Ionian University Department of Archives and Library Science Laboratory on Digital Libraries and Electronic Publishing

"Geospatial Collection Development Policies (GCDPs) in Academic Libraries: a worldwide research"

Ifigenia Vardakosta
Sarantos Kapidakis
Laboratory of Digital Libraries and Electronic Publishing
Department of Archives and Library Science
{ifigenia, sarantos@ionio.gr}

Session Overview

Geospatial Collections Development Policies

Previous Studies

Objectives of the study

Methodology

Findings

Future work

Geospatial Collections Development Policies (GCDPs) (1/2)

Collection development policies consist of a universal process in the library world that permits the library to develop a collection in correspondence with the information needs of the user thus currently establishing various trends:

- the satisfaction needs of the users,
- the use of new technologies,
- the increase of the plans for cooperation,
- the forms of presentation of information,
- the increase of technological and financial resources

(Sanchez Vignau & Meneses, 2005)

Geospatial Collections Development Policies (GCDPs) (2/2)

«Geospatial data collection development policies (GCDPs) differ from traditional paper-map policies" (Erwin & Sweetkind-Singer, 2010)

- there is no uniform data model,
- geospatial data vary widely in the amount of information they show,
- these data are being stored in relational geodatabases requiring sophisticated storage and archiving schemes,
- geospatial imagery datasets are often quite large and metadata may be voluminous as well,
- geospatial data may be produced over time,
- are subject to versioning because of updated information being made available or to correct past errors in the data

(Janee, 2009; Erwin & Sweetkind-Singer, 2010)

Previous researches in GIS in Libraries

- ✓ 1999 (ARL) ► 53/64 libraries were using GIS services
- ✓ 2005 (Kinikin and Hench)

 ► 22/138
- ✓ 2005a (Kinikin and Hench)

 ► 11/21
- ✓ 2006 (Gabbaldon and Repplinger) ▶ 31/103
- ✓ 2009 (Good)
 → 90% of univ.
- ✓ 2011 (Vardakosta and Kapidakis)
 - **▶ 95/133**

Previous researches in CDPs in Libraries

- ✓ 1977 (ARL) ► 29% out of 70 libraries had written policies
- ✓ 1980 (Bryant)

 ✓ 43% of libraries had some texts
- ✓ 1989 (Taborsky & Lenkowski)
 ▶ 58% had written policies
 (some were mission statements)
- ✓ 1995 (Futas) ► 1/3 of academic libraries in USA didn't have written policies
- ✓ 2007 (ARL) ▶ 98% of libraries had a librarian

 of the CDD.

ECQTG 2011 devoted to CDPs

Objectives of the study

- 1) How many libraries with GIS services have geospatial collection development policies?
- 2) What kind of services they offer?
- 3) Do they use commercial or open source software?

Methodology

- Lib-web-cats and Libweb directories for locating academic libraries
- Academic libraries in universities which operate departments whose curricula are based in the use of geospatial information and GIS e.g. geography, earth sciences, environmental sciences etc.
- From initial list excepted those libraries that prevent access or there was an absence of translated pages in the english language.

Sample: 160 Academic Libraries

Libraries with GIS

GIS from the Library

48/160

GIS from Department/Lab

10/160

Libraries with no GIS

102/160

ECQTG 2011

1) How many libraries with GIS services have geospatial collection development policies?

11/48 had Geospatial Collection Development Policies

ECQTG 2011

2) What kind of services they offer?

- Infrastructure
 16/48
- Remote Access
 10/48
- User Education
 17/48

3) Do they use commercial or open source software?

Commercial Software
 29/48

 FOSS (supplementary)

11/29

RESULTS ACCORDING REGIONS Libraries with GIS/Region

Libraries with GCDPs/Region

Services/Region

GIS software / Regions

Resuming results (1/2)

- Geospatial collections are not particularly developed by academic libraries worldwide even if they serve academic communities with geospatial interests.
- Geospatial Collection Development Policies are not used by geolibraries.
- User Education is recognized as an important service.
- Commercial software covers the main needs of libraries.
- FOSS are used supplementary by libraries and not as the main software for covering their needs.

Resuming results (2/2)

- Canada is the geographic region that mostly incorporates geospatial collection policies and GIS services in academic libraries.
- Europe and Australia although they have developed geospatial collections however they do not seem to follow specific policies.
- Middle East, Africa, Asia and South America are not familiar with the development of geospatial collections.
- In Canada, Europe, Australia and New Zealand libraries selects commercial software for providing services, although FOSS are used supplementary.

Future work

- What are the main characteristics of the existence geospatial collections policies?
- Are there any homogeneity among policies;
- Are policies related to a well developed collection and services?

Thank you!!!

Any Questions??

