

11-20-2015

Take It to the eTeam: Improving ERA Troubleshooting Management and Communications with LibAnswers

Jeffrey M. Mortimore

Georgia Southern University, jmortimore@georgiasouthern.edu

Debra G. Skinner

Georgia Southern University, dskinner@georgiasouthern.edu

Follow this and additional works at: <https://digitalcommons.georgiasouthern.edu/lib-facpresent>

Part of the [Library and Information Science Commons](#)

Recommended Citation

Mortimore, Jeffrey M., Debra G. Skinner. 2015. "Take It to the eTeam: Improving ERA Troubleshooting Management and Communications with LibAnswers." *Library Faculty Presentations*. Presentation 39. source: <https://buzz.springshare.com/springycamp/Nov-2015/gsu>
<https://digitalcommons.georgiasouthern.edu/lib-facpresent/39>

This presentation is brought to you for free and open access by the Faculty Research and Publications at Digital Commons@Georgia Southern. It has been accepted for inclusion in Library Faculty Presentations by an authorized administrator of Digital Commons@Georgia Southern. For more information, please contact digitalcommons@georgiasouthern.edu.

**GEORGIA
SOUTHERN
UNIVERSITY**

Georgia's large-scale, small-feel research university

Take It to the eTeam!

Improving ERA Troubleshooting Management and
Communications with LibAnswers

*Jeffrey Mortimore & Debra Skinner
Collection & Resource Services
Zach S. Henderson Library*

Agenda

- Context
 - *ERA troubleshooting (past, present, and future)*
- Plan
 - *eTeam queue and internal FAQ*
- Execution
 - *Tags, tiers, and assessment*
- Observations & Opportunities
 - *Outcomes, looking forward, and best practices*
- Contacts & Questions

The Context

- ERA troubleshooting is complex
 - Campus IT
 - Library Systems Department (library computers, proxy)
 - Collection & Resource Services Dept. (Tech Services)
 - Handles ERA troubleshooting
 - GALILEO (Georgia Consortium)
 - Vendors/Publishers
- Training Needs
 - Information Services Desk triage
 - User and his/her computer
 - On/Off Campus
 - Cookies
 - Browser

Complexity Increases

- Discovery Layer – Easy to use on basic level
 - Adds new dimension of complexity
 - Staff, faculty, students have to make adjustments
 - Multiple catalogs for library resources
 - Classic
 - Gil-Find (Vu-Find)
 - Discover
 - Union
 - Initial set-up and ongoing tweaks
 - Proactive decisions about usability
 - More troubleshooting

Who You Gonna Call?

- E-Team
 - E-mail for all electronic resources troubleshooting
 - Sent to two librarians in Collection & Resources Services
 - Triage
 - Forward problems as needed
- Staffing
 - Convinced Library Dean to allow re-direct open position
 - Hired as Discovery Services & Data Curation Librarian
 - Discovery interpreted in broad sense of making all library resources as discoverable as possible
 - Emphasis on proactive activities in addition to response
 - Emphasis on training to reduce redundant work

The Plan

ERA troubleshooting and support wants and needs:

- Move workflows out of our inboxes
 - Reduce buried and lost emails
 - Improve delegation, tracking, and turn-around time
 - Consolidate support, enhancement, and rollout tasks
 - Increase transparency and accountability
- Consolidate and improve communications with library personnel and patrons
 - Formalize request and acknowledgment process
 - Improve status and update reporting
 - Repurpose and integrate support materials

Enter LibAnswers...

eTeam Queue

LibAnswers **71** Dashboard Answers Stats Ref. Analytics LibChat Status Mgmt Admin Help jmortimore@georgiasouthern.edu Logout

Open Tickets (71) Pending Comments (0) Pending Ideas/Votes (0) Errors (0) Spam (0) Status Posts

Queue **eTeam Support** Source All Sources Status Not Closed Owned by View All Name

Email Filter (clear)

Tickets 1 - 35 (of 35)

Id	Status	Queue	Question	Last Message From	Owner
656109	Pending	eTeam Support	Resolve Flipster URLs Anon Asked via Staff Entry T1 - Localized S1 - Internal C0 - None ASAP	Patron	Savitri Jayaraman
659092	Open	eTeam Support	EZP config for Gale subdomain Jeff Mortimore (jmortimore@georgiasouthern.edu) Asked via Staff Entry	Patron	Savitri Jayaraman
637933	Open	eTeam Support	Set Up Analytics in EBSCOhost/EDS Anon (jmortimore@georgiasouthern.edu) Asked via Staff Entry T2 - Enhancement S2 - Department C0 - None	User	Jeff
656260	Pending	eTeam Support	Library Links - Items Missing from SFX Menu Anon Asked via Staff Entry T1 - Localized S2 - Department C0 - None ASAP	Patron	Jeff Mortimore
462362	Open	eTeam Support	SFX Target for Flipster eTeam (jmortimore@georgiasouthern.edu) Asked via Staff Entry	User	Greg Vaughan

All eTeam members belong to queue.

eTeam leader manages triage, assignment, and closure of tickets.

