East Asian Digital Resources Management and Development

Final Report

Submitted by

CDL East Asian Digital Resources White Paper Task Force

Cathy Chiu, UCSB, Chair

 Sanae Isozumi, UCSD

 Mikyung Kang, UCLA

 Karl Lo, UCSD

 Peter Zhou, UCB
February, 2004

EXECUTIVE SUMMARY

The East Asian librarians of the University of California libraries have more than a decade of successful experience in collaboration on the management and development of library resources, both digital and print. As more and more digital resources in East Asian languages become available, there needs to be a viable infrastructure to ensure the continued success in meeting the research and instructional needs of UC. The California Digital Library (CDL) in collaboration with the Collection Development Council (CDC) commissioned the East Asian Digital Resources White Paper Task Force in February 2003 to develop a systemwide strategy to cope with the increasing number of East Asian digital resources. This white paper outlines the current needs for a sustainable infrastructure, addresses critical issues, and explores various possibilities and approaches related to the management, service, and funding options for those resources. To accomplish the charge, members of the Task Force visited all ten UC campuses to seek input and gain a better understanding of each campus’ East Asian collection and academic programs as well as the digital resource needs.

The Task Force initially conducted three surveys: global resources on East Asia; UC ownership of and accessibility to these resources; and needs of UC scholars. As a result of the survey and the campus visits, we identified needs in three major areas: acquisitions of East Asian digital resources; provision of perpetual access to those resources, hence a sustainable infrastructure; and proper management of these resources to ensure growth and stability.

The Task Force has made the following recommendations ranked in priority order:
1. Acquire or create digital resources to meet the research and instructional needs of UC East Asian studies programs.

2. Provide stable access to these resources. Library patrons need to be able to access those digital resources in an uninterrupted manner.

3. Integrate the East Asian language databases currently in San Diego Supercomputer Center into the existing CDL infrastructure for service and maintenance.

4. An envisioned East Asian Digital Library (EADL) is a subject component of CDL. As such, it will be managed by a program manager and a technical support staff, with East Asian language expertise, to handle contract negotiations and technical development for East Asian digital content at CDL. They will also coordinate training for East Asian resources.

5. Coordinate general technical support for EADL using a variety of existing collaborative models. Such technical support would include installation, maintenance, and updating of data, dealing with coding and proprietary software, and providing guidance on the optimal technologies to handle CJK scripts.

6. CDL manages the East Asian Digital Library (EADL) programmatically and works with different UC campuses to identify East Asian databases to bring to UC, and develop methods for co-investment and technical support among UC libraries. CDL will determine how and where to run and maintain those databases, e.g. centrally on CDL’s Unix server, or on NT or Unix servers in UC Berkeley, or in San Diego Super Computer Center (SDSC).

7. Create a Budget & Steering Committee to develop strategies for fund raising and resource development for EADL. The Committee is responsible for general planning of internal funds as well as for seeking outside funds for the development of the East Asian digital library infrastructure.
8. CDL will create an electronic link to East Asian Digital Library Group (EADLG) homepage under CDL's electronic links and provide appropriate topical vocabulary in CDL website to provide better access to all tier-one and tier-two databases for East Asian studies in UC.

9. Partner with other stake holders within UC and in the nation to archive and preserve East Asian digital resources in UC.

The Task Force examined alternative approaches to the development of a sustainable infrastructure for East Asian digital collections in UC. One approach is to let different campuses develop their own support systems. The result could be duplicated investments that would still not lead to a sustainable and system-wide infrastructure. This would be a model with multiple short-term investments. Such efforts would be largely local and unsustainable in the long run, as no single campus is in a position to permanently preserve East Asian resources for the entire UC system.

The second approach is to develop an infrastructure for East Asian digital resources in CDL. This would be a hybrid of centralized management and distributed services and development under CDL. While centrally managed by CDL, the East Asian Digital Library (EADL) could use a variety of organization and service models that will collectively make a sustainable infrastructure in UC. The “co-invest” model minimizes duplicate investments made by different UC campuses. The infrastructure at CDL could provide long-term support for all UC campuses in a cost-effective manner.

