GOAL I: Build the knowledge base of print, digital, and other materials using selection criteria that reflect 1) the academic priorities of the University, 2) significant research in all areas of study pursued at the University, and 3) current collection strengths.

1. Strengthen access to digital collections by

a. reallocation of funds and

b. privileging electronic over print information when appropriate.

c. innovative collaborations with information technology staff, publishers, consortia and other research institutions.

STATUS:

a. In the 2002/03 materials budget, the allocation for electronic databases was increased by 12% (the total increase for the GP budget was 3%, with no increases in endowment pay-out). In the 2003/04 materials budget, we have increased the allocation for electronic databases by 5% (total increase for the budget was 4%, with a 10% decrease in endowment pay-out).

b. Selectors are being encouraged to cancel print when electronic is available. The Collection Development Executive Committee formulated exceptions—when print should be retained. These include when the print version is being heavily used and when the print version includes information that is not included in the electronic version. The electronic version, however, is being viewed increasingly as the default.

c. New electronic acquisitions continue through the NERL consortium. The netLibrary plan, in cooperation with Columbia, Dartmouth, Middlebury and Hong Kong continues to be user-driven. Cornell users by reading titles in the netLibrary collection in effect select titles for purchase within certain limitations. Efforts to create a program that will allow for the coordination of collection building in Borrow Direct libraries have been justified in part by an interest in freeing up funding now spent on print monographs (duplicated in the other Borrow Direct libraries) that can then be used on new electronic materials.

2. Expand and foster partnerships with the faculty to enhance access to scholarly information and to ensure the long-term preservation of that material.

STATUS:

Significant time this past year has been invested in introducing faculty and other campus units to an institutional repository (DSpace). Among other things this effort will result in the digitization and posting of some Cornell dissertations.

3. Digitize library holdings

a. Allocate annually a portion of the Library budget for digital conversion of analog holdings.

b. Select materials for digitization on the basis of their potential for broad utility, unique value of materials converted, reflection of core strengths of Cornell's holdings, and opportunities for building distinctive aggregations through national and international collaborations, with particular attention to projects that meet these criteria and have the potential to generate external support or to produce revenues from their use.

c. Investigate the extent and nature of use at Cornell and globally of Library digital collections currently available, incorporating these findings into the selection and design of new collections and the enhancement of existing sites.

STATUS:

a. While the decision was made to create a fund of $75K over three years for the digitization of library holdings, that action is being deferred as part of the Library’s response to the 2003 budget reduction.
b. Main stacks materials have not been systematically selected for digitization. There have been, of course, grant-funded projects—such as Mann’s Home Economics Archive (HEARTH) <http://hearth.library.cornell.edu/>, funded by Institute of Museum and Library Services. HEARTH is a digital library of core historical monographs and serials in home economics. The collection was built using the core literature model, where scholars in the field recommend the most important titles for inclusion in the digital library. The online collection serves a wide community of users studying American social history and women's studies, providing full-text searchable access to the collection of over 600,000 pages in 1500 volumes. The project started in October 2001, and the web site was launched in July 2003.
c. Use statistics are still problematic to obtain and use. Not all vendors furnish them. An additional complication is that vendors are not in agreement on how to measure use, so the information they provide is not comparable. The Database Review Committee is undertaking an evaluation of centrally funded databases, and use statistics are a primary criterion for retention decisions. Decisions on substituting Elsevier subscriptions for 2003 were made primarily on the basis of use statistics.

4. Use evaluative tools to analyze and measure strengths and costs associated with various collections, taking into account the services (i.e. cataloging, digitization, etc.) associated with collection building.

STATUS:

No systematic progress. Several libraries are conducting evaluations of serial holdings, in order to prepare for cancellations. Mann Library’s rationale for its evaluation is available at <http://www.mannlib.cornell.edu/serials/index.html>

GOAL II: Provide digital 'life-cycle' production services.

1. Establish and maintain a central depository system capable of ensuring systematic management and long-term preservation and accessibility of digital collections.

STATUS:

This objective was not identified as a 2002/2003 priority, and progress was limited but substantive. The overall design and functioning of our hardware/software/services/backup configuration remained secure and robust. A significant amount of additional storage was installed, and additional content was added. DSpace, software that shows promise as a preservation repository, was installed and implemented in pilot applications. Digital Publishing System (DPubS) demonstrated its robust functionality and efficiency as it was implemented as a production system successfully incorporating regular submissions of journal content from publishers around the world. Additional significant initiatives include the development of a Cornell metadata standard for preservation of scanned images. While not explicitly focusing on preservation, a related development of importance is the recently initiated Digital Collections Delivery Platforms discussion. This development is intended to establish a common decision-tree for selection of mutually supported software applications for operating digital repositories. Similarly, the work of the Digital Synergies Planning Group (CIT/CUL) and the Library and Related Information Services (LARIS) Workforce Planning Review study of campus-wide digital repositories and electronic publishing will better prepare us for more substantial development of this objective during the next two years. Digital preservation research has continued to be conducted as a part of the National Science Foundation funded Prism Project, and the Library’s first Digital Preservation Workshop will be conducted by staff in the Division of Instruction, Research and Information Services and others this August. Nancy McGovern, Anne Kenney, and Oya Rieger continue their involvement in national and international discussions on these issues, and Mann Library staff are exercising broad leadership in preservation planning for agricultural literature.

2. Establish and operate a digitization service capable of converting a variety of textual, graphic image, and audiovisual objects to digital form and to contract for outside scanning when appropriate.

