

IN WITH THE NEW: ADAPTING TO CHANGE USING ILLIAD

Pamela Johnston

University of North Texas Libraries

March 20, 2013

SOME UNT FACTS

- **Location: Denton, TX**
 - **35 miles northwest of Dallas**
- **Enrollment: 35,700**
 - **Undergrad: 28,900**
 - **Grad: 5,000**
 - **PhD: 1,800**
- **Faculty: 1,400**
- **Staff: 2,400**
- **UNT Dallas**
 - **2,200 students, faculty, staff**

OUR LIBRARIES

- **Willis Library**
- **Eagle Commons Library (ECL)**
- **Media Library**
- **Discovery Park Library**
- **Library Annex**
- **Research Collections Library**

INTERLIBRARY LOAN STAFF

- **Interlibrary Loan Librarian**
- **Borrowing**
 - **Borrowing Supervisor**
 - **Graduate Library Assistant (20 hours)**
 - **4 Student Assistants (80 hours)**
- **Lending**
 - **Lending Supervisor**
 - **5 Student Assistants (60 hours)**

DOCUMENT DELIVERY STAFF

- **Circulation Services Supervisor**
 - **Document Delivery Manager**
 - **Cataloging Maintenance Manager acts as backup**
 - **Student Assistants help as needed**

BRANCH LIBRARIES

- **Library Annex (Facilities and Systems)**
 - Remote Storage supervisor + student assistants
 - Lending & Doc Del tasks
- **Discovery Park (Special Libraries Division)**
 - 2 Librarians + student assistants
 - Lending & Doc Del tasks
 - Pick-up location for books borrowed thru ILL
- **Eagle Commons Library (Public Services Division)**
 - ECL staff assists with Doc Del tasks
 - Lending staff goes to ECL

BORROWING

DOCUMENT DELIVERY

LENDING

CHANGING TIMES...

BEFORE “ACCESS SERVICES”

AFTER

ACCESS SERVICES UNITS

- **Interlibrary Loan**
 - **Borrowing/Lending**
 - **Document Delivery**
- **Circulation Services**
 - **Document Delivery**
 - **Catalog Maintenance**

ACCESS SERVICES UNITS, CONT'D

- **Library Services Desk**
 - **Combined Circulation/Reference services**
 - **Fines**
 - **Reserves**
- **Stacks Management & Assessment***
 - **Shelving & Shifting**
 - **LibPAS**
 - **Outreach**

GETTING (RE)ORGANIZED

- **Restructuring**
 - Created 4 separately managed units
 - Staff reclassifications
 - Revised Performance Agreements (job descriptions)
- **Cross-Training**
 - Shelters cross-trained to work at Library Services Desk
 - Reference staff at Library Service Desk have Circulation training
 - Interlibrary Loan GLA and Lending Supervisor assist at Library Services Desk as needed
 - Back-up training for various duties
- **Communication**
 - Access Services Management Team meets every two weeks
 - Access Services personnel meet 2 to 3 times per semester
 - Meetings for special projects

ACCESS SERVICES RETREATS

- Once per semester; full or half-day
- Location: Alternate campus locations
- Activities:
 - Wonder Wall – Accomplishments
 - New Ideas – What services would we like to provide
 - Assessment – What’s working, what’s not
 - Other Activities
 - Yoga
 - Stress Management
 - Games
 - Lunch

ROAD TRIPS!

Site Visits:

- UT–Arlington (IUA)
- Texas A&M (TXA)
- UNT Health Science Center (TOM)
- Dallas Public Library (IGA)
- Ft. Worth Public Library (IFA)
- Frisco Public Library (FHP)
- Denton Public Library (QS3)

SOME ILL & CIRCULATION HISTORY

- Under previous Library Administration, we were separate units of the “Materials Access & Preservation Department”.
- ILL and Circ offices were adjacent, with ILL staffing our part of a public service desk
- Circulation checked out ILL materials after 6:00 and on weekends
- Library Materials Delivery Service: Retrieve books/articles among our libraries.
- In Spring 2009, Distance Learning and Faculty E-Delivery services were implemented in ILLiad. Circulation staff process these requests.

MOVING ALONG...

- **New ILL Office**
- **Expanded workspace for Circulation staff**
- **Relocation of Reserves collection**

- **Service Changes**
 - **ILL reception desk**
 - **Webcirc module for Library Services Desk**
 - **ILL staff wraps U.S. Mail**

OVERVIEW OF SERVICE CHANGES

- Faculty Book Delivery Service
- Articles for Everyone
- UNT-Owned Books
- Electronic Resource delivery vs. cancellation
- Demand Driven Acquisitions

FACULTY BOOK DELIVERY SERVICE SUMMER 2012

■ Goals:

- Provide enhanced service to Faculty
- Complement our Faculty E-Delivery service which we've been doing since Spring 2009.
- More standardized service: We've been delivering ILL books to faculty offices for several years
- Increase Circulation stats

