PAGE
2

Shaping Digital Library Content

By

Rush G. Miller

Hillman University Librarian

University of Pittsburgh

Presented to

Digital Libraries Symposium

Sponsored by Elsevier Science

At American Library Association Midwinter Meeting

New Orleans, LA

January 19, 2002

I appreciate very much the opportunity to participate in this symposium on digital libraries and I want to thank Karen Hunter and Elsevier Science for sponsoring it. When I agreed to participate many months ago, however, I must admit that I thought speaking on a topic such as “Shaping Digital Library Content” would be a relatively easy thing to do. After all, I have been engaged in doing it now for years. And I am certainly old enough and have been in this field long enough to remember libraries before digital content! But as I stand before you today, I am less and less clear about this subject and what I should say that could add to anyone’s insight into how to shape digital library content now or in the future. This topic is too broad for me to deal with in a comprehensive way. So in my limited time this afternoon, I want to just highlight some issues that I and others believe are critical to success in building digital libraries and perhaps something I say might at least spark some additional thinking in the future on this important subject.

Let me begin with the definitional issue: what is a digital library? This term has been used to mean many different things over time. In fact, it is used by disciplines other than our own in ways that are very interesting, but have little to do with libraries and librarians. As a practical matter, I will limit my discussion to two components of the digital library: (a) the commercially produced databases, electronic journals and books, and other electronic resources that are routinely purchased or licensed by a library for delivery via the library’s interface to users both inside the libraries and remotely and for which library funds are expended for their purchase or license; and (b) those digital materials which are produced within the library or university and subsequently made available to users electronically. I realize that this is a rather narrow way of defining the digital library, but in the interests of time, it is about all I can hope to deal with today. And necessarily, I will deal with these two components somewhat separately.

Since the Benton Report
 in 1996, the term “hybrid library” has been commonly used to describe the nature of the academic library during this period of transition from print-based to electronic-based collections and services. While print materials, primarily books and journals, still dominate our overall collections, electronic resources are growing rapidly in research libraries. The Association of Research Libraries estimates that the average ARL library spends approximately 13% of its acquisitions budget to purchase or license electronic resources, or approximately $100 million.
 Just six years ago, the percentage was only 5%. However, some libraries like the University of Pittsburgh report expenditures as high as 20%. Of course, like everything associated with the transition from print to electronic, it is not a simple matter to compute such figures. When an electronic journal is offered free with a print subscription, what is the cost for the electronic journal? Is it free? What about the electronic materials that are purchased by a consortium and made available to local libraries at no local cost? They are not free, but the money for them is not in the local budget. But clearly, despite these issues, it is certain that digital resources make up a growing percentage of our collections, particularly in terms of new acquisitions, and that ARL libraries are spending many millions of dollars on them. And these dollars are increasing at a far higher rate than print acquisitions dollars. For 1999-2000, print acquisitions expenditures in ARL libraries increased just 3.4%, while electronic acquisitions dollars increased 27.1%. This is the smallest increase in print acquisitions dollars in six years, and the third highest increase in electronic acquisitions.

Just a few short years ago, most digital resources were purchased with special allocations, student fees, or grant funds of one kind or another. This is seldom the case now. Where are the funds to purchase electronic resources coming from? In most cases, they come from reallocations of traditional acquisitions dollars. At Pittsburgh, five years ago we re-engineered our technical services operation and saved more than one million dollars, half of which was used to purchase digital resources for our digital library. Today, all of that money is mainstreamed into our regular acquisitions budget. In addition, for a decade we have received from $500,000 to $800,000 per year allocated from the $6.5 million generated on campus by a rather hefty student technology fee.

There is a growing body of library literature on the issues related to the selection and acquisitions of digital resources. While the decisions regarding electronic resources are similar in many ways to decisions regarding print materials, they are quite different in other ways. In the selection of a print book or journal, the bibliographer might consider the authority of the author, the reputation of the publisher, the subject matter of the book or journal, the cost (one-time for a book, ongoing commitment for a journal), and the context of the collection and the curriculum or research interests of faculty. In her recent dissertation at Pitt, Fern Brody (our AUL for Collections) has shown that within ARL libraries the factors that are most important in decisions about electronic journal acquisition are different from print. The reputation of the publisher and the nature of the academic discipline are low indicators; issues of content are medium indicators; and the most important factors are recommendations from faculty members or librarians, cost, licensing issues, and the influence of consortia
. Unlike the print side, cooperative/collaborative collection building is alive and well for digital libraries.

