Networked Digital Library of Theses and Dissertations (NDLTD)

Strategic Plan

Draft Report of the Strategic Planning Committee

May, 2002

Introduction

This report reflects the work of the NDLTD Strategic Planning Committee from fall, 2001 until summer, 2002. The committee was asked to review the mission, program, and organizational structure of the Networked Digital Library of Theses and Dissertations (NDLTD) project and to provide a report to the NDLTD Steering Committee. This report provides background on the NDLTD in order to establish the context, describes the strategic planning process, and provides some scenarios and key points for decisions for the organization. The committee is not making specific recommendations in this report but is providing some options and a context in which the Steering Committee can make decisions.

NDLTD

Mission

The mission of the NDLTD is to improve graduate education by developing accessible digital libraries of theses and dissertations. Specifically, the objectives are:

· To improve graduate education by allowing students to produce electronic documents, use digital libraries, and understand issues in publishing

· To increase the availability of student research for scholars and to preserve it electronically

· To lower the cost of submitting and handling theses and dissertations

· To empower students to convey a richer message through the use of multimedia and hypermedia technologies

· To empower universities to unlock their information resources

· To advance digital library technology

History

The NDLTD traces its roots to a 1987 meeting arranged by UMI in which the concept of electronic theses and dissertations (ETDs) was first openly discussed. Virginia Tech was represented at that meeting by Ed Fox, Professor of Computer Science and Susan Bright of the Computing Center. In 1991, Virginia Tech agreed to fund an institutional initiative on ETDs and Ed Fox and John Eaton, Dean of the Graduate School, collaborated on the project. Soon the Virginia Tech library also became a member of the team. Since 1992, Virginia Tech has promoted the initiative on a national level and has worked with the Coalition for Networked Information (CNI), the Council of Graduate Schools (CSG), UMI, and many others to encourage institutions to develop an ETD program.

The NDLTD grew in scope and reach through funding from SURA and SOLINET and through a major grant from the US Department of Education FIPSE program. These grants supported the development of an extensive set of training materials, guidelines for technical specifications for the production and submission of ETDs, guidelines for libraries that collect ETDs, and outreach by the Virginia Tech team to other institutions.

By the late 1990s, the NDLTD was international in its membership and some major international organizations like UNESCO and the Organization of American States (OAS) began to partner with NDLTD.

Membership

Membership in the NDLTD is by institution or organization and is international in scope. The requirement for membership is that the university or institution or some unit of the university submit a letter that states that it supports the NDLTD and either allows, is investigating, or requires electronic submission of theses and dissertations. Non-university institutions such as non-profit educational associations can also become members by writing a letter supporting the principles of the NDLTD.

Contact people for each member institution are available on the NDLTD website. There are no official institutional representatives to NDLTD nor are there any occasions in which members vote.

There is no financial obligation for belonging to NDLTD, and membership does not confer special benefits. While NDLTD does provide services such as a website with information on many aspects of developing an ETD program, access is not limited to members.

Currently, 122 universities (including 3 consortia) and 16 other institutions (national libraries, international organizations, educational associations, and others) are members. Of the 122 universities, about half are non-US.

Organizational structure

The NDLTD operates from a base at Virginia Tech with Ed Fox as Director, a volunteer position. He has an informal team including individuals from the library, the graduate school, and the Computer Science department. A steering committee, chaired by Ed Fox and comprised of about 30 individuals representing international organizations, national libraries, publishers, technology companies, consortia, and higher education institutions, meets twice a year to discuss the direction of the organization and make recommendations on policy. The steering committee has no legal or fiduciary responsibility for the NDLTD; it is an advisory group.

Funding for NDLTD has come via grants that are administered through Virginia Tech (or the home institution of the P.I.), contributions of money or services by commercial and association supporters (Adobe, VTLS, CNI, and others), and through registration fees for the annual conference (which support the conference). International organizations have provided support for specific initiatives but not for core support of NDLTD as an organization.

A number of committees have been set up over the years; as with many volunteer efforts, some have achieved significant success and others have not accomplished the work for which they were charged. Among the most successful committees have been those that plan the annual ETD conferences. Other committees have been set up to address standards, training, publishing, software, preservation, strategic planning, and statistics/reporting.

