Anglophone Project: Canadian Literature/YBP Pilot

Shared Print Proposal, November 10, 2005

This proposal represents a “type” of shared print collection described in Section 2.4 and Appendix G4 of the Shared Print Planning framework: a collection consisting of prospective monographic items, where no digital counterpart exists.

The central goal of this type of collection is to leverage UC resources (financial and personnel) more effectively so as to achieve greater breadth and depth in UC research collections without an increase in funding. This is a model in which a campus with a particular collection strength takes the lead in building a systemwide Shared Print collection and shoulders a greater proportion of responsibility and funding, thus allowing other campuses to reduce expenditures on the subject and focus resources on items that need to be acquired locally.

The defining characteristics of this type of collection are as follows:

· The collection consists of prospective monographic items, where no digital exists.
· The collection supports specialized research across UC.

· The collection is collectively managed and funded by campuses.

· The collection can be accessed in the MELVYL Catalog through unique bibliographic identifiers (cf. the 793 field).

· Items are acquired and processed by one or more ‘lead’ campuses, which might or might not assume a larger cost-share. (In this case, UCLA will do so).

· The collection typically resides in an RLF.

· Items in the collection are persistently held, and

· Items in the collection circulate to UC library patrons, including offsite use.

It is expected that this model can be used to support a wide range of monographic format and subject collections, including videos, CD’s, slides, and area studies collections.

The Canadian Literature proposal is a straightforward project, in that only one distributor is involved. A more complex collection of this type would use different distributors, and would take full advantage of collaborative acquisitions tools as they continue to be developed by YBP, Cornell, and others. This project has the added advantage of being a “next step” in the ongoing collaboration between UC literature bibliographers to develop a systemwide consortial approach to collecting Anglophone literature.

University of California Libraries

Shared Print Program (SPP)

Anglophone Project: Canadian Literature Pilot

Proposal for Prospective Monographic Collection

1.
Date:

10 November 2005

2.
Submitted by:

Name:

UC Libraries Shared Print Program, N. Kushigian, J. Ariel

Campus:

UCOP

Telephone:

510-987-0627

Email:

nancy.kushigian@ucop.edu, joan.ariel@ucop.edu
For:
UC Literature Bibliographers (“LitBibs”) and

UCLA as Lead Campus

3. Project Title: Anglophone Project: Canadian Literature Pilot

4.
Purpose and Goals

Service objectives:

· Ensure more comprehensive coverage, breadth and depth, of quality publications in Canadian fiction and poetry.

· Address current gaps in systemwide literature collection of contemporary Canadian literature.

· Reduce redundancies across campus holdings. OCLC Collection Analysis data for English language Canadian literature (Appendix A) indicate the following for UC holdings of titles published from1995 through 2004:

· Three or more campuses:

62 %

· Held by 2 campuses:

14%

· Unique within UC:

24%
· Leverage expertise through specialized YBP subject profile for Canadian fiction and poetry developed and monitored for the system by English and American Literature bibliographers (“LitBibs”).

· Pilot collaboration with YBP Library Services to test feasibility and usage of systemwide subject profiles and bibliographer collaborations and communications using GobiTween.

5.
Collection Scope and Description

LitBibs recommend the following scope: English-language fiction and poetry initially published in Canada in 2006 by university, trade, and small press publishers. Book-only plan via YBP Library Services’ newly expanded coverage of high quality Canadian publishers (Appendix B). Paper will be preferred and formats will include collected works, collections (one author), collections/anthologies, collections/new, graphic novels, and periodical anthologies as well as mixed formats of book/diskette or book/audio.

In addition to literary writing likely to receive critical attention, LitBibs strongly recommend inclusion of “representative best-selling popular works, including selective genre best-sellers, that reflect contemporary reading tastes.” In consultation with LitBibs and YBP, it was determined that, at least initially, such titles would be limited to award-winning genre and other popular fiction identified through the YBP/Lindsay and Croft Adult Awards Program.

One copy of each title matching the profile will be acquired for UCL, housed at SRLF, and available for circulation within UC. This project in no way prevents campuses from acquiring an additional copy(s) of a particular title if local needs demand, but rather facilitates informed selection through the use of GobiTween.

6.
Projected Benefits

· Comprehensive coverage of Canadian fiction and poetry titles through a Shared Print collection will provide expanded access to this important body of literature.

· Cost savings through the elimination of unnecessary redundancies. OCLC Collection Analysis data for publication years 1995-2004 indicates the following (Appendix A):

· UC acquired a total of 5540 volumes in Canadian literature over this ten-year period or an average of 554 volumes per year.

· 62% of these acquisitions are held by 3 or more campuses suggesting possible, if not probable, redundancies that could be eliminated in favor of acquiring a greater number of titles.

· Pilot project will test more structured approach to LitBibs longstanding agreements regarding geographical coverage of Anglophone literature, which to date have been informal and unevenly accomplished across campuses, but perceived as beneficial and worthwhile nonetheless

· The development of a Shared Print collection of Canadian fiction and poetry will leverage the collection development process systemwide, saving significant time on the part of individual bibliographers and processing time at individual campuses.

· Pilot project will test the use and efficiency of a systemwide approval profile developed and monitored collaboratively by subject bibliographers (LitBibs).