STATUS:

A fully functional digitization service has been in operation since January 2003. Operating as a component service of Digital Consulting and Production Services (DCAPS), the digitization service includes project consulting, cost estimates, assistance in preparing funding proposals, and a broad range of digitization capabilities. Emphasis is on text and still image conversion, but audio and video conversion capacity is being developed. The service is designed to generate revenues equal to direct costs, and a business model supporting this strategy is in operation. Digitization Service staff are conducting a healthy mix of granted-funded work, special projects, and the regular copying of objects from the Rare and Manuscript Collections in response to researcher requests and publication and exhibition needs. A system for effective financial support and reporting has been implemented. A promotional campaign is planned for this fall, including the announcement of a competitive grant program for support of faculty-based digitization initiatives. Early findings of the MAS 2010 study suggest that this service could prove attractive for supporting regional digitization efforts. An initial external presentation of DCAPS services will as conducted as part of the South Central Regional Library Council's Digitization Vendor Showcase on Sept. 19, 2003 in Binghamton, NY.

3. Establish and operate a "consulting to production" metadata service capable of producing metadata in a variety of formats to organize, manage, and preserve collections over time and to enable effective discovery and use.

STATUS:

System-wide production of high-quality metadata for organization, management, discovery, use, and preservation of diverse collections is well embedded in daily operations. Principal sites of activity are the Division of Rare and Manuscript Collections (RMC), Central Technical Services (CTS), and Mann Library, and all contribute to significant local and national/international initiatives. Metadata Services in CTS has exercised leadership in implementing this activity as a revenue-supported business and has effectively incorporated the service into the suite of options offered through DCAPS. Metadata Services provision of metadata for Project Euclid publishers (see III.1) is a good example of the potential of this approach. Better integration of the unique strengths of Mann Library and RMC staff into the array of services offered through DCAPS is being pursued. The role of the Metadata Working Group in supporting Cornell’s success in this area is highly valuable and provides testimony to the legacy of Tom Turner’s contributions here.

4. Establish and operate a copyright service capable of ensuring adequate observance and protection of intellectual property rights and facilitating effective administration of our digital assets.

STATUS:

A Copyright Service was implemented last fall as a component service of DCAPS. It offers a range of services to CUL and University staff and faculty, including assistance in investigating and seeking permissions for collections that will be digitized, interpreting fair use guidelines, tracking ownership, and negotiating terms and fees. The service is also active in supporting campus e-reserve operation and in protecting Cornell’s digital rights. Peter Hirtle, CUL Intellectual Property Rights Officer, exercises the key role in developing policy and procedural guidelines. Awareness is a principal strategy. The Service operates an informational website <http://www.copyright.cornell.edu>, and has organized three workshops, “Unfolding the Mysteries of Copyright” focused on faculty needs. The workshops featured presentations by Pat McClary (University Counsel’s Office), Tracy Mitrano (CIT), and Peter Hirtle and were well attended by faculty campus-wide. The Faculty Innovation in Teaching Program assigns the Library the lead role in addressing faculty support in this area and provides significant support for the Library in conducting this revenue-supported service.

5. Instruct students, staff, and faculty in the use of available resources and tools facilitating the aggregation and organization of information and images.

STATUS:

CUL Public Service staff continue to present numerous training programs, particularly for students, in the use of a variety of tools, ranging from introductions to HTML, to using Dreamweaver and Flash, and EndNote. Use of these tools is enabled by the extensive availability of high-end workstations, digital capture equipment, and wireless laptops for free loan. DCAPS services may prove to be an important avenue for supporting substantive initiatives by faculty, and DSpace is presently available to support such use. Interest in facilitating the easy incorporation of library digital resources into the teaching environment has drawn increasing library attention to courseware management systems. The Library’s white paper exploring the growing use of CourseInfo was an important statement of issues and recommendations. The Personalized Library Services Committee has been charged to investigate and devise effective means of incorporating personalized library services and access to library information into course management systems, and the chair of that committee will serve as a member of the CIT group planning the implementation of Blackboard 6 Enterprise on campus. The Library has also been investigating the experiences of other libraries in managing the interaction between ENCompass and Blackboard 6 through discussions with other members of the ENCompass Development Partners Group.

6. Work with the university to establish a program to archive the university's electronic records.

STATUS:

This objective was not a priority for 2002/2003, and little progress has been made. A systematic initiative in this area would have considerable potential to benefit from further development of initiatives described in II.1 above.

GOAL III: Support electronic publishing, scholarly communication, and creative expression.

1. Operate an electronic publishing program capable of systematic production and distribution of journals, monographs, and multimedia compositions and foster alternatives to conventional publishing.

STATUS: Project Euclid moved into production and is providing a secure, stable, and efficient publishing infrastructure for journal publishing. Nylink is conducting subscription sales in the United States, and international marketing agreements are being negotiated. Continued expansion is being pursued aggressively in the United States, Europe, and East Asia. The Euclid Advisory Board, chaired by Sarah Thomas, was established and has met twice. A Director of Electronic Publishing was hired. The software supporting Euclid production, Digital Publishing System (DPubS), was designed and developed by staff of the Library Systems Office. It is robust and versatile, and further enhancements are under development. Mann Library expanded its digital agricultural economics collection to include wire reports from the USDA Agricultural Marketing Service. Over 1500 time sensitive wire reports have been added to the system and are available to the public via email. The prices detailed in the wire reports are a good addition to the general production and consumption analysis currently available on the System. The fourth issue of CTHEORY MULTIMEDIA, an innovative international journal of new media art, published by CUL has just been distributed. Further promising collaborations with faculty are under discussion. Discussions continue with the University Press (CUP), including two new projects (one on journals, and one on monographs relating to race and religion). CUL will publish in print a new history of Cornell University this fall, authored by Carol Kammen. Ross Atkinson was appointed to the SPARC Advisory Board.