Tim Jewell, collection manager from the University of Washington, in his recent analysis of the selection of electronic resources for the Council of Library and Information Resources, reports a number of factors used at Yale University and other major research libraries. Their criteria for selection include:

· Content – how it compares with the print, updates, archiving, etc.

· Added Value – value of wider access, searchability, currency, etc.

· Presentation and functionality – usability, search functions, linking, etc.

· Technical considerations – software, hardware, web browser capability, etc.

· Licensing/Business arrangements – access rights, costs, etc.

· Service impact – training needs, publicity, etc.

Curt Holleman from Southern Methodist University, writing in a special issue of Library Trends devoted to these issues, reports criteria for the selection of electronic resources that are quite similar to those reported by Jewell. They include price, consortial discounting, accessibility, and content. He adds current usefulness and lasting benefit. Holleman further discusses the selection factors that digital materials have in common with print materials such as depth, scope and cost.

Peggy Johnson from the University of Minnesota makes a strong case for the development of policy statements to guide local decision making related to digital content to parallel the process used for print materials. She further argues that it is vital to place decisions about what to purchase or license in the local collection context and that de-selection should be just as important as selection.

Holleman, Jewell, and Paul Metz, Director of Collection Management at Virginia Tech, have all pointed out that there are serious issues and complexities related to the selection of digital content which we are still sorting out.
 With digital resources, there is the very real risk that a publisher might just go away as netLibrary almost did recently. Also, content provided within a resource such as Academic Universe from Lexis-Nexis, among others, is subject to change from year to year. License provisions that allow the use of an electronic journal for fulfilling interlibrary loan requests this year might change to disallow that practice in future years. Do our licenses reflect our values? Often, I would say, they do not. How can we balance the digital collection among disciplines when the nature of digital publishing is not balanced? ARL libraries spend far more on scientific journals than humanities journals – in print form because of the cost differentials and in electronic form because of the availability disparity.

Then there is the whole set of issues raised by what some in our profession are calling the “Big Deal.” I have to be cautious in what I say about big deals. Not only am I speaking at an event sponsored by Elsevier Science, home of the mega deal, but also I am one of their largest big deal customers! Some in our profession feel that we may be losing sight of our traditional selection criteria, not to mention losing local control, through such deals either consortially based or locally based.
 I believe that there is currently a danger of large research libraries becoming pitted against smaller academic libraries. If a consortium subscribes to the entire array of journals from a major publisher so that every member can access the journals held anywhere in that consortium, and this increased access is paid for by an incremental cost added to existing print subscriptions, which then member libraries must commit to maintaining, large libraries may well believe that they are being treated unfairly by having to bear the major burden of paying for materials for smaller libraries who are not paying for them. Smaller libraries and consortial managers often believe that this is acceptable for the common good of all within the consortium since ARL libraries are going to be subscribing to these titles anyway. As Holleman points out, this somewhat Marxian approach (“from each according to his abilities to each according to his needs”) has also been endorsed and incorporated into pricing structures by vendors and publishers.
 They like the pricing model that I would characterize as: price the product so that no one pays less than they did in the print environment. That usually means pricing by FTE or size of the institution. This argument has a certain logic. Larger libraries tend to have larger budgets and thus the ability to pay more for a specific set of data than a smaller library could. But often this ignores the real user base for a given resource, which is not the entire student body or faculty, but a subset. And as has been demonstrated in large statewide consortia such as those in California and Ohio, the quantity of use of a resource often does not correlate to the size of the institution. Also, one should remember that the ability to pay is not a constant, but is subject to change. At any rate, conflicts do and will arise over issues such as this.

It is not surprising to any of us that another source of potential conflict is between bibliographers and directors. In my experience, bibliographers and collection managers tend not to like the aggregation implied in these mega deals. They do not want to receive all of the journals of a publisher, especially if they consciously did not want some of them in print and if marginal costs are associated with them. Directors like me tend to embrace aggregation because of the increased access and low marginal costs they provide the library.

