[image: image1.png]AUSTRALIAN UNIVERSITY LIBRARIANS

http://adt.caul.edu.au/
Australian Digital Theses Program

Report to NDLTD Steering Committee

May 2003

Andrew Wells, University Librarian, UNSW

[on behalf of ADT Program & CAUL]

Below is a brief summary of activities since October 2002:

1. Status:

· ~1,100 theses in central metadata repository, an increase of ~400 over 6 months. Currently 18 active sites [47% of CAUL membership] – with 5 new sites in process of finalising setup and ready to begin contributing [will total 23 active sites, 60% membership].

· active participation remains voluntary at this stage, although all CAUL members now pay a small levy towards the continued maintenance and development of the ADT Program. An annual payment from this is made to UNSW Library for its continued stewardship of the program.

· a number of institutions are actively considering mandatory submission. Griffith University has mandated e-theses as only copy beginning with 2003 dissertations. Queensland University of Technology; University of Wollongong, Newcastle, Curtin University of Technology are working towards mandating both e-theses/dissertations and print versions. A number of newer members are also committed to the same dual process.

· University of Western Sydney is currently doing a major retrospective conversion of all its PhD & Masters by Research theses. To be completed by end of 2003

2. Governance:

· The ADT Policy & ADT Technical committees met on regular basis since new governance structure finalised July 2002. All committee reports & documentation posted to new Meetings Page: http://www.caul.edu.au/meetings/adt.html
· New statistics page: http://adt.caul.edu.au/accesswatch/doc/ Constant tracking of ADT site usage – despite the usual caveats on web statistics – analysis clearly shows high hit rates, and increasing usage

· Business Plan [revised September 2002] in place, including Service Level Agreement & Copyright and Metadata Policy documents endorsed by CAUL April 2003. New membership agreement form derived from this, see: http://www.library.unsw.edu.au/thesis/adt-ADT/info/joining.html
3. Development. The ADT has set a number of goals for its ongoing development as result of report from the Technical Committee, September 2002, which were all endorsed by the Policy Committee, and CAUL. This development will be financed by an Australian Government Systemic Infrastructure Initiatives grant, due for distribution in 2003. Full Technical Committee report available on the ADT Meetings page.

The recommendations of the Technical Committee in brief:

· Recommendation 1: That the ADT Program be extended to cover all Australian
research theses whether digital or not and that additional one-off funding be sought to achieve that aim.

· Recommendation 2 : That the National Library of Australia [NLA] survey of national theses coverage be used to identify the scope of the first stage of the extension.

· Recommendation 3 : That mechanisms be provided to enable institutions that have not contributed, or only partially contributed records to the National Bibliographic Database [NBD], to export relevant records directly from their own catalogues to the ADT.

· Recommendation 4 : That the Technical Committee recommends that abstracts where available be included as this will significantly enrich the metadata.

· Recommendation 5 : That a joint ADT NLA working party be established to investigate and recommend on issues relating to data quality, updating, access and related matters.

· Recommendation 6 : That members specify their own update cycles in relation to
parameters determined by the ADT and NLA.

· Recommendation 7 : That all members conform to a standard naming convention for local ADT servers.
· Recommendation 8 : That the ADT continue to use qualified DC metadata within the ADT but translate it to OAI metadata as required.

· Recommendation 9 : That a new version of the ADT software, for local ADT sites, be developed based on a modified version of the ePrint software and that additional one-off
funding be sought to achieve that aim.

· Recommendation 10 : That the Technical Committee will specify some simple standard statistics required on a regular basis from participating sites which can be collected from the beginning of 2003.

· Recommendation 11 : That the Technical Committee will ensure that effective statistical gathering mechanisms will be integrated into any new software platform.

· Recommendation 12 : That members continue to take responsibility for the preservation
of theses whether submitted in paper or digital form.

· Recommendation 13 : That a working group be established to begin discussion and sharing of information on the preservation of digital theses.

· Recommendation 14 : That the ADT Technical Committee to specify and supervise the
development of a new software for the central repository using open source tools and open source programs that already provide part functionality and that additional one-off funding
be sought to achieve that aim.

· Recommendation 15 : That the ADT Technical Committee to specify and supervise the
modification of existing ePrint software for local ADT sites and that additional one-off funding be sought to achieve that aim. [See also Recommendation 9].

4. International Activities.

· On behalf of CAUL and the ADT Program, The University of New South Wales Library will be making a bid to host ETD2005, in Sydney, Australia. Andrew Wells to formally address the NDLTD-Steering Committee regarding this.

5. Promotional Activities.

· UNSW Library continues its ongoing promotional activities within the south-east Asia & Pacific regions.

· UNSW Library continues its ongoing promotional and support activities at the national level.

PAGE
3