The Task Force concluded that the second approach should be adopted for the development of East Asian digital collections in UC.

1. INTRODUCTION

Under CDL’s charge, we were asked to address the following questions:

1. Where we are in the development of the East Asian Digital Library within UC;

2. What resources the East Asian Digital Library should contain;

3. What technical support will be needed to sustain it;

4. How much these resources and supporting services might cost.

Accordingly, we have made recommendations on infrastructure building; intellectual property; resource development; training; funding and other issues, including infrastructure and sustainability.

The Task Force visited all 10 UC campuses and interviewed users and staff on each campus. The Task Force also consulted UC’s East Asian Librarians Group seeking their recommendations. Through this process, we collected much useful information. Altogether, we met all of UC’s East Asian librarians, one University Librarian, six AULs, one CDC representative, six East Asian studies faculty representatives, and other representatives from library technology, special collections and collection management. Those discussions were overwhelmingly positive. The interviewees provided many suggestions on funding, organization structure, and service models. Most interviewees wished to see the East Asian Digital Library (EADL) as part of CDL so that it will take advantage of what CDL has already established in digital library services, such as digital preservation and intellectual property rights management. Most interviewees agreed that the development of an EADL infrastructure would serve UC’s best interest in the long run. Five UC campuses sent in their written responses to the Task Force. This report was prepared on the basis of those campus interviews, the written responses from various UC campuses and our own understanding of the key issues.

2. A NEED STATEMENT

University of California is the leading research university in the Pacific Rim. Over the past century, the University has deeply engaged in the teaching and research on the social and economic conditions of East Asia. More than half of the ten UC campuses have in-depth undergraduate and graduate studies programs in East Asian studies. Some of these programs are top-ranked in the nation. UC libraries hold some of the largest academic collections in East Asian languages in the country. Those collections serve a wide range of academic programs in humanities, social sciences, and professional schools in UC. The University of California is poised to provide continuing leadership and excellence in East Asian studies in the new century.

East Asia holds enormous importance to the University. Not only does the University have a large student body and faculty whose ethnic roots trace to Asia, it also has strong ties to the business, trade and government circles in this region. For over a century, the University has trained many East Asian many leaders in academia, business and government, who have in turn contributed to the growth of the University in many significant ways.

In library and information services, UC libraries, under the general coordination of the California Digital Library (CDL), have made tremendous progress in the past decade to develop electronic collections in the East Asian languages. Under CDL’s leadership, UC was the first North American institution to introduce East Asian databases to its research clientele, e.g. Chinese Academic Journals, Siku Quanshu (The Qing Imperial Library) and Chinese Civilization in Time and Space. Thanks to the efforts of UC faculty and librarians, the University has been the birthplace of two important consortia for information infrastructure and institutional collaboration in the Pacific Region—the Pacific Neighborhood Consortium started in UC Berkeley and the Pacific Rim Digital Library Association started in UC San Diego.

Despite UC’s past success, there is an acute need for a sustainable infrastructure in CDL to support the fast-growing East Asian digital collections in the next decade:

· Influx of many electronic resources from East Asia: The growth of electronic resources in East Asia has been exponential. In the last few years, East Asian has produced many digital information products with variable scope, content and technical standards. The three surveys conducted in this study attest to this reality. (See Appendices).

· The changing landscape of East Asian studies instruction and research: East Asian studies has become increasingly digital. With much of the modern and classical texts in East Asian languages being published in the digital medium, faculty and students are demanding that more such electronic resources be brought to UC to assist their research and learning.

· The technical challenges: The East Asian language databases are difficult to install, maintain and serve. Not only do they require special language expertise to manage, they sometimes also require special platforms and software to run. The different coding systems, software standards, loading and servicing requirements pose specific challenges to interoperability and scalability. Data loading, archiving and system upgrade often need special attention.

