The Library Consortium for Sharing Electronic Resources in Taiwan

Claven Ke and R. C. Chang
National Chiao Tung University
 Status of NCTU Library (Four Years Ago)

· Collection

· Far below NTHU

· Manpower

· Lack of professional staffs

· NCTU vs. NTHU (1 : 3)

· Budget

· NCTU vs. NTHU (5 : 7)

Background

· Internet and WWW Trend

· Electronic-format information prevails

· Libraries Encounter

· Diminished Budget

· Rising Cost for Purchasing Books and Subscribing Serials

· Increased Patron Demands

The Vision of the Project

· anywhere

· anytime

· anyway

· through Internet

The Mission of the Project

· Establish the most prestigious academic and industrial information service center in Asia Pacific region

· Share with Other Libraries

· Self-Running

The Second Phase

Resource Sharing by
Establishing Library Consortium

STIC
STIC

· Provide academic and industrial information for members

· in electronic format

· access through Internet

· Collective subscription

· Consortium License

· National License

· Resource Sharing

· Manpower

· Hardware/Software Cost

Consortium Members

· Eligibility: open to all

· Colleges and Universities (About 95)

· Research Institutes

· Non-Profit Organizations

· Establish sub-consortia for each database

· Members join sub-consortia based on individual requirement

STIC’s Responsibilities

· Routine Administration

· Negotiation with Information Providers
(Cooperate with members)

· Promotion

· Training

· Hardware and/or Software

Criteria for Selecting Electronic Resources

· Multi-discipline First

· Needs of Consortium Members

· Technical Feasibility

Information Providers (IP)

· Electronic Journals

· Elsevier Science, IEEE, Springer-Verlag, EBSCO, Swets, Academic Press

· Reference Databases

· ISI, EI, OCLC

· Scientific and Patent Information

· IBM

Current Status (I)

Current Status (II)

How to Access Resources

· Mount electronic resources on local servers (Mirror Site)

· Provide access to resources on Information Providers’ (IP) servers through Internet

Mirror Site or Internet?

Cost for Setting Up Mirror Sites

· Sever/Storage Cost

· Powerful Server

· Enormous Storage Space

· Manpower for

· System Maintenance

· Data Loading

· Technology Management

· Cooperation between Library Science and Computer Science

Partners for
Technical Issues (I)

· National Chiao-Tung University

· Mirror Site Maintenance/Data Loading for Ei Village, WOS, and IPN...

· National Center for High-Performance Computing

· Network InfraStructure

Partners for
Technical Issues (II)

· Academia Sinica

· Mirror Site Maintenance/Data Loading for SDOS

· Science and Technology Information Center

· Coordination

Experiences (I)

· Negotiation takes time

· Pricing

· Contract

· Leasing or Purchasing

· Can access data after contracts terminate?

· Reliability of Vendors

Experiences (II)

· Technical Support is Essential

· Good Partnership

· Avoid Fancy Technology

· Unless we can master it

Quotes from Bill Gates

· “Libraries that embrace the technology NOW will have a huge impact on their user communities and peers”

· “ It will give the experiences with users needs and opportunities to refine library services much quicker than lower speed adopters”

Living in a Cooperative World: Meeting Local Needs Through OhioLINK
 Delmus E. Williams

Dean of University Libraries

University of Akron

Challenges Facing Academic Libraries
· Clientele Not Bound by Time or Place

· Rising Costs

· Need for Space

· Need for Technical Expertise

· Need for Recognition

Meeting User Needs--The Emerging Solution
· Building Traditional Collections

· Providing Access to Materials in New Formats

· Providing to Information Held Elsewhere

· Interlibrary Cooperation

· Creating the Virtual Library

The Virtual Library

· Shared collections.

· Union catalog.

· Online access to electronic resources.

· A separately staffed organization.

