <http://netec.ier.hit-u.ac.jp/WoPEc.html>

University of Manchester (UK) <http://netec.mcc.ac.uk/WoPEc.html>

Washington University (St. Louis, USA) <http://netec.wustl.edu/WoPEc.html>

Major Contributors

RePEc is collaborative effort of over 100 volunteers in about 25 countries. Major contributions for its individual services are:

BibEc is managed by Fethy Mili (Centre de Documentation, Département des Sciences Economiques, Université de Montréal, Canada) and Thomas Krichel (University of Surrey, Department of Economics, UK).

HoPEC is managed by Markus J. R. Klink.

IDEAS is maintained by Christian Zimmermann (Center for Research on Economic Fluctuations and Employment (CREFE), University of Quebec at Montreal, Canada)

NEP was founded in 1998 by Thomas Krichel. It is currently maintained by John S. Irons (Amherst College, Department of Economics, USA) and Bernardo Batiz-Lazo (The Open University Business School).

RuPEc is maintained by Sergei I. Parinov (Siberian Branch of the Russian Academy of Sciences, Novosibirsk, Russia)

WoPEc is managed by Thomas Krichel (University of Surrey, Department of Economics, UK) and José Manuel Barrueco Cruz (Universitat of València, Biblioteca de Ciencias Sociales, Spain).

RePEc was founded and is coordinated by Thomas Krichel (University of Surrey, Department of Economics, UK). The main RePEc Web page <http://www.repec.org>is maintained by Christopher Baum (Boston College, Department of Economics, USA) and Christian Zimmermann (Center for Research on Economic Fluctuations and Employment (CREFE), University of Quebec at Montreal, Canada).

Major Participants
Among the many participating institutions providing over 1000 RePEc series, the thirty (30) largest contributing RePEc archives are:

· WOPEBI (Canada)

· Federal Reserve System (Fed in Print (USA))

· National Bureau of Economic Research (USA)

· WoPEc (non-UK)

· EDIRC (Canada)

· International Monetary Fund (IMF)

· Econometrica

· Centre for Economic Policy Research (UK)

· DEGREE (Netherlands)

· Journal of Money, Credit and Banking

· RAND Journal / Bell Journal of Economics

· Cowles Foundation, Yale University (USA)

· EconWPA (USA)

· WoPEc (UK)

· California Institute of Technology (USA)

· Journal of Business and Economic Statistics

· University of Bonn Department of Economic Policy (Germany)

· Boston College Economics (USA)

· MIT Economics (USA)

· S-WoPEc (Sweden)

· HoPEc Person Archive

· University of California - Berkeley Economics (USA)

· CEPREMAP (France)

· Journal of Applied Econometrics

· Society for Computational Economics

· Financial Markets Group, London School of Economics (UK)

· Centre for Economic Performance, London School of Economics (UK)

· Universitat Pompeu Fabra Economics and Business (Spain)

· University of California - Los Angeles (USA)

· University of Rochester, Center for Economic Research (USA)

A complete listing of all institutional contributors to RePEc is available <http://ideas.uqam.ca/ideas/services.html> as is a listing of all institutions hosting RePEc archives <http://ideas.uqam.ca/ideas/archives.html>.

Support and Disclaimer

RePEc emerged from the NetEc group, which received support for its WoPEc project between 1996-1999 by the Joint Information Systems Committee (JISC) of the UK Higher Education Funding Councils, as part of its Electronic Libraries Programme (eLib).

Gerry McKiernan is a Science and Technology Librarian and Bibliographer at Iowa State University, Ames. He is also Curator of CyberStacks(sm), a virtual science and technology reference collection, and contributing editor for the “News from the Field” column for the Journal of Internet Cataloging.

GMcK

UPDATED FINAL DRAFT (2-05-01)

