DIGOR Meeting Minutes

Fall 2010
October 22, 2010
10:30 AM
Oregon State University Valley Library
Corvallis, Oregon
In attendance:
Arlene Weible, OSL
Claudia Weston, PSU
Deborah Hollens (via phone), SOU

Diane Siple, OSU

Jey Wann, OSL
Julie Christerson, WOU
Laura Tucker, Lewis and Clark

Liz Paulus, Cedar Mill Community library

Loretta McCaffrey, OSU
Marisa Reasons, OSU

May Chau, OSU

Melissa Hartley, OSU

Roy Bennett, WOU
Valery King, OSU
Agenda

Business Meeting - 10:30 am – 12:00 pm
Lunch - 12:0 pm - 1:30 pm
Tour – Valley Library – 1:30 – 2:30 pm
Welcome and Introductions – Jey Wann
The meeting came to order at 10:30 am.

Membership and Treasurer’s Reports - Jey
Minutes of previous meeting
Draft minutes were posted to the DIGOR listserv for review before the current meeting; minor revisions were made and included and posted to DIGOR / OLA web page.

Bylaws revision

Text of the revisions was posted to the OLA/DIGOR website and distributed before the meeting. Bylaws changes were approved.
Federal Depository Report – Arlene Weible

She just returned from the fall conference in Washington DC. There was much of interest at the conference; her report is included at the end of the minutes.
State Depository Report

Jey reported a number of news items including:

· Physical document submission for ORDOCS has really dropped off, things are not getting shipped. Documents group is working on cataloging backlog.

· Administrative rules revisions were accepted at State Library board meeting last Friday, and will go into effect on Monday.

· Notice sent out regarding the new online Voter's Pamphlet digital archive. Question from group: Will there be more than Marion County represented in the archive? They will take a pause to evaluate and put together standards for future additions.

· The state library is moving forward with a contractor with Ancestry.com – “Oregon biographical index”. They are currently covering vehicle registrations with the Secretary of State, 1911 – 1948. There are many missing pages, maybe more than a year for them to get through. There are many interesting facts and details coming from reviewing these singular documents, with obsolete terminology, unique formats and more

· ODFW library collections: They had a library at Clackamas and put it in storage some years ago. The State Library has been interested in preserving the collections with little movement in past years. Now, State Archives has been working on the Records Retention schedule, and work on the library is on the fast track. A copy of the printed database is with Jey’s office showing numbered series, including field books. Liz reported that she recently located and had digitized an ODFW-related environmental impact statement for Tualatin Valley NWR from 1992 that is not listed anywhere else. Jey asked for a copy for ORDOCS.

Legislative information – new efforts with OSL
Arlene reports that a large collection came to the OSL. During the upcoming session, instead of hiring someone to staff a library, they contracted with OSL to be librarians for the Legislature. Arlene will be doing that part time for about 6 months, with a bias of moving things over to the Oregon State Library as appropriate.

A question from the group: “What is your digitization process?” Arlene and Jey reply that they are trying to gear up more than in the past; they are still doing it on an ad hoc basis, but are working toward more standards. Claudia asked "Are you thinking about RDA"? They are tracking these issues nationally, with decisions expected in spring 2011.

OLA program proposals

Several proposals have been submitted and are waiting for consideration by OLA conference organizers:

· Oregon government transparency with panelists from attorney general’s office and/or agency staff for presentations;
· Regarding access to the records and documents of nonprofit organizations

· Review of ongoing cooperative Ancestry.com scanning project

Sharing

Deb Hollens (on phone) announced SOU opening for Government Information/Instruction librarian.

Julie Christerson offered some follow up on her report from the April 2010 meeting regarding the pre-1976 government documents cooperative access project. The working group came up with recommendations and some work has been done, with a focus on improving access to congressional hearings. She reports that the University of Montana developed a wiki site, uploading spreadsheets with lists of OCLC numbers for certain hearings, and their work could form a basis for Oregon projects. University of Washington did a recon project in 2002 and provided a list of over 10,000 records in one spreadsheet.
Claudia extracted data from the UW list and matched dates with PSU holdings and checked for overlap. If other Oregon institutions are interested, we can combine and batch upload records to OCLC. Another idea was suggested byt the group: subscribe to LexisNexis for some of the content. At this time, Orbis Cascade has left participation up to each institution to decide. Be that as it may, it can be worth pursuing. OSU staff report that their collections are in use but hard to re-file and worth improving.

The meeting adjourned at 12 pm, and interested parties returned at 1:00 pm for a tour of the Valley Library, in particular government document and archives collections.
Next Meeting Date and Location

Business meeting scheduled for April, 2011 during the Oregon Library Association annual conference. Date and time to be determined.
Submitted [March 3, 2011] by Liz Paulus, Secretary

--

Federal Depository Library Conference, Arlington VA

October 18-20, 2010

Report by Arlene Weible

Regional Depository Coordinator

Oregon State Library

Many of the presentations made at this year's conference are already available on the FDLP desktop:

http://www.fdlp.gov/component/docman/cat_view/177-outreach/97-events/101-depository-library-council-dlc-meetings/258-2010-meeting-proceedings/303-fall-dlc-meeting-arlington-va

Below are some of the highlights from the sessions I attended.

