BETTER THAN FREE:

A DIGITAL CONTENT STRATEGIC FRAMEWORK FOR

THE DOROTHY PEYTON GRAY TRANSPORTATION

LIBRARY AND ARCHIVE

Kenn Bicknell
December, 2009
FOREWORD

We work and live in a time of rapid and unparalleled technological transformation. Increasingly, our future is being shaped by digital technology. Digital technology in turn is being shaped by the need to create and use content digitally.

The key trend we see in so many library and archives is digital. We now collect, preserve and make accessible digital documents in addition to traditional print and audiovisual media. Furthermore, we digitize print documents and other traditional media to increase access and preserve content. The increased access to content by new means (e.g. via digital media, the web, mobile device) further increases its value because information is only as valuable as it is findable and useful.

This document serves as both a snapshot of where the Dorothy Peyton Gray Transportation Library and Archive (“The Library”) currently is, as well as one roadmap providing directions for increased efficiency, service and currency. It will continue to evolve, just as our available technology, resources, staffing and mission continue to evolve.

The purpose of this Strategy is to provide a focus for, and promote an understanding of, the digital content issues for The Library now and in the coming years. As it evolves, it will provide a venue for responding to the challenges and opportunities that The Library will continue to encounter in the future.

The first part of this Strategy provides background information on what a digital content framework is, as well as how thinking about digital content issues and examples of digital content in action.
The second part of this Strategy identifies some proposed goals intended to achieve the outcomes set for the Strategy. Each is achievable once their specific objectives are determined. Because we operate in an environment with shifting resources and priorities, that level of specificity can be finalized only after thorough discussion with the Library Administrator.

In the meantime, this document does elaborate on the nature of digital content, how it enhances library services, and how we may position ourselves to leverage our rich and unique resources into valuable digital assets.

Finally, this Strategy should take into consideration, and in turn inform, elements of Metro’s agency-wide goals and objectives, the agency’s data management principles, the Library’s own goals and objectives, and the evolution of the following eight key generative values as they continue to evolve in response to new technology and resource challenges.
THE DOROTHY PEYTON GRAY LIBRARY AND ARCHIVE:
EIGHT BETTER THAN FREE GENERATIVES
I have identified eight “generative” values which should play a significant central role in driving our efforts in collecting, preserving, presenting, and sharing the rich content of The Library’s collections.

Before we move forward with an overview of how digital content will play an increasingly significant role in the Library and Archives, we can benefit from an analysis of these “generatives.” While they apply to current Library activity, they can also be assessed here in the digital environment and understood to provide much greater return on investment for staff efforts to share our library content and assets.
Data and information available on the Internet has changed the way we live, work, and entertain ourselves. Some may think that the proliferation of free and easily accessible resources have rendered libraries, librarians, and information professionals no longer necessary. To use a transportation analogy, that sentiment makes as much sense as arguing that since everyone now has access to driving and roadways, we no longer need maps or informational tools to find the fastest, most reliable route.

Free information is a wonderful thing, but the Library and Archive should embrace these eight key values that greatly enhance the information-seeking experience of our users. These “better than free” generatives allow us to contribute vital value-added services for our employees, the public and other institutions.

They are:
· Immediacy

· Personalization

· Interpretation

· Authenticity

· Accessibility

· Findability

· Embodiment
· Patronage
IMMEDIACY

Sooner or later, many information seekers may find what they want, but getting a copy delivered to their email inbox the moment it is released (or better yet, produced) by its creators is an incredible asset. We live in an “expectation economy,” and while some may feel overwhelmed with what we need to learn to keep up, the Library and Archive embodies several time-sensitive values: serving users efficiently, engaging our users and communities, and anticipating needs rather than reacting to them.

