Following the TRAIL: Gift-Cultures and Collaborative Efforts for the Library Community

Maliaca Oxnam, University of Arizona Marie Waltz, Center for Research Libraries Joni Blake, Greater Western Library Alliance

Overview

- TRAIL Technical Report Archive & Image Library
- Culture status models and gift cultures
- Gift Cultures & the TRAIL model
- The role GWLA and CRL are playing
- Further Thoughts

What is TRAIL?

Technical Report Archive & Image Library

- Digitizing & preserving early federally funded technical reports
- Collaborative effort of more than 17 institutions
- Multi-year funding infrastructure from 33 institutions
- Shared vision and recognized need

Timeline

2003-2005:

- Starts with a local project at University of Arizona-
- Discussion at ASEE Annual conference; grassroots efforts began (June 2004)

2006:

- GWLA Strategic Initiative approved (April 2006)
- Taskforce appointed; first meeting (August 2006)

2007:

- Completed pilot project (March 2007)
- Explored potential partnerships and continued environmental scanning (September 2007)

2008:

- Pilot deemed successful; funding renewed
- Pursuing partnerships (University Michigan & Stanford)

Contributing Institutions

Content, Staff and Financial Support

- University of Arizona
- University of Washington
- University of Hawaii-Manoa
- University of Arkansas
- University of Colorado-Boulder
- University of Utah
- University of Michigan
- University of New Mexico
- Rice University

- Baylor University
- Colorado State University
- Cornell University
- Kansas State University
- Linda Hall Library
- Oklahoma State University
- Stanford University
- Center for Research Libraries

Contributors Currently Providing Financial Support:

- Arizona State University
- Brigham Young University
- Colorado State University
- Iowa State University
- Oregon State University
- Southern Illinois University
- Texas A&M University
- Texas Tech University
- University of Hong Kong
- University of Houston
- University of Kansas

- University of Missouri -Columbia
- University of Nebraska Lincoln
- University of Oklahoma
- University of Oregon
- University of Southern California
- University of Texas at Austin
- Utah State University
- Washington State University
- Washington University, St. Louis

Charge

Develop a collaborative project with the Center for Research Libraries to identify, digitize, archive, and provide persistent and unrestricted access to federal technical reports issued prior to 1975.

Collaboration vs Cooperation

- Cooperation 1) to act or/work with another or others to common end: operate jointly; 3) to associate with another or others for mutual economic benefit
- Collaboration to work jointly with one or a limited number of others in a project involving composition or research to be jointly accredited

"If you have an apple and I have an apple and we exchange those apples, then you and I will still each have one apple. But if you have an idea and I have an idea and we exchange these ideas, then each of us will have two ideas."


George Bernard Shaw

Cultural Status Models

- command hierarchy scarce goods allocated by one central entity and backed up by force
- exchange economy goods allocated in a decentralized way through trade and voluntary cooperation
- gift-culture status is determined not by what you control but by what you give away


"Gift cultures are adaptations not to scarcity but to abundance."

by Eric Raymond in Homesteading the Noosphere


Hierarchy

Gift culture


Libraries are changing

- Gift-cultures are one way to maximize our resources and expertise/specializations for the good of the community.
- Can be achieved regardless of the number of participants, geographic location, collection scope, or member assets

GWLA's Organizational Activity

Originally Based on Exchange Economy


More Recent Projects are Gift-Based


GWLA's role & Institutional participation

- Taskforce structure/commitments
- Conduit for members
- Central Overhead
- Fiscal management
- Legal body for MOUs/contracts

Fitting It All Together


CRL members are a community of Interest

- CRL's 245 members from universities, colleges and independent research libraries
- CRL institutions represent a community of interest for this project, librarians and scholars who will use the technical reports.
- CRL institutions can also become contributors to the TRAIL Project.

CRL's role

- We can be a conduit for additional contributors
- We are a contact to other institutions, such as ARL
- We are giving additional fiscal management
- We will assure good practices in digital preservation

How do gift cultures form?

Vision

- Start discussing the ideas
- Develop a shared vision

Impact

- Share knowledge base
- Obtain institutional support
- Timing will vary by institution

Intimacy

- Focus on developing trust
- Maximize use of social network
- Consistent communication and reflection

Questions?

TRAIL Pilot website:

http://digicoll.manoa.hawaii.edu/techreports/

Maliaca Oxnam

oxnamm@u.library.arizona.edu

Marie Waltz

waltz@crl.edu

Joni Blake

joni@gwla.org