Metalib launch - http://metalib.gpo.gov/

GPO has launched a new federated search tool that searches across 53 different federal government information databases. There is a handy breakdown of the databases by subject under the Expert Search tab.

PURL upgrade

GPO has replaced its original PURL software with an upgraded version, along with moving it to a more robust server. Happily, the library community did not notice the change, which is a good thing! The new software does provide for a new method for libraries to retrieve referral statistics from their local IP addresses. Libraries will be able to query the database for statistics in real time, rather than wait on monthly reports. The new retrieval interface will be made public later in November 2010.

GPO Access migration

The GPO Access databases will be completely migrated to the new FDSys system by the end of 2010. Much work has been put into FDSys to make it OAIS compliant, and GPO is currently working on an auditing project which will measure the FDSys against international standards for "trusted" digital repositories. At the DIGOR meeting, we discussed the possibility of having a training session on FDSys. If anyone is interested, please contact me.

Future models for the FDLP

Ithaka S&R has been contracted to prepare a report for GPO describing potential models for the FDLP into the future. Specifically, Ithaka will: "conduct an environmental scan, examine other library networks, identify a practical and sustainable model (or models) for the FDLP going forward, analyze the value proposition for the FDLP in the 21st Century, and provide regulatory and legislative recommendations to guide possible implementation." The researchers very much want input from the FDLP library community, and are urging use of their blog to post questions, ideas, concerns. Go to http://fdlpmodeling.net/ for more information.

ARL has also recently published a statement of principles related to the FDLP. The document is available at: http://www.arl.org/news/pr/fdlp-principles18oct10.shtml. The principles highlight the legal framework in which Regional FDLP libraries may operate, and makes a number of recommendations for improving the current environment for Regional libraries. I would urge all FDLP library coordinators to review this document, particularly those that participate in the shared Regional Collection here in Oregon. It is very likely that library directors will be paying attention.

The FDLP Regional's meeting discussed a couple of initiatives, including an effort to create a strategic plan for Regional FDLP libraries, and some efforts to look at the language in Title 44 to create more flexibility for Regional libraries. Neither initiative generated a whole lot of discussion, I think primarily because many people are waiting for the results of the Ithaka report and the impact of the ARL principles. If anyone would like more details, I would be happy to provide copies of the documents that were discussed.

Also under some discussion was the recent American Libraries article, "GPO must go", that takes a rather negative view of GPO, and to some degree, the FDLP. The FreeGovinfo blog has posted the article, along with a response: http://freegovinfo.info/node/3112 It would be good to share this response with library directors who may be questioning the health of the FDLP after reading the American Libraries article.

New marketing materials - http://www.fdlp.gov/outreach/promotionalresources

GPO staff highlighted some new promotional materials, including video and audio public service announcement. Bookmarks and other graphic material are available to download, or may be ordered from the FDLP Desktop.

Web harvesting activities

GPO described the process it undertakes to harvest and archive individual documents at the point they are cataloged and assigned PURLs. Another interesting harvesting project is called the End of Term Archive, hosted by the University of North Texas. http://research.library.unt.edu/eotcd This project collected 16 terabytes of data by harvesting federal agency web sites before and after the inauguration of Barack Obama. The data is really too vast to provide access to specific publications, but the archive can be searched much like the Internet Archive's Wayback Machine. There are several research projects in the works for looking at the data, one of which is an attempt to use the SuDoc classification system to classify the web pages in the archive.

Collaborative projects

Presentations on two large collaborative projects included the ASERL guidelines for management and disposition of the FDLP collections, and the CIC - Google Government Documents Project. The ASERL project has been going for several years now, and is working on a model for FDLP libraries in the southeast to develop a common set of guidelines for managing collections. They are working to establish "Centers of Excellence" where libraries will take responsibility for comprehensively collecting and cataloging the publications from specific federal agencies. They are also working on developing a software tool to help libraries with the management of the FDLP materials disposition process. More info can be found at: http://www.aserl.org

The CIC - Google Government Documents Project is a collaboration between the Big Ten university libraries that have been working with Google to digitize their collections. Through the Hathi Trust Digital Repository (http://catalog.hathitrust.org), participating libraries are making the public domain federal documents that have been digitized by Google available without restrictions (as is the case with Google Books). Participants described the process by which documents are chosen to be digitized (based on what is already in the Google collection) More information about the specifics of the project can be found at: http://www.cic.net/Home/Projects/Library/BookSearch/GovDocs.aspx

