GoPIG Meeting Minutes April 24, 2015 Michener Library, administrative conference room, University of Northern Colorado

Present: Mike Culbertson, Chris Brown, Mark Anderson, Kate Tallman, Leanne Walther, Peggy Jobe, Dawn Combe, Samantha Hager, Erik Beck, McKinley Sielaff, Mark Popielarski

Remote: Ron Koch, Nicole LeBoeuf

Picking dates, times for future meetings

Regis (Dawn)- June 12th Colorado College (McKinley)- August 14th Peggy and Kate will create a checklist for meeting hosts We will move over the Zoom platform for virtual meetings

Library significant events

University of Colorado-Colorado Springs (Ron): The Dean search underway, Ron is still cataloging federal docs (retrospective) and he is beginning to process some things to withdraw. He is in communication with Leanne

Adams State (Nicole): a program plan for renovation has been approved. Nicole is soliciting advice on gov docs reorganization. If you have any tips or tricks, please let her know. They are still conducting an inventory of Interior documents

University of Northern Colorado (Mark A.): The Associate Dean is retiring and the head of instructional services and user experience librarian are all leaving

University of Denver Law (Mark P.): They are still trying to figure out how tech services will work as the department disbands. They have finished their inventory.

Regis (Dawn): 100th anniversary event set for Sept 17th Constitution Day; GPO might send someone. They are currently going through CD Rom's, three positions open

University of Colorado Law (Erik): They are hiring their next fellow and have great candidates. They are renovating a computer lab and turning it into individual study pods/study spaces. The digital repository is migrating from their current model into a new, home-grown system. They are performing an inventory of the gov docs collection (how many parts are in each item, currency, last received item, new formats etc...) Then they can make a very concerted effort at weeding

Colorado College (McKinley): They are conducting a big-scale inventory and finally have drawings of the new library. They are working with the city to build a storage facility; some gov docs will be there but only 2000 linear feet will be allocated. McKinley is concerned about how to work within this space. Significant portion of the collection is not catalogued (discard lists have been very helpful). She has to compare shelf cards with what is in paper, fiche, etc... If storage facility goes ahead, it'll be done by March next year and new library will open in June. She has to submit a plan to GPO during the move will do so after building is confirmed. Finally, since DU pulled out of the Alliance, the digital archive project has ended, so Colorado College is going to host themselves.

Colorado State Publications Library (Samantha): The state library was also impacted by DU leaving the Alliance. All of their digital publications were in the digital archive. In the interest of long-term stability, they decided to build their own. URL handles in depository records will stay the same for legacy documents and the last batch of records was put into the repository in March. No new items will be available until September. New items being catalogued for the next 3 months will not have handles. Records will still go up in the catalog and in September, the entire batch will be sent out. Everything will be kept on the web server so that new digital publications will be available via the COSPL catalog but will not be included in the repository until September. They will be sending out a detailed email soon.

Colorado State University (Mike): CSU is going through many changes. They are continuing with their gov docs weeding project (thanks to Leanne) and are wrapping up retrospective cataloguing of War department documents. Next up is a big shifting project in fall. Mike will be retiring this Fall...congratulations Mike!!

University of Denver (Chris): Chris is no longer the interim science/engineering librarians. He has been doing a lot of adobe connect videos for distance learning and conducting reference interviews with folks from other states.

University of Colorado-Boulder (Peggy): CU has finished interviews for the Head of Music and received approval for the new government information-data librarian and education librarian. Along with other CU system libraries, UCB is going to implement Summon by Fall. They are also attempting to implement a new website (august) and lib guides. The Gov Info Library will be switching to IMF eLibrary which will be indexed by summon.. IMF statistical sources are available for free so it save money (now they will be 100% digital with OECD, IMF, World Bank, & UN). CU Boulder is starting to get discard lists from DPL and has been working on CSU over the past year

FDLC Virtual Conference Preview—Chris Brown <u>http://www.fdlp.gov/2014-10-22-12-10-03/fdlp-</u>

event-list/event/40-2015-depository-library-council-virtual-meeting

Chris presented on the upcoming conference

11-3 mountain time each day (T,W,TH)

For each presentation, there will be an issue brief/optional readings. The webscale discovery discussion will talk about Summon and EDS (how these tools are still not doing justice for gov docs. Be sure to register and test the pop-up (webex)

Instruction tips and tricks

- Mark Anderson, UNC's involvement with Fall Rivers Road digitization project
- Kate Tallman, Game playing with Sporcle
- Leanne Walther, Co-teaching with Government Information and Special Collections

New Business

Erik Beck spoke about a House appropriations Bill to remove funding for FDSYS. AALL will start advocating and more information may be provided as this bill works its way through Congress

Adjourned after a brief tour

Respectfully Submitted, Kate Tallman