2. Build a discipline-based repository or repositories (math, physics, engineering, computer science, agriculture, law) that includes Cornell and non-Cornell resources, retrospective and current, commercial and nonprofit.

STATUS:

Digital Publishing System (DPubS) has been employed to distribute access to Computer Science and Theory Center Technical reports. DSpace has been installed and implemented; some communities have been identified, and more will be added in the course of this year. Ross Atkinson, Tom Hickerson, Marcy Rosenkrantz, and Terry Ehling serve on the DSpace Steering Committee chaired by Robert Cooke. Jean Poland led an NSF-sponsored initial planning effort for an International Digital Library of Mathematics. Significant work has been done on the arXiv, including policy decisions and planning for broadening subject areas. Technical enhancements to the submission management interface have been implemented, and a new arXiv administrator has been hired.

3. Conduct a campus education program to increase awareness of issues relating to scholarly communication.

STATUS:

Selectors were provided with information on the scholarly communication crisis and on alternatives to scholarly publishing; they discussed these issues with faculty departments and programs as part of their budget updates and created a basic Web page (http://www.library.cornell.edu/scholarlycomm/). Ross Atkinson participated in the planning for the December Faculty Forum on Open-Access/Internet-First publishing. Planning is now underway for a Cornell University Library/Cornell University Press-sponsored colloquy for Cornell journal editors and managing editors.

4. Support innovative approaches to teaching, research, and creation, making the Library a site for exploration and experimentation.

STATUS:

CUL's Office of Distributed Learning has been an active partner with CIT and others in supporting the Faculty Innovation in Teaching Grant Program. CUL and CIT were lead partners in conducting a Faculty Innovation in Teaching Expo, held in Uris Library, and another is being planned for this fall. The Division of Rare and Manuscripts Collections established the Goldsen Archive for International New Media Art, curated by Tim Murray (Comparative Literature, English, and Graduate Studies in Film & Video). Claire Germain was co-recipient, with Professors Clermont and Eisenberg, of a 2003 Faculty Innovation in Teaching Grant. Tom Hickerson was also a co-recipient, with Professors Spector (Art) and Murray, of a 2003 Faculty Innovation in Teaching Grant.

Mann Library installed a digital projector, purchased with the gift from the ALS Alumni Association, for students to prepare and practice presentations for classes, conferences, and job interviews in one of the Library’s group study rooms.
5. Selectively support Web authoring and electronic distribution and maintenance of information and image sources having broad educational use or unique value through collaborative endeavors.

STATUS:

Staff throughout CUL are actively involved in such efforts. Illustrative of this effort are the NSF-sponsored Kinematic Models for Design Digital Library Project (John Saylor, PI, with Professors Moon, Henderson, and Lipson) and the IMLS-sponsored project (Tom Hickerson, PI) supporting the work of the Global Performing Arts Consortium, directed by Karen Brazell, Professor of Japanese Literature Emerita.

Veterinary Library staff, in collaboration with faculty and the Office of Educational Development, created the Veterinary Procedures Collection, a set of digital videos showing veterinary procedures.

GOAL IV: Support more effective organization and presentation of information for diverse audiences.

1. Implement an integrated technological and methodological framework Library-wide, providing users with an integrated approach to discovery and use of Library resources and enhancing collection building and managerial efficiencies. (e.g. Encompass)

STATUS:

On May 19 2003, CUL launched ENCompass Find Databases/Find Articles, a new service which features federated searching of highly used licensed databases, together with reference linking from citations to the full text articles in electronic journals.

CUL's Digital Consulting and Production Services (DCAPS) works with CUL clients to provide a more programmatic approach to digital collections life-cycle services, including determining which information storage/retrieval software—ENCompass, DLXS, Luna, etc.—to use for CUL digital collections.

2. Make resources and services more visible and easier to find within Library buildings and on Library Web sites by employing appealing and engaging design techniques and intuitive navigational approaches.

STATUS:

The Library Gateway home page was redesigned in the summer of 2002. The redesign featured an attractive layout for the first page as well as a style sheet for secondary pages. During and following the redesign a full time web librarian and a half time programmer worked on the project and continue to have the CUL web presences as their primary responsibility. A new Gateway Committee was appointed to insure that information available through the Gateway is up-to-date, to decide how best to incorporate new information, to evaluate and act on enhancement requests, to respond to issues and concerns raised by staff and users, track usage, conduct usability testing, and to continue to develop the Gateway according to best practices.

The Gateway Committee produced a website of Resources for CUL Web Developers, providing a place to gather tools that will be useful for anyone in the library system who is involved with web development and maintenance. This site is one step toward enhancing the common look and feel and navigability of CUL Web sites.

New signage was introduced in Olin Library in the fall 2002 to make resources more visible and easier to find.

3. Pursue seamless linking between e-resources.

STATUS:

CUL Implemented reference linking in May 2002 as part of the ENCompass Find Databases/Find Articles service. This provides links to the full text of articles from citations for the articles. If the full-text is not available in electronic form, links allow for the checking of print holdings in the Library Catalog.

4. Develop customized views and services for specific audiences, units, disciplines and genres.

STATUS: Customized views of the information landscape were developed for several audiences, including Cooperative Extension (http://www.mannlib.cornell.edu/reference/instruction/CCEindex.html). Science librarians are working with faculty to customize services and organize resources in support of the life sciences initiative.

The Flower-Sprecher Library developed a fee-based research and document delivery service, called VetAccess for animal owners and veterinarians. The service also provides a list of carefully selected reputable animal health-related web-based resources.

