[image: image1.png]ya

THE STATE LIBRARY
OF SOUTH AUSTRALIA


 
Selection Guidelines for the National Collection of 
Australian Online Publications

Contents

1 Introduction
2 Terminology
3 Selection Intentions
4 General Selection Guidelines
5 Selection Guidelines for Specific Categories of Material

1 Introduction
1.1 The National, State and Territory libraries recognise that there is a need for action to archive and preserve the significant portion of Australia's documentary heritage that is being produced online. Building a national collection of online publications is a costly endeavour, so a collaborative effort which minimises duplication and extends coverage is important.

1.2 The publicly available National Collection of Australian Online Publications currently consists of items archived in the PANDORA Archive by the National Library of Australia and its partners, and items archived in Our Digital Island by the State Library of Tasmania. 

1.3 The National Library of Australia takes responsibility for selecting and archiving items with a national coverage or focus, while the State/Territory Libraries and other special collecting agencies are responsible for items of state or local interest, or items within their special collecting areas.

1.4 The following guidelines outline the basic criteria for use by the State Library of South Australia in selecting publications for archiving as part of the National Collection of Australian Online Publications. The principles outlined in the General Selection Guidelines section are common to all the agencies contributing to the National Collection of Australian Online Publications. The section on Selection guidelines for specific categories of material includes variations according to the specific collecting interests of the State Library of South Australia.

1.5 The guidelines include publications located on the World Wide Web, at gopher and ftp sites or distributed via email. They do not cover databases(1), information search services, discussion lists, bulletin boards and news groups.

2 Terminology
The following definitions apply to terms used in this document.

2.1 'Online' is used in preference to 'electronic', 'networked' or 'digital' when describing documents published on the Internet. 

2.2 'Home page' is used in the limited sense of the first screen or entry point for a site. It is the default page that the reader is taken back to when s/he clicks on the home page icon within a site.

2.3 'Site' is used to mean a collection of linked documents, mostly with the same basic Internet address (internal links), although there are often links to documents on other sites (external links) as well. It is a general term which includes serials, monographs and what are often referred to loosely as 'home pages'.

2.4 'Title' is used in the sense of an entity that is being considered, or has been selected, for collecting. It may be a single document, or a number of linked documents with the same basic Internet address. 

2.5 In these guidelines, the term ' to archive' is used to mean the act of down loading from the Internet and storing on the National Library's server, or some form of offline storage. The term 'to preserve' is used to mean taking certain steps, including archiving, organising, describing, refreshing and migrating of titles, to ensure that the State Library of South Australia can continue to provide long term access.

2.6 For discussion of ‘publication’, please see paragraph 3.3. 

3 Selection Intentions

3.1 The State Library of South Australia has separate guidelines for the collection of resources in print format. Online publishing is different from print publishing and will be treated differently. Publications are often mounted on the Internet without the quality filtering mechanism provided by editors and publishers. Consequently, standards are much more variable than they are in print. 

3.2 The potential volume of published material to be dealt with is overwhelming in relation to the resources available. A higher degree of selectivity will therefore be applied for online publications than is the case with print. 

3.3 The agencies contributing to the National Collection of Australian Online Publications operate on the basis that anything that is publicly available on the Internet is published. However, distinctions between traditional categories of documents such as books, serials, manuscripts, working drafts and organisational records are blurred in the electronic environment. It is not the intention to preserve organisational records and similar materials, which are the domain of archives and record management. 

3.4 The State Library of South Australia will not attempt to preserve all versions/editions of a selected online title, just as we do not attempt to preserve all stages of a print loose leaf item. In the online environment, publications can and often do change frequently and it is not feasible to capture all instances of change. A decision will be made on the frequency of capture desirable for each title. The publication pattern, the importance of the information, and the stability of the site will be factors that affect this decision. Some titles will be captured as comprehensively as possible, while others may have just a one off 'snapshot' taken of them.

