FM/2004/5

Consortium of European Research Libraries

Report on the two Pilot Projects

for a cross-file search facility

November 2004

Summary and Recommendations

Following the decision taken at the AGM of November 2003, the Consortium commissioned two companies to produce pilot projects for a cross-file search facility of databases recording manuscript and printed book materials.

The pilots were developed in the course of 2004, and submitted to testing, first by members of the Manuscript Working Group, and subsequently by a larger group of experts invited to test and respond by questionnaire.

The Working Group agreed that the two pilots have demonstrated the feasibility of the project, but equally they have given an indication of the nature and scale of the problems that are inherent to the particular nature of the material to which the search facility aims to give access. The pilots elicited responses and comments that are of great value for further development. There are many issues that need further consultation and discussion, and it is essential to ensure that experts remain engaged in this project; the responses of the testers have shown that there is considerable interest in this venture, as well as potential expert support. The complexity of the project may mean that full development may take a long time. It will ensure, however, that the Consortium will be in a position to exploit fully the many possibilities opened up by recent technological development.

On this basis, and taking account of the responses of the testers, we recommend to the members:

1. To approve continuation of the project, with a view to full development.

2. The five individual reports of members of the Working Group all gave clear preference to the pilot developed by Crossnet. This is supported by the preference expressed by the majority of testers (fourteen against two, while three testers saw Pros and Cons in both pilot projects). We therefore recommend that the members authorize CERL’s management to investigate whether a contract can be agreed with Crossnet.

3. To authorize CERL’s management to investigate the future management structure for the project, which should include a provision to ensure continuous support from a variety of experts.

London, Lotte Hellinga (sections 1, 3-5)

The Hague, Marian Lefferts (sections 2, 6-7)

Contents:

1. Introduction

2. Implementation and management of the pilot projects

2.1. Specification

2.2. Selection of contributing databases

2.3. Dialogue with Crossnet and SIRSI

2.4. Dialogue with database providers

2.5. Consultations with Dr Lotte Hellinga

2.6. CERL and The European Library (TEL)

3. Working Group

4. Testing the pilots

5. Conclusions from the tests

6. Scaling up from pilot to full product version

7. Provisional estimates for future development

Appendix I: List of testers

Appendix II: Extensive comments by SBB.
1. Introduction.
At the Annual General Meeting held in November 2003 the members decided to accept the recommendations of the report of October 2003 compiled by L. Hellinga as consultant, entitled Search Facility: Report on the five proposals submitted by service providers. The report recommended to the Executive Committee and to the Consortium’s members, upon considering the arguments put forward by experts and commentators, to authorize CERL management to investigate further the proposals offered by Crossnet and MuseGlobal with a view of agreeing a contract with one of them.

The purpose of the pilots was to investigate the feasibility of providing access for researchers and other users to a large number of databases of manuscript material available through the Internet, in combination with the HPB database. The meeting expected that the CERL Thesaurus would be an important element in facilitating access to a variety of systems. The two pilots, by Crossnet and MuseGlobal, were to be developed and tested by November 2004, for the result to be submitted to the AGM.

Crossnet accepted and agreed a contract for the pilot. At the end of March, MuseGlobal informed us that they would not undertake the pilot, but recommended SIRSI, based near London, with whom they work closely. A contract with SIRSI was agreed in May 2004, on the basis of a first meeting.

It was further decided that the Consortium’s Executive Manager Marian Lefferts was to manage the pilot projects, while Lotte Hellinga would act as consultant and chair the existing Working Group of experts. This group was to meet twice. A contract for the consultancy of L. Hellinga was agreed in February 2004.

2. Implementation and management of the two pilot projects.
2.1 Specification of the brief to the two companies was drawn up on the basis of their proposals submitted in October 2003. In the case of SIRSI this was the proposal submitted by MuseGlobal, with whom they share software. The project was taken further in discussion with both companies by specifying that they were to incorporate three manuscripts catalogues and a printed books catalogue (the Hand Press Book database); they were requested to demonstrate that they could integrate the CERL Thesaurus.

The choice of technology for the cross-searching facility was to be consistent with CERL’s future technological requirements, and in this context CERL should keep in touch with the work of The European Library (TEL).

2.2 Selection of contributing databases.

Three files of manuscript records were identified as suitable for the pilot:

Digitial Scriptorium

The file is based at Columbia University Library, New York. It contains records of Medieval and Renaissance manuscripts in American libraries, combined with digital images, and is in Access format. Records from the H. E. Huntington Library, San Marino, Cal., were also made available through Crossnet’s pilot. There is no remote access for this file (although the DS project group has plans to set up Z39.50 access), and for the duration of the pilot the Digital Scriptorium records are held on the server of the pilot developers. It is expected that a number of manuscript databases that may be included in the CERL cross searching facility will be unable to offer remote access immediately, and it was therefore decided to test the option of having a file hosted.