Several initiatives at the Frank A. Lee Library in Geneva, NY are expanding the accessibility of historical literature and research materials of interest to the wine industry in the Finger Lakes.

Mann Library worked with faculty and staff at the American Phytopathological Society to provide increased public awareness of Cornell Cooperative Extension publications. Nearly 600 extension publications have been identified and metadata entered into the APS Plant Management Network (PMN) database (http://www.plantmanagementnetwork.org). Mann also hosted a New Student Welcome reception in Fall 2002 for students in the College of Agriculture & Life Sciences and the College of Human Ecology and developed a program to introduce new faculty in CALS & CHE to the resources and services of Mann Library and the CUL system.

Librarians in the Division of Instruction, Research and Information Services reached out to faculty and graduate students in the humanities, arts and social sciences through direct individual contacts, participation in academic departmental activities, and organized events as well as indirect outreach through exhibits, guides and other informational resources, including Arts & Humanities Library News, the first issue of which appeared in Spring 2003.

5. Integrate CU library sources, products and services into the CU information landscape.

STATUS:

CUL staff produced a white paper in October 2002, “Linking CourseInfo Websites to CUL Collections and Services,” to describe the issues related to incorporating CUL collections and services to the virtual learning environments created by faculty.

6. Provide users with the capability to create personalized views of the knowledge base.

STATUS:

MyContents, a new electronic service launched in August 2002, makes the task of sifting through the latest research easier. MyContents allows subscribers to select the journals most important to them and receive tables of contents (TOCs) from newly published issues via e-mail.

7. Develop enhanced services in support of social science and geospatial data.

STATUS:

The Cornell University Geospatial Information Repository (CUGIR http://cugir.mannlib.cornell.edu/) has added Web Mapping to increase the accessibility of geospatial data. Data indicates that GIS consultations have increased by 300%, 99% of CUGIR data sets are accompanied by FGDC-compliant metadata, and CUGIR is on schedule to have over 100,000 downloads in 2003, more than any previous year. The CUGIR team has provided outreach to the Cornell community as well as services to St. Lawrence University, Fulton-Montgomery Community College, and The Institute for the Application of Geospatial Technology at Cayuga Community College. Mann Library also hosted GIS Day 2002, a celebration that attracted a range of participants, including faculty and staff, students, local city planners and area residents interested in geospatial data and services.

Mann Library metadata librarians are providing expertise to the Virtual Linguistics Laboratory of the Cornell language Acquisition Lab in the School of Human Ecology. One of the biggest goals will be a collaboration between the Library and the Lab on the acquisition of grant funding to support the preservation, archiving, and organization of language data.

Mann Library installed a Bloomberg terminal to provide business and marketing data to the students and faculty in the newly-accredited Business Management program and developed an instruction program for appropriate business classes.

GOAL V: Provide expert assistance, instruction, and an innovative suite of user services.

1. Continue to build a distributed learning program supporting technology-based education.

STATUS:

Alumni & Friends Access < http://alumni.library.cornell.edu/index.cfm>, which provides Cornell alumni and friends with improved access to information through a portal to CUL's collections and services was implemented in a fully operational pilot and was demonstrated during the 2003 Alumni weekend.

Mann librarians partnered with staff at the Food and Agriculture Organization to create modules for the Information Management Resource Kit. These components included sections on metadata and knowledge assessment.

Digital Consulting and Production Services (DCAPS) is a new service point providing consultancy and production services to support both CUL staff and faculty projects to enhance learning and teaching.

The Office of Distributed Learning developed the Distributed Learning Support website <http://campusgw.library.cornell.edu/services/odl/odl.html> to present and promote CUL's distributed learning services to faculty.

2. Expand document delivery capabilities, e.g., e-reserve, interlibrary loan and "borrow direct".

STATUS:

CUL expanded and enhanced its interlibrary borrowing program by joining the Borrow Direct partnership. Implemented at the beginning of the Fall 2002 Semester, this rapid book request and delivery system enables Cornell students to search the combined library catalogs of Brown, Columbia, Dartmouth, the University of Pennsylvania, Princeton, and Yale, a collection of over 40 million volumes, and to directly request expedited delivery of circulating items. The 35 percent increase in interlibrary borrowing this year can be attributed to the popularity of this new service. Cornell's interlibrary lending increased by 58 percent in 02/03, 42 percent representing lending through the new Borrow Direct program.

During the Spring 2003 Semester the EDD (Electronic Document Delivery) Task Force presented a report to the Public Services Executive Committee (PSEC) outlining an EDD pilot project. The pilot will be conducted by the Mann and Vet libraries beginning in September 2003 and will use ILLiad’s document delivery capability. If successful, electronic document delivery will become available system-wide. Engineering, Math and Physical Sciences Libraries (EMPSL) implemented a new fee-based service called Scan and Deliver. Documents are sent as .pdf attachments, readable in Adobe Acrobat.

With the aid of internal grant funds, Mann Library and Uris Library purchased software and equipment to expand the electronic reserve program with the addition of audio streaming of course lectures. Mann successfully implemented this during the 2002/2003 academic year. Uris is scheduled to offer the service during the 2003/2004 academic year.
3. Emphasize the role of librarians/information professionals/archivists as consultants and participants in the instructional and research programs of the University.

STATUS:

In order to emphasize the role of professional staff in instruction, a separate unit for Instruction and Learning was formed within the Division of Instruction, Research and Information Services (IRIS). The Instruction and Learning unit is coordinating course-related instruction and research training for all levels of students and faculty from graduate pro-seminars to extensive support for the Knight Institute for Writing in the Disciplines. The unit has also undertaken a survey of CUL instructional activities in order to provide benchmark data on the extent of CUL participation in the instructional programs of the University.