4 General Selection Guidelines

4.1 State/Territory content

4.1.1 To be selected for preservation, a significant proportion of a work should 

· be about South Australia or 

· be on a subject of social, political, cultural, religious, scientific or economic significance and relevance to South Australia

4.1.2 It may be located on either an Australian or an overseas server. Australian authorship or editorship alone is insufficient grounds for selection, except in the case of literary works (see paragraph 5.8). Content is the pre-eminent factor.

4.2 Multiple versions

4.2.1 In general, where there are both online and print or microform versions of a publication available, the latter (print or microform) will be acquired for the National Collection in preference to the online version. The online version of a print publication will usually only be selected if it has significant additional information or value. 
4.2.2 Where there are both online and CD-ROM or floppy disk versions available, the online version is normally preferred. However, when there are effective differences in content and/or presentation both versions may be sought. In cases where, for technical reasons, essential content cannot be downloaded and/or useful functionality retained, the physical format version may be sought either instead of or in addition to the online version.

4.3 Authority and research value

4.3.1 High priority is given to authoritative(2) publications with long term research value(3). Where an online publication provides a superficial view of information which is readily available elsewhere, either electronically or in print, it will generally not be selected for preservation.

4.4 Social and topical issues

4.4.1 In addition to authoritative publications, examples of other publications which provide a general insight into Australian society and culture, and the way the Internet is being used by Australians, may be selected on a limited basis. More inclusive selection guidelines will be applied to online publications on social and topical issues of specific South Australian interest (e.g. festivals and other events), or to support particular collecting strengths of the State Library of South Australia in other formats. The intention is not to duplicate the print collections, but to complement them by providing the broader context.

4.4.2 Sites for selected events or on particular subjects may be sampled during a limited time period and gathered together in a collective entry (eg. election campaigns, South Australian sport sites Jan.-July 2001)

4.5 Defining title parameters

4.5.1 Both higher and lower links on the site are explored to establish which components form a title that stands on its own for the purposes of preservation and cataloguing. Internal links only are archived.

4.5.2 Preference is given to breaking down large sites into component titles and selecting those which meet the guidelines. However, sometimes the components of larger publications or sites do not stand well on their own but together do form a valuable source of information. In this case, if it fits the guidelines, the site will be selected for archiving as an entity.

5 Selection Guidelines for Specific Categories of Material

5.1 Annual Reports

5.1.1 Annual reports from significant South Australian based companies or organisations that do not have a wider national or multi-state influence may be selected if they are not available in print.

5.2 South Australian Government Publications

5.2.1 The State Library of South Australia accepts primary responsibility for preservation of State Government publications only available online. The distinction between publications, organisational records and working drafts is sometimes particularly difficult to determine in the online format. It is not the intention of the State Library of South Australia to archive documents in the last two categories.

5.3 Digitised Materials

5.3.1 In general, sites containing materials such as manuscripts, archival records and pictures that have been digitised by government-funded collecting agencies, will not be selected. Sites made available by other agencies will be considered on a case-by-case basis.

5.3.2 To be considered at all, the site would need to contain more than a digitised copy of the original, and include, for example, historical or interpretative information, a transcript or other intellectual input.

5.4 Educational Material

5.4.1 Sites created for educational purposes will not be routinely selected. However, some examples of South Australian-based educational material of particular quality in terms of presentation or content may be selected. Preference will be given to sites that are not institution specific or curriculum based, but have a broader educational focus. 

5.4.2 Award winning South Australian school sites may be archived from time to time as representative examples.

5.5 Exhibitions

5.5.1 Online exhibitions mounted by South Australian organisations and on topics of importance to the state's history or culture may be selected if there is no printed catalogue available, or if the online exhibition demonstrates significant features that are unavailable in a printed publication. To be considered, the exhibition must contain more than just digitised copies of original works, but include historical or interpretive information or other intellectual input. 

5.6 Ethnic Community Sites

5.6.1 Sites of ethnic communities that have a South Australian rather than national focus will be selected when they provide information about the experiences, activities and concerns of the community in South Australia. Sites that are mainly compilations of news items from other sources or links to other information, either in Australia or overseas, will not be selected. 