The question might be fairly raised: are we librarians shaping the digital content of our digital libraries? We certainly are trying to apply time-honored principles to do so. We are developing strategic plans for our digital libraries and collections policies that resemble in principle those we have used for decades in building and shaping print collections. In these plans, we attempt to apply traditional values, identify funding, establish provisions for licenses in a manner that upholds fair use and other principles, and provide for evaluation of the resources we collect.
 Few librarians today believe that electronic resources encroach upon traditional collections and most if not all of our bibliographers participate in shaping digital collections. However, the print paradigm might not be the best one for decisions about these purchases. Bibliographers may not be as in touch with students and faculty needs for these materials as they are for print resources. I believe that the approach we take at the University Library System at the University of Pittsburgh is a common one. Bibliographers or other librarians suggest new sources, and then in most cases a Networked Resources Working Group evaluates and tests them. If they recommend purchase, and especially when significant resources are needed, the Senior Staff of the library system makes the final decision.

Although our profession still acts in somewhat of an opportunistic mode when it comes to what electronic resources to select and purchase, we are trying to bring sound principles to bear on shaping our digital libraries. Guidelines, particularly the recent ones from the International Consortium of Library Consortia (ICOLC) are especially useful in this regard.
 We are far from perfect in our ability to match local needs with available resources in an efficient manner so that everything we purchase is relevant and useful and used. Then again, as Allen Kent pointed out so well with his study of the collections in the library system at Pitt decades ago, we never were very good at this!
 And we cannot argue that what we purchased in the past in print is used heavily. With digital materials, a resource most likely will be used, although it is not clear what that use really indicates.

That brings me to the issue of use, which has been a focus of mine for several years during which I have co-chaired the E-Metrics Project at ARL. As one component of the overall New Measures Initiative, Sherrie Schmidt, Martha Kyrillidou and I have led an effort by 24 participating libraries to identify, define, and test data elements that might help ARL libraries understand better the usage of the digital libraries we are all creating. While this is an ongoing process and we have not completed it, the work we and others have done does provide some insight into the issue.

The E-Metrics project has the following major goals:

1. Develop, test and refine selected statistics and performance measures to describe electronic services and resources in ARL libraries;

2. Engage in a collaborative effort with selected database vendors to establish an ongoing means to produce selected descriptive statistics on database use, users, and services; and

3. Develop a model to describe possible relationships between library activities and library/institutional outcomes.

Judy Luther, in her white paper sponsored and published by CLIR in 2000, set forth a laundry list of difficulties with understanding the use of electronic resources in libraries. Our project has uncovered many of the same issues. Luther’s list includes:

· Lack of comparable data

· Lack of context

· Incomplete usage data

· Marketing practices

· Content variations

· Effect of interface on use

· Economic models

· Privacy

Clearly, almost anything mounted by a library electronically is used by someone for something. Journals deemed unimportant in print may well get used if they are available electronically. We say this all the time, and it is literally true. But what do we really know about the nature of that use?

Data provided by vendors is not very reliable if taken at face value. Each vendor makes independent decisions in defining data elements to count. Definitions of terms like “search” or “view” or “session” often mean very different things depending on how the vendor’s system operates and the assumptions they make about user behavior. As an example, one vendor assumes that if the “search” key is entered more than once within a certain number of seconds, it is an error in that undoubtedly the student or faculty member is double clicking where they should not be and the system automatically adjusts the numbers accordingly. A different vendor makes no such assumption about user behavior and counts every single mouse click. The data from the latter vendor will show more searches than the first vendor’s data, but comparison will be impossible. We long ago discarded the very useless term “hit” for defining use of a web page. Today the loading of one web page could well generate 50 hits in the server log because of all of the complex elements that are loaded separately to comprise that page. Web accelerators download all links from a web page along with that page so that if needed, they load more quickly. But of course, this skews the number of pages downloaded tremendously, rendering it a useless data element. Some libraries still brag about the large numbers of “hits” they record on their web pages, but how many of them screen out hits by web crawlers or divide by the number of hits that are required to download one of their pages? Ok, you say, we do not count hits and we do not care about double clicks. Well then, what is a full text? Is it a single photograph, a paragraph, a caption, an abstract, an entire article, one page of an article or some other element? You might be surprised to learn that (a) almost no two vendors define these things the same way, and (b) few of them provide customers with any definitions at all. This of course assumes that a vendor reports any data, and Luther points out that fully half of the electronic journal vendors provide no use data to customers either because they are not able to do so or because they are afraid to do so.