Royal Library, The Hague

The bibliographical descriptions as held in the KB OPAC were made available for the project. These records were accessed through the SRU protocol. This file includes a great deal of secondary material, as well as records of Netherlands imprints held in the STCN database. It is expected that a large number of manuscript database that may be included in the CERL cross searching facility will be unable to offer remote access through Z39.50, and it was therefore decided to test the companies’ ability to deal with this alternative form of remote access.

When the pilot was in advanced stage, the Royal Library made clear that there had been some confusion, and that their manuscript descriptions were not available through the KB OPAC; they provided a distinct file which was from late September included by hosting (similar to the Digital Scriptorium data) and which was made accessible by both companies.

National Library of the Czech Republic, Prague

The file contains a mixture of descriptions of manuscripts, early printed books and maps, to a total of 29,559 records, from 27 Czech, Polish and Slovak libraries (including archives and museums). This is a MASTER file, with XML mark-up. In the course of the pilots, the National Library made Z39.50 access for this file available. A number of library catalogues of manuscripts make use of the MASTER format. It was therefore decided to test the companies’ ability to deal with this format. The companies accessed the file through Z39.50.

Hand Press Book database

The file contains c. 1.6 million bibliographical records for early printed material, MARC 21 format and accessible through Z39.50.

2.3 Dialogue with Crossnet and SIRSI
Crossnet

The pilot was developed by Robert Bull (Managing Director) and Crispin Muncaster (Sales Consultant). Mr Muncaster attended the meetings of the Working Group in Antwerp and London, and Mr Bull joined him for the latter.

On the whole, liaison between CERL and Crossnet was fine. Especially in September and October 2004 Crossnet have been very active in implementing suggestions from the Working Group meeting, and undertaking further development of the pilot.

SIRSI

D. Shaw and M. Lefferts met Peter Gethin (Managing Director) and Lesley Jones (Manager of the Context Management Solutions Division) at the Sirsi office in Potters Bar, London, on 11 May 2004. The pilot was developed principally by Jonathan Field (Software Development Director). While he was on leave, David Roberts acted as CERL liaison. Mr Field attended the London meeting of the Working Group on 13 September.

Alterations to the search interface can be implemented by Sirsi staff, whereas alterations to the database ‘plug-ins’ (containing details of access, search fields, diacritics, etc.) are made by MuseGlobal.

CERL and Sirsi liaison was hampered somewhat by Sirsi colleagues being on leave late August – early September 2004. Sirsi have examined all points raised by the London Working Group meeting in September, and have sent a long, detailed response.

2.4 Dialogue with database providers
CERL is very grateful to the National Library of the Czech Republic, the Royal Library in The Hague, and Digital Scriptorium for contributing data to this pilot.

When the pilot is scaled up to a full product version, both CERL and the data providers will have to commit some substantial amount of time and effort in presenting a thorough analysis of the data in each database that is added to the cross searching facility. The CERL project manager will have to ensure consistent mapping of the data, against the search terms offered, possibly with the aid of the Working Group (or another such body that can offer expertise as well as functioning as a sounding board).

2.5 Consultations with Dr Lotte Hellinga

After her work in 2002 and 2003 as Chair of the Manuscripts Working Group, Dr Lotte Hellinga was asked to continue to work on this important development:

1. to advise the Executive Manager on the specific issue of the development of the CERL federated search facility, by regular telephone consultations.

2. to advise in particular - and, where required, seek external advice - on the specifics of the pilot projects (e.g. prioritising, adherence to the specification, minimal requirements for the structure of the pilot).

3. to co-ordinate and chair two meetings of the Working Group (possibly augmented with a few other experts), the first to be held when the proposals and specifications of the service providers are firming up (first half of 2004).

4. to play a significant role in the testing and evaluation of the pilots and to participate in preparing a report on the results of testing both pilots.

5. to assist in introducing the project to appropriate experts in the field, including manuscript experts, and seeking their views (through e.g. interviews, questionnaires, etc.)

There has been a constant dialogue between the CERL Executive Manager and Dr Hellinga, and I am very grateful that we were able to make use of her extensive experience, as well as her contacts in the library, manuscripts and scholarly fields. The latter proved invaluable in establishing a varied and highly-skilled group of testers.

2.6 CERL and The European Library (TEL)

The European Library is a co-operative project of eight European national libraries along with ICCU, the Italian central cataloguing institution, established under the aegis of the Conference of European National Librarians (CENL). Its aim is to create a new pan-European library service, which will provide resource discovery facilities aimed at researchers and informed citizens. It will offer integrated access to the collections of the national libraries of Europe alongside information about the libraries themselves. The service relies on a flexible system architecture based on the SRU protocol and participants’ implementation of agreed meta-data profiles (based on common standards). In the operational service to be launched in March 2005, the emphasis is on modern materials.

CERL aims to ensure that its cross searching facility technology is compatible with TEL activities. As a test, KB The Hague OPAC material and the Hand Press Book database were made searchable through the TEL web interface. CERL is very grateful to Theo van Veen (KB The Hague) for developing this test set-up. Details for this test in portal format may be found on

 http://krait.kb.nl/coop/tel/portal/portal2.html?start=cerl.xml. Since this set-up was prepared The European Library has undertaken much work in overhauling the display and functionality of their search facility, so this display is in no way indicative of current search functionality offered by The European Library. In searching the HPB one has to select an index (title, creator, etc.).

