Discovery Working Group Meeting
Rm 203A, San Antonio Convention Center

2:00 – 2:50, April 10, 2014

Minutes
Attending: Edward Smith (Chair), Mark Gottschalk, Tracy Holtman, Margaret Sylvia, Betty Thompson, Chris Peterson, Judith Hiott, Beverley Shirley (TSLAC liaison), Deborah Littrell (TSLAC liaison)
I. Introductions; Mark Gottschalk volunteered to take minutes
II. Authentication script:
a. Background information: Index Data has provided pricing that includes $15,000 for generating the script, generating compliant pages, using responsive web design (mobile friendly). Ongoing SaaS costs would be $10,000 per year. Bev & Jay will consult with the IT department regarding this option.
Discussion:
· Group discussed need for an authentication script for the TexShare database menu page, which operates independent of the discovery service. This page helps libraries that do not have their own database web page. The script accepts whatever authentication method the library has in place.
· Group members recommended TSLAC provide libraries that are using the current Discovery Texas tool time to migrate to whatever new option becomes available before shutting off the current Discovery Texas tool

Next steps: Beverley will consult with the TSLAC IT department on the Index Data quote. Beverley will get Google Analytic statistics on how many persons are currently hitting the TexShare database menu page.
b. Background Information: Index Data has also suggested an open access ebook solution as described at
http://www.indexdata.com/masterkey-express. They would like to sell it as an public library ebook discovery option to include “all of the known free eBook sources plus more than 400 government websites, courseware collections, etc.”
Discussion:
· At this time, focus should remain on more generic discovery services, not services limited in scope to e-books. There needs to be a larger state discussion on e-books in a separate context. That context would include a discussion of initiatives such as the Digital Public Library of America and the AMIGOS e-book project to integrate free and purchased e-book content.
· Past experiences have revealed problems with services that aggregate free resources. It is very hard to find relevant resources in the vast quantity .

Next Steps: None.

III. WorldCat Discovery
Background Information:

a. All TexShare Libraries will receive:
i. A new user interface with the library’s logo that adapts automatically to desktops, laptops, tablets, and mobile devices;
ii. Access to the central index representing more than a billion 1.5 billion articles, eBooks, and other content, including former FirstSearch Base Package databases;
iii. Expert command line searching;
iv. Integrated delivery options; and the
v. Ability to manage digital collections using CONTENTdm “quick start.”
b. Cataloging TexShare libraries

i. How many are there?

1. 106 of 157 TexShare academic libraries catalog onto OCLC

2. 52 Public libraries catalog onto OCLC. TSLAC pays for any public library that wants to use CatExpress to catalog onto OCLC, but most elect to update their holdings through batch loading.

ii. What they will receive

1. Built-in link resolution from citations to full-text materials the libraries subscribe to;
2. Built in A-Z list
3. The library’s resources displayed first in the search results; and
4. Visibility of the library’s collections in other web sites, services , and search engines, including on WorldCat.org
c. Additional discounts. Libraries who are part of TexShare will receive a minimum 5% discount on the first year of any WorldCat Discovery Service add-on options designed to replace WorldCat Local. This is in addition to any promotional offers. The following add-on options will be available in July 2014:
i. Real-time availability status – shows users what’s available in their local library collection;
ii. Group or consortium view of available resources – enables users to see titles held by libraries that are part of up to 2 groups that the local library is part of immediately after the local library held materials;
iii. Management of course reserves or reading lists – provides access to temporary collections of resources organized by course or subject;
iv. Remote database searching – Adds remote databases not in the WorldCat Discovery central index to users’ single-search experience; and
v. Customized traffic and usage reports – delivers usage reports through the use of Adobe Analytics.

d. Webinar on WorldCat Discovery has been archived and we could watch as a group perhaps.
Discussion: Group discussed their experiences with various discovery platforms and the limitations inherent in any discovery system. Members posed the question of what functionality is in this first iteration of WorldCat Discovery and what is planned in the long-term.

Next Steps:

· Group members will individually attend a live OCLC webinar or watch an archived webinar on WorldCat Discovery.

· Eddy will follow up with OCLC regarding a future meeting with the group.

· Beverley will start a list of functions (requirements) for a discovery tool and make it available for group input.

IV. North Carolina Approach to Discovery
Background: NC Live is the consortium that operates closely to us. They have a subscription to EDS, but it only searches the statewide databases and is only available to libraries that do not have any need to include resources beyond those provided by the state. To benchmark with NCLive, visit https://www.nclive.org/ , specifically http://www.nclive.org/collections/search and http://www.nclive.org/browse/categories
Discussion: Some group members liked the idea of focusing a solution for the target audience. There were concerns about choice of vendor and level of functionality that would be available. The group is interested in getting more information about vendors and systems that are available and asked if it would be possible to collect information through an RFI (Request for Information) process.
Next Steps: Deborah or Beverley will ask TSLAC’s purchasing department to provide information and recommendations regarding the RFI process.

V. White Paper.
Background: TSLAC has contracted with Amigos Library Services to generate a White Paper on discovery services. Chris Peterson presented the outline for the paper.
Discussion: Group feedback was very positive. Group recommended checking the Marshall Breeding’s information on discovery services to make sure no major discovery products are overlooked in the review.
