

March 2018

OCLC RLP @ RLUK

On the menu

- Welcome
- Introductions
- Lorcan: Collaborating around Collection Directions
- Rachel and Merrilee: the OCLC Research European Innovation Survey
- Merrilee: unique and distinctive collections - recent work from OCLC Research

OCLC Research

Scaling and accelerating library learning and innovation.

OCCLC Research Library Partnership

The OCCLC Research Library Partnership provides a unique **transnational** collaborative **network of peers** to address **common issues** as well as the opportunity to **engage directly** with OCCLC Research

The OCLC Research Library Partnership

**RLP
premeeting
RLUK
Conference,
2018**

**Collection and
collaboration
directions**

**Lorcan
Dempsey,
OCLC

@LorcanD**

Collective collections/shared print

Evolving scholarly
record

RDM

Distinctive colls

Research libraries achieved status in this environment by acquiring more than their peers or by building niche collections of particular depth.

...

Collections no longer lie at the center of research library operations and goals, even as academic communities focus ever more inclusively on knowledge and information.

Hazen. Lost in the cloud. 2011

**Three
trends**
(among
others 😊)

Inside out

Facilitated

Collective

Three trends

Reconfiguration
of **research
work** by
network/digital
environment.

**The inside
out
collection**

Reconfiguration
of the
**information
space** by
network/digital
environment.

**The
facilitated
collection**

Reconfiguration
of **library
collaboration**
by
network/digital
environment.

**The
collective
collection**

Reconfiguration of
research work by
network/digital
environment.

**Inside
out
collection**

Supporting the creative process: the emerging scholarly record

Research
outputs

my experiment

GitHub

METHODS
You've done the work. Now get the credit.

DRYAD

figshare
credit for all your research

Apache Taverna

arXiv.org

PubPeer

OXFORD
UNIVERSITY PRESS

**online
resource
centres**

slideshare
Present Yourself

**F1000
Posters**

THE LONDON SCHOOL OF ECONOMICS AND POLITICAL SCIENCE

[Main](#)
[Staff &](#)

[Home](#)
[Study](#)
[Life at LSE](#)
[Alumni](#)
[Research expertise](#)
[consultancy](#)
[media](#)
[events](#)

[Managing personal and institutional reputation](#)

[Expertise / Identity](#)

Dunleavy, Patrick

Professor Patrick Dunleavy

Department

Department of Governance

Global Policy

LSE Public Policy Group

MPA Programme

Non LSE positions held

Institute for Governance
of Canberra, Australia

Experience keywords:

Google Scholar

Patrick Dunleavy
[FOLLOW](#)

Professor of Political Science, [London School of Economics](#); and IGPA, Canberra University
 Verified email at lse.ac.uk - [Homepage](#)

[Political science](#)
[Public Policy](#)
[Public Management](#)
[Higher education](#)
[Political theory](#)

Cited by
[VIEW ALL](#)

	All	Since 2013
Citations	15370	4895
h-index	46	28
i10-index	111	49

TITLE

Democracy, Bureaucracy and
 P Dunleavy, B Democracy
 Harvester Wheatsheaf, New York

New public management is
 P Dunleavy, H Margetts, S Bastow
 Journal of public administration res

From old public administration
 P Dunleavy, C Hood
 Public money & management 14 (3

ResearchGate
[Search](#)
[Discover by subject area](#)

Patrick Dunleavy
 The London School of Economics and Political Science | LSE · Department of Governance

Expertise and reputation:
 Identity > workflow > content

A publisher's new job description

Annette Thomas,
Then CEO of Macmillan
Publishers

Her view is that publishers are here to **make the scientific research process more effective** by helping them keep up to date, find colleagues, plan experiments, and then share their results. **After they have published, the processes continues** with gaining a reputation, obtaining funds, finding collaborators, and even finding a new job. What can we as publishers do to address some of **scientists' pain points**?

Researcher

Librarian

Research
manager

ScienceDirect

DataSearch Beta

Scopus

Support for
creation,
management
and
disclosure of
evidence,
memory,
community

Reconfiguration of
research work by
network/digital
environment.

The inside
out
collection

**Workflow is the new
content**

Reputation

manage and disclose the
intellectual outputs and
expertise of the institution.

**From discovery to
discoverability**

**Collective collections:
Rightscaling and collective
action**

A diagram on a blue background. On the left is a white circle containing the text 'Facilitated Collection'. To the right of the circle is a white rectangle containing the text 'Reconfiguration of the information space by network/digital environment.'.