3. Working Group

A Working Group of experts in manuscript material and in particular with experience in databases of manuscript material was already constituted in 2002 and had been instrumental in advising for the report submitted in October 2003. Their work was intensified in the course of 2004 by two meetings and much contact in between. Three further members were co-opted. The members of the group are now:

Dr Lotte Hellinga (Chair), Dr Fernando Campos (National Library of Portugal), Professor Consuelo Dutschke (Columbia University, New York), Mrs Mura Ghosh (Senate House Library, University of London), Dr Dirk Imhof (Museum Plantin-Moretus, Antwerp), Dr Anne Korteweg (Royal Library, The Hague), Professor Cristina Misiti, University of Viterbo, Professor Andrew Prescott (University of Sheffield), Dr Fabienne Queyroux (Institut de France, Paris), Dr Zdenék Uhlíř (National Library, Prague), Dr Jutta Weber, SPKB, Berlin.

The Working Group was in this phase of the project required to assess the pilot projects, and while identifying problem areas and weaknesses, they were encouraged to indicate priorities for development. They met for the first time on 17 April in Antwerp, where they enjoyed the hospitality of the Museum Plantin-Moretus. At this meeting a representative of Crossnet was invited. He demonstrated the potential of their system on the basis of other services provided for public libraries in the UK. The company also contributed to LEAF. In a discussion with him the Working Group identified the adaptations of Crossnet’s existing systems that are required for the CERL project, and priorities were established.

The meeting subsequently concentrated on the identification of search fields, and on the problems inherent to their definition when dealing with heterogeneous materials.

The Working Group agreed to provide names of experts in their respective countries who could be asked to undertake testing of the pilots.

In the last week of August, preliminary tests were made available to the Working Group for comment, in preparation for their meeting on 13 September, hosted by the Consortium.

At this meeting both Crossnet and Sirsi were invited to present (in separate sessions) their pilots, for discussion and comment; this schedule was to provide time for any adjustments required before pilots were to be sent out to a broad selection of testers.

This was a very productive meeting, especially with the representatives of Crossnet who had sent in advance their presentation, including development plans for the future.

For the final state of the pilots comments were received from members of the Working Group, several of them extensive, with a recommendation from individual members on which of the two companies to select. It turned out that these recommendations were unanimous.

One member of the Working Group was prevented by serious illness to respond, from three others we did not receive comments at this stage. We have therefore five comments, four of them extensive.

4. Testing the pilots

Included in the planning for this experimental year was a period of testing of the two pilots, by three groups of testers:

1. The Working Group for the ‘Manuscripts’ project

2. The Consortium’s Advisory Task Group

3. A broadly based range of some 30 testers who may be viewed as future users of a cross-file searching facility.

4.1 The Working Group received access to a preliminary form of the pilots on 27 August, as a preliminary to meeting representatives of the two companies on 13 September, see above.

Their comments have been extensively used in this report.

4.2 The members of the ATG received the URLs for access to the pilot projects on 4 October, as well as the documentation and questionnaire sent to the general group of testers (see below). Disappointingly, we received from the ATG only one general response, including a recommendation.

4.3. On 27 September, e-mail messages inviting testing of the two pilots, accompanied by an explanatory document, were sent to 32 experts known for their experience in manuscript studies, manuscript librarianship, or in studies based on manuscripts combined with printed books. They are based in Belgium (2), France (3), Germany (2), Italy (3), the Netherlands (1), Russia (1), Spain (1), Sweden (2), UK (11), USA (6).

Of these, only four did not respond to the invitation, while eight initially responded and expressed interest, but apologised later for opting out because of pressure of work, or in one case, failed access to the pilots.

On 4 October we sent those that had responded the URLs for access to the pilots, some further information and a questionnaire consisting of 17 questions, including general questions about the reception of this initiative, and specific questions regarding functionality. One of the final questions was whether there was a preference for either of the two pilots. This question aimed to gage users’ experience, but was not included with the intention to count this as a decisive vote.

In all we received 20 responses from this group of testers, most in the form of responses to the questionnaire, some with extensive comment.

 A list of testers can be found in Appendix I. Appendix II provides the general considerations and full commentary received from the Staatsbibliothek in Berlin. All other responses are available on request.

Here follows a presentation of the questionnaire, with a summary of the answers received. Included are some of the comments of the Working Group, where applicable.

4.3.1 Questionnaire

A. 1. Would you welcome this development as long-term support for any form of scholarship regarding the written and printed heritage of the Western world?

Answers:

yes (all, minus one, not answered, by SBB). Definitely (1)

A. 2. How would you make use of this development in your research?

Answers:
without going into specifics, the responders highly welcomed the possibility of such a research aid, e.g. ‘it would be splendid to have access to the databases of far-flung libraries’; ‘For the first stage of the search for necessary sources and materials on the topics of one’s scholarly research’. ‘ For easy and rapid access to information about MS copies of a particular [author’s] work’.

