Audit of JSTOR Paper Repository at
University of California

Southern Regional Library Facility

2-3 March 2006

On March 2-3, 2006, JSTOR staff members John Kiplinger and Nahid Vand conducted an audit of the JSTOR paper repository maintained and owned by the University of California. The results of the audit are as follows:
Overview

A. Physical Storage Conditions

The paper repository is in compliance with all physical storage conditions as stipulated in section 2.3 of the agreement.
B. Access Policies

The paper repository is in compliance with access policies as stipulated in section 2.4 and Exhibit B of the agreement.

C. Validation Data Accuracy

The paper repository has met the 98% accuracy threshold for validation data as set forth in Exhibit D of the agreement. JSTOR examined 10,707 pages and found 18 pages that contained validation errors. This results is a 99.83% accuracy rate. Appendices A and B to this document note pertinent details.
Additional Notes
Key staff involved from University of California:
· Colleen Carlton, Director of Southern Regional Library Facility

· Nancy Kushigian, Director of Shared Print Collections

· Jeff Sundquist, Project Manager for JSTOR Paper Repository

Colleen began JSTOR’s visit with a tour of the SRLF, including information on how/where volumes are received at the facility from the campuses, how volumes are sorted, and, after validation, how/where they are stored. Because all volumes in the facility are given accession numbers, JSTOR volumes are interfiled with other stored volumes. Each volume is accessible and retrievable through its barcode, and volumes included in the project are further labeled so that they are easily and visibly distinguishable from other volumes on the shelves. JSTOR staff questioned the placement of these labels to ensure that they would not obscure any unique text or illustration content on softbound issue covers. That is not a concern for current volumes going into the repository since they are all hardbound. However, as future recent issue updates are added, this will be a factor to consider.
Jeff concluded the tour by showing the work area for the JSTOR project, introducing key project staff and giving an overview of their validation process. There is currently a team of 19 UCLA students working 10-15 hours/week. Per Jeff, there is a fair amount of turnover due to the repetitive and monotonous nature of the work, but there is also sizeable student population from which to draw employees. The main concern, aside from maintaining the overall high quality of work, is simply in maintaining a trained team. These students conduct the page-by-page reviews, data entry, and minor page repairs. Depending upon length of employment/understanding and mastering of the work and upon natural abilities, some students handle tasks (e.g., page repair) that others do not. Jeff is assisted by a .75 FTE non-student temporary assistant who handles quality control assessments and a full time staff member, Kristen Brix, who trains and supervises the students, does problem-solving and also assesses the student work.
Jeff’s team has been slowed down by a high rejection rate in the validation process. That is to say, entire volumes could be rejected for a single page that was problematic. Through boosting the numbers of student workers, using replacement pages where appropriate rather than rejecting entire volumes, and enhancing awareness of what constitutes acceptable flaws at the page level, the rejection rate has decreased by 50% between the end of 2005 and the end of February 2006. As of the end of February 2006, the validation work is 23% complete. This is lower than originally anticipated at this point in the project (which is slated for complete in March 2007. However, within the next few months, due to the changes noted above, a noticeable increase in the percentage of the project that is complete should be visible. JSTOR should note that the condition of the pages that were audited was as close to pristine as could be achieved without keeping the issues in their original wrapping. While John and Nahid were sincerely impressed by this, JSTOR should not and does not require that each page be flawless for it to be included in the repository. We do wish to acknowledge, however, the patience and dedication it has taken for Jeff’s team to reach such a high standard for so many pages already in the repository.
On Friday, March 3, Jeff, Nancy, Nahid and John met to discuss the results of the audit, the use of validated repository volumes by library patrons, and potential for UC to take on the next round of JSTOR paper repository titles.

