East Asian Digital Resources Proposal

Prepared by the California Digital Library
 Revised February 24, 2005

Background:

UC is extensively engaged in East Asian teaching and research. More than half of the ten campuses have in-depth undergraduate and graduate programs in East Asian Studies. A number of these programs are top-ranked in the nation and have strong ties to business, trade, and government services in Asia. East Asian digital resources are growing rapidly and have many unique qualities that make acquisitions, processing, and access more complicated than for other materials. UC has some of the largest academic collections of East Asian language materials in the U.S. UC libraries are making considerable individual investments with high costs for acquisitions, bibliographic control, etc.

In response to a campus request, and with the encouragement of the CDC, the CDL appointed an East Asian Digital Resources White Paper Task Force. The group delivered its final report on East Asian Digital Resources Management and Development in February 2004. After a thorough investigation, the Task Force outlined the UC Libraries’ needs for a sustainable systemwide infrastructure, addressed critical issues, and recommended options and approaches for management, service, and funding. Their conclusion is that all campuses will gain in terms of content, service, and economies through collaboration, facilitated by staff with technical and CJK skills based at CDL. The Task Force’s Charge and Final Report (attached) must be read to contextualize CDL’s response. They can also be found at: <http://www.cdlib.org/inside/groups/eadr/index.html>.

Issues:

UC Libraries have taken a productive if ad hoc approach to cooperative collection development for East Asian digital materials. A number of resources have been acquired, some of which are hosted at UCSD’s Supercomputer Center, but the process has not really been “mainstreamed” even into CDL’s Tier 2 procedures. These materials have not risen to the top of CDL’s Shared Content priorities because of the disproportionate time they would take and the lack of appropriate language skills; they have not been cataloged because of insufficient SCP funding; and the costs of the technical infrastructure have not been shared. This ad hoc model is neither economically nor technically sustainable.

Unique Challenges of Area Studies Digital Materials:

East Asian digital materials are proliferating rapidly and present a number of challenges. Some of these challenges may be common to other area studies as well and solutions for East Asian materials may serve as models for handling other area studies materials.

· Technical infrastructure in the countries of origin: underdeveloped infrastructures, problems with reliable access, perpetuity uncertainties, inadequate archival infrastructure, inadequate quality control, limited ability to accommodate UC systems requirements such as UC-eLinks.

· Political: geopolitical instability, authoritarian control of content, lack of copyright policies, instability of resources, lack of license enforcement. These issues are not unique to non-Roman script resources nor do they apply to all countries that use non-Roman script languages.

· Language: non-Roman script languages require special character sets, need special language and subject expertise for selection, negotiating, acquisitions, cataloging, web presentation, integration into CDL tools (e.g., SearchLight, UC-eLinks, etc.).

· UC hosting: Although accessing licensed content at the provider’s site is CDL’s preferred modus operandi, digital East Asian materials may require local mounting of resources or mirror sites because of the technical and political considerations listed above. A framework within which to assess risk, costs and benefits, and plan for sustainability is needed.

· Continuing education needs of library staff: Area studies specialists do not generally have background in negotiation skills, licensing, copyright, technical infrastructure, etc. Because they are generally making contacts with providers, and other staff with these specialties may not have the language skills, UC’s requirements cannot be adequately articulated and promulgated to CJK digital information providers.

East Asian Digital Resources Proposal:

The CDL found merit in the Task Force recommendations but believes additional work needs to be done to fully understand the impact, costs, and feasibility of these recommendations. CDL proposes that the UC Libraries develop a consortial cost and content sharing framework for mainstreaming East Asian digital resources into CDL shared collections and services and find ways to improve the negotiation and leadership skills among UC librarians working with East Asian materials. The purpose of making an investment in a more robust collaborative framework is to assure that East Asian digital resources follow existing UC Libraries collaborative principles, guidelines, and practices to the extent possible, sustain investments to date, and to create a rich and extensive resource for UC faculty and students. This new UC Libraries cost and content sharing framework is proposed with initial finite CDL investment in planning. East Asian materials are defined in this proposal as resources in Chinese, Japanese, and Korean languages.

