
Software

ArchivalWare (PTFS) http://www.ptfs-europe.com/

Archimede (University of Laval) http://archimede.bibl.ulaval.ca

ARNO (Academic Research in the Netherlands Online
http://www.uba.uva.nl/projecten/object.cfm/1A103F4F-A900-4FCF-9BA16965AAE3D75E

Software developed by the ARNO Project: partners were the universities of Amsterdam, Twente and Tilburg 

bepress (Berkeley Electronic Press software)
http://www.bepress.com/ir/

Software on which the Berkeley Electronic Press's Digital Commons (hosted repository service) is run

CDS Invenio (was CDSware: CERN)
http://cdsware.cern.ch/invenio/index.html

A suite of applications for digital library systems

DigiTool
http://www.exlibrisgroup.com/category/DigiToolOverview

Proprietary software from library automation supplier, ExLibris

DiVA (Academic Archive Online) 
Publishing System

http://www.diva-portal.org/about.xsql

Developed at Uppsala University. A number of Swedish universities run this software and there is a common interface for searching these repositories - the DiVA Portal

dLibra
http://dlibra.psnc.pl

The most popular digital library software in Poland. Over 30 deployments. Sold for a one-time fee of around 250 euros.

DoKS (Document and Knowledge Sharing application: Sourceforge.net)
http://sourceforge.net/projects/doksproject

Digital library software for storing, searching, publishing

DSpace
http://www.dspace.org/

Open source repository software: manages and preserves all types of digital content

EPrints
http://www.eprints.org/

Open source repository software: fully flexible, manages all types of digital content

ETD-db
http://scholar.lib.vt.edu/ETD-db/index.shtml

Electronic Theses and Dissertations software, developed at Virginia Tech

Famulus (Microsoft)
http://savas.parastatidis.name/2008/10/08/0a59c3e1-0fb7-4c11-9dcc-89db3c8db17d.aspx

Microsoft's Research Output Repository Platform. 
Beta release October 2008.

Fedora Commons
http://www.fedora-commons.org/

Software for knowledge access and management: tool for open access repositories, e-science, cultural heritage material, teaching/learning content

FEZ
http://sourceforge.net/projects/fez

Open source web interface for Fedora

Greenstone
http://www.greenstone.org/

Open source multilingual digital library software

MyCoRe
http://sourceforge.net/projects/mycore/

Open source software for repositories and digital libraries

OPUS software
http://elib.uni-stuttgart.de/opus/doku/opus_sw.php

Developed by the University of Stuttgart for its Online Publications of the University of Stuttgart repository. Adopted by over 30 other German universities

PURE (Atira)
http://www.atira.dk/en/pure/

CRIS/repository software: handles deposit, storage, usage reporting, e-publishing

WEKO
http://weko.at.nii.ac.jp/

Open source repository module for AJAX-oriented contents management system; NetCommons developed at NII, Japan

Wildfire
http://wildfire.eldoc.ub.rug.nl/?pLanguage=en

University of Groningen Digital Library-developed repository software

Repository-
like systems in 
other fields

e-infrastructure

iRODShttps://www.irods.org

gCubehttp://www.gcube-system.org/

Semantic web platforms

Talis triple Storehttp://www.talis.com

Tupelohttp://tupeloproject.org

Commercial companies

IBM

e.g. Microsoft's 
Research-Output 
Repository Platform

http://research.microsoft.com/en-us/
downloads/48e60ac1-a95a-4163-
a23d-28a914007743/

Content-type repositories

Flickr
YouTube

Slideshare

Personal document repositories

Zohohttp://www.zoho.com/

GoogleDocshttp://docs.google.com

PublicationsListhttp://publicationslist.org/

N.B. These examples are the most commonly-used packages for Open Access research repositories, but 
there are many more minor packages. OpenDOAR lists around 70 software packages currently in use.

Examples

Software b-w.mmap - 27/04/2009 - ALMA SWAN