Facilitated Collection

Reconfiguration of the
information space by
network/digital
environment.

- arXiv, SSRN, RePEc, PubMed Central (**disciplinary repositories** that have become important discovery hubs);

- Google Scholar, Google Books, Amazon (ubiquitous **discovery** and fulfillment hubs);

- Mendeley, ResearchGate (services for **social discovery** and **scholarly reputation management**);

- Goodreads, LibraryThing (**social description/reading** sites);

- Wikipedia, Yahoo Answers, Khan Academy (hubs for open **research**, reference, and teaching materials).

- FigShare, OpenRefine (**data storage** and **manipulation** tools)

- Github (**software** management)

Research guides & experts

Specialized guides for every research interest.

Not sure where to start? [Ask Us](#) →

[Computer science](#)[Chemical engineering](#)[Finance & investment](#)[Citation software](#)[Linguistics](#)[Energy](#)[All 131 guides](#)

Erja Kajosalo

CHEMISTRY & CHEMICAL
ENGINEERING

Anne Graham

CIVIL & ENVIRONMENTAL
ENGINEERING & MORE

Courtney Crummett

BIOSCIENCES

Tina Chan

SOCIAL SCIENCES

[All 26 experts](#)

Value relates to **locally assembled** collection.

A print logic: the distribution of print copies to multiple local destinations

A collections spectrum

The 'owned' collection

Purchased and physically stored

Value relates to ability to efficiently meet a **variety of research and learning needs**.

A network logic: a coordinated mix of local, external and collaborative services are assembled around user needs

The 'facilitated' collection

Meet research and learning needs in best way

Specialization of locally acquired/held collections?

Engagement

Understand and respond to needs of faculty and students.

A diffuse responsibility for stewardship of the scholarly record

**Collective collections:
Rightscaling and collective action**

**The
specialized
collection**

Reconfiguration of the
information space by
network/digital
environment.

**The
facilitated
collection**

**Collective
collections:**

**Rightscaling and
collaborative
action ...**

Reconfiguration
of **library
collaboration**
by
network/digital
environment.

Regional Print Book Collections*

Based on January 2011 WorldCat data

* Circles are scaled to reflect the number of print book publications in each regional collection.

Lavoie, Malpas & Shipengrover for OCLC Research. 2012.

The rise of the collective collection

System-wide organization of
collections—whether the
“system” is a consortium, a
region, a country

The collective
print collection

Discoverable
Shared
Stewarded

Rightscaling – optimum scale?

Shared print

OhioLINK
Ohio's Academic Library Consortium
An OAC/TEACH Consortium Member

Research data

UNIVERSITY OF
TORONTO

Scholars Portal Dataverse

TSpace

ICPSR

Collective collection

Rightscaling – optimum scale?

The
'borrowed'
collection

UNIVERSITY
OF
CALIFORNIA

U**borrow**

OCLC

The **'shared
print'**
collection

HATHI
TRUST

BIG
ACADEMIC ALLIANCE

OCLC

The **'shared
digital'**
collection

DPLA DIGITAL PUBLIC LIBRARY
OF AMERICA

HATHI
TRUST

OCLC

The **'shared
scholarly'**
record

ICPSR

figshare
credit for all your research

**A large part of existing
print collections will move
into shared stewardship in
next few years?**

**Agreements emerging
around retention and
sharing.**

**Inside out collections
aggregated in network
level hubs?**

Or Google?

**Collective collections:
Rightscaling and collective
action**

Three trends

Create, manage
and make
discoverable
evidence,
community,
memory.

**The inside
out
collection**

Assemble
a coordinated mix
of local, external
and collaborative
services around
user needs.

**The
facilitated
collection**

Increasingly
organize
collections at the
network or
systemwide level.

**The
collective
collection**

A history of UK shared library infrastructure in three pictures

Scaling
capacity

Scaling
learning

Scaling
innovation

Scaling
influence

Scaling
capacity

Scaling
learning

Scaling
innovation

Scaling
influence

Libraries need to collaborate to create impact and efficiency.

Libraries need to more actively mobilise their networks of shared practice to address grand challenges as research and learning behaviors change in a network environment.

Libraries need to collaboratively advocate for user and library interests in an increasingly complicated environment.

Jisc

RLUK

Scoping

**Who does
what?**

Scaling

At what level?