The emphasis on author / text as primary search element is a recurring theme.

A. 3. Do you agree that the Consortium of European Research Libraries is an organization well positioned to undertake this development?

Answers:
almost all: yes, but a few: ‘I do not know enough about CERL’, and one ’CERL should make itself better known’.

A. 4. Further comments?

No comments, except one anonymous commentator commended CERL for the initiative.

B. 1. Will the search fields listed above offer sufficient support in research as you foresee it?

Answers:
‘yes’ (16)

reduce the number of search fields to ‘Author, Title, Date, Place of production, Artist/scribe/printer, former owners/provenance (3)

Reduce, but add ‘Language’ (1)

remove Crossnet’s option ‘libraries that are strong in…’ (1)

provide link to digital images (1)

B. 2. For the pilot searches are limited to six fields. Do you have suggestions for replacing search fields – given that available technology makes the use of more than 15 fields cumbersome?

Answers:
agree with present set (10)

terminology should be improved (3)

take out ‘Subject’ (1)

improve subject
(1)

add to the 15 ‘ numerical features’ (e.g.. number of leaves) and ‘Inscriptions, impressions of seals, stickers, ex-libris.

more testing is required to determine what is useful

B. 3. Was access to the URL satisfactory?

Answers:
Yes (8)

Not always (1)

No access to Crossnet (3)

No access to SIRSI (2)

Many time-outs with SIRSI (3)

Frequent restarting of searches with SIRSI

B. 4. Did you find it possible to find a search strategy that fits this new medium?

(e.g. use of Boolean operators, limiting searches).

Answers:

in Advanced Searches: yes (8)

no (4)

sometimes puzzling results (1)

not tried (3)

limiting is more efficient than Boolean operators

SIRSI offers an embarrassment of riches, screen not clear

Add a wild card option to searches e.g. ‘illum*’

B. 5. Given that the number of databases now accessed in the pilot is very limited, could you find what you expected (or more)?

Answers:
yes, or more (12)

yes, but heterogeneous (1)

not entirely (5)

no (1)

too many irrelevant records

user needs learning curve

B. 6. Was the display of the search results satisfactory?

Answers:

yes for both pilots (8)

not always (1)

Crossnet better (5)

SIRSI better (2)

SIRSI unacceptable (1)

SIRSI layout confusing, cluttered

SIRSI’s design must be improved (1)

no, curious results (1)

no diacritics in either

B. 7. Were you clear which library or organization was originally responsible for the contents of the records you saw?.

Answers:
yes (all), with the proviso that in Digital Scriptorium only the second screen makes clear that the location is Columbia Rare Books and MSS.

B. 8. Was the hyperlink for further searching in a source database working to satisfaction?

Answers:
yes (12)

no (2)

not always (3)

sometimes thrown out (1)

not for Manuscriptorium (3)

worked well in Crossnet to Digital Scriptorium (2)

B. 9. On the basis of the preliminary pilots, do you think that the requirements for a useful research tool will be fulfilled? If not, what improvements would you suggest?

Answers:

yes (12)

qualified yes, subject to improvements (7)

B. 10. How significant do you rate the integration of the CERL Thesaurus?

Answers:

highly significant, crucial, absolutely essential (15)

do not know enough about it (5)

B. 11. Is in your assessment on the basis of the two pilots one of the two companies better than the other? If yes, which?

Answers:

Crossnet (14)

Crossnet is a much cleaner interface, and the searches are significantly quicker, but still capable of improvement (1)

Crossnet’s interface needs to be changed completely (1)

SIRSI (2)

Pros and Cons for both (3)

No opinion (3)

B. 13. When we give publicity to testers’ comments in our reports, would you wish us to treat yours anonymously?
Answers:
yes (4)
B. 12. Any further comments?

Answers:
(1) The technology already exists to do whatever is required by CERL to link up any number of disparate databases. Any problems that exist are to do with the design and function of such a tool, which is something which can only be decided or determined by the Working Group itself.

(2) I doubt the usefulness of making search engines available through the portal. First most people use just one search engine because of its superior system of ranking the results. It seems to me that search engines option will simply duplicate what can be done by going to Google without the advantages of the advanced search in Google which allows one to limit searching by domain name, type of data, etc. Also search engines option brings too many unsorted results. Finally unsorted materials retrieved by the Internet search engines and materials from scholarly databases are too different in nature and quality, and I doubt that they can be combined in a useful way.

(3) Searches were very slow.

(4) The form of participation of the National Library of Russia needs to be discussed.

4. 3. 2 Specific comments and recommendations from the testers.

Several testers made valuable comments that should influence the further development.

Selection of files:

It might be necessary to make selection decisions based on the quality and format of candidate databases. Overloading the system with too many sources might slow it up.

An alternative to selection might be the grouping of databases with similar levels of cataloguing.

Selecting sources, manuscript and print.