OhioLINK
· Initiated and Funded by the Ohio Board of Regents

· 74 Member Libraries, All Using III

· The State Library of Ohio

· 17 State Universities

· 23 Community & Technical Colleges

· 33 Private Colleges

OhioLINK
· Staff

· Executive Director, Tom Sanville

· 13 Other Staff Members

· Common Platform on Each Campus--III

· Union Catalog on Mirror Site Accessed Via the Internet

· USD 7 Million Annual Budget

OhioLINK Collections
· A Union Catalog of Over 20 million records

· Access to 67 Databases

· Indexes & Abstracts

· Reference Tools

· Databases of Articles like Academic Index & ABI/INFORM

· Journals from Elsevier, Academic Press, and Project Muse

· Other full text databases

OhioLINK Services
· Switching from Local to Union Catalog with a Single Keystroke

· Unbrokered Interlibrary Loan

· Balanced Lending and Borrowing

· Client Verification through a Proxy Server

· Intercampus Delivery

OhioLINK Services
· Joint Collection Development Activities

· Common Approval Plans

· Joint Purchases

· “War Chest”

· Common Software Requests

OhioLINK Governance
· Board of Directors

· Library Advisory Committee

· Standing Committees

· Cooperation Information Resources Committee

· User Services Committees

· Database Management and Systems Committee

· Intercampus Services Committee

· Various Task Forces and Subcommittees

· Digital Media Center Steering Committee

OhioLINK Usage
· 600,000 Books Circulated Last Year

· 10,000,000 Searches Made in Research and General Interest Databases

· 700,000 Full text Articles Retrieved
EmergingPrograms
· New Databases

· Expanding Electronic Journal Center

· More Tightly Coordinated Collection Development

· The Digital Media Center

· Electronic Monographs--netLibrary.com

Value of OhioLINK
· Provided Access to Resources

· Developed our Staff

· Brought in New Ideas

· Increased the Value of our Collection

· Enhanced Capacity to Support Program

Value of OhioLINK
· Enhanced our Position with Vendors

· Enhanced our Reputation as a Service Provider Among Users

· Enhanced our Reputation among Libraries

OhioLINK’S Paradox
· OhioLINK Allows the Library to Tailor its Program as Never Before.

· OhioLINK Dramatically Increases the Pressure Placed on the Library to Conform to a Homogenized Library Program

Requirements for Tailoring
· Focusing on the Local Mission

· Defining the Universe of Clients to be Served

· Collection Building

· Electronic Collections

· Paper Collections

Requirements for Tailoring
· Reaggregation of Resources

· Extension of Service Programs

· Reemphasis on Information Literacy

· Enhanced Capacity to Deal with Technical Problems

· Commitment to the Mundane

· Electronic Reserves Programs

The Politics of Networking and the Virtual Library
Thank You for Your Indulgence.

 Delmus E. Williams

Dean of University Libraries

University of Akron

delmus@uakron.edu

The Online E-Resources Environment After 10 Years:
Expectations meet Reality

STIC Consortium Meeting

Taipei - May 4, 1999

Ann Okerson

ann.okerson@yale.edu

Overview of the Talk

· Metaphor of “three dogs barking”

· The early promise of the Internet

· E-resources world from 1989-1999

· Some predictions about 2005

· NERL - a “loose” consortium

· URLs and citations worth visiting

“Three Dogs Barking”

· “Silicon Valley and Wall Street, like the press, usually heed the “three dogs barking” rule. Let one dog bark, another joins in, then another…”

· Ken Auletta, “The Last Sure Thing,” in the New Yorker, November 19, 1998, pp. 40-47 (the PointCast story)

Early Promise of the Internet

· We will eliminate the weaknesses of the print system:

· Research requires access to collections limited by location - slow & inconvenient

· Escalating prices as literature grows and scientific publishing becomes big business

· Loss of ownership/control of academic research reports (articles) through copyright transfer, esp. to the for-profit sector

E-Resources: Early Years

· Ten years ago:

· Already 10+ years of electronic A&I services (via proprietary services, e.g., Dialog); limited access

· Some full text via mediated services (ditto)

· Fewer than 10 academic e-journal titles started for new computer distribution mode

· Network delivery: ascii text via e-mail, no frills

· New Horizons in Adult Ed - 1987?

· Psycoloquy - 1989?