PERSONALIZATION

Free information comes in the form you find it, but the Library and Archive can customize information delivery tailored to the needs and proficiency of the user. Personalization requires an ongoing conversation between the creator and the consumer, producer and user, distributor and fan/friend. While the Internet may function as a giant copying and distribution machine, you can’t copy the personalization that a relationship represents. In marketing terms, both sides of the relationship are invested in this asset and our relationships grow stronger as the Library and Archive (as well as our users) evolves. To date, the Library has nurtured relationships outside of Metro (e.g. the local blogger community) that has proven invaluable time and again in helping us meet the needs of our staff, management, and public users.

INTERPRETATION

As the old joke goes, the software is free, but the manual costs $10,000. Providing information in today’s world of information glut is not nearly enough. Easy access to all of human knowledge has become just as confounding as limited or no access. The Library and Archives adds the priceless yet “free” benefits of subject expertise and evaluation to information provided to users. We provide the critical context for our users to collect, comprehend, and analyze the mountains of new data available to them every day.

AUTHENTICITY

The ability to edit or change various digital media brings peril to any information provider’s claim of providing original, unaltered information. Authenticity goes hand in hand with accuracy. The Library and Archive’s commitment to accuracy lends significant value to providing authentic print and visual resources related to our mission. Free information is great, but when it comes from a trusted source, it’s even more valuable: You can’t put a price on piece of mind.

ACCESSIBILITY

Information seekers have increasing demands, but ownership and upkeep of resources are not among them. Possessing information requires organization, keeping things current, security, and in our increasingly mobile world, portability. The Library and Archive constantly strives for new and improved methods of access for its unique and valued resources. Our users can take in what they need via computer, smart phone, PDA, or in the Library and Archive itself. As time goes on, the demand for everywhere, “24/7” information access will continue to grow parallel to the desire for the Library and Archive to collect, preserve, and present relevant materials for our users. The Pew Internet & American Life Project has found that mobile devices will be the primary connection tool to the internet for most people in the world in 2020. The Library and Metro are well-served by preparing now to meet that challenge in the future.

FINDABILITY

Providing access is one thing, but findability is something altogether different. Information resources have no value unless they are findable. In the increasingly crowded information marketplace, getting information into the hands of those searching as well as those who would find value in discovering it is critical. The Library and Archive continues to render works discoverable through appropriate and consistent methods including cataloging, keyword tagging, aggregating similar works from other sources, and channeling attention to new and timely resources. While these resources are free, their value increases exponentially once we get them into the hands of those who need them. We build further on that premise by seizing opportunities to teach our users how to find information themselves. This frees up time and resources for endeavors in the other generative areas outlined here.

EMBODIMENT

Keeping and maintaining original items in our collections is just as important as the continuous improvements in access to them, new versions, mashups with other data, or enhanced copies. Our historic photographs and manuscripts are irreplaceable primary resources valued by researchers and subject specialists worldwide. The Library and Archive values its professional commitment to the proper preservation and storage of original works, especially when one considers that no “permanent” preservation method is the ultimate media storage solution.

PATRONAGE

The Library and Archive provides many free services to Metro employees, the public and other institutions. The only thing better than free service is the ongoing patronage of our consumers who keep coming back, refer us to their colleagues, and use word-of-mouth and viral marketing techniques that money can’t buy. Providing excellent products and services makes this easy and pleasurable for them, the payoff is priceless, and magnifies the importance of the other generative values already mentioned.

Maximizing our return on these eight qualities requires a flexible skill set for our Library and Archive employees. We value our traditional products and services while we learn about and provide new ones. New skills are adopted, new media are assessed, and new questions of ownership, intellectual property and copyright are constantly being raised. One this is irrefutable: these eight generative qualities demand an understanding of providing information resources in new ways as a sharing and collaborative mindset. It is vital to our mission to cultivate and nurture the qualities of service that can not be replicated with the turn of a page or a click of the mouse.

INTRODUCTION
What Is Digital Content And Why Do We Need A Strategy?