In response to a question from Jeff, Nahid noted that the use of white-out to cover marks, particularly in the margins of a page, is not necessary because the scanning vendors can usually digitally remove such marks from the image, even in cases where it appears in the text block but doesn’t obscure text. JSTOR will provide UC with further guidance regarding evaluating cases of underlining on the paper page and how much underlining is considered unacceptable for inclusion in the repository. Additionally, JSTOR will provide its notes from the audit regarding examples of other “flaws” in the paper volumes that are acceptable to JSTOR and do not have to be documented in the validation records.
Regarding the use of the validated volumes by library patrons, Jeff noted that within the past year, approximately 10-12 requests have come in for the volumes. He believes that with further education of the circulation staff regarding the availability of the online version, this could be reduced. In general, however, use of the volumes is not of great concern to JSTOR as long as they are validated upon return to the repository. At this point, we also discussed the likelihood of JSTOR’s needing to make use of the repository volumes in the near term, and it was explained that JSTOR would likely turn first to the Harvard repository since we own those volumes and since we had already used many of those volumes for the original digitization work.
When asked by John, Nancy expressed interest in exploring the idea of UC taking on the next round of JSTOR paper repository titles. Now that the first phase is well underway, UC is working to (re)assess the financial commitment involved with this kind of work. UC would undoubtedly be interested in learning about resources, financial or otherwise, that JSTOR would commit to archiving the paper volumes for the next round of titles. Additionally, John and Nancy touched on the ongoing commitment to archive additional paper issues as the JSTOR moving wall advances each year. John mentioned the possibility of securing an additional JSTOR subscription copy from the publisher that would then be forwarded to UC specifically for inclusion in the repository. Nahid commented that very little validation work would be needed since such issues are usually very clean. Both JSTOR and UC are interested in exploring next steps both with ongoing archiving of the current titles and with additional phases of JSTOR titles, but this discussion was very brief and exploratory in nature.
Appendix A

Audited Volumes and Identified Errors
Accounting Review, vol. 11, no. 1 (Mar. 1936) // no errors
American Economic Association Quarterly, ser. 3, vol. 10, no. 1 (Apr. 1909) // no errors

American Economic Association Quarterly, ser. 3, vol. 10, no. 2 (July 1909) // no errors

American Economic Association Quarterly, ser. 3, vol. 10, no. 3 (Oct. 1909) // no errors

American Economic Association Quarterly, ser. 3, vol. 10, no. 4 (Dec. 1909) // no errors

American Journal of Mathematics, vol. 116, no. 1 (Feb. 1994) // no errors
American Journal of Mathematics, vol. 116, no. 2 (Apr. 1994) // no errors

Canadian Journal of African Studies, vol. 3, no. 1 (Winter 1969) // no errors
Canadian Journal of African Studies, vol. 3, no. 2 (Summer 1969) // no errors

Canadian Journal of African Studies, vol. 3, no. 3 (Autumn 1969) // no errors

China Quarterly, no. 45 (Jan.-Mar. 1971) // no errors

China Quarterly, no. 46 (Apr.-June 1971) // no errors

China Quarterly, no. 47 (July-Sept. 1971) // no errors

China Quarterly, no. 48 (Oct.-Dec. 1971) // no errors

Geographical Journal, vol. 151, no. 1 (Mar. 1985) // no errors
Geographical Journal, vol. 151, no. 2 (July 1985) // no errors

Geographical Journal, vol. 151, no. 3 (Nov. 1985) // no errors

Geographical Review, vol. 67, no. 1 (Jan. 1977) // no errors
Hesperia, vol. 34, no. 1 (Jan.-Mar. 1965) // no errors
Hesperia, vol. 34, no. 2 (Apr.-June 1965) // no errors
Hesperia, vol. 34, no. 3 (July-Sept. 1965) // no errors

Hesperia, vol. 34, no. 4 (Oct.-Dec. 1965) // no errors

Journal of Animal Ecology, vol. 12, no. 1 (May 1943) // 1 error
· p.45 should be bracketed since it is implicitly numbered.

Journal of Animal Ecology, vol. 12, no. 2 (Nov. 1943) // 1 error
· On p.152, the text disappears into the binding margin and is thereby obscured.

Journal of Negro Education, vol. 37, no. 1 (Winter 1968) // 1 error
· The front cover [recto] was not included in the captured pagination, and there are therefore 4 nils rather than 3.

Man, new ser., vol. 1, no. 1 (Mar. 1966) // no errors
Man, new ser., vol. 1, no. 2 (June 1966) // no errors

Man, new ser., vol. 1, no. 3 (Sept. 1966) // no errors

Man, new ser., vol. 1, no. 4 (Dec. 1966) // no errors

New Phytologist, vol. 69, no. 1 (Jan. 1970) // 3 errors
· Roman numerals [iii] and [iv], as noted in UC pagination, do not appear in the paper issue

· p.[1], as noted in UC pagination, is explicitly numbered and, therefore, should not be bracketed.
New Phytologist, vol. 69, no. 2 (Apr. 1970) // no errors
New Phytologist, vol. 69, no. 3 (July 1970) // no errors

New Phytologist, vol. 69, no. 4 (Oct. 1970) // 1 error
· p.918, as noted in UC pagination, is an implicitly numbered page and, therefore, should be bracketed.

Notes, new ser., vol. 21, no. 1/2 (Winter 1963/Spring 1964) // no errors
Notes, new ser., vol. 21, no. 3 (Summer 1964) // 2 errors
· The first 2 nils in UC pagination were also counted as part of the previous issue and should not be duplicated here.