· PostModern Culture - September 1990

E-Resources Year 2: 1991

· E-journal numbers: ARL Directory 7/91

· 27 electronic magazines & journals

· Hot topics:

· Paul Ginsparg begins LANL preprint server for physics

· Elsevier Science buys Pergamon for total of 1100 print journal titles; effects strong positioning for electronic distribution

E-Resources Year 3: 1992

· E-journal numbers: ARL Directory 3/92

· 36 electronic magazines & journals

· Hot topic: the Big Guys get interested

· AAAS starts Online Journal of Current Clinical Trials (7/92)

· Elsevier starts Tulip project (page images)

· Both fail as such, BUT

· Become important learning experiences

E-Resources Year 5: 1994

· E-journal numbers: ARL Directory 5/94

· 181 electronic magazines & journals

· Hot topics:

· Mosaic (1993) and WWW take off

· NewJour daily online announcements of new e-journal startups (end of 1993)

· Copyright in electronic world (US White Paper) “How can copyright holders protect rights in a digital era?”

E-Resources Year 6: 1995

· E-journal numbers: ARL Directory 5/95

· 306 electronic magazines & journals

· Hot topics:

· 140 of those e-journals are WWW only

· Survey of 12 largest STM publishers shows big plans for 1996-2000 (all titles)

· HighWire Press starts at Stanford

· Copyright: U.S. White Paper issued in 9/95

· Pricing models for e-resources under development by many print publishers

E-Resources Year 7: 1996

· E-journal numbers: 5/96

· NewJour has reported 2,000 titles

· Hot topics:

· Traditional publishers enter e-world en masse
· Some new economic models introduced (multi-year consortial packages by Academic Press)

· European database directive pressures U.S. to adopt more extensive protections

· Licensing starts to displace copyright regimes for electronic subscriptions & resources

E-Resources Year 8: 1997

· E-journal numbers:

· NewJour reported 3,634 e-titles as of 5/97

· Hot topics:

· CONFU fails in USA -- no fair use guidelines

· Licensing strengthened, therefore

· Elsevier and Kluwer don’t merge but … lots of industry buy-ups & “strategic partnerships”

· Strong research library consumer actions: LIBLICENSE, ICOLC, SPARC

E-Resources Year 9: 1998 (1)

· E-journal numbers:

· NewJour reported 6,900 titles as of 12/98 (about 7600 in May 1999!)

· Balance completely shifted; from free, e-only to mostly print in e-form (90%?) from traditional publishers

· Hot topics and issues:

· Consortia very visible; statements & guidelines

· Lots of pricing models in the marketplace, but.. most priced same or higher than print versions

E-Resources Year 9: 1998 (2)

· More hot topics:

· Elsevier and ACS allow ILL in contracts

· LANL makes partnerships with AMS, ACM, APS

· NIH Initiative (3/99) -- strengthens preprints

· What about archiving? Who will do and pay?

· Our scientists ask us to retain print until...

· How do users use the e-journals?

· Poor integration; interfaces don’t communicate

E-Resources Year 9: 1998 (3)

· Copyright gains in visibility:

· Move to increasing protections

· U.S. passes term extension and Digital Millennium Copyright Act (10/98), life+ 70 years

· A U.S. learned society threatens a preprint site with copyright infringement

· Result: scientific and other authors increasingly interested in retaining their own copyrights:

· AAAS Editorial, Cal-Tech discussions

E-Resources: 1999-2005 (1)

· Trends and issues:

· All significant STM journals on the WWW

· All significant STM journals linked & interlinked

· A&I services are the primary gateways

· Electronic books sweep onto the WWW

· A user-centered world: librarians customize information for their users (and so do producers)

· Archiving solutions sought by publishers and librarians together - the barrier to dropping print

E-Resources: 1999-2005 (2)

· Financial transition issues:

· Subscriptions dissipate into many payment types

· Article, block of articles, aggregations, loss-leaders

· Consortia grow in power; local library financial decision-making diminishes for important resources

· Consortia raise significant competitive issues

· Budgeting discontinuities and conundrums require rethinking of amounts and sources of $$

· Will we EVER achieve hoped-for electronic savings? Hard to say…

E-Resources: 1999-2005 (3)

· Copyright/licensing transition issues:

· Copyright and neighboring rights will strengthen

· More legislation to protect producer investments

· More litigation to enforce the rules

· The information world will work under a series of multiple, intertwined licensing arrangements:

· Authors license publishers

· Publishers license third parties

· Libraries and consortia license content

· This will be confusing!