Digital content is any content created, used, shared, accessed, and preserved in a digital format. We use digital content to communicate and reach out to each other and the world. In general, it provides us with new abilities to discover and cherish our languages, cultures, histories, and national identity. Digital content is changing the way we interact with one another – who we interact with, where, why, when and how.
Digital content includes data, photographs, text, graphics, images, spatial models and maps, music, film, and sound, and applications that help us use or make sense of content. It is accessed via computers, television, radio, CDs, DVDs, handheld mobile devices including cell phones and digital media players – and any other carriers of information that arrive in the future.

Coupled with digital technology, digital content will increasingly transform the way in which The Library does business, the products and services we create and deploy, and the way in which they are delivered. It will require new models for the ways in which The Library and its users interact.

In the advancing online digital content environment, ideas and information travel more quickly than in the traditional library environment with its focus on print materials. The Library’s ability to more rapidly access, connect and interpret our own information and assets, coupled with external demographic, environmental, health and other social and scientific data, will help us find new solutions to old problems.

Unlike non-digital content, digital content can typically:

· Be created, manipulated and reused with ease

· Be easily transmitted and accessed globally – anywhere, anytime

· Stimulate new ways of social networking (e.g.

· Make connections between different content that were not previously possible or obvious

· Be aggregated into powerful data sets of information to generate new knowledge

The focus of this Digital Strategy is on both formal and informal content that is of significance and practical benefit to The Library, Metro, and its users.

Two broad types of digital content

Digital content can be viewed as being of two types: formal and informal. They broadly correlate to the governmental and community sectors of our service audience and each type of content has certain characteristics.

Formal: This is content in The Library collection commonly accessible through integrated library and knowledge management systems: museums, archives, libraries, schools, government departments, local authorities. In The Library, we have begun to digitize some of our traditional library collections, turning them into digital assets which can be accessed, used, and repurposed in new and exciting ways.
Informal: This is content which lives and grows in digital form and on the web: news and information content (e.g. blog postings, Twitter posts, news stories), digitally-shared resources (e.g. collections of photos, videos audio files), content from social networking sites, and cooperative ventures with other institutions in which content is combined or otherwise repurposed (e.g. L.A. As Subject, Google Custom Searches).
It should be noted that a third category of digital content exists: Commercial. Commercial content is created either to support the efficiency and effectiveness of an organization, or as its core product. New industries have emerged that produce digital content including computer games design, virtual reality simulations, music, animation, geospatial applications, and online auction and sales companies. Aggregators of digital content who sell content on subscription are part of this sector, whose motivation is primarily commercial. This type of content is often protected on account of its intellectual property value. Given its dynamic nature, the boundaries between formal, informal and commercial content and the sectors that use it are often not hard and fast. As more content becomes digital and online, convergence and cross-over will likely increase.

A FRAMEWORK FOR THINKING ABOUT DIGITAL CONTENT
The Digital Content Strategy aims to eventually chart a course for all aspects of The Library’s digital resources, where staff and other users are actively engaged in the collection, consumption, preservation, and sharing of content online and in digital form. It is about bringing The Library increasingly online, building digital foundations for the future, unlocking the value of our collections, and leveraging opportunities that emerge as a result.

Four key elements provide a policy framework to analyze digital content as well as the challenges to developing suitable goals as well as examining possible responses to those challenges.

The four elements are:

Collecting and Understanding Digital Content

While information professionals struggle to keep up with evolving technology and standards regarding digital asset management, they are further impacted by their need to explain and justify their actions to others who highly value traditional information management practices. The Library and Archives should make a priority of providing as much access to digital content as possible while continuing to shed light on the inherent value of these efforts. This is done by raising consciousness and enhancing understanding of our digital content environment, promoting an understanding of the opportunities and challenges associated with these efforts, and making more informed decisions and connections (e.g. recognizing emerging opportunities, constantly reevaluating demands for The Library’s content, exploring how we connect ideas from across different parts of Metro, and ongoing assessment of how new technologies are impacting our organization).
Protecting and Preserving Digital Content
The Library should continue striving to balance the protection of intellectual and cultural property rights with the principle of freedom and equity for accessing and using information. The Library must ensure that its digital memory is preserved and rendered accessible for present and future generations, including strategies for preservation of existing and future material formats.
Accessing and Sharing Digital Content