It was observed as an advantage of SIRSI that at the beginning of a search the options ‘Manuscripts’ and ‘Printed Books’ were offered. However, many testers were confused or irritated by the fact that so much printed material came up, even when excluding ‘Printed books’ on SIRSI, or clicking on what they thought were manuscript databases in Crossnet.. Apart from the OPAC from The Hague, which should not have been there at all, the main source of unwanted printed book was Manuscriptorium. The mixture of manuscript and print is inherent to their system, and all we can do is to recommend that they consider a method of flagging manuscript and print distinctly, to make it possible to exclude either category while maintaining an integrated database.

The experience shows in any case, that the function to select and de-select databases according to the requirements of the researcher is crucial.

Number of search options.

Several testers suggested reducing the number of search fields. (see B.1). There were two suggestions to reduce it even to Author and Title.

The essential function of the system should be to give the researcher access to the full record in the source database. A reduced number of search fields might lead to a second step of indexing, including the material aspects as recorded in databases.

A warning to be heeded:

‘The more content there is to search, the simpler the screens and search strategies need to be.’

Display

Many testers found SIRSI’s display far too cluttered, badly designed, print too small, unclear, and one tester even wondered whether it met disability discrimination criteria.

The development of diacritics and special characters would have to be urgently addressed in either of the projects.

5. Conclusion from testing

The unqualified enthusiasm with which the Consortium’s initiative was welcomed in this still limited but nevertheless wide-ranging sample of researchers and specialists can be taken as a clear signal for the Consortium that it should continue the effort.

The two pilots have demonstrated the feasibility of the project, but equally they have given an indication of the nature and scale of the problems that are inherent to the diversity and particular nature of the materials to which the search facility aims to give access.

If the Consortium decides to continue the project, it has to begin with taking two steps:

Decide with which company to continue

Decide the form of internal direction, supported by external expertise, without which a project of considerable complexity and with great potential cannot be undertaken.

The testers have shown that there is a large forum capable of giving constructive criticism and advice, and with a vast amount of goodwill towards the Consortium.

The Consortium is grateful for all the time and thought they have given to this enterprise.

6. aguem which should not have been there at all, the HaScaling up from pilot to full product version
6. 1. Management.
· CERL must bring in a manager capable of coordinating the expertise on manuscript databases and cataloguing required for the project. A certain amount of training in or experience with manuscript material is required. It will be highly desirable if this person also has knowledge of the electronic environment in which a cross-file searching facility operates.

6. 2. Project development.

Search methodology

· Draw up a list of c. 5/6 search terms, devise proper terminology for display on buttons/search screen, and analyse all databases to ensure that relevant data in these files is accessed through these search terms.

· Longer term, this very limited set of search terms could be expanded, bearing in mind that more search terms are more difficult to map correctly to the contents of the various databases, and may in effect mislead the user.

· Special attention must be paid to correctly mapping early printed material to the search terms that are to be defined – i.e. any overlap between early printed and manuscript material must be fully exploited.

· ‘Date’ is catalogued in a great variety of ways throughout Europe. The cross searching facility will require a synonym list or thesaurus facility where all possible date formats are gathered, and which is then used as a searching aid.

Searching

· Review implementation of wild card searching

· Include searching aids based on the CERL Thesaurus

· A longer term development could be: limit searching by type of material (i.e only images, only catalogues, only electronic resources, etc.).

· Allow searching on diacritics and special characters

System

· The system will need to be more robust when more users gain access

· The system will need to offer a user authentication procedure

· The system will need to offer consistent linking to the records in their native databases

· A Limit-by-Date facility will need to be developed

· A sorting facility will need to be developed

· A search history facility will need to be developed

· When a search is taking a long time, the system must offer the user information

Presentation

· Improvements to the lay-out of the search screens

· Improvements to the presentation of the retrieved records

· Ensure correct display of diacritics and special characters

· Ensure proper distinction between Early Printed and Manuscripts material

Help

Very extensive ‘Help’ facilities will be required, containing

· a definition of search terms and details of mapping per database,

· whether a search is a single word search or a phrase search,

· whether a search is automatically truncated or not,

· information on and details of the contents of the databases accessible through the cross searching facility, including their set limits and their formats and levels of cataloguing.

Data providers

· Build closer links with the archive community

· Contact further library institutions to request participation

· Draft a CERL data provider agreement

· Draw up a list of criteria to ensure an evenly balanced ‘Database Inclusion Programme’

7. Provisional estimates for future development

CERL Members are asked to treat these estimates as confidential information.

2004-2005
2005-2006
2005-2007
total over three years

Crossnet
c. € 82,500
c. € 50,500
c. € 50,500
c. € 182, 500

Sirsi
c. € 110,800
c. € 77,600
c. € 99,000
c. € 287, 400

These sums include:

a) The companies’ software, licenses, database analyses, project management.

b) Hosting of the cross searching facility (for each company between € 14,000 and € 15,000 per annum).

c) The addition of three new databases each year.

d) Estimates for a development programme:

Year 1 – The implementation of the CERL Thesaurus and Date searching,
Year 2 – Search refinement and the implementation of a Search History facility,
Year 3 – The implementation of a Notepad facility and Data sorting (across all records retrieved from all databases that yielded relevant records).