Activities

The NDLTD has been responsible for a number of activities, many of which are coordinated by the Virginia Tech team. They include:

· Specifications

· Educational materials

· Training

· Outreach

· Website

The NDLTD has made available a number of documents that describe specifications and processes for preparation and submission of ETDs. These have been studied and adopted by universities and libraries around the world. They have developed materials for increasing the understanding of the nature, role, and importance of ETDs and have made those materials publicly available for use by others. Materials developed for training Virginia Tech students in the preparation and submission of ETDs have been used as models by many other institutions. The Virginia Tech team has traveled the globe doing outreach in educational institutions around the world. They have prepared slide presentations, brochures, and checklists to be used and adapted by other institutions. The NDLTD website, hosted at Virginia Tech, is a rich source of information on the NDLTD initiative.

Another notable activity has been the annual ETD conference, which will be held for the 4th year in 2002. A host campus takes responsibility for local arrangements and assumes financial responsibility for the conference, and a program committee solicits papers and plenary presentations. The conference has attracted about 200 individuals per year.

Joe Moxley, Professor, and a team at the University of South Florida edited a guide to ETDs supported by UNESCO. It includes practical information on establishing an ETD program that can be used by universities around the world. It is being translated into languages other than English.

VTLS has provided the software and personnel to develop a union catalog of ETDs that is freely available on the web. This initiative assists with promoting the accessibility and visibility of ETDs.

Key constituencies

For an ETD program to be successful at an institutional and at a national level, a number of key constituencies must believe that they have a stake in its success. They include faculty, students, graduate school administrators, librarians, computing center staff, national governments and international bodies, and companies such as ProQuest (UMI) and OCLC. While the NDLTD is directed by a faculty member, by and large faculty have not been strong allies of the ETD movement. Of course there are exceptions, particularly among faculty who recognize the possibilities of multi-media digital formats as allowing more creative presentations of dissertaion information. There has been no clear student movement for ETDs. It is likely that many enterprising students independently produce ETDs and post them to a website, but they may not be in a standard format and may have no likelihood of long-term availability. Graduate school administrators and their professional association, the Council of Graduate Schools, have given some support to NDLTD but are not taking the lead in any way in the initiative. An exception was John Eaton, Graduate Dean at Virginia Tech, who is now retired. In non-US countries or regions, the national government or an international organization such as the Organization of American States (OAS) may be a key promoter of ETDs. They are interested in ETDs as promoting the visibility of student research in their countries and in developing technology literate graduates. Librarians have been stronger allies of the ETD movement; many are interested in understanding how to incorporate ETDs in digital library collections, in some cases at the institutional level and in some countries in the national library. A key concern of librarians is the long-term access of ETDs given the quickly changing nature of technology. Computing center staff have been called upon to assist with training students to produce ETDs and to help with technical and infrastructure concerns. Some companies such as ProQuest (UMI) and OCLC have been interested in tracking the ETD movement in order to shape their own services and plans.

Current status

As of 2001, when the Strategic Planning Committee received its charge, the NDLTD was a successful volunteer organization with no regular or grant funding supporting the initiative as a whole. While headquartered in the US, it was seeing quicker adoption by non-US universities. The NDLTD leadership was interested in positioning the initiative in the burgeoning context of digital library and institutional repository development. The NDLTD organization was loosely configured and as a growing organization, it was time to both re-examine its mission and to determine whether a more formal organizational structure would better serve the interests of its members.

Strategic Planning Process

At the request of Ed Fox, a committee was formed as a sub-group of the NDLTD Steering Committee in the fall of 2001. Participants were:

Joan Lippincott, CNI, Chair

David Balatti, National Library of Canada

Julia Blixrud, ARL

Tony Cargnelutti

Vinod Chachra, VTLS, Inc.

Lorcan Dempsey, OCLC

Ed Fox, ex officio, NDLTD and Virginia Tech

Jean-Claude Guedon, University of Montreal

John Hagen, West Virginia University

Gail McMillan, Virginia Tech

Peter Schirmbacher, Humboldt University, Berlin

Eric Van de Velde, Cal Tech

The committee developed its charge to review the overall goals and objectives for NDLTD and to propose alternative goals, objectives, strategies, and organizational structures for carrying NDLTD into the future in a sustainable manner. The committee had regular conference calls at the beginning of the process and developed a set of program priorities and scenarios. Through a session at the December, 2001 CNI Task Force meeting, the group sought additional input from interested parties. The chair of the committee held informal conversations with some directors of small non-profit associations to discuss start-up and organizational issues. The committee reviewed a draft report and provided comments and the report was revised. [Note: this is what we will do as a committee via conference call and e-mail.] The final version of the report is being presented at the NDLTD Steering Committee meeting on May 29, 2002, and following that meeting, the findings will be presented in a plenary session at the ETD 2002 conference at Brigham Young University.