The Library should continue to provide, support and further explore the mechanisms (e.g. standards, metadata, tools search engines) to make it quick and easy for Library users to find, access, use, and re-purpose content. In addition to those access mechanisms, it is also imperative to stay on top of which new and useful products, tools, and services would have the greatest impact on our users.
Creating and Using Digital Content

The Library should further Increase its store of digital content for the creation of new knowledge, resources, and applications. Creating new content that reflects The Library’s identity, pushes the boundaries for the provision of information, and provides a firm basis for Library users to connect with transportation issues, whether for information, education, or entertainment.
THE DIGITAL CONTENT STRATEGY IN CONTEXT

The Library currently partners with a number of other information organizations and networks, and increased consideration of digital content issues comes at a time when many other entities around it are embarking on strategies and policies that recognize the significance and power of digital content development. Some are focusing on the power of digital content to work more efficiently. Others are prioritizing work that networks digitization efforts to simplify and enrich the user experience, or are opening up new paths of discovery for content that was previously not accessible remotely. Many are combining all three directions in addition to others. These relationships are vital to informing not only how the Library will go about developing a comprehensive Digital Content Strategy, but in assisting each other in bringing out best practices and lessons learned through the shared experiences of like-minded organizations.
TRANSPORTATION PARTNERSHIPS
L.A. METRO: In 2009, Metro was set to re-launch its website which includes both new digital content as well as a dynamic, customizable architecture for incorporating additional projects in the future. The agency website www.metro.net should now be completely compliant with Section 508 of the Rehabilitation Act which, among other things, ensures that web-based information or applications are accessible to the disabled using assistive technologies. Metro produces numerous documents that must be comprehensively collected, preserved, and made accessible as broadly as possible. We should focus on retrospective collection and digitization of historic materials, harvesting current digital and print materials to digitize, and formulating a plan to accommodate future print and “born digital” documents. Technology now exists for us to do this more easily and inexpensively than ever before.
Transportation Research Board’s Transportation Research Information Services (TRIS): The Transportation Research Information Services (TRIS) Database is the world's largest and most comprehensive bibliographic resource on transportation research information. TRIS is produced and maintained by the Transportation Research Board at the National Academy of Sciences with sponsorship by State Departments of Transportation, the various administrations at the U.S. Department of Transportation, and other sponsors of TRB's core technical activities. TRIS is indexed with a standardized vocabulary from the Transportation Research Thesaurus (TRT) which the DPGTLA has adopted, along with the official Metro Dictionary, as its standardized vocabulary for description of all digital content in its collections.
Transportation Research Board’s Committee on Library and Information Science for Transportation (LIST): This committee serves as a forum for transportation librarians and the transportation research community on developments in information science and their applicability to transportation. The committee facilitates diffusion of national library and information science innovations throughout the transportation community by monitoring the use of new resources and tools in the transportation arena, defining critical research and training issues relating to their implementation, and promoting the benefits of these capabilities.
Western Transportation Knowledge Network: The Western Transportation Knowledge Network (WTKN or “the Network”) is made up of cooperating information providers with specialized collections focused on transportation. Participating institutions may be associated with federal, state, or local governments, universities, or private businesses. WTKN is located geographically within the following western states: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nebraska, New Mexico, Nevada, North Dakota, Oklahoma, Oregon, South Dakota, Texas, Utah, Washington, and Wyoming. The Network is formed on a regional basis in order to improve communication among participants, and to enable participants to develop common principles, standards, and cooperative agreements. These information providers have joined together to develop and share their resources to benefit all participants in the transportation community within the region. WTKN will develop and foster leadership skills among staff of network members. This leadership will be essential in efforts to create a national Transportation Knowledge Network, and, ultimately, to form alliances with networks in other countries, assisting in the worldwide sharing of transportation information resources.
Transportation Pooled Fund Program: The Transportation Pooled Fund (TPF) Program allows federal, state, and local agencies and other organizations to combine resources to support transportation research studies. When significant or widespread interest is shown in solving transportation-related problems, research, planning, and technology transfer activities may be jointly funded by several federal, state, regional, and local transportation agencies, academic institutions, foundations, or private firms as a pooled fund study.
LIBRARY, ARCHIVE, AND WEB-HOSTING PARTNERSHIPS
Special Library Association: The Division promotes the exchange of knowledge and information among individuals and organizations interested in the development, control and use of information resources in transportation both in general or in one of its many subdivisions including air, highway, rail, as well as urban, water, and multimodal transportation. More than 200 librarians from universities, corporations, and regional, state, provincial and national government make up this international group of librarians and information. Library and Archive staff holds membership in the Special Library Associations
L.A. As Subject: an alliance of research archives, libraries, and collections dedicated to preserving the rich history of the Los Angeles region. L.A. as Subject is working to increase the visibility of local archives and improve access to them for students, researchers, K-12 educators, and everyone else with a stake in Southern California history. L.A. as Subject promotes tools and mentoring to help its members with everything from preserving and cataloging materials in their collections to fundraising and public outreach.
Online Archive of California: A core component of the California Digital Library, the Online Archive of California (OAC) is a digital information resource that facilitates and provides access to materials such as manuscripts, photographs, and works of art held in libraries, museums, archives, and other institutions across California. The OAC is available to a broad spectrum of users -students, teachers, and researchers of all levels. Through the OAC, all have access to information previously available only to scholars who traveled to collection sites.
ISSUES AND OPPORTUNITIES: SOME INITIAL CONCLUSIONS
One can see that Metro is now making a considerable investment in digital technologies, particularly in the integration and expansion of web-based services. Therefore, it only makes sense that The Library places a large emphasis on its own digital endeavors.

