


CARL SPECIAL COLLECTIONS

CLA 2013
LORRAINE BUSBY
MEMORIAL UNIVERSITY OF
NEWFOUNDLAND


So what's so special about special collections? >>


Well, frankly, everything! >>

Background

- ▶ Taking Our Pulse: The OCLC Research Survey of Special Collections and Archives (Oct. 2010)
- ▶ CARL survey of special collections at 27 member libraries (April 2012)
- ▶ Digitization of Special Collections and Archives: Legal and Contractual Issues (Jun. 2012)


Purpose of Survey

- ▶ To better understand the nature and operations of special collections in Canadian research libraries – now and in the future
- ▶ No recommendations at this point
- ▶ Survey starts a discussion about the future of special collections in Canada


Hidden Treasures


- ▶ Primary sources for scholarship
- ▶ Attracts the best researchers
- ▶ Engages communities
- ▶ Enhances reputations
- ▶ Enriches student learning
- ▶ Low use
- ▶ Not always valued by parent institutions
- ▶ Require substantial investments in
 - Space
 - Funding
 - Specialist staffing

Valuable assets?

Expensive & under utilized?

Today's Goals

- ▶ To share results from the CARL survey
- ▶ To discuss challenges identified in the survey
- ▶ To seek your input and suggestions for projects, directions, solutions to the items identified


CARL Survey Highlights

- ▶ Significant physical and virtual space is needed
- ▶ Increasingly acquisition policies are narrowing and becoming more restrictive in scope
- ▶ There is no 'best' funding model
- ▶ There are no measures to demonstrate the return on investment


CARL Survey Highlights (cont.)

- ▶ Additional investments of staff, particularly with skills in digitization and digital management knowledge, are predicted
- ▶ Funding in-house digitization efforts remains elusive
- ▶ Corollary investments are needed in access tools, computer storage capacity, and preservation mechanisms for perpetual access


Challenges

- ▶ Need for long term solutions for physically & virtually storing special collections
- ▶ Need for policies to deal with the acquisition, access, and restrictions of various collections
- ▶ Need for meaningful measures to demonstrate ROI and impact
- ▶ Need to add & develop specialized staff skills in digitization, marketing, and promoting


Challenges (cont.)

- ▶ Need for more funding
 - Internal funding sources
 - Grants
 - Donors
 - Endowments
- ▶ Need for greater preservation
- ▶ Need to ensure perpetual access


Identified Priorities

- ▶ Contributing to a national strategy
- ▶ Facilitate information sharing
- ▶ Preservation support
- ▶ Coordination of digitization projects to reduce duplication & redundancies


CARL's Role is to:

- ▶ Provide leadership
 - ▶ Advocate
 - ▶ Coordinate, and
 - ▶ Facilitate
- 

Today's Discussions

- ▶ Your ideas, suggestions, and contributions re:
 - Changing patterns in use
 - Strategies to increase use
 - Strategies to measure & report ROI


FEEDBACK

<http://bit.ly/10Y2kbQ>


THANK YOU

