CAUL Achievement Award - 2003 - Nominee: Peter Green, e-Library Development Librarian

Peter continues to make exceptional contributions to progress the CAUL goals of:

· Maximisation of Access to the Information Resources & Services Required for the Advancement of Teaching, Learning and Research in Australian Universities; and

· Transformation of the Current System of Scholarly Communication

His major achievements display a consistently high level of leadership and insight into two complex themes underpinning these goals, viz. authentication and digitisation.

Authentication

One of the persistent problems confronting CAUL Libraries over the past decade has been managing authentication, authorisation and access to meet licensing and statutory requirements while providing an ever increasing volume of online services and resources to the academic community. Peter has been Project Manager of the West Australian Group of University Librarians Authentication Project since early 2001. This project was established to provide a way forward in this area, particularly in regards to authentication in a collaborative environment.

National and International recognition

The project has made significant headway in this area and while it is still to enter full production the work done has been recognised by national and international groups working in the same and related fields. Peter has provided the steady leadership required over a sustained period to achieve the degree of collaboration that has been a notable hallmark of this project. This collaboration has not only been between the libraries of five universities, but between the IT bodies of those five universities. The unprecedented cooperation has been achieved, in part; as a result of Peter's ability to communicate equally well with staff in the technical areas as with the libraries. An example of this achievement is the signing by the vice-chancellors of the five universities of the Mutual Confidentiality Agreement that allows the distributed authentication system to be used. This agreement required sponsorship from each university's library and solid support from heads of IT.

Knowledge sharing

Sharing the knowledge has also been a high priority for Peter. He has presented papers at VALA in 2002, EDUCAUSE Australasia in 2003 and will be presenting again to VALA in 2004. He presented at the significant "Digital Objects Repository Management Forum" in Sydney during 2003. He co-authored a paper presented at the 9th International Conference of European Information Systems held in Amsterdam in 2003. The dissemination of the project outcomes will continue through the involvement of the project in the Macquarie University led Meta Access Management System Project (MAMS) which received substantial Commonwealth funding under the Research Information Infrastructure.

Digitisation

Improving access to Australian research has been a constant theme for CAUL activities over recent years. Higher degree theses have been a particular area of interest, with frequent concern expressed by the academic community about the difficulty of finding and obtaining these important items of research output. Peter has played a significant role over the last 5 years in the establishment of the Australian Digital Theses program. His work at Curtin University helped establish the technical foundation for ADT, with Curtin as one of the foundation sites, and in particular helped demonstrate the flexibility of the distributed database model which is a defining characteristic of the ADT program. His work allowed Curtin to quickly grow its presence in ADT and provide a significant portion of the nationally available content.

Improving National ADT programme

 Peter has contributed significantly to the national program, initially as one of the foundation members and in recent times as a member of the ADT Technical Committee. Peter provided significant input into the Australian Digital Theses Program Expansion and Redevelopment funding proposal, led by UNSW, which has been successful in attracting funding under the Research Information Infrastructure. Peter is managing the implementation of an Institutional Repository at Curtin University and the inevitable inclusion of digital theses into institutional repositories will further contribute to improving access to the research output of Australian universities.

Conclusion

Peter has performed in an exemplary fashion demonstrating vision, leadership and persistence in two important areas that demonstrably help CAUL achieve our goals. With knowledge and competence straddling librarianship and computer science, Peter will be a most worthy recipient of the 2003 CAUL Achievement award.
Imogen Garner

University Librarian

Curtin University

November 2003

1
2
CAUL