All tickets coded using a three-part tiering scheme.

Since July, about 274 tickets entered.

Internal FAQ

GEORGIA SOUTHERN UNIVERSITY

Zach S. Henderson Library / LibAnswers / eTeam Support

eTeam Support

Find information and updates about the library's electronic resources, or submit a new support ticket to the eTeam.

21 Answers Browse: All Groups Topics

[Submit a New Support Ticket](#)

System Status

- Choice Reviews Online Normal
- Database A-Z List Normal
- Digital Commons Normal
- Digital Library of Georgia Normal
- Digital Special Collections Normal
- Discover @ Georgia Southern Normal
- Find It @ Georgia Southern Normal
- GIL-Classic Catalog Normal
- GIL-Find Catalog Normal
- GIL-Universal Catalog Normal
- JSTOR Normal

Known ERA Issues (updated 11/6/15)

Updated the first Friday of every month, this article provides a selective list of known electro (ERA) issues the eTeam currently is working on.

Last Updated: Nov 11, 2015 | **Topics:** ERA Troubleshooting Open | **Views:** 8

Recent Updates Open Pending Closed

Known ERA Issues (updated 11/6/15)

Updated the first Friday of every month, this article provides a selective list of known electro (ERA) issues the eTeam currently is working on.

Last Updated: Nov 11, 2015 | **Topics:** ERA Troubleshooting Open | **Views:** 8

Choice Reviews Online Mobile App - Description, Setup and Use

Introduces the Choice Reviews Online Mobile App, and describes its setup and use.

Last Updated: Nov 10, 2015 | **Topics:** Choice Reviews Online | **Views:** 9

Choice Reviews Online - Personal Account and Alert Setup

Provides instructions for accessing and using Choice Reviews Online.

Last Updated: Nov 02, 2015 | **Topics:** Choice Reviews Online Closed | **Views:** 27

Internal FAQ accessible only to library personnel.

Provides system status information, updates on open support tickets, and support material for electronic resources.

Content oriented to a library audience.

Internal FAQ

GEORGIA SOUTHERN UNIVERSITY

Zach S. Henderson Library / LibAnswers / eTeam Support

eTeam Support

Find information and updates about the library's electronic resources.

21 Answers

Submit a New Support Ticket

System Status
Choice Reviews Online Normal

Known ERA Issues (u)
Updated the first Friday of
(ERA) issues the eTeam
Last Updated: Nov 11,

Submit a New eTeam Support Ticket

If you experience any access or usability issues with one of the library's resources or web pages, please provide as much detail as possible. For example, and as appropriate, please describe the task you are trying to perform, the page you are on, the database you are searching, the item you are looking for, the browser you are using, any messages you receive, or any unexpected behaviors you observe.

Question

More Detail/Explanation

Your Location at time of issue *

Select One

Does your issue reveal a web usability problem that the Library should try to improve? *

Select One

If so, what changes or enhancements do you recommend?

[Attach another file](#)

Your Info

Please provide some information about yourself so we can contact you.

Email *

Name *

Status *

Select One

Receive an email confirmation of your submission.

Fields marked with * are required.

New ERA support tickets.

Internal FAQ

eTeam Support
 Find information and updates about the library's electronic resources, or submit a new support ticket to the eTeam.