Crossnet estimates these costs at just over € 17,000 each year.
Sirsi estimates these costs at c. € 18,000 in Years 1 and 2, and c. € 36,000 in Year 3. With Sirsi there will be no costs for developing the Search History facility, since this is on the Single Search development programme and will be included in the CERL cross searching facility when it becomes available.

e) VAT @ 17,5%

Both companies deduct (part of) the costs of the pilot from their Year 1 full product costs.

CERL will have to appoint a CERL project manager and purchase a PC for this new member of staff (the costs are estimated at 0,5 FTE, and assume a 3% increase each year).

2004-2005
2005-2006
2005-2007

CERL project management
c. € 25,000
c. € 25,750
c. € 26,525

PC
c. € 1,500
-
-

The impact of these costs on the CERL budget is outlined in FM/2004/7c.

APPENDIX I

TESTERS:

Professor Luigi Balsamo, Bologna;

Dr Giliola Barbero, Milan;

Dr Susan Boynton, Columbia University, New York;

Dr Martine de Reu, University Library, Ghent;

Dr Nicole Guibout, Bibliothèque de l’Institut de France;

Professor Mary Erler, Fordham University, New York;

Dr David McKitterick, Trinity College, Cambridge;

on behalf of the National Library of Russia, Dept. of Manuscripts: Natalia Elaguina, Head and Liusmila Kiseliova, leading specialist, of Western European collections, Olga Vasilyeva, head of and Olga Yastrebova, researcher of Oriental collections, Ekaterina Krushelnitskaya, head of Old Russian collections;

Dr Per-Gunnar Ottoson, Riksarkiv, Stockholm;

Dr Pamela Robinson, University of London;

Dr Elizabeth Soporova, Bodleian Library, Oxford;

On behalf of the Staatsbibliothek, Berlin: Dr Robert Giel, Dr Hans-Jörg Lieder;

Miss Rachel Stockdale, British Library, London (in a personal capacity);

Porfessor Estelle Stubbs, University of Sheffield;

Dr Bettina Wagner, Bayerische Staatsbibliothek;

Dr Julia Walworth, Merton College, Oxford.

Anonymous:
research librarian in UK,

research librarian in USA,

research librarian in Madrid,

archivist, UK.

