

Library consortia and cooperation in this digital age

By

Fe Angela M. Verzosa

De La Salle University Library

Lecture Outline

- Definitions
- commonalities and variations
- consortial goals
- consortial models
- obstacles and barriers
- how should libraries proceed?
- Recommendations/conclusion

DEFINITIONS

Library Cooperation

is a reciprocall beneficial sharing of resources; developed or preexisting by two or more libraries.

DEFINITIONS

Library Cooperation

is an umbrella term for a wide spectrum of cooperation processes and mechanisms.

Library Cooperation - types

- Interchange,
- Exchange
- cooperative institutions like schools of librarianship, library associations, and private/state institutions.

DEFINITIONS: Interchange

TWO OR MORE INSTITUTIONS

TEMPORARY

EXCHANGE OF RESOURCES

DEFINITIONS: Exchange

- ALL KINDS OF MATERIALS
- INFORMATION (for staff)
- INFORMATION(for reader inquiries)
- USERS
- BIBLIOGRAPHIC
- PERSONNEL

OTHER TYPES OF COOPERATION

 LIBRARY ASSOCIATIONS such as PAARLNET, MAHLAP, etc.

Interlibrary Lending projects of PRIVATE/STATE ACADEMIC INSTITUTIONS, such as IIC, IUC, CCAL, DOST-ESEP, etc.

MOST COMMON TYPE OF LIBRARY COOPERATION - RS

- bibliographic access know what is available for sharing
- interlibrary lending expedite
 ILLS and DDS
- cooperative collection development - build complementary collections of materials on which to draw

Library Consortium

Brings together librarians and libraries for activities and objectives that

cannot be as effectively undertaken individually.

Commonalities and Variations

- Consortium
- Network
- Association
- Virtual Librar

Commonalities and Variations

informal

formal

government - sponsored

Consortium Continuum

Informal	Formal	Government-sponsored
Casual purpose	Defined purpose	Prescribed purpose
Local or regional coverage	Varies	Geographical coverage
No funding	Funding from fees/grants	Government funding
Contributed staff time	Staffed	Staffed
Informal governance	Formal governance	Government oversight

Consortial goals

- communications/networking
- cooperative programming
- economies of scale (when mass producing a good results in lower average cost)
- pooled purchasing
- Funding support
- Sharing risks

Consortium Continuum

	Informal Consortia	Formal/Government
		Consortia
Communications &		
Networking	X	
Cooperative Programming	X	X
Economies of scale		X
Leverage of Resources		X
Funding Procurement		X
Risk Sharing		X

OGLG-Online Computer Library Consortia Center

- ✓RLIN Research Libraries Information Network
- ✓JANET Joint Academic Network (UK)
- ✓Project EARL Electronic Access to Resources in Libraries (UK)
- ✓ISTEC Ibero-American Science and Technology Education Consortium 16

Models for Library Consortia

ISTEC aims

to broaden electronic availability of materials to upgrade the information system skills, and to sharpen the skills and independence of user.

Models for Library Consortia

ISTEC has

- ✓over 50 members and 4 regional Digital Libraries groups
- ✓ has facilitated installation of Internet based document transmission software
- √has trained users to research databases
- √has coordinated electronic requests and transmissions of documents for over 12 years.

ISTEC - current efforts

✓enhancement of Library and Information skills

✓ ongoing Consortial Acquisition negotiations with major providers

✓ participation in major international Electronic Thesis/Dissertations projects

Models of local Library Consortia

- range from simple to the more complex
- shaped by varying needs and interests
- many are still informal and voluntary in nature
- borne from institutional linkages of academic institutions within a geographical location
- formed mainly for interlending activities and bibliographic access
- few are focused on cooperative acquisitions

Models of Early Library Consortia

- ■Inter-Institutional Consortium 1972
- Academic Libraries Book Acquisitions Systems Association (ALBASA) - 1973
- Philippine Library Materials Project late 70s
- Cagayan de Oro Cooperating Academic Libraries (CCAL) - 1988
- ■DOST-ESEP Library Network 1989
- Mendiola Consortium (FAPE's Aralin Project)

Other Library Consortia in '90s

- European Studies Program Philippines Consortium
- LibraryLink Project (Ayala Foundation/FHL)
- Ortigas Consortium
- ALINET
- DACUN
- Intramuros Consortiur
- PAARLNET

Inter-Institutional Consortium

- Established in 1972 by five institutions: DLSU, SSC, SPC, PCU, and PNU
- Governed by a Board of Responsibles
- With permanent Secretariat
- Funded by United Board for Higher Ed
- Members contribute annual fees
- Meet monthly and plan annually
- Report annually on all activities
- Still active as South Manila Consortium with Adamson as sixth member
- a multiple consortia and the library consortium is only one area

Manila South Consortium (IIC) - Achievements

- Cooperative cataloging
- Cooperative indexing
- Union lists
- Theses databases
- Digitization of rare Filipiniana
- Standardization of Library handbooks
- Shared access to OCLC Firstsearch
- Library skills development training programs

ALBASA

- Established in 1973 by 13 institutions as
 Academic Libraries Book Acquisitions Systems Association
- Initially funded by Ford Foundation and Asia Foundation
- Governed by a Board of Directors
- With permanent secretariat
- Engaged primarily in cooperative acquisitions

ALBASA - Achievements

- membership
- book purchases
- discounts
- book fairs
- continuing professional development
- staff continuity

Cagayan de Oro Cooperating Academic Libraries (CCAL)

- Established in 1988 by 5 schools
- Engaged primarily in interlibrary lending services & bib. access
- Formally estab as ALINet in 1999 with 41 members now
- Engages in cooperative cataloging
- and database-sharing on theses and Filipiniana