Search [Type your question] Browse: All Groups Topics

Known ERA Issues (updated 11/6/15)
 Updated the first Friday of every month, this article provides a selective list of known electronic resource access (ERA) issues the eTeam currently is working on.
 Last Updated: Nov 11, 2015 | Topics: ERA Troubleshooting

Choice Reviews Online Mobile App - Description, Setup and Instructions
 Introduces the Choice Reviews Online Mobile App, and describes its setup and use.
 Last Updated: Nov 10, 2015 | Topics: Choice Reviews Online | Views: 9

Choice Reviews Online - Personal Account and Alert Setup
 Provides instructions for accessing and using Choice Reviews Online.
 Last Updated: Nov 02, 2015 | Topics: Choice Reviews Online | Closed | Views: 27

EBSCO eBook Mobile Apps - Description and Setup Instructions
 Describes and provides setup instructions for EBSCO's new eBook mobile apps, which allow users to read EBSCO eBooks natively on their mobile devices.
 Last Updated: Oct 27, 2015 | Topics: eBooks | Views: 11

Flipster for Popular Magazines - Product Description & Access
 Describes the Flipster platform for viewing popular magazine subscriptions in print format online, and how to use it.

Q. Known ERA Issues (updated 11/6/15)
 Updated the first Friday of every month, this article provides a selective list of known electronic resource access (ERA) issues the eTeam currently is working on.

Ask Another Question [Type your question] Search Browse: All Groups Topics

Answered By: eTeam Support Nov 11, 2015 8

Journals

- Children's Literature in Education:** Full text via EBSCO Journal Service is unavailable off-campus. Content available on campus only. Working with EBSCO.
- Current Drug Targets:** When linking from SFX to EBSCO, EBSCOhost throws an HTTPHandler error. User must manually navigate to the title after opening the database. Content available on and off campus. Working with EBSCO.
- Current Pharmaceutical Biotechnology:** When linking from SFX to EBSCO, EBSCOhost throws an HTTPHandler error. User must manually navigate to the title after opening the database. Content available on and off campus. Working with EBSCO.
- Developmental Psychology:** **RESOLVED** When linking from SFX to EBSCO, EBSCOhost resolves to a bad title-level entry. If using SFX, user must navigate from this record to the full text, but this takes effort. Otherwise, user must manually navigate to the title after opening the database. Content available on and off campus. Working with EBSCO.
- Mental Health Weekly Digest:** When linking from SFX to Gale Opposing Viewpoints in Context on or off campus, Gale throws an authentication error. This likely affects all journal titles associated with this database. User must manually navigate to the title after opening the database. Content available on and off campus. Working with Gale.

Databases/Platforms

- Duke University Press Journals:** Platform does not authenticate off-campus. Working with Duke University Press.
- EBSCO Journal Service:** Numerous journals associated with EJS may not be authenticating properly off-campus. C&R will be auditing all vendors and journals and working with EBSCO and/or the individual vendors to improve access to these titles.
- LexisNexis:** Platform does not reliably authenticate off-campus. Working with GALILEO.
- WestlawNext:** Platform does not reliably authenticate off-campus. Working with Thomson Reuters.

Related Topics: ERA Troubleshooting Open

Submit a New Support Ticket

Persistent "Known Issues" post.

Internal FAQ

Q. Flipster for Popular Magazines - Product Description & Access

Describes the Flipster platform for viewing popular magazine subscriptions in print format online, and how to access it.

The screenshot shows the Flipster website interface. At the top, there is a search bar with the text "Ask Another Question" and "Type your question", a "Search" button, and a "Browse:" dropdown menu set to "All". Below the search bar, it says "Answered By: eTeam Support" and "Oct 05, 2015" with a view count of "8". The main content area features the Flipster logo and a description: "The library now subscribes to the Flipster platform for viewing popular magazine subscriptions in print format online. Flipster is compatible with web browsers and mobile devices, and allows readers to flip through pages that look identical to the print copy. Flipster is available on the library's A-Z Databases list and select research guides. The Flipster interface includes basic search features, including a title search, and browsing by category and cover." Below this is a screenshot of the Flipster interface itself. It shows a search bar with "ArtNews" entered, a "Search" button, and a dropdown menu for "Basic Search", "Advanced Search", and "Search History". A callout box points to the search bar with the text "Search for magazine titles." Below the search bar is a "Popular Magazines" section with a "Categories" dropdown menu. The categories listed are "Art & Design", "Automotive", "Business", "Hobbies, Interests", "Home & Garden", "Literary", and "News & Politics". A callout box points to the "Hobbies, Interests" category with the text "Browse magazines by". To the right of the categories is a "Latest Issues" section with three magazine covers: "Fine Homebuilding", "Popular Mechanics", and "Craft". A callout box points to the "Craft" cover with the text "Browse magazines by".