For the benefits of this to be fully realized however, access needs to be improved in order to make content easier to find and use. Creation of publicly available digital content online needs to be accelerated, and advantage needs to be taken of opportunities for leverage from the digital environment for both staff and public benefit. The most critical areas addressing this relate to:

· Building Digital Foundations
· Unlocking Library Content
· Leveraging Opportunities
Building The Digital Foundations: Improving Access To Content

Unless the digital foundations are in place to enable content to be easily accessed, shared, protected, and archived, The Library will not reap the benefits of having our content in a digital format.

Digital foundations comprise the standards needed for interoperability so that content can be easily found and used through appropriate metadata. It involves the repository framework where the content stores are appropriately house and archived so that publicly funded research output can be easily retrieved. Better co-ordination and effort is needed to meet challenges in standardization and to encourage standards uptake and implementation across all Metro departments.
Community generated content also needs the same accessibility standards, protections and repository frameworks. In a digital world, the most authoritative account of an event or action is often generated by individuals and groups closest to the action, e.g. the best source of information about Hurricane Katrina came from community-generated content on the ground. Access to this kind of informal content will be increasingly important in our digital future.

The search layer (metadata) is also vital if digital content is to be found quickly and easily. Bringing The Library fully online needs to involve an effective means of searching across the repositories of our unique content if we are to improve access and productivity derived from speedy delivery of content to the desktop. Library users should have confidence (and increasingly, do have the expectation) that when they use our various search engines, they are being directed to relevant content in the most effective way.