Findings

This portion of the report examines the key issues facing NDLTD and describes organizational alternatives for the NDLTD.

Environment

As an initiative in which universities play the primary role, NDLTD works with a constituency that has, in the US and developed countries, a ubiquitous technology and network infrastructure and a generally computer literate student body. As more students who have grown up with computers reach graduate level study, the production of an ETD as a primary representation of thesis or dissertation research will come naturally to students. Faculty will become increasingly comfortable with working in the electronic environment as they submit manuscripts for publication electronically and share documents on the network with colleagues. Yet it will take a concerted effort by faculty champions, graduate school deans, or other parties to develop an ETD initiative in a particular institution. Students creating digital dissertations does not in and of itself create an ETD program. A program involves a sustainable institutional infrastructure, with standards and documentation and the establishment of a digital library of theses and dissertations.

In the arena of scholarly communication, a number of initiatives are focusing on establishing large collections of scholarly information and establishing standards for their access and searchability. The e-print archive movement, the Open Archives Initiative, and programs such as the Budapest Open Archive Initiative encourage the establishment of freely available digital libraries of scholarly conent. The NDLTD has much in common with these efforts and needs to be seen as a partner in this arena in order to have influence in the creation of policies and standards that encourage interoperability.

The long term preservation of digital information has been a primary issue of concern to the library community. One of the primary reasons that universities give for reliance on paper copies of documents is their concern that current electronic files will either be unreadable in the future or will cost too much to continually migrate to new versions of software and new platforms. The NDLTD needs to clearly address this concern and propose strategies for institutional preservation of ETDs. These strategies may include reliance on companies such as ProQuest (UMI) or OCLC to handle the long term preservation of ETDs.

The internationalization of the NDLTD requires that a large range of constituencies be served with different university structures, different languages, and different economic status, and different technology readiness. This is a challenge and has been met so far by working with those institutions in countries that are interested in being on the leading edge and participating in the development of the program. The international nature of the program has many implications for NDLTD initiatives related to education, training, and outreach.

Mission statement

[Committee: Do we want to or need to develop a new mission statement? The current one is in the early part of this report.]

Program Priorities and Strategies

Standards and Metadata

The Strategic Planning Committee concluded that addressing issues of standards and metadata was the key program area for NDLTD. This view was endorsed by the Steering Committee at the October, 2001 meeting. The Strategic Planning Committee suggests that NDLTD develop a community structure to evaluate, advise, approve, and recommend standards. In addition, it should bring together a suite of standards that should be employed in ETD programs and collections and focus on the creation of paths between standards. An increasing number of universities are examining at a policy level the management of intellectual assets, which include collections such as digital images, technical reports, e-prints, and theses and dissertations. They are looking at the life cycle management of these intellectual assets. The ETD standards community should have connections to standards work in the digital library and institutional repository management communities; their interests are closely allied. ETD representatives should ensure that ETD issues are being aired in discussions of digital libraries and institutional repositories, and the ETD should incorporate standards developed by other groups into its own suite of recommended standards. More detail on this program area is available in the Appendix.

In order to implement this program activity, a committee structure could be employed. The main funding needs would be for travel if the group met face to face and if some individuals were assigned as liaisons to related standards initiatives. This function could be funded by the institutions in which the members are working or could rely on central support from NDLTD. If NDLTD funded the travel and communication portions of standards work, it could be in the neighborhood of $10,000 per year. In addition, if NDLTD had staff, part of that time could be used to provide leadership for the NDLTD standards committee and to participate in the standards work. An important aspect of the standards work is to communicate its recommendations, findings, and best practices to the ETD community at large.

Testbed activities

Standards initiatives can be carried into practice through the creation of testbeds of cooperating institutions interested in implementing the standards in current projects. NDLTD could serve as the convenor of testbeds and coordinate activities among institutions. The ETD conference could be used as a venue to report on progress and problems discovered through the testbed initiatives. NDLTD could provide some funding for testbed activities or could rely on participating institutions to bear the costs. It could underwrite communication and meetings for the testbeds or rely on institutional support. If there were NDLTD staff, part of that time could be used to provide leadership for testbeds and for monitoring their work.