A Digression Into Licensing

· Copyright and licensing achieve similar means through different vehicles

· Both recognize existence of concept of IP, but

· Copyright is legislative, national, overarching

· Licensing is “deal by deal”, marketplace, specific

· Copyright is in flux

· Licenses can fill in the “gaps” of copyright

· Both require adaptation for e-environment

· Both are useful; neither is “good” or “bad”

Why Are the Dogs Barking?

· Real changes are happening:

· Fast - “two years makes a loyal employee”; high-tech life cycles are very short

· The “value chain” is shifting downstream to users

· There is power in serving users, not just owning physical objects (libraries’ role strengthens)

· Service effect, readership can be measured

· Essential services loosen the purse strings

· A new marketplace is being created, shaped

What of the early promise?

· The dreams of 1989/90 have a long way to go to become reality

· Legally and economically, so far we have replicated the print journal world online

· Ownership stronger thru laws & agreements

· Prices are higher than ever

· The players are mostly the same

· There will be a new reality but not the one we had predicted - blessings & curses

· Vastly increased convenience; prices raised

How to Manage This?

· Drucker: Communications changes too powerful to “manage”

· Develop a vision for 2005; work toward it:

· Focus on users

· Support consortia; active consumer agenda

· Integrate e-journals as rapidly as feasible

· Prepare, continually upgrade e-infrastructure

· Try experiments and new projects

· Use copyright, licenses to benefit scholars

What is-- Who is-- NERL?

· Consortium of 18 ARL research libraries in the NorthEastern U.S.

· Mix of public/private, across states

· A voluntary, collegial, loose consortium

· Established to reap benefits of group licensing

· Dues/Designated Representatives

· Organic growth: “show me”

· Plus: quick, flexible, mutual learning experience

· Minus: no shared mandates, or governance, or funding infusions

Some Information Sources

· ICOLC - International Coalition of Library Consortia: http://www.library.yale.edu/consortia

· NewJour announcements: http://gort.ucsd.edu/newjour

· LIBLICENSE, a web site about electronic licensing: http://www.library.yale.edu/~llicense/index.shtml

· U.K. PA/JISC Model “national” site license: http://www.library.yale.edu/~llicense/national-license-init.shtml

· Editorial in Science magazine re. copyright ownership: http://www.library.yale.edu/~llicense/POLICYF.HTM

· Harold Varmus in Science magazine re. NIH’s preprint plans: http://www.sciencemag.org/cgi/content/full/283/5488/1610

· Frances Cairncross, The Death of Distance, London, The Economist, 1997.

VIVA
The Virtual Library of Virginia

Virtual Management of Information

Katherine A. Perry, VIVA Director

May 4-5, 1999

Taipei, Taiwan, ROC

“Those who know do not talk

And talkers do not know.”

--Lao Tzu,

The Way of Life, #56

VIVA Is...

the consortium of

academic libraries

-- both public and private --

in Virginia.

VIVA Members

39 Public Institutions (at 53 campuses)

· 6 Doctorals

· 9 Comprehensives

· 24 2-year branch and community colleges

29 Private Colleges and Universities

1 Associate Member

· The State Library of Virginia

VIVA’s Mission is...

to provide, in an equitable, cooperative and cost-effective manner,

enhanced access to library and information resources

for the Commonwealth of Virginia’s academic libraries serving the higher education community.

Development of VIVA

 Proposal invited by the State Council of Higher Education of Virginia in 1993.