Global
National
Consortial
Local

Sourcing

**Where do
get the job
done?**

National
Consortial
Market
Institutional

Thank you, @LorcanD

OPPORTUNITIES FOR INNOVATION: FINDINGS OF THE EMEARC SURVEY

What is the EMEARC survey?

- A survey of libraries at 238 research universities in the UK, the Netherlands, Germany, Austria, Switzerland, Denmark, Spain, France, and Italy
- Spearheaded by EMEA Regional Council (EMEARC)
- Gain intelligence regarding innovation trends, capacities and priorities within the European research library community.
- Scope the opportunity space for OCLC Research, and the OCLC Research Library Partnership.

Working group

- OCLC Europe, Middle East, Africa Regional Council

Annette le Roux

Hubert Krekels

Rupert Schaab

“Build a regional European focus to promote the research roles of OCLC”

50 survey respondents from 10 countries

Level of Work

Length of Time in Libraries

Country

Expected change in unique visitors to Library 2017-2018

(n=48)

Physical visitors

Online visitors

■ Increase by more than 20% ■ Increase by less than 20% ■ Remain the same ■ Decline by less than 20% ■ Don't know

Reasons Faculty/Staff Use the Library Today

(n=49)

Expected Change in 5 years

Reasons Faculty/Staff Use the Library

Current vs. 2022

Base: Respondents who expect change (n=34)

Reasons Students Use the Library Today

(n=49)

Expected Change in 5 years

■ Change significantly

■ Change modestly

■ Remain the same

■ Don't know

Reasons Students Use the Library

Current vs. 2022

Base: Respondents who expect change (n=34)

Priorities and Challenges

Top 3 Priorities currently

Top 3 Most Challenging/Ripe for Innovation in next 5 years

Does your library ... (n=45)

INTERVIEWS WITH UK LIBRARY DIRECTORS

Interview questions

1. To what do you attribute the expected increase in use of the library?
2. What is a technology centre?
3. Increased use of the library as a social/meeting space: trend?
4. Increased support for research: how do you shift resources?
5. Servicing print collections: role of shared print?
6. Special collections: not a priority area?
7. Linked data: not a priority area?
8. Open Access: what is the current challenge?
9. Partnering in innovation: how important is international collaboration?

To what do you attribute the expected increase in use of the library?

The physical library:

“In the UK there is a strong on-campus student community”

- increased enrollment

“Strategic decision-making in my institution is to grow student population”

- rebirth of the library as a place

“We would not have predicted this. Libraries have reinvented themselves as study centre (...) Stacks and staff are moved to free up space”

“The university library as an attraction: a public space for local community”

What is a technology centre?

- Converged services (IT-Library)? *"That happened some time ago"*
- Spaces for learning/teaching digital skills (GIS, RDM, data tools, robotics, VR, 3D-printers, etc.)?
"We do have sites with integrated services provision, with IT and multi-media support."
"Not a makerspace, but playing and using technology is important in a university setting"
- Synonymous to Digital Humanities Centre?
"We bring expertise and skills together and collaborate with the e-Research centre, Computer Sciences, Geo-spatial data services ..."

Increased use of the library as a social/meeting space: trend?

- No perceived difference between social/work space

“The way students work is social. To facilitate that, we are providing lots of different kinds of space to allow students to find the way that suits them best. The split social/work is too coarse.”

- Balancing between spaces for collaborative work vs reflection

- The many advantages of the library as a space:

“The library is a managed space with responsible adults”

“a home during Christmas for international students”

“a neutral and open space for cross-disciplinary events”

Increased support for research: how do you shift resources?

- The structure of the Research Support Service is nimble, ideally
“We have core teams and distributed subject teams”
- Internal training of staff is essential
“There is a lot of external reskilling available nationally (DPC, DCC, etc.) but the problem is funding and travelling; releasing staff to follow those courses.”
- Identify key expertise outside the library
“We work extremely close with the university research office.”
- Research Support is gravitating into the library, it seems
“Research policy staff and Research computing staff moved into the library.”

Servicing print collections: role of shared print?

- Need for more nuance when speaking about print collections

“I see a decline in lending of our general print collection and rise in borrowing from our high-demand collections and e-materials (reading lists) and use of special collections by researchers is increasing.”
- Differences between types of institutions (deposit libraries, post-92 institutions, Humanities libraries, etc.) lead to different print collection strategies.
- Nevertheless, shared print is clearly important to all of them:
 - UKRR: for monographs still a lot needs to be done;
 - Interested in national shared print and/or regional.

Special collections: not a priority area?