· Different market and legal environments: East Asia’s market and legal environment are significantly different from those in North America. License negotiations, intellectual property protection, and archiving often follow different protocols and practices. They require special expertise and training.

· Digital preservation: As the publications market in East Asia is fluid, there is no assurance that the databases UC has acquired will be available in the future if the companies that provide them go under. Up to now, the University has invested substantial funding and staff resources to acquire those databases. Although this is a common problem for all digital collections, East Asian language resources pose a special challenge, as the legal recourse and market remedy are not as well-established as in North America or Europe. Without a storage and digital preservation plan, those resources are at risk.

· Lack of CJK capacity in CDL: Despite CDL’s success and its enormous capacity through partnerships with various UC libraries in maintaining and providing access to western language databases, it does not yet have a sustainable infrastructure that can handle and support East Asian language data. This gap needs to be bridged.

In the last few decades, libraries in America have developed ways to deal with some of the challenges outlined above. OCLC CJK and RLIN CJK are two successful examples where a special infrastructure has been developed to handle East Asian language data and provide technical and managerial solutions specifically to East Asian language collections. History has shown that without a sound infrastructure to deal with the special challenges posed by those languages, the library community will not be able to maintain and provide adequate access to those collections, print or digital.

It is worth noting that recent information providers led by search engine giants Google and Yahoo are rapidly expanding into the CJK arena. For example, both Google and Yahoo have developed Chinese, Japanese and Korean search engines. There are a lot of good CJK technologies on the market. What is now lacking in UC is a sustainable infrastructure upon which such technologies can be used to better support the research programs of the entire UC community.

3. CURRENT STATUS AND PRACTICES IN UC

Over the past decade, UC has acquired major tier-1 and tier-2 resources for East Asian studies. The one-time investment for the content of these electronic resources has been more than $330,000, with on-going annual subscriptions costing up to $80,000 a year. A sizeable digital collection of over 90,500 titles of serials and monographs for East Asian studies has been established.

3.1. UC’s East Asian Digital Collections

 The following is a list of major East Asian language digital resources already held by UC:

CAJ (Chinese Academic Journals): Also known as China Journal Net, it is a full-text periodical database covering more than 3,500 major periodicals currently published in the People's Republic of China. It is part of the China National Knowledge Infrastructure project (serving all UC campuses by East View Publications Inc in Minneapolis).

Magazine Plus: A database of indexes to Japanese journals provided by Nichigai Associates, Inc in Japan (serving all UC campuses except UCSF, UCSC, UCR and UCM. Hosted by the vendor in Japan).

Bibliography of Asian Studies: The Bibliography of Asian Studies contains over 545,000 records on all subjects (especially in the humanities and the social sciences) pertaining to East, Southeast, and South Asia published worldwide from 1971 to the present (serving all UC campuses by The Association for Asian Studies in Ann Arbor, Michigan).

Siku Quanshu: The full-text database containing the entire Chinese collectanea of four treasures (the Qing Imperial Library in China), including 3,461 titles of Chinese classics imprints up to 1795 (serving UCB, UCLA, UCSB, UCSD, UCD, UCI, UCR. Locally hosted by SDSC).

SuperStar e-books: The Chinese E-Books contained some 50,000 titles selected from the Superstar Digital Library of the Superstar Information Technology Co. Ltd. The E-Books on this site is available solely to members of the University of California system (serving UCSB and UCSD. Locally hosted by SDSC).

In addition to purchased electronic resources for East Asian studies, UC has been able to obtain user licenses for the following databases free of charge:

Bibliography of East Asian Studies: BEAS indexes works dealing with Asia or East Asia as a whole or with eight specific East Asian jurisdictions: China, Hong Kong, Japan, Korea, Macao, Mongolia, Taiwan, and Tibet (serving all UC campuses. Locally hosted by SDSC).

Chinese Civilization in Time and Space: a web-based mapping system developed by the GIS Group at Academia Sinica with access to historical geographical information about China (serving all UC campuses. Locally hosted by UCB Library).