The screenshot shows the eTeam Support page. At the top, it says "eTeam Support" and "Find information and updates about the library's electronic resources, or submit a new support ticket to". Below this is a search bar with "question" and "Search" buttons, and a "Browse:" dropdown menu set to "All". The page lists several support tickets. The first ticket is titled "Known ERA Issues (updated 11/6/15)" and is updated every first Friday of the month. The second ticket is titled "Known ERA Issues (updated 11/6/15)" and is updated every first Friday of the month. The third ticket is titled "Choice Reviews Online Mobile App - Description, Setup and" and introduces the Choice Reviews Online Mobile App. The fourth ticket is titled "Choice Reviews Online - Personal Account and Alert Setup" and provides instructions for accessing and using Choice Reviews Online. The fifth ticket is titled "EBSCO eBook Mobile Apps - Description and Setup Instructions" and describes and provides setup instructions for EBSCO's new eBook mobile apps. The sixth ticket is titled "Flipster for Popular Magazines - Product Description & Access" and describes the Flipster platform for viewing popular magazine subscriptions in print format online, and how to access it. A red box highlights the title of the sixth ticket, and a red arrow points from this box to the Flipster website screenshot.

Links to status information, updates, and support material

Internal to External FAQ

Internal eTeam FAQ

System Status

- Choice Reviews Online: Normal
- Database A-Z List: Normal
- Digital Commons: Normal
- Digital Library of Georgia: Normal
- Digital Special Collections: Normal
- Discover @ Georgia Southern: Normal
- Find It @ Georgia Southern: Normal
- GIL-Classic Catalog: Normal
- GIL-Find Catalog: Normal
- GIL-Universal Catalog: Normal
- JSTOR: Normal

Choice Reviews Online - Personal Account and Alert Setup
 Provides instructions for accessing and using Choice Reviews Online.
 Last Updated: Nov 02, 2015 | Topics: Choice Reviews Online | Closed | Views: 27

External Public FAQ

Library Resources - FAQ
 Find answers to common questions about the library's databases and resources.

16 Answers | Type your question | Search | Browse: All | Groups | Topics | RSS

Choice Reviews Online - Personal Account and Alert Setup
 Provides instructions for accessing and using Choice Reviews Online.
 Last Updated: Oct 15, 2015 | Topics: Choice Reviews Online | Account Setup | Views: 53

No reinventing the wheel...
 Relevant internal posts are
 reposted to public-facing
 FAQ.

The Execution: Tags

LibAnswers | Dashboard | Answers | Stats | Ref. Analytics | LibChat | Status Mgmt | Admin | Help | jmortimore@georgiasouthern.edu | Logout

QID: 618041 | **Status:** Pending | **Queue:** eTeam Support | **Owned by:** Jeffrey Mortimore | Unclaim

Asked By: lillili@georgiasouthern.edu (LiLi Li) | **Asked On:** Oct 15 2015, 03:14pm | **Last Updated:** Nov 11, 2015 | **Turnaround:** 00:00

HTTPhandler error - Current pharmaceutical biotechnology
 SFX link to MEDLINE with Full Text (at EBSCOhost) for Current pharmaceutical biotechnology [Curr Pharm Biotechnol] NLMUI...
 HTTPhandler error.

Asked By: lillili@georgiasouthern.edu

Reply from Jeffrey Mortimore (Oct 15 2015, 03:17pm):

Lili,

Thanks for reporting this HTTPhandler error related to Current pharmaceutical biotechnology, we will be referring it to GALILEO and ExLibris.

We'll let you know once it's resolved! Best, JM

Note from Jeffrey Mortimore (Oct 15 2015, 03:17pm):
 [Ownership assigned to Jessica Minihan]
 Emailed to: "Jessica Minihan" <jminihan@georgiasouthern.edu>

Note from Jeffrey Mortimore (Oct 26 2015, 11:20am):
 [Ownership assigned to Greg Vaughan]
 Emailed to: "Greg Vaughan" <gvaughan@georgiasouthern.edu>

Tags:

- T1 - Localized
- S0 - None
- C2 - Personnel
- ASAP

Add Tag

Add

Reuse Answers

Helpful Tools

Search in LibAnswers

Tiers assigned as tags, which can be changed on the fly as the ticket evolves.

ASAP tag for time-critical tickets.

