

HATHITRUST

A Shared Digital Repository

HathiTrust and TRAC

DigitalPreservation 2012

July 25, 2012

Jeremy York, Project Librarian, HathiTrust

Partnership

Arizona State University
Baylor University
Boston College
Boston University
California Digital Library
Columbia University
Cornell University
Dartmouth College
Duke University
Emory University
Florida State University
Getty Research Institute
Harvard University Library
Indiana University
Johns Hopkins University
Lafayette College
Library of Congress
Massachusetts Institute of
Technology
McGill University
Michigan State University
New York Public Library
New York University
North Carolina Central
University

North Carolina State
University
Northwestern University
The Ohio State University
The Pennsylvania State
University
Princeton University
Purdue University
Stanford University
Texas A&M University
Universidad Complutense
de Madrid
University of Arizona
University of Calgary
University of California
Berkeley
Davis
Irvine
Los Angeles
Merced
Riverside
San Diego
San Francisco
Santa Barbara
Santa Cruz
The University of Chicago

University of Connecticut
University of Florida
University of Illinois
University of Illinois at Chicago
The University of Iowa
University of Maryland
University of Miami
University of Michigan
University of Minnesota
University of Missouri
University of Nebraska-Lincoln
The University of North
Carolina at Chapel Hill
University of Notre Dame
University of Pennsylvania
University of Pittsburgh
University of Utah
University of Virginia
University of Washington
University of Wisconsin-
Madison
Utah State University
Washington University
Yale University Library

Digital Repository

- Launched 2008
- Initial focus on digitized book and journal content
 - 10.4 million volumes
 - 5.5 book titles
 - 270,000+ serial titles
 - 3.1 public domain volumes (~30%)

Mission

- To contribute to the common good by collecting, organizing, preserving, communicating, and sharing the record of human knowledge

Collections and Collaboration

- Comprehensive collection
 - Preservation...with Access
- Shared strategies
- Public Good

Services

- Long-term preservation
 - Bit-level and migration
- Bibliographic search
- Full-text search
- Reading and download capabilities
- Print on demand
- Collections
- Datasets, Research Center

Governance

- 12-member Board of Governors
 - April 2012
- Manages budget and finances
- Budget separately held within the University of Michigan
- Strategic Advisory Board
- Working Groups and Committees

CRL Audit

- Why
 - Value Community Standards
 - Accountability, Openness, Transparency
 - Desire to know how we were doing, and let the community know

CRL Audit (2)

- Timeline
 - Data gathering: November 2009 - December 2010
 - Site visit May 2010
- Developmental stages
- Core pieces in place

Results and Issues

- Organizational Infrastructure (2)
- Digital Object Management (3)
- Technologies, Technical Infrastructure, Security (4)

Key Issues

- Staff/Organization
- Rights and ownership of HathiTrust enterprise assets
- Succession plan
- Clarify and strengthen quality assurance and print archiving components of HathiTrust program

Future Work

- Disaster Recovery
- Change Management
 - Moving to new formats: image, audio, born-digital
- Governance

Thank you very much!