APPENDIX II

Comments from SBB
Some general thoughts about distributed searches over manuscript and book data
We deem the following criteria to be essential for a distributed search scenario:
· Queries in a distributed search environment need to result in the same number of hits as searches in the respective local application do, thus making additional queries in the local application redundant.
· Two major obstacles may prevent such precision:
1. local search options and search options in the distributed search interfaces do not necessarily match.
Possible solution: ‘dumbing down’ of search criteria, e.g.: one local application distinguishes persons according to their functions (author, scribe, printer etc.), while another one only offers a search options ‘name’. In this case all person-related information of the first application needs to be mapped to ‘name’ of the second information.
But: A distributed search service would then only offer the search option ‘name’. Clearly this would result in less refined search results in the distributed environment.
Alternative possible solution: specific search options are available for specific local OPACs.
But: such option would be rather cumbersome to implement and would contradict the ‘one-shop’ approach of a distributed search scenario.
2. experience shows that even in cases where identical search options are available, problems will occur and grow when integrating an increasing number of search targets due to variations regarding the actual use of categorized information.
Possible solution: participants of a distributed search service agree on a ‘best practice’ with respect to their use of data. The common use of thesauri resp. controlled vocabularies could counterbalance some of the problems.
But: it will be difficult to have all involved players agree on ‘best practice’. International and multilingual thesauri are extremely difficult to create as experiences made by the MACS (Multilingual Access to Subjects) project have clearly shown.
· A distributed search needs to be transparent, search results need to be comprehensive. This necessitates:
· making the search logic transparent (string search or word search, truncation possible or not – for all OPACs or for specific ones only, index based searches, etc.)
· the actual query being visible at all stages of the retrieval process
· the local origin of any search result to be easily understood
· the presentation of all search results within one interface. Links to local OPACS for detailed search results tend to make too large demands on the user who would have to familiarize him/herself with local peculiarities.
· The mixture of different ‘material types’ (medieval manuscripts, modern manuscripts, incunabula, books, web information etc.) under one common search interface doesn’t have a strong appeal. It appears that the ways of describing these very specific resources differ too much to allow for a comprehensive retrieval. It therefore seems sensible to offer the option to select different material types before starting a query.
Some observations according to the CERL-Questionnaire:
General Remark:
Our feedback basically follows the provided questionnaire. However, the questionnaire suggests a level of granularity that is currently not backed by the pilot applications. Certain features of the pilots appear to be rather loosely tied to the requirements in as far as these were known to the technical folks. The entire sector of modern manuscript material is so far not represented in the pilots. Note that we have therefore tested as if books and medieval materials were the only material presented via the pilots.
Clearly, testing would overall have been easier if the entire procedure would have followed a defined and comprehensive software lifecycle model.
B.
1. Choice of search fields
Given that these are reasonably selected, a number of 15 search fields seems to be sufficient. Still, regarding the search fields chosen by CERL, some questions remain. How are certain fields related to others, do some fields cover others (like the “Keyword”-field does for all the rest)?
· Does „Names“ cover personal-, institutional and place names in any context, so that „Other names …“, „Place of origin …“, „Former owners/provenance“, „Scribe / copyist” and „Artist …” are subsets of “Names”? Or are these other fields seperate categories?
· Does „Former owners/provenance“ include institutional and place names?
· Does „Place of origin …“ include institutions, e.g. names of monastries?
· Does „Material description“ also cover information on „Binding“?
· Does „Binding“ only cover the material aspect of book-binding or does it also include institutional or personal information?
Some of the search fields currently available in the pilots seem to be taken from the DC element set and do not - at least not obviously - correspond to the categories given by CERL:
· CROSSNET: “Creator”, “Subject”, “Description” (= “Keyword”?), “Identifier” (= “Shelfmark”?) and “Format”.
· SIRSI: “Author” (= Names?), “Subject“ and “Description”
2. Further search fields?
It may be feasible to add a search field for the subject headings. Personal-, institutional and place names mentioned in the manuscripts could also be of interest for the researcher. Clearly the descriptions themselves have to contain an identifiable field for this purpose.
3. Access to URL:
Access to the URLs given was satisfactory. The CROSSNET-demonstrator seemed to work a little quicker than that of SIRSI. The timeout procedure at SIRSI made several logon-procedures necessary, though this could easily be changed.
4. Search strategy:
· To develop an efficient search strategy, it is always useful to have some background knowledge on how your search is processed by the system. At present, in both pilots it remains unclear:
· whether a search is a single-word- or a phrase-search and
· whether a search is automatically truncated or not.
· Additionally, a “no-hit-search” in the pilots does not reveal whether a (local) source simply does not contain your search term or whether it is not applicable to the chosen search field at all.
· The pilots cover manuscripts as well as early printed books, secondary literature and net resources. This wide range of materials interferes with a coherent search strategy. Not only do the different ways of describing these materials complicate searches. In addition the large numbers of non-manuscript documents in the data set result in a preponderance of these documents in the retrieval.
CROSSNET:
· A change from the “Quick search”-screen to “Advanced search” always leads to “Select sources” first. This detour appears to be unnecessary since “Select sources” can be chosen from the „Advanced-Search“-screen any time.
· “Quick search” is limited to a keyword search.
· The search term(s) of a current query should be visible during the entire retrieval process.
· Search progress in local sources can be tracked.
SIRSI:
· It is desirable that “manuscripts” and/or “printed material” can be selected before a query in both search screens. A selection of net resources on the other hand does not appear to be of much use at this point.
· All search fields are already available in the “Quick search” screen.
5. Found what expected?
Since the name of the data sources differ from pilot to pilot to local data provider, it is not possible to make a sound statement about retrieval results and their significance. The following numbers are therefore primarily intended to give an impression of the retrieval. At this point of time results are hardly comprehensive.
CROSSNET:

DigScrip
Huntington
Hague extr
Hague sru
Manuscript.
HPB

QuickSearch

Venice
41
2
0
633
719
27326

Venedig
0
0
0
143
13
296

Venezia
41
0
0
633
719
26188

Cologne
4
1
0
69
36
3775

Koeln
0
0
0
113
0
4588

Köln
0
0
0
1
63
1529

AdvSearch (Field: Title)

Venice
1
0
0
1
63
1529

Venedig
0
0
0
0
6
277

Venezia
1
0
0
0
63
1529

Cologne
0
0
0
1
1
459

Koeln
0
0
0
0
0
167

Köln
0
0
0
0
3
0

Koln
0
0
0
2
0
535

Comparative search CROSSNET (Advanced Search in DigScrip.) - DigScrip (local):

CROSSNET
DigScrip

Title: „Ars poetica“
2
6

Creator: „Augustinus“
0
11

Date: „1200-1299“
Search unfinished
35

Identifier: „div.“
0 each search
1 each search

Comparative search CROSSNET (Advanced Search in Hague sru) - Hague sru (local):

CROSSNET
Hague sru

Title: „Augustine“
1 (while trying to retrieve document error: „'dc' is an undeclared namespace. Line 1, position 67.“)
155 (Titel)

Creator, Description, Subject: „Augustine“
0 each
248 (under: „Autor“)

Comparative search CROSSNET (Advanced Search in Manuscript.) - Manuscript. (local):

CROSSNET Pilot
Manuscript.

Title: „Augustinus“
11 (missing “Osek.1”)
12

Creator: „Augustinus“
159
169 (under: Author)

Subject, Description: „Augustinus“
302
328 (under: Words anywhere)

Date: „1300“
Search unfinished
4

Identifier: „Osek“
231
237

Creator: „Augustinus“ & Title: „civitate“
9
9

Creator: „Augustinus“ & Title: „c*“
80
84

SIRSI:
The source „Early Printed Material – Royal Library The Hague“ contains manuscripts as well as secondary literature.