Tiers

Origin & Scope

Tier	Title	Description	Example
0	Point of Need	Real-time report; attempt resolution at point of need and/or escalate to Tier 1 if further intervention is required. Many Tier 0 tasks may be resolved at the Reference Desk without needing to be reported to the eTeam.	Database account setup question; answered with existing eTeam FAQ; resolved at Tier 0.
1	Emergent	Escalated Tier 0 task that either: 1.Information need could not be met at point of need and requires further intervention. 2.Requires further intervention even if information need was met.	Journal needs to be removed from link resolver, catalog, and OCLC due to coverage change in database. Issue reported by ILL. eTeam corrects record; ILL notified; resolved at Tier 1.
2	Enhancement	Enhancement identified from analysis of Tier 0 and Tier 1 tasks, or as result of content review, usability study, etc.	Reference staff request changes to Discover forms in LibGuides. eTeam develops new forms; resolved at Tier 2.
3	Rollout	Task management for rollout of new resource or service.	Library adopts New York Times Online. eTeam evaluates account setup procedures, prepares instructions, and deploys to appropriate portals. Resolved at Tier 3.
4	Audit	Planned ongoing review of system, configuration, or metadata to reduce troubleshooting incidents.	Due to frequent Tier 1 requests for missing Wiley full text, eTeam starts ongoing audit of associated target and profile activations in link resolver and catalog. Ongoing at Tier 4.

Tiers

Stakeholder Review

Tier	Title	Description	Example
0	None	No review beyond ticket owner.	eTeam member corrects a journal title's spelling found during a Tier 4 audit of Wiley journal subscriptions.
1	Internal	Review by other eTeam personnel.	Head of Technical Services reviews proposed changes to discovery layer settings to improve full text delivery.
2	Department	Review by other library department.	Reference Department reviews and approves link text changes in discovery layer.
3	Committee	Review by library inter-departmental committee or workgroup.	Liaison Committee reviews proposed changes to default limiter settings in Discover.
4	Faculty/Dean	Review by full library faculty and/or Dean.	Faculty Committee reviews adoption of new discovery layer.
5	External	Review by external university or state entity.	State Library reviews eTeam's requested changes to database interface branding for state-funded resources.

Tiers

Communications Plan

Tier	Title	Description	Example
0	None	No notification outside of the eTeam.	eTeam corrects a journal title's spelling during a Tier 4 audit of Wiley journal subscriptions.
1	Patron	Notification to patron(s) who initiated support request.	Patron reports a full text linking problem in the link resolver; eTeam corrects link and restores access; patron notified.
2	Personnel	Notification to library personnel who initiated support request.	ILL notifies eTeam of bad full text link; eTeam corrects link and restores access; ILL personnel notified.
3	Liaisons	Notification to all librarians with liaison, reference, or teaching duties; internal eTeam FAQ post.	eTeam tests changes to limiter order and link text in discovery layer; liaisons notified via listserv and eTeam FAQ.
4	Library	Notification to all library personnel; internal eTeam FAQ post.	eTeam makes display changes in discovery layer that impact several departments' workflows; all library personnel notified via listserv and eTeam FAQ.
5	External	Public notification, including library blog, Facebook, Twitter, and University-wide communications; external FAQ post.	New WorldCat Discovery interface draws complaints from patrons. eTeam provides public updates while working with OCLC to address usability issues.

Tiers

LibAnswers 71 Dashboard Answers Stats Ref. Analytics LibChat Status Mgmt Admin Help jmortimore@georgiasouthern.edu Logout

Open Tickets (71) Pending Comments (0) Pending Ideas/Votes (0) Errors (0) Spam (0) Status Posts

Queue eTeam Support Source All Sources Status Not Closed Owned by View All Name

Email Filter (clear)

Tickets 1 - 35 (of 35)

Id	Status	Queue	Question	Last Message From	Owner	Updated
656109	Pending	eTeam Support	Resolve Flipster URLs Anon Asked via Staff Entry T1 - Localized S1 - Internal C0 - None ASAP	Patron	Savitri Jayaraman	Nov 16 2015, 11:11am
659092	Open	eTeam Support	EZP config for Gale subdomain Jeff Mortimore (jmortimore@georgiasouthern.edu) Asked via Staff Entry	Patron	Savitri Jayaraman	Nov 13 2015, 11:50am
637933	Open	eTeam Support	Set Up Analytics in EBSCOhost/EDS Anon (jmortimore@georgiasouthern.edu) Asked via Staff Entry T2 - Enhancement S2 - Department C0 - None	User	Jeffrey Mortimore	Nov 12 2015, 05:13pm
656260	Pending	eTeam Support	Library Links - Items Missing from SFX Menu Anon Asked via Staff Entry T1 - Localized S2 - Department C0 - None ASAP	Patron	Jeffrey Mortimore	Nov 11 2015, 08:44pm
462362	Open	eTeam Support	SFX Target for Flipster eTeam (jmortimore@georgiasouthern.edu) Asked via Staff Entry	User	Greg Vaughan	Nov 11 2015, 02:59pm

Assessment

Assessment a la Ref. Analytics...