Scripta Sinica: Full-text databases of the Twenty-five Dynastic Histories of China, Thirteen Classics, Classical Chinese literature, and Taiwan Archives (serving UCB, UCLA and UCSD by Academia Sinica in Taiwan).

Currently, East Asian librarians in East Asian Digital Library Group (EADLG) are negotiating with database producers in East Asia to acquire more databases such as Sibu Congkan, e-Matrix publications, People’s Daily, CHANT, and JapanKnowledge databases.

Those electronic resources for East Asian studies such as Sikuqu Quanshu, the Twenty-five Dynastic Histories and CAJ have been widely used by East Asian studies faculty and students on several campuses. In 2002, Siku Quanshu, Superstar e-books and BEAS alone registered over 10 million hits (viewing or downloading). In general, UC patrons have expressed satisfaction over those resources. UC Santa Barbara Professor Ronald Egan wrote “because of its immensity and adaptability to many uses, the e-SKQS promises to make its mark on the way we conduct research in the humanistic fields of pre-modern Chinese studies. Used properly, the e-SKQS will enhance our ability to probe the richness of a significant portion of the written record from pre-modern China.”
 In a survey we conducted, many users expressed similar sentiment toward those electronic resources.

UC’s East Asian bibliographers have collaborated over the years to acquire East Asian language databases for UC. They have formed an East Asian Digital Library Group to negotiate collectively with the vendors. Cost sharing follows the co-investment model of CDL.

3.2. Problems in Maintaining the Existing Databases in East Asian Languages

Despite the success in this area, problems remain mostly in the infrastructure for East Asian digital resources. Since CDL does not have staff or a technical infrastructure yet to manage and support those East Asian resources, the East Asian librarians have been relying on the staff in the San Diego Supercomputer Center to manage those resources (see the list of resources in 3.1). This approach has the following limitations:

· One campus bears the burden of initial installation and ongoing maintenance costs for other campuses. UCSD currently pays SDSC an annual fee for the maintenance of those resources.

· Operational support depends on the good will of the Supercomputer Center staff (to keep the databases running). The short-term solutions do not yield a permanent and sustainable infrastructure for UC’s East Asian digital resources.

· The Supercomputer Center can not address the needs of preservation and permanent archiving.

· The computer equipment for those East Asian databases has become obsolete. The databases are often down. The system needs to be upgraded at a significant cost.

· Staff turnover in one campus causes disruption in service.

The following is a breakdown of estimated five-year (2003-2008) maintenance costs for those East Asian digital resources in San Diego Supercomputer Center for UC campuses. Since the initial grant funds for the installation and maintenance of those resources have dried up, those costs will have to be absorbed by UC libraries that use these databases:

· System upgrade (immediate need): one-time hardware of four ACCS servers and ide raid disks with 20TB - $60,000

· Hardware replacement (in three or four years): $30,000 (about half of the original)

· Hardware maintenance contract (on-going): @$3,000/year , $15,000 for 5 years

· Backup system (immediate need): 40TB backup+software $42,000

· San Diego Super Computer Center service charge (on-going)

@ $6,000/year, $30,000 for 5 years

Total estimated costs in the next five years: $177,000

(Sources of Information: San Diego Super Computer Center and UCSD Libraries)

During the campus visits, some interviewees wondered whether it is a good time to bring up these problems for discussion when the economy is bad and library budget is being cut across all UC campuses. The question is “Can we afford not to bring them up now?” These problems will not go away, and will only get worse if we do not solve them.

4. CREATION OF A CENTRAL INFRASTRUCTURE FOR EAST ASIAN DIGITAL RESOURCES AT CDL

4.1. A Collaborative Model to Build up the East Asian Digital Collections in UC

With more and more East Asian resources coming to UC libraries, we need to develop a service model and infrastructure to sustain the East Asian digital collections and related services. The most essential step is to bring all such services and activities into the general framework of CDL.