CUL played a leading role on the Unified Services Working Group (USWG) this past year. The USWG put on a Learning and Teaching with Technology Expo in January to introduce faculty to the services available to them for incorporating technology into their teaching and research. The Library conducted presentations and staffed booths at the Expo about its role in support of instruction and research.

Mann Library continued to increase the number of classes taught and the number of participants in the instruction program with the goal of providing customized instruction at the point of need in the courses they are taking. The total number of participants was 3,875, which is an increase of 28% compared to academic year 2001-2002. Thirty-three instructors, from all departments of the library, participated in the program.

Reference and instruction staffing the Division of Instruction, Research and Information Services (IRIS) reached 3,566 undergraduates through 228 instruction sessions designed to link their academic experience to the richness of research resources available to them.

4. Expand services in support of multimedia collections and production.

STATUS:

Beginning with the 2003/2004 academic year, the audio and video collections of Uris, Olin, and Kroch Asia will be consolidated and relocated to Olin. This will make the collections more accessible to all users, including disabled patrons. This will also provide some much needed room for collection growth, and ensure greater staff coverage to assist readers using machine-dependent collections. In addition, the video collections will become browsable and the playback equipment will be improved.

The Media Assessment Task Force recommended investigating the digital reformatting of audio and video collections based on use, copyright implications, special collections materials and materials that fall into the academic priorities of the university. The Associate Director of Preservation and Collection Maintenance will attend Sound Savings: Preserving Audio Collections sponsored by OCLC, ARL, and the Library of Congress. The symposium will cover topics ranging from assessing the preservation needs of audio collections to creating, preserving, and making publicly available digitally reformatted audio recordings.

The Instruction and Learning unit of IRIS has collaborated with Professor David Schwartz in Computer Science and with CIT to design a new high-end collaborative multimedia lab for Uris Library. A reallocation of FABIT funds has been requested to support the initiative

The CUL Intellectual Property Officer has advised library units on how to address copyright issues that might otherwise limit student use of multimedia collections.

5. Implement a system-wide chat reference service.

STATUS:

With the assistance of the Library Webmaster, the link to the system-wide chat reference service was made more prominent on the front page of the Library Gateway. Information for unit libraries on how to place a link to the service on their web pages was provided.

Mann Library public services staff began sharing coverage of the chat reference service in the fall of 2002. Under the auspices of the Public Services Executive Committee, a Chat Reference Coordinating Committee was formed that includes staff from Olin/Uris and Mann Library reference departments. A Chat Reference Software Review Committee was activated by the Coordinating Committee, and includes members from Mann, Olin/Uris, EMPSL and the professional school libraries.

The Instruction/Reference Program Committee (IRPC) held a reference retreat in the spring and included chat reference as a major portion of the program. To follow up on issues raised during the retreat, IRPC held a special meeting on system-wide issues pertaining to chat reference. As a result, staff from Engineering Math and Physical Sciences Libraries and the professional school libraries will begin sharing coverage of our system-wide chat service late summer of 2003.

Based upon recommendations from the Chat Reference Coordinating Committee and the Software Review Committee, Cornell will continue utilizing "24/7" software and will increase the number of operator seats from one to two. This will facilitate a more robust, flexible, system-wide staffing model and will better enable CUL to respond to the 400% increase in chat reference traffic.

6. Expand continuing education programs.

STATUS:

With funding from the National Endowment for the Humanities, the Department of Research (IRIS) is presenting a series of Digital Preservation Management Workshops over the next two years <http://www.library.cornell.edu/iris/dpworkshop/ >and has created an online tutorial on digital preservation: <http://www.library.cornell.edu/iris/dpworkshop/working/index.html>

IRIS was awarded a grant from the Andrew W. Mellon Foundation to investigate the possibility of developing with Clark Atlanta University (CAU) a digital librarianship track open to students in CAU's library school.

7. Explore and develop 24/7 collaborative services.

STATUS:

The Olin & Uris Reference Department continued collaborating with the University of Washington reference staff to extend hours of chat reference coverage for Washington and Cornell patrons. Current plans are to continue with the collaboration through fall semester, 2003. Assessment analyses presented at the Virtual Reference Desk and the American Library Association conferences reveal that the quality of this service is good. An internal grant project awarded this year will result in more detailed quantitative and qualitative analyses of chat reference, including selected aspects of the collaborative service. The outcome of this study may help determine the feasibility of continuing the collaboration. The collaboration has indirectly provided benefits in library web design and content as staff "cross utilize" library and information gateways to provide service for patrons from the other university.

Although it is based upon e-mail rather than chat, the Chat Reference Coordinating Committee is also engaged in a preliminary analysis of the QuestionPoint Global Reference system.

8. Implement software that supports push technologies so that users can get the information when and where they need it.

STATUS:

MyContents, the latest in a suite of personalized library services, delivers the table of contents of the journals that are most important to Cornell faculty and students as they become available. The table of contents are delivered via e-mail or over the web in formats the user specifies (including EndNote and Reference Manager). (See IV.6)

CUL is actively involved in developing the ability to incorporate library resources and services directly into the Blackboard courseware management system. (See II.5.)

9. Support the creation of an online version of every major exhibition mounted in the Library, incorporating additional materials, and instruction and exposition approaches not feasible in the physical exhibition

STATUS:

The Veterinary Library launched its first online exhibit, Cornell's Legacy of Women in Veterinary Medicine to celebrate the accomplishments of the College's early female graduates. <http://www.vet.cornell.edu/library/archives/

 HYPERLINK "http://www.vet.cornell.edu/library/archives/Legacy/" Legacy/>

Mann Library developed a Dreamweaver template for online exhibits so that student assistants could readily translate texts from an exhibit into an online form. Online exhibits feature kitchen gardens in America, the Phillips beekeeping collection, and the Blauscka marine specimens.