5.7 Juvenile Publications

5.7.1 Sites created for or by juveniles will be selected on a limited basis. The intention is to sample sites which demonstrate the use of the Internet by young people and which represent their concerns, attitudes, lifestyle and culture. Factors that may influence a decision in favour of selection for preservation include: 

· the site is visually appealing and specifically designed to attract children 

· the site uses popular children's symbols, characters or icons to promote an educational message 

· the site is an official or semi-official site of a popular children's character or organisation 

· the site has won high acclaim or award/s in reputable schemes, e.g. AFR/Telstra Australian Internet Awards. 

5.8 Literary Works

5.8.1 The National Library of Australia accepts prime responsibility for preserving Australian literary works.
5.9 Newspapers

5.9.1 Sites for newspapers that mainly duplicate the information provided in print will not be selected for preservation.

5.9.2 South Australian newspapers available online only will be assessed against the guidelines and preserved if they meet standards described in Section 4, including authority, quality and originality of content.

5.10 Organisational and Personal Sites

5.10.1 Organisational and personal sites are selected on a very limited basis. In the case of South Australian organisational sites, those that provide substantial information about functions, projects, research, etc may be selected. Those that provide the kind of summary information available in an annual report should not be selected. Personal sites will usually only be selected if they provide information of research value about South Australia unavailable elsewhere or if they are of exceptional quality or particular interest.

5.11 Sensitive Materials

5.11.1 Sensitive or legally questionable material deemed to have political or cultural significance for South Australia may be selected, but access restricted to designated researchers

5.12 Subject Specialities

5.12.1 The State Library of South Australia also has a special interest in the following subject areas, and will collect online publications more comprehensively in these categories: 

· wine industry 

· the arts

· shipping

· children’s literature
5.13 Exclusions

5.13.1 Drafts and works in progress will not be selected, even if they otherwise meet the selection guidelines. Wherever possible, completed documents only will be preserved. (This point does not refer to unpublished literary manuscripts. The State Library of South Australia may well wish to negotiate with certain authors regarding the preservation of drafts in electronic format of literary works in progress.)

5.13.2 Items deemed not to be publicly available, e.g. material on Intranets, commercial-in-confidence material.

5.13.3 Promotional sites and advertising (occasional samples relevant to South Australia may be taken and gathered together in a collective entry).

5.13.4 Directory/portal sites that only serve the purpose of organising Internet information eg, Guide to Australia

5.13.5 Organisational records

5.13.6 Theses made available on the Internet. We regard them as the responsibility of the universities and the Australian Digital Theses Project led by the University of New South Wales is addressing this category.

These guidelines are reviewed on an ongoing basis.

For further information please contact: 

Rob McDade – Audio Visual Librarian

State Library of South Australia 
Ph. 08 8226 4779 ; 08 8207 7250
Email. mcdade.rob@slsa.sa.gov.au

Footnotes

(1) This category includes commercial dial-up databases, library catalogues, statistical databases, geographic information systems and other large databases requiring search engines. It does not refer to publications which happen to be published in a database format, even though a search engine may be employed.

(2) In order to determine the authority of a title, it should be clear which organisation or individual is responsible for producing it and what the qualifications or expertise of the creator/s are. Ideally, background information about the organisation or individual should be available. It may be necessary to research the legitimacy of the organisation, the individual or the information. There are a number of sources on the World Wide Web regarding the evaluation of online publications. One is the Widener University/Wolfgram Memorial Library Teaching Critical Evaluation Skills for World Wide Web Resources, http://www2.widener.edu/Wolfgram-Memorial-Library/webeval.htm. This site contains a bibliography of Web evaluation techniques. 

(3) In relation to print materials in libraries, 'research value' has been defined very broadly. For example, even a single sheet of junk mail in the ephemera collection can be considered to have research value, in the sense of revealing information about an aspect of society at the time of its publication. In the context of online publications, 'research value' is much more narrowly defined and means that the publication should be a substantial compilation of information.

7