As we have discovered to our chagrin in the E-Metrics group, there is almost no element related to the use of digital libraries that is not problematic. This issue relates to how we shape these collections. Certainly the nature of the use of digital resources is important in determining (a) what we should own or license and (b) whether or not we have provided the appropriate resources for our local users. Even if we just take the numbers vendors give us and add them together in a big conglomerate hodgepodge of apples and oranges, what does it say about use? It is rising? So what. That might mean something useful, and it might not. What is the nature of that use? Here is but one example to think about. Does high use equate to quality of the library’s digital collection or does it instead mean that the library has a poor library instruction program? After all, well-trained users do fewer searches, record fewer sessions, and download fewer documents than do floundering freshmen who just bang around the vendor’s web site. Another thing, we tend to track usage over time. Many of us look at the use of electronic books and journals in our libraries in the aggregate. In so doing, we are misleading ourselves and those to whom we report this data. Every year, we add more electronic resources. That alone drives up the statistics. At Pitt, we have 6,000 electronic journal subscriptions this year. Two years ago, we had 1,000. If we compare the use of electronic journals over that period of time, and it is up by a factor of 6, we could account for most of that simply in growth of titles.

The real questions we need to answer are not quantitative, although we hope to answer them more definitively, but are outcomes based. What difference does the use make to our users? Are they learning more in their courses as a result of the availability of digital libraries, are they working smarter, and more efficiently? Are faculty members more productive in scholarship and teaching? And in the E-Metrics Project, we also plan to tackle this issue.

One way of thinking about cost and use is to devise an elaborate cost per view model, which might easily support a move to purchasing electronic journals on an article basis “by the drink” as opposed to “the kitchen sink” as Holleman characterizes it.
 Yet, such models are problematic at both ends. As shown, usage data provided by vendors is suspect. But the cost data is also problematic. Many vendors charge low prices initially for their electronic journals so that these kinds of analyses show a very low cost per use ratio for their titles. This is a marketing ploy that may not hold up or be very meaningful in the long term. Free or very low cost electronic journals may not be a sustainable model for most major scholarly publishers. And as we have stated earlier, it is often difficult to separate the cost of print and electronic resources when they are bundled.

Incidentally, in my view, anyone who believes that digital resources will cost less than print resources, thus saving universities and libraries money, are (1) academic administrators, or (2) not paying attention to real data. They are dreaming. As Don King, a statistician and economist (now teaching at Pitt’s School of Information Sciences), and Carol Tenopir point out in a recent book published by the Special Libraries Association, and after many years of studying this issue:

“…most publishing activities and corresponding costs are common to both traditional print and electronic media. In addition, the small savings from eliminating paper reproduction and most distribution costs are offset by increased investment in and costs associated with technology.”

Shaping digital library content in terms of licensing and purchasing electronic resources from vendors is a complex and difficult proposition. Five years ago, it seemed less complicated. There were not so many vendors or products to choose from. We operated in a mode very different from that of traditional collection management. We took advantage of aggregation, in which decisions about individual titles were set aside for the sake of increasing our numbers of material available to users, most of whom eagerly embraced anything digital.

Clearly, in the future, we must become more sophisticated and much more disciplined about digital collections. We need to apply collection management principles and practices to their acquisition and evaluation. We cannot afford to handle them in an ad hoc or reactive fashion. While I am a supporter of some big deals, I do think we need to maintain our flexibility even within these aggregations. Not every good resource is appropriate for every library. In my experience, what is heavily valued and used at one campus might well bomb at the next, and often for no reason that is apparent. But by developing a long range plan, by developing criteria for selection, by establishing broad involvement in decisions, and by a careful program of assessment and follow up, a digital collection can be just as carefully developed as a print collection (hopefully with better result).

All that I have said so far refers to networked electronic resources that are purchased from vendors and publishers. I want to turn now to another major component of the digital library, the collections, which are created by libraries themselves, often from print materials in their collections. This kind of digital library represents a fast growing aspect of what libraries are providing to users. Unlike commercially produced data, these collections are more often than not made freely available over the World Wide Web. As we have found at Pitt, the body of users of these collections are international and often unexpected.

We began to develop what we call our Digital Research Library (DRL) about four years ago. Unlike most other such efforts, ours was 100% locally funded, primarily from a major endowment along with some of our budgeted monies. Today we have a half dozen staff members in this unit, along with graduate students from our School of Information Sciences. We are currently engaged in a number of efforts, both in the DRL and in our Information Systems Department, which can be labeled digital library content creation efforts.