Creating an online version of exhibits is now standard practice for the Division of Rare & Manuscript Collections.

GOAL VI: Create and maintain a physical environment that fosters learning and research through enhanced intellectual discourse and exploration.

1. Agree on minimum standards and phase-in an implementation program to ensure all libraries provide a safe environment for both individuals and materials.

STATUS:

CUL completed and submitted an emergency preparedness plan, part of a university-wide effort to develop emergency preparedness plans in response to a recommendation of the Kroll Report on Campus Vulnerability Assessment. In cooperation with Environmental Health and Safety evacuation drills are being held in Olin, Kroch and Uris libraries on a regular basis to ensure that staff and patrons can get out safely. All new employees are given a brochure about evacuation and safety procedures by Library Human Resources.

2. Construct a second high-density storage module at the Library Annex in a timely manner, ensuring that this next module will be operational at the time it is initially needed.

STATUS:

The University approved a Project Approval Request to begin schematic design for a second high-bay module for the Library Annex. The PAR schedule forecasts the module to be completed in the Summer or Fall 2004.

3. Phase in renovations in Olin and Uris libraries on the basis of the Shepley, Bulfinch, Richardson and Abbott reconceptualization study.

STATUS:

The University approved a Project Approval Request to begin schematic design for the renovation of floors 3 through 8 in Olin Library, the first phase of a many-phased, multi-year project. The preliminary schedule calls for construction of this phase to start by January 2005.

4. Identify appropriate benchmarks for technological infrastructure needed to support multiple, and even unexpected, uses and provide resources to ensure that this level is available in all libraries.

STATUS:

CUL, in cooperation with CIT, is completing the second phase of the installation of a wireless infrastructure in all library units. Phase 2 will provide 100% wireless coverage in all public library spaces. Most of the smaller units will have 100% coverage throughout both public and private spaces.

5. Create flexible spaces that by their size, furnishings, and orientation encourage exploration, innovation, and customization in all modes of information exchange, including individual, collaborative, and classroom.

STATUS:

CUL recently completed or is nearing completion of a number of projects to create spaces that encourage information exchange in various modes.

· Olin Library first floor renovation successfully integrated contemporary information technologies, the printed reference collection, and public services. Work has begun to convert prime first floor space currently occupied by staff into the home for current periodicals and same-day newspapers with comfortable. Work has also begun to relocate the Media Center from Uris Library into Olin and to consolidate the media collections currently housed in Uris, Olin and Kroch libraries;

· The Kinkeldey Room in Uris Library was reopened in February 2003 for use following extensive renovations that returned the room to its former use as a place for quiet study;

· A project sponsored jointly by the Classics Department and CUL has resulted in significant improvements to the Classics Seminar Room in Olin Library. Along with beautiful new tables and chairs, carpeting and expanded room for materials, are new study carrels for graduate students in Classics;

· The main reading room of the Fine Arts was reconfigured, a new reference desk was installed along with new, attractive shelving for the reference collection and current periodicals. The staff areas were also renovated with updated, ergonomically correct furniture and the circulation desk was repainted. New furniture and new public computers were added to the overall upgrade to the library as was the installation of new carpet;

· The Physical Sciences Library has completed renovating and remodeling both staff and public space. The new, inviting public space now includes soft seating and a new reading area as well as a CreationStation with software specific to finding and developing materials in the physical sciences;

· The ILR Library construction and renovation project which has been underway since spring 1994, was completed resulting in a doubling of library program space to 60,000 square feet with a state-of-the-art telecommunications and environmental infrastructure;

· Renovation of the original Mann Library building is set to begin in the fall of 2003.
6. Conduct feasibility studies for unit libraries as appropriate.

STATUS:

CUL is currently involved in working with an outside architect on a feasibility study for the Engineering Library, to make the Library a more appealing and functional space. The study is considering the addition of a computer lab (currently a CIT facility), group study spaces, and a new reference and circulation desk.

GOAL VII: Foster an organizational culture that is agile, resilient and flexible, embraces change and encourages teamwork.
1. Cultivate leadership skills that are focused and humane and that place a premium on cooperation across administrative lines.

STATUS:

Nineteen CUL staff have participated in university’s Discovering Leadership Program (DLP) and more are scheduled to do so in 2003-2004.

Twenty supervisors in the Division of Instruction, Research and Information Services were the first group on campus to pilot the CU Supervisor Development Certificate Pilot Program.

A variety of programs, including in-service training, presentations, brown bag lunches and on-line courses were provided under the CUL Supervisory Essentials program. The 2003-04 training budget will provide priority funding to programs supporting supervisors.

Staff in Central Technical Services (CTS) participated in Performance Management Training: linking performance to core competencies. This was completed in the Fall 2002. An outcome-based evaluation of the training is in process.

Graduate students in ILRHR 662: The Agile Organization administered an Agility Survey to staff in IRIS. The test instrument shows promise in benchmarking movement towards organizational agility.
2. Identify the skills and resources needed for library innovation and develop new competencies by retraining and recruiting.

STATUS:

A CUL Events Calendar is being developed and will be available in the Fall 2003. This innovative tool is designed to create flexibility in scheduling library events and promoting learning opportunities.

CreativExchange: a forum and training ground for exploring, practicing and experimenting with creative problem solving, team building and workplace innovation issues, was begun in the Spring 2003.

CUL is collaborating with the Academic Technology Center of CIT on joint training programs. Recent examples include Electronic Publishing for Librarians using Adobe Acrobat, Intermediate DreamWeaver for Library staff, and An Introduction to CourseInfo.