Promotion, education, outreach

This broad category was identified by the committee as of moderate importance for NDLTD. Many possible activities could be included in this category, such as promotional materials to be used with faculty and administrators, articles and presentations that heighten the visibility and need for ETDs, how to set up an ETD infrastructure in the university, etc. Some of these materials were developed by Virginia Tech in earlier years and should probably be revised and updated. A major promotional effort such as the Create Change initiative for scholarly journals spearheaded by SPARC and the Association of Research Libraries could serve as a model for a promotional campaign for ETDs. This work could be done by volunteers but would benefit from the involvement of a communications professional.

Campuses need to establish their own in-house training staff to do information sessions for faculty and to train students in the procedure of ETD authorship and submission. A “train the trainers” program would be a logical vehicle for this activity. The Virginia Tech team has served informally in this regard, but it is possible that other teams could be put together and could be funded on a cost recovery basis. In addition, the NDLTD could explore developing a distance education/training program. This would likely require external funding or funding from dues.

The ETD annual conference is a major part of the current outreach strategy. The conference is a venue in which to involve institutions considering an ETD program and a place for experienced institutions to provide leadership. Many of the organizational challenges of the annual conference are described in the Appendix. If NDLTD becomes a more formal organization, it may need or want to take on the management and fiscal responsibility for the annual conference.

Preservation

The committee believes that this work is being ably led by other groups and that the function of NDLTD should be to monitor those efforts and suggest appropriate standards and best practices that can be incorporated into ETD programs. Monitoring and communication by a volunteer or staff would be the primary activities required.

Organizational Issues

Currently NDLTD is headquartered at Virginia Tech under the volunteer leadership of Professor Ed Fox, who serves as the Director. In effect, NDLTD operates under the auspices of Virginia Tech. A Steering Committee appointed by the Director helps to guide the organization, and members are admitted when they submit a letter stating that they will abide by the goals of the NDLTD. NDLTD is not legally set up as an organization and does not have a board, bylaws, or other accoutrements of a non-profit organization.

Hallmarks of NDLTD that the Director and committee believe are paramount to preserve include the lightweight nature of the central organization and its flexibility with regard to membership. The NDLTD organization has been adaptable to local contexts, one of the reasons it has succeeded so well in the international environment. However, a question that the Steering Committee must resolve is whether NDLTD needs to make some significant changes in its organizational structure in order to remain a sustainable organization. Whether the NDLTD should have firmer commitments to its program from members, whether it should require some type of payment in the form of dues or other support, and whether NDLTD needs some paid central staff are issues that should be examined.

Incorporation, non-profit status, NGO status

NDLTD could set itself up as a non-profit organization in the US, incorporating and applying for 501(c)(3) status. Some of the advantages of incorporating include limited liability for officers, directors, and staff under the laws of all states, exemption from federal taxes, becoming a legally recognized entity, and having a structure that gives authority to a board. Disadvantages include loss of centralized control, paperwork, expenses, and staff or volunteer time. Specifically, in order to incorporate, some individuals would have to be responsible for legally forming the corporation. Decisions would have to be made on the corporate purpose, whether members were entitled to vote on the affairs of the corporation, and a set of bylaws would need to be developed, which would include procedures for selection of officers and board members. After incorporating, the group would file papers to achieve 501 (c) (3) status. An attorney would usually assist with the incorporation and non-profit status process and a typical charge might be $2000 and a $500. fee.

There is a broad spectrum of non-profit organizations, from associations with no paid memberships and no staff to huge associations with thousands of members and hundreds of paid staff. NDLTD could establish itself as a non-profit with a minimal operating budget, but it would require a set of officers who would see that legal obligations were met. If the non-profit had paid employees, it would need to find sources for employee benefits such as health insurance (if appropriate) and would need to learn of various tax requirements such as federal unemployment taxes. A non-profit that recently set up in Washington, DC, is devoting at least 25% of an assistant’s time to preparing payroll, managing benefits, filing forms, reviewing financial statements, etc. It is possible that NDLTD could contract with an existing non-profit, such as a university, to provide these services in a more cost-effective way, but that entity might charge NDLTD an administrative fee.

In order to fund the non-profit, there would have to be a reliable source of income. Membership dues are the most likely form of income. If implemented, the board would need to decide on fee levels and staff would need to invoice, collect, and deposit dues. For an organization with potentially hundreds of members, this is a non-trivial activity. Another possible revenue stream would be ongoing support from interested organizations, either professional groups or international organizations. Some non-profits apply for and receive grants from foundations to support their core administrative expenses, but this is rare and therefore an unlikely source of revenue.