Add Transaction Dataset: eTeam Support LibChat is Offline: Go Online

Question **Answer**

Type the question (140 chars max)

Type more detail (optional). 1000 chars max.

Type the answer here.

Include this transaction in the public knowledge base. What is this? See if similar questions are already in the public knowledge base: Search

Time Stamp: Current Edit Date/Time **Answered By:** Mortimore, Jeffrey **Internal Note:** help

Support Tier

- 0 - Point of Need
- 1 - Localized
- 2 - Enhancement
- 3 - Rollout
- 4 - Audit

Stakeholder Review

- 0 - None
- 1 - Internal
- 2 - Department
- 3 - Committee
- 4 - Faculty/Dean
- 5 - External

Communications

- 0 - None
- 1 - Patron
- 2 - Personnel
- 3 - CRS/ISD
- 4 - Library
- 5 - External

Source

- Library - Access
- Library - Admin
- Library - C&RS
- Library - ILL
- Library - ISD
- Student
- Faculty
- Staff
- Emerita / Emeritus
- University Admin
- Community member

Trigger

- Portal
- Authentication
- Platform Access
- UI/UX
- Relevance
- False Positive
- False Negative
- FT Resolution
- FT Access
- FT Usability
- Other/Unknown

Primary Cause

- Patron
- Personnel
- Vendor / Partner
- Hardware
- Software
- Network
- Library Portal
- Authentication
- Link Resolver
- Platform UX/UI
- Platform Configuration

Secondary Cause

- Patron
- Personnel
- Vendor / Partner
- Hardware
- Software
- Network
- Library Portal
- Authentication
- Link Resolver
- Platform UX/UI
- Platform Configuration

Systems

- 0 - None
- 1 - Routine, single
- 2 - Routine, multiple
- 3 - Complex, single
- 4 - Complex, multiple

3rd Parties

- 0 - None
- 1 - Routine, single
- 2 - Routine, multiple
- 3 - Complex, single
- 4 - Complex, multiple

Resolution

- Resolved
- Partial, satisfactory
- Partial, unsatisfactory
- Unresolved, internal
- Unresolved, external

[What's the difference?](#)

eTeam leader codes each ticket at closure.

All tier information is encoded with ticket information.

Variables include source, trigger, cause, systems involved, 3rd parties, and final resolution.

Assessment

Sources and Communications Tiers

Source

Variable	Count	% (n=236)
No Data	6	3%
Access Services	1	0%
Administration	5	2%
eTeam	146	61%
ILL	32	13%
Reference	38	16%
Other	8	3%

Communication Tier

Variable	Count	% (n=236)
No Data	6	3%
0 – None	94	40%
1 – Patron	7	3%
2 – Personnel	76	32%
3 – Liaisons	24	10%
4 – Library	10	4%
5 – External	19	8%

Observations & Opportunities

Outcomes (so far)...

- Improved relationships with other library departments
- FAQ posts provide quick access for answers to user questions
 - Improved triage at Reference Desk
 - Faster response from Collection & Resource Services
 - Librarians and staff feeling more confident
 - Less time spent on redundant questions
 - Training through FAQs
 - Requests less vague and more focused

Observations & Opportunities

Looking forward...

- Continue to build FAQs to answer most recurring questions and make them public
- Add other individuals to Queue such as systems staff
- Add other troubleshooting processes to the system such as cataloging and web usability
- Send advance FAQs as needed to head off troubleshooting for new resources & apps

Observations & Opportunities

Best Practices...

- Decide who can submit a ticket.
- Aggressively promote submission process.
- Stress need for specific requests that can be replicated.
- Inform all public service staff about problems and solutions, not only the person submitting problem.
- Make FAQ posts available for all library staff to use.
- Schedule regular open ticket reviews.

Thank You!

- Jeffrey Mortimore
Discovery Services & Data Curation Librarian
jmortimore@georgiasouthern.edu
- Debra Skinner
Interim Head, Collection & Resource Services Dept.
dskinner@georgiasouthern.edu