Recommendations

CDL will manage the East Asian Digital Library programmatically, and work with different UC campuses to identify East Asian databases to bring to UC. CDL will develop methods for co-investment and technical support among UC libraries, and determine how and where to run and maintain those databases, e.g. centrally on CDL’s Unix server, or on NT or Unix servers in UC Berkeley, or in San Diego Super Computer Center. In so doing, CDL Program Manager will discuss with UC campuses and find resources to sustain those operations.

CDL, in partnership with UC libraries, develops an infrastructure with both staff and equipment to manage the East Asian digital resources in UC. In this model, CDL Program Manager will conduct contract negotiations, and coordinate data maintenance, technical support, and preservation for all East Asian digital resources. The envisioned East Asian Digital Library will be a subject component of CDL.

The East Asian language databases now in SDSC should be integrated into the existing CDL infrastructure for service and maintenance. The funding that UC campuses will have to put up to support the East Asian databases in SDSC will come to CDL centrally. CDL will decide how to best accomplish this task.

Some interviewees pointed out that if an all UC-wide alliance for East Asian Digital Library cannot be formed under CDL, the few interested UC campuses will have to find a way to sustain the existing and new databases among themselves. They need to look at all options as to how to get the job done, including forming an alliance with other major research libraries that have substantial East Asian programs in California, such as Stanford University Libraries and University of South California libraries, outside the CDL framework.

4.2. Content Development

To meet the research and instructional needs of the UC faculty and students, the East Asian Digital Library will contain the following resources:

· Journals databases

· Newspapers databases

· Reference tools, such as bibliographies, biographies, dictionaries, and encyclopedias

· Specialized subject databases, such as the Chinese 25-Dynastic History database

· Primary source databases

The Appendices contain general information for the development of East Asian digital content along those lines.

Digital content in EADL can be developed in a number of ways:

a) EADL/CDL buys access through vendor (e.g. CAJ)

b) EADL/CDL installs a vendor-provided server locally and vendor maintains it locally for UC clients (e.g. CCTS)

c) Vendor or publisher sells data and software, and EADL/CDL load the data and software locally, and provide service for UC campuses (e.g Siku Quanshu).

We clearly prefer option a), but given the reality of the East Asian market conditions, we cannot rule out options b) and c) yet.

4.3. Operation, Management and Funding

The Task Force has explored different funding options for East Asian Digital Library. First and foremost, we envision that EADL will be built on CDL’s existing programs and new initiatives, leveraging the considerable infrastructure and expertise already in place.

Recommendations

· EADL will have a Program Manager and a technical support staff, with East Asian language expertise, to handle contract negotiations, technical development, and fund raising for East Asian digital collections at CDL.

· EADL will have a Budget & Steering Committee to develop strategies for fund raising and resource development. The Committee is responsible for the general planning of internal funds as well as for seeking outside funds for the development of the East Asian digital library infrastructure. The Committee will consist of two UC East Asian librarians, two UC faculty members, plus the two CDL/EADL officers.

· An East Asian Digital Library Group (EADLG) works with the Program Manager to purchase East Asian resources and provides consultation on issues related to the infrastructure development. The group membership will include representatives/bibliographers of UC’s East Asian collections. The Chair of the Group will be elected by East Asian librarians in UC.
Funding for EADL licensed content will be contributed by each campus on a case by case basis, parallel to the co-invest model already in place for tier one and tier two licensing of electronic content. Purchase decisions for specific resources will be made by campuses to reflect the needs of local academic communities in line with the existing CDL and JSC Shared Digital Collection practices.

We believe that the creation of EADL could bring new funding opportunities for UC. For the two EADL staff positions and its technical infrastructure, we encourage aggressive external fund-raising and partnership with UC-wide initiatives, in addition to internal funds. For example, the Petabyte Access and Storage Solution (PASS)
 project at UCB and the National Digital Preservation Project could be explored to help with the development of such an infrastructure in CDL. It is important for CDL to include EADL in its Digital Preservation Program.

In addition to possible central funding in CDL, equipment and system maintenance can be shared by libraries that use the East Asian digital resources whenever possible. Staff sharing would also be a possible approach for the central management infrastructure under CDL. We hope that UC campuses can at least contribute to one shared staff to work in CDL initially for two years to develop this infrastructure. We envision a flexible funding model that will leverage the good will among UC libraries.