Three scenarios:

NDLTD as a non-profit with no budget and no staff. NDLTD would have legal status and the ability to apply for grants under its own name. If successful in seeking grants, it would require someone to administer funds and keep records but that could be done on a contract basis.

NDLTD with modest paid memberships, a small, part-time staff. NDLTD would have legal status and the ability to apply for grants under its own name and a staff to administer financial transactions, including payroll, government forms, and grant applications and funds. In addition, the staff would need to keep records for membership dues, sending invoices and reminders, making deposits, etc.

NDLTD with several full-time staff, moderate membership fees. NDLTD would have legal status, would have staff to develop program initiatives, would have staff to write grant proposals and administer grants, and would have staff to administer budget and personnel functions.

Set up as an NGO

Another option is to set NDLTD up as an NGO. The committee was not readily able to locate information on this process but previous efforts noted that it would cost approximately $10,000 - $15,000 for NDLTD to apply for NGO status.

Assessment of success

As NDLTD considers its mission, objectives, and organizational structure, it should also develop some measures of success. Some measures could relate to specific program initiativies such as number of training sessions given or establishment of a union catalog. Other measures could be more global such as stipulating that a mark of success would be the availability of 1 million ETDs by a certain year. Another possible measure of success would be the stipulation of accrediting bodies that higher education institutions require ETDs of doctoral institutions.

Appendices

Strategic Committee - NDLTD.

Some remarks about standards.

J.-C. Guédon

N. B. The points listed below have been stated in a fairly direct way. This is done not to impose a viewpoint, but to help stimulate a discussion. By choosing a side in the presentation of this complex issue, I hope to elicit rections, negative as well as positive, that should help us move forward in our thinking. There are nine points listed below, but there may be more ; inversely, some points presented here as separate may turn out to make up just one issue.

This text is silly putty. Do not hesitate to tear it to shreds as my ego is not involved with it!

· The standard question should be approached because it is fundamental for the success of the NDLTD project over the medium and long range; however, it should never be the source of any divisiveness in the community. This divisive risk is highest in the early stages of the project, i.e. Now and over the next year or so. Consequently, the issue should be handled with care and diplomacy.

· Standards respond to two separate, esesntially disconnected objectives: simple implementation so as to multiply the number of theses on-line as quickly as possible; a rationalized approach to document production that will not put too many constraints on the future.

Translated in concrete terms, this essentially means pdf on the one hand, XML on the other.

Other standards exist, in particular TeX, used in the physical, mathematical and related disciplines.

· In approaching standards pragmatically, one should keep in mind two essential functions: interoperability with similar digital archives (in particular the Open Archives Initiative) and a capacity for a unified harvesting of documents, whatever the standards used.

· The criteria of interoperability with OAI documents forces to focus on the question of metadata. NDLTD metadata should be interoperable with those of OAI, which means working in practice with some subset of Dublin Core.

· The criteria of interoperability with OAI also leads us to consider the formats accepted in OAI as a minimal set of constraints. We might work toward reducing that spectrum and retainonly two or three formats (e.g. pdf, TeX and XML or XHTML).

· Given that a fair amount of work will be done in pdf by a number of NDLTD partners, at least in the next few years, a particular effort should be expended on creating passage ways between pdf and other formats, particularly XML. It may be that Adobe will provide solutions, but, at present, such do not exist and we probably should look at solving this problem ourselves or helping generate a solution.

· Standards should also be examined with regard to harvesting or search engines. Again, interoperability with OAI appears very desirable. Keeping in touch with the OpCit project (for citation linkages and cross-references) appears essential in this regard.

· Given the variety of approaches currently being used by various institutions or disciplines, the problems of standards can be approached (and, therefore, viewed) as a way to make the whole NDLTD project gradually converge toward a common base.

· Given the nature of e-publishing, so dependent on the Web, particular attention should be paid to the work and orientations of W3c.

There is no question but that work on e-theses can be a good way for any institution to test the murky waters of e-publishing in a relatively safe way. Consequently, further attention might be paid to a generalized principle of interoperability - one that would extend to cognate projects within a single institution or a group of universities acting together.

