

Striking a Balance:

Metadata Creation in Digital Library Projects

Title
Alternative Title
Alternative Title
Creator
Subject
Subject
Subject
Description
Description
Date

Format	Medium: 35mm
Identifier	Slide/SpecimenF
Relation	<i>Is Part Of: Ascl</i> <i>Is Part Of: Ascl</i> <i>Is Part Of: Ascl</i>
Coverage	<i>Spatial: Russell</i> Hills
Rights	Copyright held b

Holly Mercer
University of Kansas
Libraries

October 10, 2003
Brick and Click Libraries

Striking a Balance:

Metadata Creation in Digital Library Projects

- Digital library environment
- Metadata
- Strategies
- Library's role

What are Digital Libraries?

- Networked resources
- Related files with a structure & user interface
- Services
- Institutional Repositories
- Licensed electronic resources
- Archival/manuscript collections
- Departmental/research center collections

Digital Library Growth

- Desire for digital
- Everything can be located with a single query
- Changing publishing models
- Access to hidden resources
- MANY emerging standards

What is metadata?

"Metadata describes various attributes of information objects and gives them meaning, context, and organization."

Moving Theory into Practice

Digital Imaging Tutorial

<http://www.library.cornell.edu/preservation/tutorial/>

Types of Metadata

- Administrative
 - Preservation
 - Technical
 - Rights Management
- Structural
- Descriptive

Descriptive Metadata

- Discovery
- Identification
- Selection
- Collocation
- Acquisition
- Surrogate
- Evaluation
- Linkage
- Usability
- Organization & structure
- Context

Quality Metadata

- Complete
- Accurate
- Meaningful to the user

Tozer (1999)

Quality Assurance

- Metadata schemes
- Encoding schemes
- Controlled vocabularies
- Subject analysis

Metadata Soup

- MARC
- Dublin Core
- VRA Core
- EAD
- FGDC CSDGM
- IMS / IEEE LOM
- DDI
- OLAC
- Darwin Core
- Local schemes/
application
profiles

Who is going to do all
that?

Not you.

Not without **help!**

Greenberg's classes of metadata creators

Reasons NOT to Create Metadata

- No buy-in from content creators
- Perceived increased workload
- Poor understanding of the purpose of descriptive metadata
- Subject analysis, authority control issues
- Comfortable with libraries doing it

Author-generated metadata

- Many authors are already creating metadata.
- Authors may not know they are creating it!

Greenberg's Findings

- Authors see value of metadata.
- They want some assistance.
- Feel they can create quality metadata.
- They want notification if metadata is altered.
- Overall, author created metadata is as good as expert created metadata, and is better for some elements

Barton's Findings

- Author-generated metadata lacks consistency.
- Non-experts lack an understanding of element definitions and misuse them.
- There's a need for collaboration between experts (librarians) and other metadata creators.

Collaborative
Metadata
Generation

Roles in Stanford GSB Content Management System

Producers	Template design & site publishing
Web Authors	Metadata & content creation
Indexers	Thesaurus construction, subject assignment & spot checking

Strategies for Success

- Develop good, working definition of metadata.
- Then never refer to it again! (Avoid library lingo.)
- Be optimistic - authors and technical creators **can** (and usually **do**) produce quality metadata...

More Strategies

- Not too optimistic - Expect delays, false starts, etc.
- Quality over quantity
- Project management experience
- Auto-generated metadata whenever possible
- Tools and training

Librarian as consultant: Train

- Assess level of proficiency
- Training may take different forms for different stakeholders
- Keep technical information behind the scenes as much as possible
- Simple user interface(s)
- Lightweight documentation/ user guides

Librarian as Consultant: Coordinate

- Act as "glue" - federate repositories, provide a single interface for end users
- Advocate for content and metadata standards
- Standards for digitization:
Preservation, migration, long-term access
- Provide the technical infrastructure to accomplish

Librarian as consultant: Lead

- Give direction, experience to institutional digital library initiatives (metadata best practices)
- Project management
- Resident expert - digital library developments, metadata standards, etc.

Librarian as consultant: coordinate

- Value-added services
 - Spot checking
 - Record enhancement
 - Federating distributed repositories
- *Get on board!*