Western Regional Storage Trust

Archive Holder/Builder Responsibilities
WEST Archive Holders and Builders are responsible for archiving print backfiles on behalf of the membership. Archive Holders and Builders assume the responsibilities described below.

Becoming a WEST Archive Holder/Builder
WEST Archive Holder/Builders and title lists are identified and agreed upon by WEST members once a year. Most Archive Holders and Builders are identified during the collection analysis process based on certain semi-automated algorithms; library-storage facility affiliations are taken into account in the algorithms. Institutions also have an opportunity each year to nominate backfiles and to volunteer as Archive Holders/Builders.
Archive Holder Definition
An Archive Holder is an institution (library and/or storage facility) that retains the print backfile for a journal family.

Example 1 (Bronze Archive):

A library holds 2001-2005 for a journal family; its affiliated storage facility holds v.1-2000. The storage facility is declared the Archive Holder for v.1-2000 and the library is declared the Archive Holder for 2001-2005.

Archive Builder Definition

An Archive Builder proactively assembles print holdings from various libraries, validates them and discloses them. Once the backfile for a journal family is built, the Archive Builder becomes an Archive Holder for that family.

Archive Builders handle Silver, Gold and Platinum Archive types and receive special compensation to provide archive creation services, described below. The Archive Builder agrees to retain the backfile in environmental conditions stipulated for the Archive Type.
Archive Builders are usually storage facilities. When an institution does not have a storage facility, the Archive Builder can be a library.
Example 2 (Silver, Gold, or Platinum Archive):

Two libraries share a storage facility. Library A holds 1986-2005 of a journal family, Library B holds 1955-1985, and the storage facility holds v.1 to 1950. The storage facility is declared the Archive Builder for the journal family and is responsible for archiving the complete run; the facility calls for, receives and validates the libraries’ holdings and stored holdings according to validation standards for the archive type. The storage facility also calls for holdings from the broader membership to complete gaps found during validation (e.g. 1951-1954 and other gaps).

Example 3 (Silver, Gold, or Platinum Archive):

One library (B) has a storage facility and another library (C) in the area that is not formally affiliated with the facility agrees to contribute holdings, when needed. The storage facility is declared the Archive Builder, and calls for and validates both libraries’ holdings and calls for additional holdings from the broader membership to fill gaps.

Example 4 (Silver, Gold, or Platinum Archive):

One library (D) does not have a storage facility, but through the collection analysis process, is proposed as the Archive Builder for a journal family. The library is able to house the backfile in appropriate environmental conditions. The library is declared the Archive Builder and calls for, receives and validates holdings from the broader membership to complete the backfile.

Archive Holder Responsibilities
An Archive Holder is responsible for
· Retaining print backfiles for an agreed upon preservation horizon as defined in the WEST Program Statement
· Providing access to WEST backfiles according to the WEST Access Policy

· For Bronze Archives, responsibilities include:

· disclosing holdings according to the WEST Disclosure Standards. This also includes re-disclosing holdings that are moved to storage later.

· Preparing progress reports and other adhoc reports

· Receiving gifts from WEST libraries to fill in gaps

· Responding to WEST member inquiries and offers for holdings contributions

· Communicating and coordinating with the Administrative Host and other Archive Holders

· Participating in WEST consortial activities, particularly inter-Archive Holder activities (e.g. training, developing and sharing best practices, coordinating deselections)

· Providing a single point of contact for project management

Archive Builder Responsibilities (Silver, Gold, Platinum Archive Types)

In addition to the Archive Holder responsibilities, the Archive Builder is also responsible for

· Creating archives within a validation cycle for a predefined set of journal families and budgeted number of volumes determined by WEST partners.

· Conducting two “calls for holdings” within the validation cycle as described in the “Call for Holdings and Gap Filling process.” This includes initial pre-validation holdings verification.
· Validating holdings according to the “Standards for Issue and Volume Level Validation.”

· Using reasonable efforts to complete validation within the designated validation cycle.

· Preparing “wish lists” or “gap” reports at the end of the validation cycle

· Preparing progress reports and other adhoc reports for each validation cycle

· Receiving gifts from WEST libraries to fill in gaps, after the validation cycle is complete

· Responding to WEST member inquiries and offers for holdings contributions

· Disclosing print backfile holdings in OCLC according to WEST Disclosure Standards, which are informed by WEST validation standards
· Receiving and managing funds intended for archive creation services
· Hiring or otherwise allocating appropriately skilled staff to carry out archive creation services. Special training for project management and validation is required; previous serials management experience is very important. Sample position descriptions are made available by the Administrative Host.
· Preparing reports using standard templates or on an adhoc basis. Reports may be used by WEST member libraries, the Administrative Host, WEST Governing bodies, the Mellon Foundation and non-WEST libraries.

· Ensuring compliance with the “Standards for Issue and Volume Level Validation.” An Archive Builder’s activities are expected to conform to these standards. If an Archive Builder does not conform to the standards, the Archive Builder is expected to align its activities and bring the archives up to standards within the archiving cycle. If the Archive Builder does not meet quality assurance and productivity standards during an archiving cycle, WEST reserves the right not to engage the Archive Builder in future archive creation services. The Archive Builder’s retention commitment for archived holdings survives termination. And the Builder continues as an Archive Holder and may continue as a member.