- Unanimous disagreement
“special collections are more on the table than ever” (e.g. RLUK)
“still a huge priority”
- Commitment to make special collections more easily available digitally
“We put a lot of emphasis on it and usage grows as part of Digital Humanities, Digital Science and Born-Digital. We are sharing special collections digitally and support how scholars use digitized collections.”

Linked data: not a priority area?

- Unanimous agreement

“we are interested, but” ... “it is not a high priority area” ... “not at a strategic level”

Open Access: what is the current challenge?

- Complex and costly in the UK

“OA is a major issue, in the near future also, expensive to engage with. We need solutions to make it more cost-effective to deal with. It is highly complex.”
- Discovery as part of the conversation of “WHY OA?”

“OA as a stick works, but what is the carrot?”

“Moving from compliance to benefit”
- The cancelling subscriptions argument

“We are also interested in discoverability and to be able to cancel subscriptions.”

Partnering in innovation: how important is international collaboration?

- UK-centric
 - UK research libraries see themselves as inward looking and will collaborate with the usual suspects.
 - It is difficult for them to collaborate outside the library sector, unless they are partnering on something that is lead by the parent institution.
- Brexit-talks

“What is our global positioning in the future? Which issues can benefit from global scale? These are changing times.”

A RESEARCH AND LEARNING AGENDA FOR SPECIAL COLLECTIONS AND ARCHIVES

Archives & Special Collections

- A growing priority for Research Libraries
 - “The Link to Content in 21st Century Libraries,” J. Lippincott
https://er.educause.edu/articles/2018/1/the-link-to-content-in-21st-century-libraries?utm_source=Informz&utm_medium=Email&utm_campaign=ER#_zs6iKGf1_zlwFoW4
- With the growth of shared print, increased attention to what is unique
- Positioning work for teaching, organizing for digitization, building an open collection

Metadata is the Interface:
Better Description for
Better Discovery of
Archives and Special
Collections (2009)

Taking Stock and Making Hay:
Archival Collections
Assessment (2011)

Demystifying Born Digital
Series (2012-2017)

Shifting Gears: Gearing Up to
Get into the Flow (2017)

2009

2011

2012

2015

2017

Rapid Capture:
Faster Throughput in Digitization of
Special Collections

Rapid Capture: Faster
Throughput in
Digitization of Special
Collections (2011)

The Archival Advantage:
Integrating Archival Expertise
into Management of Born-
digital Library Materials (2015)

OCLC Research

Community Conversation

- Chela Weber, Practitioner Researcher in Residence
- Literature review
- Active advisory group
- Iterative community conversations
- Open document review
- Publication to frame future work and dialogue

Types of Work

- **In-depth Research**

- helps establish or define current status, or illuminate an ill-defined area of need, such as surveys or other intensive data gathering activities, with analysis and synthesis of that data

- **Community Exploration**

- convening to examine specific issues, facilitating an ongoing discussion group to connect practitioners around evolving area of work, or gathering case studies that can point to shared issues or best practices

- **Practical Advice**

- practical guidance for on-the-ground practice, highlighting current projects that employ smart tactics

Themes

- Structural and Organizational Positioning
- Equity, Diversity, Inclusion, and Accessibility
- Appraisal
- Access to Collections
- Data and Systems

Areas of Investigation

- Convergence of Special Collections and the Research Library
- Advocating for Archives and Special Collections
- Next Steps for Born Digital
- Access Needs
- Evolving Systems Environments
- Stewardship and Collection Development
- Engaging the Challenge of Diversifying Collections

Next Steps for Born Digital

- Born-digital archival collections have grown exponentially since the Taking Our Pulse survey, 2009.
- Focus on activities that come before and after the capture process, from appraisal and donor relations to reading room access

Frameworks for Digital Responsibility

- consider what skills and roles might be needed to operationalize shared responsibility
- create networks and support systems for positions expected to be change-agents
- ongoing leadership support is required to effect programmatic change
- where RDM and Digital Archives meet
- research by Ixchel Faniel: <http://hangingtogether.org/?p=5375>

A proposed activity

Convene a small working group to design a “**greenfield**” **organizational framework** for supporting **born-digital collections across the research library**, considering issues such as labor distribution and the types of **skills and knowledge** needed in different roles, how special collections would **interoperate** with the rest of the research library, and how this might play out in small, medium, and large institutions. Identify change management considerations for enabling such a shift.

Continuing this conversation

- Used for strategic planning
- Organizing meetings and convenings
- Conversations with funders
- Staff orientation