FACULTY BOOK DELIVERY

- **Who is Eligible**
 - Regular full-time faculty
 - Adjunct faculty

- **What Will We Deliver**
 - Regular circulating items
 - Bound journals
 - Non-Circulating items

FACULTY BOOK DELIVERY, CONT'D

- Deliver via Access Services courier to main academic department office. Courier obtains a signature at delivery point.
- Schedule
 - M, W, F between 10 - 2
- Turn-Around Time
 - 48 hours

FACULTY BOOK DELIVERY ILLIAD PROCESSING

- **New ILLiad queues:**
 - **Borrowing:** Awaiting Faculty Book Delivery processing
 - **Doc Del:** In Faculty Book Searching
- **ILLiad Delivery Location**
 - Use existing “Deliver to Office” location
- **Custom Email:**
 - Use existing Custom Emails to retrieve materials from branch libraries
 - **Book Delivery Notification**

MARKETING

LIBRARIES' HOME PAGE

FACULTY BOOK DELIVERY HOW ARE WE DOING?

UNT BOOKS DELIVERED TO OFFICE

ARTICLES FOR EVERYONE!

- **A Bit of History**
 - **Spring 2009: Started Faculty E-Delivery Service + ILLiad for Distance Learning**
 - **Fall 2010: LMDS requests forwarded to Circulation**
 - **Spring 2013: Began “Articles for Everyone” pilot**
- **Goals:**
 - **Provide faster fulfillment for patrons**
 - **As more collections are moved to Remote Storage, use ILLiad as the primary means to request articles**
 - **Increase our filled requests**

ARTICLES FOR EVERYONE

ILLIAD PROCESSING

- **Use/Modify Existing Borrowing Queues:**
 - **Awaiting Circulation Processing**
 - **Awaiting Distance Learning/PHD Processing**
 - **Awaiting Faculty E-Delivery Processing**
- **Interlibrary Loan staff forward requests to appropriate queues**
- **Document Delivery staff route requests back to ILL staff when needed**

UNT-OWNED BOOKS

■ Available Items

- Usual procedure was to cancel item; inform patron of call number & location
- Route to “Awaiting Circulation Processing” queue
- Circulation places a hold on item
- Book is retrieved and placed on hold shelf for patron

■ Checked Out Items

- Usual procedure was to cancel item; ask patron to put a recall on book
- Send Custom Email; Circulation puts a recall on our copy
- ILL requests a copy from a free lender

ARTICLES/BOOKS HOW ARE WE DOING?

DOCUMENT DELIVERY FILLED REQUESTS

ELECTRONIC RESOURCES DELIVERY VS. CANCELLATION

- **Goals**
 - **Provide faster fulfillment to patrons**
 - **Decrease the number of cancellations**
 - **ER cancellations accounted for over 30% of article cancellations the past two years**

CANCELLED E-RESOURCES REQUESTS

Cancelled: Available in Electronic Resources

E-RESOURCES ILLIAD PROCESSING

Processing articles found in our Electronic Resources:

- Lender: UNTDB (copyright payer)
- System ID: OTH
- Save PDF with the Transaction Number
- Change request to status “Request Sent”
- Check In From Lending Library
- Import PDF into Odyssey
- Deliver to Patron

UNTDB LENDER HOW ARE WE DOING?

316 PDF'S DELIVERED

E-BOOKS

DEMAND DRIVEN ACQUISITIONS

- **Criteria**
 - Book needed by Distance Learning student w/Home delivery location
 - New publications not available via ILL
 - Books predominantly in e-book format
 - Books needed repeatedly by patrons
- **“Pam’s requests” queue**
- **Order via Gobi**
 - Standardized note in ILLiad: “Ordered via DDA”
 - Email patron that e-book is on order
 - Notify patron when available

LENDING CHANGES

- Email Overdue notices
- More electronic delivery
 - Odyssey
 - Article Exchange
 - PDF via Ariel
- Loan Media
 - Media wanted to increase their Circulation stats
 - Academic libraries only
 - Lending sends ILLiad Custom Email to Media Library staff
 - Same checkout period as books
 - 450 items loaned in one year

ASSESSMENT

- ILL & Doc Del staff met in February to review usage, what's working, changes needed
- Next assessment meeting in May
- Will continue as pilot programs through December 2013
- Must assess if service is sustainable with our staffing levels

FUTURE PLANS

- **Collections**
 - Expect to move more items to Remote Storage (about 250,000 volumes)
 - Access Services staff assist in catalog maintenance, packing, and shifting
- **Streamlining ILL and Doc Del operations at branch libraries**
 - Odyssey helper
 - End use of ILLiad client
 - Reduce training needs

FUTURE PLANS, CONT'D

- **Summer 2013: Online holds**
- **End use of the Library Materials Delivery Service request form; all patron requests thru ILLiad or online holds**
- **ILLiad Modifications**
- **Additional Staff training**
 - **Customization Manager**

THANK YOU!

Looking for more?

**INTERLIBRARY
LOAN**

PROVIDING UNT STUDENTS, FACULTY, AND STAFF ACCESS TO THE WORLD