Funding Approved by the Virginia General Assembly

1994-96 Biennium: $5.2 Million

1996-98 Biennium: $4.9 Million

1998-00 Biennium: $6.3 Million

Virginia’s Context

· History of independence among public colleges and universities

· Inconsistent infrastructure

· Large, strong public institutions

· Downsizing central government

Virginia’s Context

· History of independence among public colleges and universities

· Inconsistent infrastructure

· Large, strong public institutions

· Downsizing central government

Collaborative Work

“Success has many fathers”

Decentralized Services

Learning Organization

· Awareness of purpose and mission

· Adjusting to the constant changes in our environment

· Flexible, pliant, resilient

VIVA Governance
(until June 30, 1999)
VIVA Governance
(as of July 1, 1999)
Priorities in Balance
· ACQUISITIONS: Electronic Collections -- Full Text

· ACCESS: Encourage use through improved access

Financial Benefits

Through group purchases

 7/1/94 to date:

 Approximately

 $27,000,000
Resource Management Team Members

· Collections

· Technical Issues

· User Services

· Other [Director]

Resource Management Team
Duties

· Review at Acquisitions or Renewals

· Monitor Product Year-round

· Communicate with VIVA Members

· Develop Training Sessions

· Review Implementation (Statistics)

Improving Access to Resources
· InterLibrary Lending

· Statistics

· Integrating Resources into Library Collections

· Access for Off-Campus Users

InterLibrary Lending
· Purchase Ariel Software

· ILL Guidelines

· Regional Meetings to Discuss ILL Issues

Statistics

1. Get them

2. Determine what is represented

3. Present them to the Members

VIVA Guidelines to Cataloging Electronic Resources

http://viva.lib.virginia.edu/

~ejs7y/vivacat/guidelines.html
User Authentication Workshop
http://www.viva.lib.va.us/

viva/tech/authenticate/

workshop.html

Visit VIVA
http://www.viva.lib.va.us

RESOURCE SHARING:
DECISION MAKING IN RESEARCH LIBRARY ALLIANCES

CONFERENCE ON CONSORTIAL DEVELOPMENT

MAY 4-5, 1999

SCIENCE AND TECHNOLOGY INFORMATION CENTER

NATIONAL SCIENCE COUNCIL OF TAIWAN, ROC

JAMES F. WILLIAMS, II

DEAN OF LIBRARIES

UNIVERSITY OF COLORADO AT BOULDER

BOULDER, CO 80309-0184

EMAIL: JAMES.WILLIAMS@COLORADO.EDU
THE CONSORTIUM I REPRESENT
THE COLORADO ALLIANCE OF RESEARCH LIBRARIES

THE ALLIANCE, continued

MY DEFINITION OF RESOURCE SHARING

WHAT MAKES RESOURCE SHARING WORK

WHAT MAKES RESOURCE SHARING WORK, continued

ONE MAIN REASON WHY RESOURCE SHARING DOES NOT WORK

HISTORY OF RESOURCE SHARING ACTIVITIES IN RESEARCH LIBRARIES

HISTORY OF RESOURCE SHARING ACTIVITIES IN RESEARCH LIBRARIES, continued

EXAMPLE OF A MAJOR INVESTMENT PARTNERSHIP

THE CALIFORNIA DIGITAL LIBRARY*

THE CALIFORNIA DIGITAL LIBRARY, continued

THE CALIFORNIA DIGITAL LIBRARY, continued

THE CALIFORNIA DIGITAL LIBRARY, continued

PRICING

EVALUATING NETWORKED INSTRUCTIONAL MATERIALS

THE REQUIRED INFRASTRUCTURE FOR VIRTUAL LEARNING

PREREQUISITES FOR CONSORTIUM DIRECTORS

PROFESSIONAL REQUIREMENTS FOR CONSORTIUM DIRECTORS

CONSORTIAL EXPECTATIONS OF THEIR DIRECTORS

LEADERSHIP TRAITS OF SUCCESSFUL CONSORTIUM DIRECTORS

Xie Xie

Access and Ownership in the 21st Century:

Development of Virtual Collections in Consortial Settings

Science & Technology Information Center Presentation

May 1999

OR….