Our Information Systems department manages the infrastructure for the campus-wide Electronic Theses and Dissertations (ETD) Project.
 This year we are in a pilot stage, testing the technological as well as logistical and policy dimensions of ETD’s. In addition to ETD’s, we are partnering with various philosophy of science and philosophy units on our campus, along with the Philosophy of Science Association, to mount an open archives e-print site entitled the “PhilSci Archive.”
 This server has in less than one year attracted more than 200 papers and is attracting more than 6,000 visitors per month. Over 18,000 unique visitors have utilized the archive so far.

 The DRL has several projects underway and others in the planning stages.
 Our

largest and oldest project is called “Historic Pittsburgh.”
 Using the University of Michigan’s Making of America model, we have created a comprehensive collection of digital resources of various kinds related to the history of Pittsburgh and the Western Pennsylvania region that includes: (1) more than 400 online books, (2) more than 600 land ownership or plat maps drawn between 1872 and 1939, (3) hundreds of finding aids to archival collections, (4) an exhaustive searchable chronology of more than 3,000 entries, and (5) census schedules for Pittsburgh for 1850-1880 and Allegheny City from 1850-1870. The content for this project is drawn primarily from our collections and those of our major partner, the Historical Society of Western Pennsylvania. This is a wonderful site for many reasons. The books are fully searchable and the results provide the keyword in context to help users decide if a work is relevant. Books are fully navigable, with clickable tables of contents and illustrations. The chronology is searchable and features an event of the day, which recounts an historical event from today’s date each day on a rotating basis. The archival finding aids reflect rich archival holdings from both institutions. Finally, the plat maps, the crown jewel of the project, are we believe the only fully searchable such maps in a digital library. One can search by street or building name. The resulting map segment is fully navigable with a zooming feature, with an index map on the screen to show the broader context. All of these elements comprise a collection that would never exist in one place physically, i.e. a virtual collection that is unique. And I should mention here that we are moving to add historical photographs from our collection and a number of other institutions in the region soon. It is more than a digital library, it is a major research center online. It is also a preservation project. Every book digitized is replaced on the shelves by a preservation copy made from the scanned images and bound for the collection; and users of the site can order online a facsimile of any book available from a contract we have with Brookhaven Press. Use of the Historic Pittsburgh project is very heavy. Users from more than 100 countries and hundreds of universities have accessed well over one million book pages.

Two other projects are worth mentioning. The first is a small sampling of books from our Nietz Old Schoolbook Collection.
 This project is called “The 19th Century Schoolbooks Demonstration Project” since it is still a pilot. We mounted only 33 of these old readers and math and geography texts from the 19th century using the same basic software used for Historic Pittsburgh. Surprisingly, this small collection is heavily used not only by scholars working on history, culture studies and the history of education, but by homeschoolers who are using these books as texts. Another project that I find fascinating is called “The Parallax Project” and consists of digitizing ten volumes of star parallax data and calculations collected and produced by researchers working at the Allegheny Observatory between 1920 and 1969. The Allegheny Observatory is owned by the University and is known as having the most accurate historical star positioning data available. This project will mount this material in a fully searchable database to be used by modern astronomers to compare current readings to historical ones. We are currently seeking funding to mount several other large-scale projects.

The DRL server, dubbed “Bigfoot” because of its power, maintains data from web logs that show interesting use patterns for these projects. For example, from July 1999, through November 2001, (a period of 17 months) more than 1.3 million book pages have been viewed, 164,000 searches performed, and 323,000 individual maps viewed. More interesting to me is the fact that our database of Census schedules, originally created by a history faculty member hand entering the data, was used more than 567,000 times! Genealogists? Probably so. And archival finding aids were searched 74,000 times. This is truly amazing. Think of how much these same finding aids were used in print during that 17 months! And this use is growing every month. Finally, during the past 17 months users logged into our system from 156,412 unique IP addresses.

Well, I did not mention these projects just to let you know we are doing something in this arena, but I want to speak to the issue of content within these and other similar projects. How do we shape this content?