Scenario: Superconference

Goals

1. Increase visibility of NDLTD among graduate students, faculty, higher-education administrators, and libraries.

2. Provide the basic support to start up and maintain a top-notch ETD program:

a. Support for on-campus advocacy for starting an ETD program: arguments in favor, rebuttals to objections, identify key players

b. Realistic budgets and financing models

c. Technical support networks

3. Set and maintain a catalog of best practices:

a. A comprehensive web site

b. Answers to submitted questions returned within one working day

c. International discussion forum for graduate students

4. Increase conference attendance to 600 attendees within 2 years.

To-Do List

1. Effective marketing plan: identify best way to reach each constituency. Assemble group whose sole purpose is to market the conference and NDLTD. Marketing does not have to be expensive, but it does need to be coordinated with a long-term approach. Methods to consider include:

a. Listservs, e-mail lists, and other electronic media

b. Articles in selected publications

c. Fliers at other related conferences

d. Direct mail on rare, but important occasions

e. Ads in selected publications

f. Stories in general-circulation newspapers and magazines

Options a., b., and c. require a panel of dedicated volunteers who put the message together and then work to get it out there.

Options d. and e. are expensive, and their effectiveness is somewhat questionable.

Option f. is very effective. However, it is the most difficult to get. Hiring a publicist to get experts’ names in the rolodexes of appropriate business journalists would be the commercial approach to this. This is probably not feasible for an academic enterprise. Count on a minimum of $1000 per month.

2. Provide major attractions to conference:

a. Best ETD Award. E.g., one top prize out of five nominees: $5000 in travel money, $3,000 top award and four $500 runner-up awards

b. Star speaker list: honoraria and travel expenses

c. Attractive location: the big drawback on this is the generally increased cost of lodging and associated fees leading to higher registration fees.

3. Identify funding sources for:

a. Marketing campaign

b. Prize money

c. Travel grants for students and researchers from the developing world

d. Low registration fees and up-front costs of running a conference

Financial Risk of Organizing a Major Conference

A conference organizer faces significant up-front costs and liabilities before the first notice goes out. The bigger the conference, the less likely it is the organizer’s home institution is willing to take on the liabilities. A list of up-front costs and liabilities include:

1. Conference Planner

A typical compensation package is a certain cost per registration with a guaranteed minimum. If the size of the conference increases beyond a certain threshold, one must hire temporary administrative support staff.

2. Conference Location Rental

Unless held at a university campus that does not charge for rooms, contracts need to be signed well in advance.

3. Lodging

One must ensure that all attendees have adequate lodging. However, there are many unknowns at the time of writing the contracts with the hotels: How many will register? When do people arrive? When do they leave? Etc.

Contracts require one to guarantee a minimum number of rooms for each night that one wants a block of rooms. Not reaching that minimum is a significant liability at $100 per night per room.

4. Travel Expenses

Invited speakers and other sponsored attendees (students, developing nations, etc.) add to the travel budget. In many cases, one must agree to pay for the expense before the knowing any registration numbers.

5. Free Registrations

A significant number of attendees cannot or should not pay for registration (speakers, organizing committee, sponsored attendees, etc.). This group’s attendance is almost guaranteed. This is somewhat perverse: instead of giving the organizer a financial, the “core” attendees are financial hole.

6. Marketing Expenses

7. Equipment Rental

Equipment rental (AV, computers, cell phones, etc.) is independent of the number of attendees, only of the number of speakers, number of sessions, etc.

8. Registration Materials

Registration labels and printed programs must be ordered well in advance. However, one usually has a good idea how many people will attend by that time.

The total liability package increases with the size of the conference. To make a super-conference feasible, one must have an NDLTD organization that is able and willing to shoulder the liability. Considering the costs and work involved in the super-conference, it would be more efficient to develop a permanently-staffed NDLTD facility, which – as part of its duties – organizes NDLTD conferences, marketing, etc. There is significant efficiency in having the same person take care of the practical aspects of each meeting. Moreover, there would be many other benefits to having a permanent NDLTD administrative contact. This office could be supported by institutional membership fees, which would reduce our reliance on conference registrations.

Key organizational decisions:

What is the best organizational structure to facilitate NDLTD’s programmatic objectives?

Should NDLTD incorporate and apply for 501 (c) (3) status and NGO status?

Should NDLTD develop a stable revenue stream through dues or other sources?

Should NDLTD have paid staff in addition to volunteers?

What will be the role of the steering committee or board and how will members be selected?

How can NDLTD continue to be a lightweight and flexible organization if it adopts a more formal structure?

Key Program Decisions

Which program areas and initiatives should NDLTD focus on?

Should NDLTD focus on a limited or broad set of initiatives?

What mechanisms should be used to carry out initiatives, e.g. committees, staff work, workshops, communication channels?

What key alliances should NDLTD seek?