Notes, new ser., vol. 21, no. 4 (Autumn 1964) // 2 errors
· The first 2 nils in UC pagination were also counted as part of the previous issue and should not be duplicated here.

Public Opinion Quarterly, vol. 19, no. 1 (Spring 1955) // no errors
Public Opinion Quarterly, vol. 19, no. 2 (Summer 1955) // no errors

Public Opinion Quarterly, vol. 19, no. 3 (Autumn 1955) // no errors

Public Opinion Quarterly, vol. 19, no. 4 (Winter 1955/1956) // no errors
Renaissance News, vol. 19, no. 1 (Spring 1966) // no errors
Renaissance News, vol. 19, no. 2 (Summer 1966) // 1 error
· p.187 is repeated in the UC pagination. The second instance should be p.188.

Renaissance News, vol. 19, no. 3 (Autumn 1966) // 5 errors
· The final 2 nils, as noted in UC pagination, are also counted as part of the following issue and should not be duplicated here.

· On p.[196], text disappears into the gutter margin and is therefore obscured.

· On p.[209], the binding cuts into an illustration which is therefore obscured.

· On p.[218], text disappears into the gutter margin and is therefore obscured.

Renaissance News, vol. 19, no. 4 (Winter 1966) // no errors

Science, new ser., vol. 247, no. 4938 (Jan. 5, 1990) // no errors
Science, new ser., vol. 247, no. 4939 (Jan. 12, 1990) // no errors

Science, new ser., vol. 247, no. 4940 (Jan. 19, 1990) // no errors

Science, new ser., vol. 247, no. 4941 (Jan. 26, 1990) // no errors

Science, new ser., vol. 247, no. 4942 (Feb. 2, 1990) // no errors

Science, new ser., vol. 247, no. 4943 (Feb. 9, 1990) // no errors

Science, new ser., vol. 247, no. 4944 (Feb. 16, 1990) // no errors

Science, new ser., vol. 247, no. 4945 (Feb. 23, 1990) // no errors

Sociological Methodology, vol. 15 (1985) // no errors
Soviet Studies, vol. 3, no. 1 (July 1951) // 1 error
· As noted in UC pagination, there are 8 nils at the beginning of the issue. One of the nils is a blank page and should not be counted as a nil.

Soviet Studies, vol. 3, no. 2 (Oct. 1951) // no errors
Soviet Studies, vol. 3, no. 3 (Jan. 1952) // no errors

Soviet Studies, vol. 3, no. 4 (Apr. 1952) // no errors

Western Political Quarterly, vol. 5, no. 1 (Mar. 1952) // no errors
Western Political Quarterly, vol. 5, no. 2 (June. 1952) // no errors

Western Political Quarterly, vol. 5, no. 3 (Sept. 1952) // no errors

Western Political Quarterly, vol. 5, no. 4 (Dec. 1952) // no errors

Appendix B

Use of Reprints

Several volumes reviewed for this audit contained reprints. As noted in the contract, reprints, because of their inconsistent quality, are generally not to be included in the repository. Specifically, they should not be included without JSTOR’s prior consent.
Subsequent to the signing of the agreement, John Kiplinger and Jeff Sundquist had several email exchanges and phone calls regarding inclusion of reprints. The result of these discussions was that JSTOR should always be consulted on reprints except when JSTOR itself has digitized a reprint version, UC has the same reprint version, and it appears to be of good quality. In such cases, UC may include a reprint version if a clean original version is not available and if UC clearly notes that in the validation record that the issue is a reprint.
Seven issues that JSTOR reviewed during the audit were reprints that were not noted as such in the validation records. These specific reprints were generally of superior quality, and JSTOR accepts their inclusion in the repository. However, validation of the reprints was unknown to Jeff Sundquist since there were places in the process prior to validation where a reprint could have been identified as such.

JSTOR will not count the pages in these issues as errors. However, we do reiterate that we feel it is very important to identify reprints as such in the validation records if they are to be included in the repository. Jeff has assured John Kiplinger that he will investigate this and tighten up the process if possible to prevent further validation of unacknowledged reprints, and this is satisfactory to JSTOR.

Reprints identified during this audit:

Journal of Animal Ecology, vol. 12, no. 1

Journal of Animal Ecology, vol. 12, no. 2

Public Opinion Quarterly, vol. 19, no. 4

Soviet Studies, vol. 3, no. 1

Soviet Studies, vol. 3, no. 2

Soviet Studies, vol. 3, no. 3

Soviet Studies, vol. 3, no. 4

PAGE
2