In many ways, decisions about what to digitize and mount in our digital research collections are more difficult than those about which databases to purchase. For this is new ground and we do not have an equivalent process in the print environment to use as a model. Again we are thankful to the Digital Library Federation (DLF) and the Council on Library and Information Resources (CLIR) for a summary publication entitled “Strategies for Building Digitized Collections” by Abby Smith of the CLIR staff, which summaries many of the major issues related to what should be digitized. One useful aspect of this work is that it summarizes the criteria for selection for digitization from libraries such as Michigan, Harvard, Cornell, and others who are active in conducting large scale digitization projects. Most of the criteria are intuitive: originality of content, usefulness for research now and in the future, match to local needs, cost effectiveness, and appropriateness of the format to its use.

 In the Historic Pittsburgh project, we started with a basic idea or two. We wanted to get into the digitization business, to add content to the national digital library, and in deciding what to undertake, we chose this project because (a) we could add content that would be truly unique to our collections and this region, and (b) we had faculty at the University of Pittsburgh and Carnegie Mellon University and other local colleges who were actively conducting research in various aspects of the history of this region, one that is important to the history of the U.S. and industrial society worldwide. We wanted this project to appeal to scholars and students, but we also wanted to design a project that would have broad appeal to the general public (and not just the genealogists). Indeed, this project clearly met all of the basic criteria outlined by Smith.

In addition, we created an advisory committee with about 24 people including bibliographers, archivists, faculty members at several universities, several high school history/social studies teachers, and at least one public librarian from the Carnegie Library of Pittsburgh. This committee was invaluable in validating the need for this virtual collection and in helping us think about what kinds of materials should be included, down to book titles that must be digitized. One of the reasons for the huge local response to this project (it is linked from the city’s main home page and used heavily in K-12 classes) is that we had such broad buy-in to the project from the outset.

With the Schoolbook project, we were responding to the needs of the chief faculty member on our campus who had utilized this wonderful collection in our Special Collections Department to teach the history of education. Since we have mounted these books, many other faculty members at universities all across the country have begged for more titles. With no advertisement or fanfare since we are still in a pilot phase, this web site has been found and touted to a degree none of us who were involved imagined possible.

I believe that the main principle in deciding what to digitize ought to be that the material meets a documented local need, and that the need should be met better with a digital collection than a print one. But we ought to recognize that as soon as we mount such collections, the constituents for them change dramatically and we then will owe an obligation to meet the needs of persons we would never dream of serving directly otherwise. And the primary clientele for our digital collections might well be unaffiliated with our universities. And they are not hesitant to communicate their opinions and desires about what you should do to serve them.

And of course, there is the very real issue of cost. To mount books and other materials into digital collections that are fully searchable, navigable, and in compliance with emerging standards, not to mention the maintenance of these large files and systems over time, the overhead can be staggering. We have outsourced most of our digitization of books and maps, but the in house cost of personnel, hardware and software to manage these collections is not insignificant. Our overall cost per page is roughly $1.50 to $2.00. An average book in the Historic Pittsburgh project costs $400 to mount. Other components have a different cost per unit of course. Large plat maps carry a very expensive cost because of the specialized scanning technology involved. We are fortunate that in Pittsburgh there is a company which specializes in digitizing architectural drawings and the management of that company has taken a special interest in our project, providing excellent high quality scanning at a reasonable cost to us. Building these projects without outside funding makes this more of a burden, although it has advantages related to flexibility and control of content. We are now engaged in seeking additional funding to continue to build them and to add new projects over time just as many other institutions are doing.

One other important aspect of digitization projects is that they are not just about digitizing books or journals. In the case of our Historic Pittsburgh project, it brings together a multifaceted array of resources which exist in print in various places and formats, but which when arrayed with the software tools we have adapted and created in some cases, these resources take on whole new characteristics that are not possible in the print environment. It is not enough to develop standards for digitizing books so that they are listed in a clearinghouse to avoid duplication, or so that metadata can be extracted for a searchable database of books or added to someone else’s catalog. Our books are searchable in the OPAC, but accessing them this way loses 80% of the value added in the project. We must think of these projects as distinct, comprehensive, and probably standalone systems that may not be well integrated nationally. Many of the recommendations outlined by DLF and others are fine as far as they go,
 but in some ways they are naïve in how they view digital projects. We are still too often trying to preserve the tools of the print environment at the expense of the capabilities that can be achieved out of that box.