Estimated costs of two Program Officers in CDL for East Asian Digital Library Development

Program Officer (MSP 1)

Salary
$ 54,000-$98,300

CJK Computer Resource Specialist (PSS 1)

Salary $33,900-$61,000

While some of the East Asian digital resources are produced using Unicode today, most of them are still in East Asian language codes. For Chinese databases, Mainland China uses GB and HZ codes; Taiwan uses Big5 codes; and Hong Kong uses all of the three. Each of the three codes has two variations: traditional and simplified characters. Outside of China and Taiwan, there are two more Chinese codes: UTF and GBK. Japanese has four coding systems: JIS, Shift-JIS, UTF8, and UTF7. Korean has KSC, UFT8, and UFT7. The CJK Computer Resource Specialist in CDL needs to be able to read Chinese, Japanese, and/or Korean and have the knowledge of these language coding system. He/she needs to be able to run the required hardware and software, mount the databases, trouble-shoot, and operate the system in a way that meets the general CDL maximum downtime standard.

The Program Manager would coordinate all EADL related activities, and perform the following duties:

· Develop programs and services that will benefit CJK collections in UC

· Lead in fund raising and grant writing to garner external funds for UC’s East Asian digital collections

· Negotiate contracts and licensing

· Provide training for CJK databases

· Provide guidance in the installation of CJK software and databases

· Keep up with current development in CJK technologies and resources

· Provide guidance in the selection of technologies and tools needed to access CJK digital resources

· Seek partnership with institutions, vendors, and individuals throughout the world in developing and acquiring new resources

· Provide guidance on copyright practices in East Asian countries.

· Oversee shared cataloging activities for CJK digital resources

· Designed and manage a portal for East Asian resources in UC

Today, most UC’s East Asian collections have difficulties in getting public workstations to search and display CJK resources properly. Most UC libraries do not have technical personnel with CJK expertise to deal with routine services. A service request for installation of a CJK software or database usually takes about two weeks for some campuses and more than two months for others. From installing software and databases to using them, every UC East Asian collection needs assistance. We understand that neither CDL nor any single UC campus is in the position to provide such services for all UC campuses. We expect system maintenance work to continue to occur at the local level on different campuses. However, CDL staff can lead in system-wide efforts to create a more sophisticated CJK code-compatible environment in UC.

4.4. Digitization Projects

Current digitalization programs are going on well on various UC campuses. If external funding can be obtained, we recommend that more East Asian language materials be digitized to benefit the UC community and beyond.

Under the general oversight of CDL, EADL staff will coordinate UC-wide content creation for digitization projects funded by CDL. The decision-making structure for digitization of local materials can follow a similar process of identification, prioritization, and co-investment, as the successful model used in the Online Archive of California (OAC).

UC collections contain many treasures from East Asian print cultures. The CJK rarebook collections in UC amount to more than 100,000 volumes. These valuable resources include Chinese imprints published from the 7th century to 1795, Japanese imprints published from the 8th century to 1868 and Korean imprints published from medieval times to 1910. These national treasures are regarded as among UC’s most valuable library assets. Digitization of some of those resources will benefit the UC community and, as permitted, the larger public and scholarly community.

Among the major digitization projects already underway in UC are the Chinese stone rubbings collection and Japanese historical maps collection in UCB, Japanese woodblock printing in UCSF, and artifacts from Ruth & Sherman Lee Institute for Japanese Art by UCM. Funding for those digitization projects came from federal agencies, private donors and library’s own funds.

4.5. Digital Preservation

Digital preservation is a major issue for CDL, not just for East Asian resources. We are cognizant of the fact that digital preservation of East Asian electronic resources is part of the overall preservation program under CDL.

However, it is worth pointing out that digital preservation of East Asian resources takes added urgency, due to the market conditions in East Asia. If CDL does not take control of those data sets and physically store some of them, valuable resources that the University has paid for may not be there in the future. We welcome the idea of a central archiving site in CDL for permanent data storage and preservation.