CDL is willing to hire an individual for a six-month period who has skills in one or more of the CJK languages as well as technical, planning, and project management abilities. This person should have a record of successful library management experience in order to complete this project within the six-month time frame. The individual will report to Beverlee French, CDL Deputy University Librarian and Director of Shared Content and will develop practical and quickly applicable recommendations including:

· A sustainable budget and staffing proposal to manage the integration of CJK materials into UC shared digital collections that takes into consideration current unfilled positions for librarians working with East Asian materials and identifies certain staff skills and knowledge that are needed in UC libraries.

· Proposals for negotiation, licensing and rights management, and other collection development issues identified by the CDC

· Procedures for decision-making and implementation that mainstream CJK into CDL shared collections, bibliographic control, services, digital preservation, eScholarship, etc.

· Proposals for technical infrastructure issues such as hosting, etc. and a framework within which to assess risk, costs and benefits, and plan for sustainability

· Proposals on how to work cooperatively with CDL systems staff to assure that CDL building blocks (SFX, metasearch/portal technology, etc.) can be applied to CJK

· Evaluation of continuing education needs of UC East Asian material/subject specialists with particular attention and support given to enhancing information technology, leadership, and negotiating skills and a plan to meet these needs

· Effective organizational structure and processes to foster ongoing leadership skills

· Effective structure/process to involve UC East Asian materials/subject specialists in ongoing planning activities

· A written report of completed work, a detailed plan and budget for maintenance, and a recommended model for co-investment

The person hired will consult with:

· SOPAG, Collection Development Committee, Heads of Technical Services, Heads of Public Services, LTAG, and other SOPAG all-campus groups as needed

· Directors of UC East Asian collections and UC East Asian Bibliographers Group

· UC libraries systems experts

· Representatives from UCSD familiar with East Asian Digital Resources technical infrastructure at the San Diego Supercomputer Center

· CDL systems staff

· Representatives from other libraries with large East Asian collections such as LC, Stanford, USC, University of British Columbia, and the University of Washington.

Desired practical outcomes should include:

· Cost avoidance from economies of collaboration among campuses

· Consortial collection development and content sharing among campuses

· Cost effective and sustainable technical infrastructure and a framework within which to assess risk, costs and benefits, and plan for sustainability

· Specific effective long-term and sustainable framework, structure, and leadership among UC East Asian librarians

· Written guidelines for ongoing education and mentoring in areas such as leadership, evaluation of technology, decision-making facilitation, negotiating skills, etc.

· Tools to help CKJ librarians work collectively

· New models for skills needed to be an effective UC East Asian resources librarian

· New models for cooperation among UC East Asian resource librarians

· Ongoing CDC, JSC, and CDL assistance for East Asian resources librarians

· A model for managing other area studies digital materials particularly those in non-Roman languages and from challenging geopolitical areas

Process and Timeframe (September 2004 – August 2005):

California Digital Library action:

· By September 2004 draft a multi-lingual one-page document for East Asian vendors who wish to engage in cooperative collection development licenses with UC libraries (Completed).

· By end of February 2005 fund and recruit, subject to availability, a person for a six-month period.

Collection Development Committee action:

· By February 2005 draft a framework for budget and cost-sharing models associated with East Asian resources that have already been cooperatively acquired.

· By February 2005 identify issues and options for the consultant to address. Issues include housing archival print copies, shared acquisition, shared cataloging program, preserving access and content, creating public service support, and communication/troubleshooting options. Articulate interim priorities and guidelines for selection of East Asian materials.

University Librarian action:

· By February 2005 agree to this planning agenda for East Asian digital materials, recognizing that mainstreaming CJK materials into a collaborative digital library framework will require in addition to standard collection co-investments a co-investment in support of staff and technical infrastructure.

X:\projects\EA_CDLproposal_22405jbwbf

PAGE
4