CUL staff designed the CU-sponsored Project Management Training. A Pilot Program will be offered during the summer 2003 to winners of the Library's 2003 Internal Grants competition. The program will be offered again fall 2003

3. Cultivate an understanding of CUL's goals and objectives and encourage staff participation in meeting these goals.

STATUS:

Library Human Resources held a meeting with CUL's 100+ supervisors to forge a strategic partnership between Lib HR and promote an understanding of CU's Expectations for Supervisors, CU's Skills for Success, and CUL’s strategic goal VII--to foster an organizational culture that is agile, resilient and flexible, embraces change and encourages teamwork.

4. Link performance evaluation system to achievements of master plan.

STATUS:

The primary purpose of the CUL Supervisor Essentials program is to align individual performance with the goals and objectives of CUL. CUL supervisors are considered strategic partners in this endeavor.

5. Devise a more-flexible reward system that recognizes both individual and team achievements.

STATUS:

No progress was made towards this objective.

6. Revise CUL's organizational and committee structure to enhance effectiveness and to broaden participation.

STATUS:

The Library Management Team agreed on a set principles with regard to establishing, operating and dissolving committees.

GOAL VIII: Secure the resources to meet CUL's goals and objectives.

1. Review current activities and expenditures to enhance efficiencies and to realign resources with new priorities.

STATUS:

The Library has reviewed its activities extensively, first, to realign resources to the priorities identified in its strategic plan; secondly, to meet budget reduction targets, and most recently, as part of the Library and Related Information Services (LARIS) Workforce Planning, which is conducting even deeper reviews and which is a tool to help the Library find additional resources to meet its goals.

2. Determine the magnitude of the need--both one-time and ongoing--and establish a time frame for addressing it.

STATUS:

The Library Management Team developed estimates of the resources required to achieve its goals, with roughly $4 million required for one-time and an additional $4 million needed for base funding. Approximately 25% of the necessary funding was identified in 2002, and at least an additional 25% will be the result of the LARIS Workforce Planning which will be completed in early 2004. The time frame for achieving full support for the designated priorities is 2007.

3. Increase donor and external grant funding.

STATUS:

The Library has targeted many of its strategic priorities successfully for donor and grant funding. In FY 2002/2003, the Library received over $2.9 million in grant funding to support its initiatives. Unrestricted gifts from donors are also being channeled to meet the priorities. Although the economic climate has not been favorable for individual giving, the number of donors to the library has risen in the past year.

4. Seek University financial support for selected new initiatives and building renovations.

STATUS:

The University is supporting the next stage of planning for the renovation of Olin and the construction of a new storage module at the Orchard. Other building improvements occurring with University assistance are the Africana Library, Catherwood Library (SUNY construction Fund), and Mann Library (SUNY Construction Fund). The University is also providing transitional funding for three years to support the arXiv.

5. Establish a network of strategic partnerships to generate additional resources and share in the development and long-term maintenance of new services.

STATUS:

The Library, through its MAS2010 Planning Grant from the Mellon Foundation, is actively reviewing areas in which it can generate revenue and defray the expenses of its services through collaboration and contractual arrangements. In addition, Borrow Direct is a resource-sharing program which results in reduced costs to participating libraries. Through Ross Atkinson’s leadership, Borrow Direct participants are considering how the relationship may be broadened from resource sharing to strategic collection building.

6. Establish fee-based and cost-recovery mechanisms based on business plans and market assessments to support new services.

STATUS:

The Library has developed a prototype Alumni & Friends Access service that is based on a business plan and includes cost-recovery as its basis. This service, having been tested for several months, is in the process of expanding its market. Other cost-recovery services that are being offered to the Cornell community are DCAPS, the Library’s Digital Consulting & Production Service and the pilot document delivery service. Project Euclid, the Library’s service for publishers of mathematics and statistics journals, was launched in April 2003. Although currently operating on a subsidy from the Mellon Foundation, Project Euclid is moving to cost-recovery by selling its services to publishers and receiving subscription revenue, with sustainability predicted for 2006. MAS2010 is a planning grant that looks at new models of academic support and includes a component on services that might be offered to others on a cost-recovery basis. The final MAS2010 report will be complete by November 2003.

GOAL IX: Effectively market the library's products and services, and expand outreach to new and underrepresented constituencies.
1. Conduct a needs assessment to understand our users and their needs and integrate the findings into annual planning process.

STATUS:

An Evaluation and Assessment Librarian was appointed to the IRIS Research Team to address the Library's ongoing need for user assessment and evaluation.
CUL initiated the Convenient Business Hours Study with data gathering throughout Fall 2002, including an extensive user survey that garnered 3,600 responses regarding preferences for hours and services.

CUL participated in the third year of the LibQual project, the ARL research project that is assessing service quality.

The results of the Convenient Business Hours study and LibQual are being integrated into the Library and Related Information Services (LARIS) Workforce Planning Review.
2. Expand the number of programs, events, and exhibitions relating to authors, readers, and other library-related cultural activities that enhance the community's awareness of the Library's resources and services.

STATUS:

CUL created the Committee on Cultural Events in the Summer 2002 in support of this objective. Relevant activities include:

a) Reading Projects:

· New & Noteworthy Books—Moved this Olin Library collection to a new location and promoted its use by rush ordering and adding second copies of highly requested items. Created bulletin board displays throughout the year to accent reading events and activities, including the CUL Seven Millionth volume celebration.

· 2002 New Student Reading Project—Created Frankenstein posters and a Library Resources Web site. Approximately 20 library staff members served as small group discussion leaders.