DigScrip
Huntington
RL The Hague
KB SpColl
Manuscript.
HPB

QuickSearch (Field: keyword)

Venice
X
X
0
207
5
7191

Venedig
X
X
0
0
13
287

Venezia
X
X
1 (secLit.)
9
696
19427

Cologne
X
X
0
486
36
3775

Koeln
X
X
0
0
0
4588

Köln
X
X
0
0
314
0

AdvSearch (Field: Title)

Venice
X
X
0
14
0
0

Venedig
X
X
0
0
0
0

Venezia
X
X
1 (secLit)
4
0
0

Cologne
X
X
0
33
0
0

Koeln
X
X
0
0
0
0

Köln
X
X
0
0
0
0

Koln
X
X
0
61
0
0

Comparative search SIRSI (Advanced Search in KB SpColl) and Hague sru (local):

SIRSI Pilot
Hague sru

Title: „Augustine“
38
155 (in: Titel)

Author: „Augustine“
6
248 (in: Autor)

Description: „Augustine“
0
248 (in: Autor)

Subject: „Augustine“
0
248 (in: Autor)

Comparative search SIRSI (Advanced Search in Manuscript.) and Manuscript.(local):

SIRSI Pilot
Manuscript.

Title: “Augustinus”
0
12

Creator: “Augustinus”
0
169 (in: Author)

Subject, Description: “Augustinus”
0 each
328 (in: Words anywhere)

Title: „civitate“
0
9

Title: „c*“
0
84

6. Display of search results:
CROSSNET:
· Search progress is shown. Result lists for single institutions can be chosen while other catalogues are still being queried.
· Result lists are only shown by institution. This of course makes clear which institution is originally responsible for a certain document (see also question 7). On the other hand, in case of a retrieval with little results it would be more comfortable to have all results in one combined list.
· In the case of Digital Scriptorium, the document display does not show the entire document. On the other hand single images from the manuscript are already integrated.
· Current search terms should be visible at all stages of the retrieval process.
· The result list should already show the shelf-mark of the manuscript.
· The layout of the document display appears a little unstructured. Especially the hierarchical composition of (XML-structured) descriptions and their individual parts get lost in the two-column-display.
· Documents from The Hague sru do not have a short title in the result list.
SIRSI:
· Search progress is not shown during searches.
· Up to now, there is only a result list available, no document display. Only exception: documents from the „Koninklijke Bibliotheek Special Collections” can be viewed completely, but only within their local application, not under a unified SIRSI layout.
· The buttons „More Info“ and „Linking“ are a little confusing. The “linking”-function does not make much sense in this context since the information from the “Title”-field that serves as linked information is mostly too long and inconsistent to be found anywhere else. Moreover it remains unclear which relevance the sources in the linking-section could have for a manuscript-specific retrieval.
· The “selecting records-function” does not forward the user ti a detailed document description – as one would expect - but triggers e-mail delivery (that does not work yet) of a specific record.
7. Institution clear?
CROSSNET:
· Yes; results are given by institution anyway (see question 6 point 2).
SIRSI:
· Yes.
8. Hyperlink for further searching?
CROSSNET:
· Link from „Record view“ leads to the display of the document in the local application (additional service not needed if document is already completely displayed):
· Digital Scriptorium
· Huntington
· Link from „Record view“ leads to the homepage and search facilities of the local application (useful link for further local retrieval):
· Digital Scriptorium
· Huntington
· Manuscriptorium
· Link from „Record view“ leads to the homepage of the institution (not satisfactory; database has to be identified by the user first):
· The Hague extr./sru
SIRSI:
As far as data sources under manuscripts are concerned, the link from „Result list“ only works for he „Koninklijke Bibliotheek Special Collections”, not with Manuscriptorium and RL The Hague.
 9. Requirements fulfilled?
Regarding our introductory remarks on the one side and the preliminary state of the two pilots on the other, at present this question is difficult to answer decisively. Search categories do not match, searches do not result in an identical number of hits and retrieval processes are not always transparent or comprehensive. However, it seems fair to assume that the current pilots had to make do with little specifications and poor level of detail as far as requirements are concerned. Comprehensive test results will, of course, only be possible if the software developers answer to a detailed list of user requirements and the test environment is strictly controlled..
10. CERL-Thesaurus significant?
??? In the context of a distributed search without visible indices, the integration of a thesaurus appears to be rather reasonable. Searches can thus be distributed over a set of controlled vocabulary. It should be clear for the user what he can expect from a thesaurus-supported search and which search fields are supported by a thesaurus.
11. Which pilot better?
(Please please see question 9 for some basic remarks) At the moment both pilots have their pros and cons (speed, details of layout etc. not rated). In short:
· Pros:
· CROSSNET
· Full documents presented within one interface
· More hits throughout search procedures
· Links to sources working
· SIRSI
· Selection of material possible
· Selection of all categories in Quick search already
· Result list with hits from all sources combined
· Cons:
· CROSSNET
· Result lists per institution only
· SIRSI
· No document display at all
12. No further comments at this development status.
13. Anonymity? No
01.11.04
Robert Giel
Hans-Jörg Lieder
PAGE
10