ALINet - Achievements

- Access to information
- Bibliographic Center / Cooperative Cataloging
- Computerized database for theses and Filipiniana collections
- Training programs, workshops, etc.
- Consulting services
- Cooperative materials development
- Assistance in computerization of memberlibraries

- Established in 1989 by 8 institutions
- Sponsored by DOST
- Funded by World Bank
- With permanent secretariat in Taguig
- Focused on science education and engineering infrastructure development
- a multiple consortia and the library consortium is only one area

- **OBJECTIVES**

- 2.Library Automation

programs

STRATEGIES

- 1. Collection Development 1. Evaluation of status of collection in ESEP areas of concentration
 - 2. Improvement of areas of specialization (graduate level)
 - 3. Re-Survey of wants and needs
 - 4. Match ing of teaching and research requirements

 - 5. Substitution of unsupplied materials6. Conversion of data files into digital images
 - 1. Full operationalization of TINLIB
 - 2. Expansion of PHNET backbone
 - 3. Upgrading of hardware/software
 - 4. Expansion of CD networking
 - 5. Full use of INTERNET
 - 6. Access to international bibliographic networks
 - 7. Full implementation of DDS and ILLS
 - 8. Post-implementation evaluation of integrated
 - 9. Linkages with other academic institutions here and abroad

OBJECTIVES	STRATEGIES	
3. Human Resources Development		
Faculty	1. Licensing of library faculty/asst. librarians	
•	2. Completion of masteral studies	
•	3. Postgraduate studies/overseas training in areas of specialization	
Staff	4. Participation in job enrichment program	
•	5. Team development / leadership	
	6. Involvement in skills training-workshops	
•	7. Job review and reclassification	
Administrators	8. Hiring additional personnel 9. IT training of administrators	
	10. Management training of supervisors	
ı	11. Exposure to international conferences	
	12 Evaluation of existing organizational structure, & policies & procedures	
	13. Evaluation of library leadership	
	14. Development, implementation and evaluation of programs	

OBJECTIVES

STRATEGIES

- 4. Physical Resources 1. Expansion & upgrading
 - a. Internet facilities
 - b. Multimedia equipment
 - c. Storage facilities (compact/remote)
 - d. CD network facilities
 - 2. New acquisitions
 - a. Flat-bed scanner; computer laptops, Pentinum computers (or higher)
 - b. Modern/world-class library furnitures
 - c. OHPs in all classrooms
 - d. generator for lib. buildiing
 - e. additional telephone lines
 - 3. Renovation of key areas according to master plan
 - a. Circulation work area, graduate corners
 - b. Reference Cd workstations
 - 4. Acquisition of electronic security system/devices

LibraryLink Proje

- Established in 1997 by Filipinas Heritage
- Funded by Ayala Foundation Inc.
- With permanent secretariat
- With 78 participating libraries
- Focused on building an electronic library of Filipiniana materials, with 185,000 bib. records to date

Other library consortia

- Mendiola Consortium
- European Studies Program Phils (ESPP)
- Ortigas Consortium
- Intramuros Consortium
- PAARLNET
- DACUN

DACUN (Davao Colleges and

Universities Network)

- 2. Collection development enhancement
- 3. IT infrastructure
- 4. Publication
 - a. Monographs LC and with other committees
 - b. DACUN Master's Theses

- 1. Social Sciences
- 2. Humanities
- 3. Natural Science
- 4. Nursing and Allied Medical Fields

Philippine eLib Project

- A govt-sponsored collaborative project
- Involving core collections from TNL, DOST, DA, and UP Library System
- aims to make Philippine materials available in digital format (24M images)
- to provide cooperative acquisition and sharing of expensive online databases
- to house data center at TNL, with data recovery site at UP Diliman
- uses open source/standard tools, which can be replicated

- mission and purpose?
- most effective model?
- consortium membership?
- consortium in place?
- resources needed?
- complementary consortia

How should libraries proceed?

- What is the consortium's mission and purpose? Is the mission and purpose best met with a formal or informal consortium?
- Who is the consortium designed to serve: by library type, size or geography?
- Is there a consortium in place that serves or could be developed to serve that mission or purpose?
- What resources, financial or other, are needed to support the consortium's mission and progress?
- What other consortia have complementary missions and resources which could enhance the consortium's value to members?

Traditional Areas of Cooperation

Reciprocal Borrowing

Controlled user access to member libraries

Communications

Sharing ideas and information among member

libraries

Continuing Education

Providing opportunities for education for staff

and

library users

Staff Development

Low cost training for professional and nonprofessional staff

Non-Traditional Areas

- Technical Expertise
 Assistance in planning and managing library automation projects
- Cooperative acquisitions of electronic materials
 - Collective licensing agreements
- Electronic networking
- ___sharing of digitized materials online in addition to sharing of online catalogs
- Open Access to journals
 publishing online journals of scholarly

Obstacles or Barriers

- Inadequate funding
- Limited personnel
- Outdated technology
- Lack of standards
- Insufficient knowledge
- Fear of loss

- Copyright issues
- Negative attitudes
- No tradition of cooperation or Reluctance to participate
- Other challenges

Needed changes

- Availability of publications
- Bibliographic control
- Online Union catalogs and union lists
- Increased use of technology
- Better delivery of services
- Better understanding of copyright laws
- Uniform collection of statistics
- Regular training
- Positive attitude

Conclusion

S

Digital technology

- transforming institutional libraries, library profession, and librarians
- building technology, standards and infrastructures
- sharing knowledge and resources for networked info and communication

Recommendations

- Provide free ILL services and formalize reciprocal agreements
- Promote standards, guidelines and procedures
- Keep pace with change. Be innovative, flexible, and determined
- Reduce the information gap
- Remove barriers for success
- Focus on team effort
- Be ready to take risks