· 2003 New Student Reading Initiative—Created Antigone bookmarks, posters, and Web site. http://www.library.cornell.edu/iris/antigone/

· Coordinated the Scholastic Books distribution with Library External Relations. This resulted in the distribution of approximately 11,000 children's books from Scholastic Inc. to elementary-school and public libraries, as well as to literacy and other community organizations, in the upstate New York area.
b) Coordination and publicity for the Library Advisory Council Book Collection Contest.
c) Coordination of a variety of exhibitions and events.

3. Enhance user recognition of the Library as a virtual presence by "branding" the licensed resources and the digital collections made available through the Library.

STATUS:

The Library Gateway Committee developed a Library web logo, which has recently been added to the CUL Library Gateway and the Library Catalog. The logo will be incorporated it into unit library websites as they are redesigned as well as other online services and projects. The web logo will also be used to brand the OCLC and the Lexis databases, and other external databases as the opportunity becomes available. CUL continues to push information suppliers to provide space on their Web pages for the CUL brand.

The redesign of the CUL Library Gateway has resulted in a more consistent look for CUL's online presence. Information from unit library websites is being pulled up to the Gateway level to provide a single, identifiable place for accessing Library information, resources and services.

GOAL X: Develop strategic alliances in support of CUL's goals and objectives.

1. Expand joint initiatives and relationships with peer institutions.

STATUS:

CUL joined the Borrow Direct partnership enabling the Cornell community to search the combined library catalogs of Brown, Columbia, Dartmouth, the University of Pennsylvania, Princeton, and Yale. (See V.2)
CUL continued its collaboration with the University of Washington to extend hours of chat reference coverage for Washington and Cornell patrons. (See V.7)

The Catherwood Library of Industrial and Labor Relations reached agreement, in principle, with the Bureau of Labor Statistics in Washington to become the repository for its exceptional collective bargaining agreements collection reaching back to the late 1890's. In addition, the Catherwood Library has been designated, with the help of the International Labor Organization’s (ILO) library, as a depository for ILO publications, only the second such arrangement in the US. The ILO has a similar arrangement with Library of Congress. The exchange of staff is a goal which is part of rebuilding a closer working relationship with the ILO which existed in previous years (pre 1980). The Catherwood Library is also collaborating with the Bibliothek der Friedrich-Ebert-Stiftung to microfilm proceedings and related documents of many of the International Trade Secretariats. Filming at Cornell is supported by funding from the Bosch Foundation that was secured by the Friedrich-Ebert-Stiftung.
CUL received a three year grant from the Institute for Museum and Library Services in 2002 to further the work in metadata definition for the Global Performing Arts Database. Cornell's partners on this project include the St. Petersburg Museum of Theatre and Dance (Russia), the Museum of the City of New York, the San Francisco Performing Arts Library and Museum, the Gertrude Stein Repertory Theatre (New York), and the University of Washington Libraries.

CUL received a grant from the National Science Foundation to work with the publisher Springer-Verlag, the State and University Library Goettingen, Tsinghua University, Grenoble/NUMDAM, Cambridge University Press, Simon Fraser University (Canada), Technical University of Berlin and the International Mathematics Union to plan a digital library for the field of mathematics.
CUL, the State and University Library Goettingen (Germany), Tsinghua University Library (Beijing), and Orsay Mathematical Library (Paris) -- and the publisher Springer-Verlag are collaborating on a project with the European Mathematical Society's Electronic Library of Mathematics. EMANI -- the Electronic Mathematical Archiving Network Initiative -- is working to insure long-term preservation and accessibility of mathematical information in digital form.
The Samuel J. Wood Library at The Joan and Sanford I. Weill Medical College of Cornell University has a one-year trial agreement with the Republican Scientific Medical Library in Armenia to provide limited photocopies from our collection via Ariel.

The Division of Instruction, Research and Information Services (IRIS) received a grant from the Andrew W. Mellon Foundation to investigate the possibility of developing with Clark Atlanta University (CAU) a digital librarianship track open to students in CAU's library school. (see V.6)

CUL is hosting a staff member from the Seoul National University Library through August 2003.

2. Expand relationships and joint projects with other Cornell University departments.

STATUS:

CUL is represented on the Unified Service Working Group, along with CIT, the Office of Information Technology, the Center for Teaching and Learning, the School for Continuing Education, Communication and Marketing Services, and eCornell. The Group is exploring how to rationalize service access for faculty interested in using various distributed learning technologies. (See V.3)
CUL's Office of Distributed Learning has been an active partner with CIT and others in supporting the Faculty Innovation in Teaching Grant Program. (See III.4)

CUL and CIT formed the Digital Synergies Planning Group, to address key issues affecting the delivery of digital asset services to the Cornell community.

CUL is working with the University Press to explore how to identify and develop a suite of services to promote and support digital scholarly publishing at the campus.
CUL is represented on a CIT group planning the implementation of Blackboard 6 Enterprise on campus. (See II.V)

CUL staff are serving on the DSpace Steering Committee chaired by Robert Cooke. (see III.2)

3. Determine the strategic value of CUL's membership in regional, national, and international library consortia and organizations.

STATUS:

The Library Management Team deferred undertaking an assessment of the value of CUL's membership in the Center for Research Libraries (CRL) until the 2004 membership year.

CUL joined the New York State Higher Education Initiative (NYSHEI) in 2002. NYSHEI is a new member-governed organization of public and private academic libraries and institutions in the state. It will attempt to provide a single, unified voice for institutions of higher education and their libraries in the state in order to build an effective framework for collaboration.
CUL Goals and Objectives 2002-2007: June 2003 Status Report
p. 24

