CDC Shared Monographs Coordinating Group Charge
December 13, 2010
Background

CDC’s Shared Monographs Planning Group’s October report
 set out the issues UC is likely to face as we move to building shared print and e-book monograph collections. SMPG’s work grew out of CDC’s vision The University of California Library Collection: Content for the 21st Century and Beyond (August, 2009)
 and builds from the detailed analyses contained in CDL Shared Print Steering Task Force Findings and Recommendations Report to CDC (February 12, 2010)
.
The SMPG report is rich, and its implementation will go forward on a number of fronts. One essential element is the cooperative building of a shared propsective monograph collection where content is only available in print. In keeping with SMPG’s recommendation, CDC now charges a small and nimble implementation group to coordinate this subset of initiatives to achieve the following goals:
· reduce the degree of unnecessary or unintentional monograph duplication in the UC system
· ensure the breadth of the collective monograph collections
· allow campuses to redirect savings in support of a shared monograph acquisitions program

One of the beneficial consequences of implementing shared monographs initiatives can be a significant gain of efficiencies for campus and UC-wide technical services operations.4
Charge

The SMCG is charged both a) to implement a variety of shared prospective print mongraph agreements, and b) to track how pilots and experiments inform issues, principles, policies, guidelines and standards proposed in SMPG’s report.
In particular, SMCG will
· Solicit and receive from UC Bibliographer Groups and UC campus libraries proposals for shared monographs initiatives for print only books. (JSC will solicit and vet proposals for eBooks and dual format books, unless the latter involves integration with a monograph vendor print plan) The first year of the program will be particularly informative in tracking what kinds of shared print proposals meet what kinds of selector group/campus needs. We hope to see at least one of each of the following kinds of proposals:
· A single campus volunteering to buy for the entire system, and calling the resulting monographs “shared”
· An intiative by a bibliographer group to divvy up several series

· An iniatitive by a bibliographer group to divvy up an entire publisher list that falls within the parameters of their subject area
· An initiative by a number of campuses who are willing to divvy up acquisition of an entire publisher list.

CDC will be interested to hear how initiatives suggest use of local or systemwide approval plans.

· Make use of the UC Shared Monographs Program Framework and Shared Monographs Initiative Statement Template drafted by the SMPG. [The SMPG Final Report provides the framework and template in its appendices]. Track and recommend changes to these based on experience gained.
· Review the proposals keeping in mind the principles, guidelines, policies and standards put forward for consideration by the SMPG and forwarded to the Shared Print in Place Task Force for further review:
· Desire for a lightweight infrastructure for processes, and procedures
· Principles for Acquiring Monographic Formats

· Guidelines for Duplication for Shared Print Monographs
· Shared Print in Place Policy for Shared Print monographs

· Bibliographic Service Standards for Shared Print Monographs

· Standard Acquisitions Practices for Shared Print Monographs

· Common Access Policy for Shared Print Monographs
Track how each of these elements facilitates implementation, and whether/how one or more of the above are barriers to creation of initiatives. Identify proposals that may not tightly adhere to the above and discuss the pros and cons of moving ahead with alternate models, idenifying these to CDC.
· Use a JSC-type model (http://www.cdlib.org/groups/jsc/) to disseminate proposals to CDC for approval and subsequent campus adjustments.
· Ensure that documentation of each initiative is made visible systemwide to help facilitate collection decision-making across the system and with extramural partners.
· Oversee implementation of proposals.
· Track the range of proposals for how to fund initiatives and propose new models, if needed.
· Call for regular assessments of initiatives in conjunction with Shared Monograph Initiative Liaisons, who are the main contacts for each.
· Provide CDC with data needed to evaluate the overall efficacy of the program
Appointing and Reporting Relationship

· CDC will appoint SMCG members.

· The SMCG will report to the Chair of CDC and provide periodic updates. SMCG provides written shared monographs proposals and updates similar to the ones that JSC provides to CDC for online resources.
Consultation

· HOTS, RSC, HOPS liaisons could be designated as communication contacts when questions or consultation is needed.
Membership
Two-year terms with possibility of renewal. Membership includes:
· Two CDC members (one from South; one from North), Co-Chairs; one of these CDC members might also be a JSC member
· CDL Shared Print Manager, ex officio
· One bibliographer from the Arts/Humanities with excellent knowledge of publishers, series and eBook collections in multiple disciplines and a strong representative in multiple bibliographer groups. Good analytical and communications skills.

· One bibliographer from the Social Sciences with excellent knowledge of publishers, series and eBook collections in multiple disciplines and a strong representative in multiple bibliographer groups. Good analytical and communications skills.

· One bibliographer from the Sciences with excellent knowledge of publishers, series and eBook collections in multiple disciplines and a strong representative in multiple bibliographer groups. Good analytical and communications skills.
· An analyst to assist with project planning, documentation, implementation, and assessment issues.
� The SMPG report, October 11, 2010 is on CDC’s password protected website.

� The University of California Library Collection: Content for the 21st Century and Beyond (August, 2009 � HYPERLINK "http://libraries.universityofcalifornia.edu/cdc/uc_collection_concept_paper_endorsed_ULs_2009.08.13.pdf" �http://libraries.universityofcalifornia.edu/cdc/uc_collection_concept_paper_endorsed_ULs_2009.08.13.pdf�

� CDL Shared Print Steering Task Force Findings and Recommendations Report to CDC (February 12, 2010) � HYPERLINK "http://www.cdlib.org/groups/spstf/index.html" �http://www.cdlib.org/groups/spstf/index.html� (password-protected)

4 CDL Shared Print Steering Task Force Findings and Recommendations Report to CDC (February 12, 2010) � HYPERLINK "http://www.cdlib.org/groups/spstf/index.html" �http://www.cdlib.org/groups/spstf/index.html� (password-protected)

1