Managing and protecting the rights of content creators and owners while at the same time respecting the principles of freedom of access to information is significantly more complex in the digital world. Tools exist now to manage digital rights and authenticate users, and we have the legislative framework to protect copyright. In a world where any individual can be a producer, publisher and distributor of content online, the need for understanding of, and access to, these tools is now much greater, as is the need to keep policies, procedures, and legal compliance in step with technology.
Protection of cultural property, particularly where ownership is collectively held, is also a complex issue. The uniqueness and scarcity of such knowledge creates value. While digital assets are not easily lost or stolen, the digital medium can also make unsanctioned repurposing easier.

Unlocking Content: Accelerating Digital Content Creation

Digital content is easy to re-use, share and exchange, and is accessible anywhere there is an internet connection. These characteristics make it a key enabler for the development of new knowledge and products across a broad range of areas, including (but not limited to) staff and public education, conducting business, research, preserving history, and cultural celebration.

Getting Library content online is important for ensuring that our unique institutional identify and legacy is visible to both ourselves and the world. In a global environment, it is easy to be swamped by other cultures, attitudes and views through various media outlets, including the Internet.

Research is showing that if content is not online, it is invisible to searchers, and the thoughts and knowledge contained are lost for many practical purposes. The Library’s efforts to make content publicly accessible benefit from an overall strategic approach.

Leveraging Opportunities From Digital Content

With content in digital format, the infrastructure and networks in place, and The Library actively taking up digital technology, the environment will be right for using, sharing, and repurposing digital content, and for creating new content-related ventures.

The opportunity to experience first hand the sounds, moving images, photographs, or text associated with events and topics adds hugely to the information seeker’s knowledge and understanding. This is vital for The Library’s own growth on the path of making our unique assets visible, viable, and more valuable.
OUTCOMES, GOALS, OBJECTIVES & PROPOSED ACTIONS:

A FRAMEWORK FOR MOVING FORWARD
Scope of the Strategy

The scope of what could be covered by a digital content strategy requires consideration of the areas that are important and significant to The Library’s digital future, and that have yet to be substantively addressed in existing Metro policy or strategy.

The Vision: Creating The Library’s Digital Content Strategy

The Purpose: To provide a focus for, and promote an understanding for, the digital content issues for both The Library’s users in the coming years, and to respond to the challenges and opportunities that face us in bringing The Library’s current and future collections online.

Outcomes:

The Library is creating, accessing, sharing, using, preserving, and protecting a broad range of quality content that supports our push to transform our service and strengthen our identity and to build community

It is reasonable to assume that there is a parallel increase in both the technological savviness of Library users, and the expectations of our staff and the public to utilize our products and services with confidence and efficiency.

CONTENT IMPORTANT TO THE LIBRARY IS
EASY TO ACCESS,
IS PROTECTED,
AND IS KEPT SAFE
FOR USE BY FUTURE GENERATIONS
Building the digital foundations is important because it:

· Provides cost efficiencies by ensuring content can be easily found, used, and repurposed

· Guards users against biased and inaccurate information from other sources, illicit manipulation of content, and other forms of prestige manipulation

· Ensures digital content important to The Library is preserved in perpetuity and not lost

· Ensures rights and interests of those who produce content and the ability maximize returns from our investment in digital content: our intellectual and cultural property

· Connects the Library’s users to services and opportunities which are increasingly only available through a digital medium

The key challenges in ensuring access to, and preservation and protection of digital content are:

· Ensuring that where appropriate, significant Library digital content is managed and exposed for easy public access

A large number of institutions, across the community, hold digital content of significance to The Library. This includes collections of historic information, scientific research, learning materials, academic papers, film and sound recordings. As content is digitized, it is important that collections are stored in interoperable, standards-based repositories (“digital warehouses”), that there are clear pathways to those repositories, and that there is a clear understanding to users of any intellectual and cultural property rights which may be attached to the content. This will require adoption of interoperable standards, metadata and protocols for accessing and sharing content and associated resources to undertake some of these tasks.