7.
Participants/Management/Behaviors

The UC Literature Bibliographers including Project Team Leaders Ellen Broidy (UCLA) and Rob Melton (UCSD) have developed a draft YBP approval profile, subsequently approved by consensus of LitBibs. The approval profile will be monitored and reviewed on an annual basis by the UC LitBibs.

Books will be shipped directly to SRLF on a monthly basis. UCLA Acquisitions and Cataloging will process payments and handle any cataloging issues that arise (expected to be minimal). Funding for processing costs will come from systemwide resources.
8.
Lead/Processing Campus

UCLA has offered to serve as lead campus for Canadian literature.

9.
Behaviors: Collection Housing/Access

· The collection will be located at the Southern Regional Library Facility (SRLF).

· All titles in the collection will have a standardized catalog description:
793, Subfield A: UCL Shared Print

793, Subfield P: Anglophone Literature

· All titles will be available for expedited interlibrary loan (within the UC system?) with an expected turn around time of 48 hours.

· All titles will be subject to the standard RLF loan period.

10. Funding and Estimated Costs: Cost Share Basis

Acquisitions:

Data from YBP provided in October 2005 indicate that from July 2003 to date, UC Libraries, excluding Davis and UCLA, purchased 498 titles @ net price of $7,709.32. (Appendix C). This amounts to average cost of $15.50 per item. This data is incomplete, however, due to UCLA use of Coutts and Davis use of Blackwell. In 2004-2005, UCLA expended $7827 with their Canadian vendor, Coutts, but this includes titles across the humanities and social sciences disciplines. While these data can provide some guidance, it should also be noted that these expenditures do not represent the newly and significantly expanded YBP coverage of Canadian publishers.

Based on the above data and considerations, for this pilot project, we propose to set a budgetary ceiling of $7,000 with YBP for coverage of Canadian literature. Expenditures will be monitored monthly by the Shared Print Program in consultation, as needed, with the UCLA Literature Bibliographer and UCLA Acquisitions. Campus cost shares will be reduced from the usual percentages in order to facilitate expanded local campus acquisitions in other areas of Anglophone literature as intended in the initial agreements among the LitBibs.

Cost share model:

UCLA as lead campus contributes 50%. The other 50% is covered by the remaining campuses according to standard cost shares adjusted to exclude UCLA and UCSF.

	Campus
	Standard 2005 Cost Share
	Cost Share Amount

	Average Net Costs per Year 2003-2005

	Berkeley

	26.59%
	$931
	$1000

	Davis

	14.82%
	$519
	$ 713

	Irvine

	14.28%
	$500
	$ 653

	Merced

	 2.52%
	$ 163
	$ 28

	Riverside

	 8.69%
	$304
	$ 503

	San Diego

	15.11%
	$453
	$ 453

	Santa Barbara

	10.56%
	$370
	$ 433

	Santa Cruz

	 7.43%
	$260
	$ 649

	TOTAL
	100%
	$3500
	$4432

Processing:

Processing costs are estimated at approximately equal to collection purchase costs and would be covered by systemwide resources @ estimated average cost per title: $15.50. Each campus could expect to save at least this amount for each title not acquired locally.

11. Cost avoidance/savings:

Systemwide reduction in selection, acquisition, and processing costs.

The system achieves a greater depth of holdings, with greater breadth of publisher coverage balanced by many fewer duplicate copies.

Significant campus bibliographer time is saved, since using GobiTween they will be able to quickly see which titles have been sent to UCL and need only select specific titles to meet local demand. Thus, redundancy occurs only where absolutely necessary.

Sample scenario:

Campus A purchased 50 titles of Canadian fiction and poetry in 2004-2005 expending $775. They spent an additional $775 for processing this collection. They did not bind the books. (Total first year cost: $1650)

Under this proposal, Campus A would contribute about $650 and would save $775 in processing costs. Total savings would equal about $1000.

Patrons of Campus A would have access to a greater number of unique titles in Canadian literature, and the campus could use savings to support local collections, including any Canadian lit title deemed important to have locally. Campuses who currently bind their books will accrue significant additional savings. All campuses will achieve savings in shelf space and ongoing collection maintenance costs.

12. Collection Promotion

· Articles in campus library newsletters and campus newspapers. With all the play given Google Print and the recent Yahoo-UC deal, we are in a good position to place library-related articles in campus media.

· Shared Print Program Public web site including link to automatic MELVYL search on the unique bibliographic identifier (793 field).

· Focused promotion to campus faculty in English, Comparative Literature, and other key disciplines by LitBibs.

13. Assessment and Evaluation

Statistics will be kept on:

· Number of titles acquired for UCL

· Number and percentage of unique titles acquired across the UC libraries.

· Comparison analyses with past acquisition patterns: number of titles and volumes acquired; unique titles; duplication of titles across system

· Circulation

· In-house Use

· Servicing costs to circulate

· Number of items acquired and processed

· “Real” cost to process

The Shared Print Program is working closely with CDL User Assessment staff to design and implement assessment tools.

The results of the assessment will be distributed to CDC, other all campus groups, and SOPAG, and will serve as a basis for deciding whether to make the project ongoing.

Appendices:

A. UC WorldCat Collection Analysis, English Language Canadian Literature, Books Published from 1995-2004 (October 5, 2005)

B. YBP Canadian Presses (October 2005)

C. YBP Total Canadian Fiction Purchased by UC Libraries July 2003 to Date (October 2005)

PAGE
1