A Year in the Life of an STN Journal Package in a Consortial Setting

University of Georgia is a member of 3 consortia:

· GALILEO (Georgia Library Learning Online)

· GETS (University of Georgia, Emory, GaTECH, GaSTATE)

· SOLINET/ASERL

Background on GALILEO

· 76 libraries

· 6 “user communities”

· 34 University System of Georgia schools

· 18 Atlanta/Macon Private Academic Libraries (AMPALS)

· 24 Georgia Private Academic Libraries (GPALS)

· Technical schools

· K-12

· Public Libraries

GALILEO’s Mission

· To ensure universal access to a *core* level of materials and information services for every student and faculty member, regardless of geographic location, size of institution, or mode of instructional delivery.

GALILEO’s Mission (continued)

· To improve information services and support through increased resource sharing among libraries, thus providing a greater return on investment.

GALILEO’s Mission (continued)

· To provide the necessary information infrastructure so that all students in rural or metropolitan settings can be better prepared to function in an information society.

· To enhance the quality of teaching, research, and service by providing worldwide information resources to all faculty.

GALILEO’s Mission (continued)

· To place the University System in the forefront of library information technology, enhancing its reputation….

Academic Press “Package” Deal

· Everyone in consortium keeps all print subscriptions

· Everyone in consortium has access to all e-journals, regardless of local print subscriptions

· AP places a ceiling on increases for print subscriptions during period of contract

· What can we conclude about the development of virtual collections in consortial settings from this case study?

Conclusion 1

· Consortial purchasing will take a lot of time.

Conclusion 2

· “Collection development” or “opportunistic purchasing”? BALANCE!! Where does print meet electronic?

Conclusion 3

· Criteria: How constant will they remain over time?

Elements of GALILEO’s criteria for selection:

· Does the resource support the research, curricular, and general educational needs of GALILEO participants (academic institutions serving students and instructors at all levels and public libraries serving the general public)? Include lifelong learners here.
Elements (continued)

· Look for breadth of coverage, both in types of information provided and in subject coverage. Regarding the latter, are there gaps to be filled in? (At this point, the Committee believes health sciences resources and full-text education resources need to be beefed up. Are there other areas? What are they?)
Elements (continued)

· Does the resource help GALILEO to achieve balance in its core collection?
Elements (continued)

· Is there multidisciplinary appeal?

· Will the resource appeal to a broad portion of GALILEO’s audience?

· Are full-text and/or images available?
Elements (continued)

· Is it current?
· Is it archived? What are the archiving stipulations?
· Study use (projected use for selection; actual use for de-selection).

Elements (continued)

· Authority: Is the publisher/vendor reliable? Has GALILEO’s former experience with the vendor been satisfactory?
Elements (continued)

·
What are the technical considerations? (Technical considerations may not be a reason for selection of a resource but could be a reason for saying no to a resource that the Committee might otherwise select.)

Sanville quote re criteria:

· -----Original Message-----
From: Tom Sanville <tom@

HYPERLINK "mailto:tom@ohiolink.edu"
ohiolink

HYPERLINK "mailto:tom@ohiolink.edu"
.

HYPERLINK "mailto:tom@ohiolink.edu"
edu>
To: The Consortium List <consort@

HYPERLINK "mailto:consort@ohiolink.ohiolink.edu"
ohiolink

HYPERLINK "mailto:consort@ohiolink.ohiolink.edu"
.

HYPERLINK "mailto:consort@ohiolink.ohiolink.edu"
ohiolink

HYPERLINK "mailto:consort@ohiolink.ohiolink.edu"
.

HYPERLINK "mailto:consort@ohiolink.ohiolink.edu"
edu>
Date: Monday, November 23, 1998 5:20 PM
Subject: Re: Electronic Collection Development Policies??

Ours is so broad as to be not really used too often. For practical purposes our goal is to build a multi-disciplinary portfolio and based on available funds, identified and regularly updated priorities, review of opportunities, and a constantly evolving community process we make selections for the good of the corps.

tom

Conclusion 4

· Determine the “ground rules” for decision-making.

Barbara Winters

Associate University Librarian for Collection Services
University of Georgia Libraries
and Chair, GALILEO Electronic Collection Development Committee

bwinters@arches.uga.edu