· A strategic approach to the preservation of formal digital content

The Library has built systems to preserve non-digital documents. Digital content, however, poses new challenges with respect to preservation. Not only is digital content susceptible to some of the same risks as non-digital content – fire, earthquake, water and material deterioration – we also need to guard against viruses, changing formats, cyber-crime, and intellectual property infringements.

GOAL 1: The Library’s digital content is visible, searchable, preserved, protected, and easily accessed. It is critical that we take a more strategic and informed approach to the preservation of our digital assets.
Proposed actions:

· Adopt and promote appropriate standards for content creation, digitization, and management of rights

· Make community-generated content (e.g. ongoing construction of PDF libraries for topics of current and future interest) visible and easily accessible by storing it in interoperable standards-based “digital warehouses”

· Make Library content visible to the world by providing gateways to unique digital content and non-digital content (e.g. exploring and deploying new Web 2.0 tools as appropriate)
· Build on the Library’s initial efforts to develop interdepartmental strategies for the preservation of formal digital content (e.g. Records Management protocols)
· Review the institutional preservation of, and public access to, film, video, photographic, and sound content.

· Support the continued incorporation of Creative Commons licensing as appropriate

· Promote greater understanding of rights and responsibilities under copyright legislation, including protection of intellectual and cultural property rights

GOAL 2: The Library participates in a content-rich environment where the creation, use, and sharing of digital content reflects our unique heritage and identity. We support development of a digitally literate “community of interest” where everyone is able to engage in creating, preserving, and using digital content.

Proposed actions:
· Significantly increase the availability of Library digital content online through a systematic approach to evaluating our existing digital and print resources

· Provide support and advice to other Metro departments on the standards and tools that enable creation and sharing of content

· Support the creation, preservation, and sharing of digital content by Library users and others in the transportation and library/archive communities.

GOAL 3: The Library actively uses digital content to increase productivity, awareness, and use of its other collections, products, and services. We foster an environment which promotes the use of digital content for education, knowledge creation, research, and innovation. Our decision-making is informed by quality data and research.

Proposed actions:

· Promote greater awareness and use of digital technology and digital content

· Support the development of viable and relevant digital content technologies and solutions

· Support the development and retention of a skilled digital Metro workforce

· Research and compile regular quality data to assist with understanding and responding to digital content trends, opportunities, and challenges
CONCLUSION
At Metro, there is no coordinated, interdepartmental approach to identifying issues, barriers to growth, and areas for action. A response is needed to ensure that our digital content technologies and solutions can continue to grow and maximize the return on our intellectual property. Moving responsibility for Metro’s Records Management administration under the Library Administrator should go a long way toward reconciling this concern.
We need to better understand the digital content environment in the same way as the private sector or other agencies outside of the transportation sphere.

There is a great need for and usefulness for robust qualitative and quantitative information. The challenge is to bring together and undertake research that gives us a clear picture of “where we are,” where we may go, and what trends and opportunities are emerging.
Digital technologies have drastically transformed our lives in recent years. Digital literacy has grown exponentially and digital devices have proliferated: personal computers, mobile phones, laptops and mobile wireless devices. The new digital environment is changing the way we all live, work and play. It is transforming the way we do business, stimulating creativity and innovation across our economy and society. It presents immense economic, environmental and social opportunities for us all - but there are new challenges ahead.

The Library’s Digital Strategy Framework is the first of several responses to the changes and challenges of a rapidly evolving digital world. Its purpose is to:

· provide a vision, supported by outcomes and goals for The Library’s digital development
· highlight opportunities and challenges in the digital world
· provide a call to action for all stakeholders to rise to the challenges and opportunities presented by the digital world
· clearly articulate the government’s role in digital development
· outline the key actions through which government will fulfill its role in supporting digital development.
The Library Administrator and a Digital Resources Librarian should continuously discuss and revisit objectives which fulfill the goals outlined above in order to fully exploit the Library’s potential for comprehensive digital content provision.