There is a growing need for libraries to work cooperatively to mount digital content that meets local needs but also contributes significantly to the overall international digital library of the future. But this is not an easy thing to achieve. In the print world, we never really achieved a coordinated approach to collections. Cooperative collection development, even on a regional basis, almost never worked. How can we hope to agree on what should be digitized (assuming everything cannot or should not be mounted)? Who will decide? I really do not have much hope that any existing effort to monitor and control digital library content will work. Perhaps the best we can hope for is a set of general guidelines and principles that can be developed and endorsed by ARL and ACRL and others which would help us avoid mistakes in the future. And mistakes in this field are not hard to find. Some libraries have digitized the wrong things for the wrong reasons and using the wrong technologies. That is unavoidable in this emerging field, and someday we may look back at what we are doing now and cringe! At any rate, it is certainly time for us to begin to seriously work toward some guidelines that would at least help us shape the content of our digital libraries into a future that is clearly digital.

� Benton Foundation. (1996). Buildings, Books and Bytes: Libraries and Communities in the New Digital Age. [WWW document]. URL � HYPERLINK "http://www.benton.org/Library.Kellogg/buildings.html" ��http://www.benton.org/Library.Kellogg/buildings.html�.

� Martha Kyrillidou, “Research Library Spending on Electronic Scholarly Information is on the Rise,”

ARL Newsletter Issue 213 (Dec., 2000), p. 9.

� ARL Statistics 1999-2000: A Compilation of Statistics from the One Hundred and Twenty-two Members of the Association of Research Libraries. Compiled by Martha Kyrillidou and Mark Young. (Washington, D.C.: Association of Research Libraries, 2001), pp. 5-16.

� Fern Brody. Planning for the Balance Between Print and Electronic Journals in the Hybrid Digital Library: Lessons Learned from Large ARL Libraries. Ph.D. Dissertation, University of Pittsburgh, 2001, p. 79.

� Timothy Jewell. Selection and Preservation of Commercially Available Electronic Resources: Issues and Practices (Washington, D.C.: DLF and CLIR, July, 2001), p. 12.

� Curt Holleman, “Electronic Resources: Are Basic Criteria for the Selection of Materials Changing?” Library Trends Vol. 48 (4) (Spring, 2000), p. 695.

� Peggy Johnson, “Selecting Electronic Resources: Developing a Local Decision-making Matrix” Cataloging and Classification Quarterly Vol. 22 (3/4) (1996), pp. 9-24.

� Holleman, ibid; Jewell, ibid; Paul Metz, “Principles of Selection for Electronic Resources” Library Trends Vol. 48 (4) (Spring, 2000), p. 711-728.

� Metz, ibid.

� Holleman, ibid.

� Holleman, ibid.

� Jewell, ibid.

� ICOLC, “Statement of Current Perspective and Preferred Practices for the Selection and Purchase of Electronic Information” [http://www.library.yale.edu/consortia/statement.html].

� Allen Kent et al. Use of Library Materials: The University of Pittsburgh Study. New York: M. Dekker, 1979.

� For more information related to the E-Metrics Project, see web site at � HYPERLINK "http://www.arl.org/stats/newmeas/emetrics" ��http://www.arl.org/stats/newmeas/emetrics�; Rush Miller and Sherrie Schmidt, “E-Metrics: Measures for Electronic Resources” keynote address at 4th Northumbrian International Conference on Performance Measurement in Libraries and Information Services, Pittsburgh, PA, 2001. [proceedings forthcoming]

� Judy Luther White Paper on Electronic Journal Usage Statistics (Washington, D.C.: CLIR, October, 2000), p. 3.

� Luther, op. cit., p. 1.

� Holleman, ibid.

� Carol Tenopir and Donald W. King. Toward Electronic Journals: Realities for Scientists, Librarians and Publishers (Washington, D.C.: Special Libraries Association, 2000), p. 8.

� � HYPERLINK "http://www.pitt.edu/AFShome/g/r/graduate/public/html/etd/#" ��http://www.pitt.edu/AFShome/g/r/graduate/public/html/etd/#�

� � HYPERLINK "http://philsci-archive.pitt.edu/" ��http://philsci-archive.pitt.edu/�

� digital.library.pitt.edu

� � HYPERLINK "http://digital.library.pitt.edu/pittsburgh/" ��http://digital.library.pitt.edu/pittsburgh/�

� � HYPERLINK "http://digital.library.pitt.edu/nietz/" ��http://digital.library.pitt.edu/nietz/�

� Abbey Smith. Strategies for Building Digitized Collections. (Washington, D.C.: CLIR, Sept., 2001), p. 5.

� Smith, op. cit., pp. 30-31.

