Peak Bodies Forum 2007

4c) Google Book and similar projects

Background

The major book digitisation project underway is Google Book Search. This can involve publishers, authors or libraries. The Google Library Project has eleven partner libraries: Bavarian State Library; Princeton; University of California; National Library of Catalonia; University Complutense of Madrid; Harvard; New York Public Library; Oxford; Stanford; University of Michigan; University of Texas at Austin; and, the University of Virginia.

In order to allay copyright concerns, the project intends making full text of public domain books available online. Where books are still in copyright, ‘snippets’ will be made available. Searchers will be given links to book sellers, publishers or libraries to locate a copy of the book. Google undertakes the digitisation, returning a copy of the digital book to the library who supplied the book for digitisation. Library locations will be found through OCLC’s WorldCat and Libraries Australia.

Another project is the Million Book Project led by Carnegie Mellon University. QUT Library is participating in this trial.

Discussion

There are many advantages to libraries participating in this trial, and to libraries and readers everywhere. This quotation from the University of Michigan puts these issues clearly:

“The project with Google is core to our mission as a great public university to advance knowledge — on campus and beyond. By joining this partnership that makes our library holdings searchable through Google, UM serves as an agent in an initiative that radically increases the availability of information to the public. The University of Michigan embraces this project as a means to make information available as broadly and conveniently as possible. Moreover, the UM Library embarked on this ground-breaking partnership for a number of very compelling reasons: 

We believe that, beyond providing basic access to library collections, this activity is critically transformative, enabling the University Library to build on and reconceive vital library services for the new millennium. 

This work will create new ways for users to search and access library content, opening up our collections to our own users and to users throughout the world. 

Although we have engaged in large-scale, preservation-based conversion of materials in the Library's collection for several years, and have been a leader in digital preservation efforts among research libraries, we know that only through partnerships of this sort can conversion of this scale be achieved.Our program is strong, and we have been able to digitize approximately 5,000 volumes/year; nevertheless, at this rate, it would take us more than a thousand years to digitize our entire collection." 

John P. Wilkin, Associate University Librarian”

Copyright and author/publisher concerns remain, with legal action against Google planned in the US.

Issues the Peak Bodies Forum could consider are:

· Australian participation in any of these trials. Are any under consideration besides QUT?

· The likely or known volume of Australian content in the mass digitisation of major research libraries.

· The extent to which copyright and author/publisher concerns are a disincentive or an encouragement to participate in these trials.

Andrew Wells

23 April 2007