Recommendations

CDL creates a core site to store selected East Asian digital resources in partnership with UC libraries. A combination of internal and external funding options should be considered for this development.

We recognize that it is impossible to store everything we purchase for East Asian studies, and that only critically important files should be stored permanently. Such core data needs to be preserved centrally, as opposed to a distributed storage. Once decisions are made as to exactly what this “core” data is, CDL needs to take steps to store it into a relatively standard format.

The East Asian Digital Library Group should work with CDL to include archiving and intellectual property conditions in their purchase contracts so that CDL can preserve what is actually needed. When negotiating for licenses, we need to negotiate not only what we need, but also what CDL can preserve.

4.6. An Evaluation Plan

It is important to have an evaluation plan in place so that the effectiveness and efficiency of EADL programs can be measured and assessed. CDL’s EADL staff should submit a report every year on the progress they have made to CDL and East Asian collection librarians in UC. A review committee consisting of representatives from UC libraries, faculty and CDL staff will review the work of CDL’s EADL staff at the end of the first year after the initial setup, and then every two years afterwards. In case inadequate funding results in a scale-down program for EADL, we still need to evaluate such a program in a similar fashion.

Items for the evaluation should include overhead and operational efficiency, budget, cost-effectiveness, and management. As needed, patron surveys can be incorporated in the evaluation as well.

4.7. Access to EADL Collections

Digital library management involves at least three parts: Content management, access services, and digital preservation. We hope that an access integration model for East Asian digital resources can be planned at CDL for East Asian digital content.

Recommendations

Create an electronic link to EADLG homepage under CDL's electronic links and provide appropriate topical vocabulary in CDL website to provide better access to all tier-one and tier-two databases for East Asian studies in UC.

5. AN IMPLEMENTATION PLAN

We recommend the following implementation plan ranked in priority order. Depending on the budgetary situation, we can start small and build up over time. This way, it is possible to develop cost models, and evaluate the process as we go along.

· Acquire or create digital resources to meet the research and instructional needs of UC East Asian studies programs.

· Provide stable access to these resources. Library patrons need to be able to access those digital resources in an uninterrupted manner.

· Integrate the East Asian language databases currently in San Diego Supercomputer Center into the existing CDL infrastructure for service and maintenance.

· Hire a program manager and a technical support staff, with East Asian language expertise, to handle contract negotiations and technical development for East Asian digital content at CDL. They will also coordinate training for East Asian resources. The envisioned East Asian Digital Library is a subject component of CDL.

· Coordinate general technical support for EADL using a variety of existing collaborative models. Such technical support would include installation, maintenance, and updating of data, dealing with coding and proprietary software, and providing guidance on the optimal technologies to handle CJK scripts.

· CDL manages the East Asian Digital Library (EADL) programmatically and works with different UC campuses to identify East Asian databases to bring to UC, and develop methods for co-investment and technical support among UC libraries. CDL will determine how and where to run and maintain those databases, e.g. centrally on CDL’s Unix server, or on NT or Unix servers in UC Berkeley, or in San Diego Super Computer Center.

· Create a Budget & Steering Committee to develop strategies for fund raising and resource development for EADL. The Committee is responsible for general planning of internal funds as well as for seeking outside funds for the development of the East Asian digital library infrastructure.
· Create an electronic link to EADLG homepage under CDL's electronic links and provide appropriate topical vocabulary in CDL website to provide better access to all tier-one and tier-two databases for East Asian studies in UC.

· Partner with other stake holders within UC and in the nation to archive and preserve East Asian digital resources in UC.

� Egan, Ronald “Reflections on uses of the electronic Siku quanshu” In Chinese Literature: Essays, Articles, Reviews 23 (2001), pp103-113.

� The Petabyte Access and Storage project is sponsored by the Department of Energy. Its goal is to explore and develop high performance technologies for the effective construction, management, and use of very large-scale databases.

3
2

