Improving Patron Service in Interlibrary Borrowing, a Case Study*

Tanner Wray1, Judith Tuohy1, Heather Ballestad1, & Brian Beecher2

The University of Wisconsin-Madison Memorial Library ILL Borrowing Office is a high volume borrowing office. Over the past 5 years the office has implemented technological and workflow changes to improve the delivery of ILL borrowing services to patrons. Technological changes implemented in the office include: patron-initiated requesting in the CIC Virtual Electronic Library and WorldCat, tight links between patron-initiated requests and an external patron database, OCLC direct request service, OCLC custom holdings, OCLC ILL Fee Management Service, web-based request forms, using the integrated library system to manage circulation, ARIEL, and CLIO ILL management software. Other changes include expanding communication with patrons via email, offering fewer office hours, abolishment of all paper files, physical rearrangement of the office, only accepting requests via electronic means, and routing selected ILL requests to Acquisitions for rush purchase and processing. Request volume has increased over time. Staff levels have not changed significantly. Turnaround time has decreased significantly and patrons receive their requested materials much faster. The poster will present the changes made by the ILL Borrowing Office and the impact on patron service. Plans for the future will be presented.

1 Memorial Library, University of Wisconsin-Madison

http://www.library.wisc.edu/libraries/Memorial/

2 F.L. Weston Clinical Science Center Library, University of Wisconsin-Madison

http://www.hsl.wisc.edu/weston/index.cfm

For further information contact:

Tanner Wray, MLS, AHIP

Judith Tuohy, MLS

Head of Access Services

Head, Interlibrary Loan

General Library System

University of Wisconsin-Madison

University of Wisconsin-Madison

Memorial Library

Memorial Library

728 State Street, Room 231

728 State Street, Room 166C

Madison, WI 53706

Madison, WI 53706

Phone: 608-262-2571

Phone: 608-262-7479

jtuohy@library.wisc.edu

twray@library.wisc.edu

*A poster session presented at the American Library Association Annual Conference, San Francisco, CA, June 14-20, 2001.
Memorial ILL Borrowing Office Changes

Change
Definition
When?

Web-based request forms
Patrons can submit requests via web
Aug 1994

Delivery Service
CIC (Big 10), Wisconsin libraries

Established delivery services
July 1995

Separated Lending and Borrowing Departments
Memorial Library separated borrowing and lending into different offices
July 1995

ARIEL®
Implemented software that receives and prints incoming electronic images of articles
July 1995

Integrated Library System Circulation of ILLs, Email notification
Began using email to notify patron of ILL item availability, ILLs circulated through NOTIS® or Voyager® at Circ Desk
Jan 1996

Fewer ILL Office Hours
Office hours reduced from M-F 8-5 to 11-2
June 1996

*CIC VEL®
Patrons use WebZ® to find records in

Big 10 + University of Chicago Virtual Electronic Library® & place ILL requests. Pickup offered at 5 UW libraries
Nov 1997

OCLC® Custom Holdings
Groups of preferred lenders organized on OCLC®. Library invokes group(s) to easily generate lender strings
Dec 1997

OCLC® ILL Direct Request
Using ISO-10161 standard, service receives and then sends patron requests to the OCLC ILL service
April 1998

OCLC® IFM
ILL Fee Management service allows OCLC® users to pay and be paid for ILL charges through OCLC®
Nov 1998

*WorldCat®
Patrons use WebZ® to find records in OCLC® Online Union Catalog & place ILL requests. Pickup offered at 5 UW libraries
Feb 1999

ARL Conference
ILL staff attended “From Data to Action”
Nov 1999

ILLs Converted to Rush Acquisitions
ILL Office refers selected ILL requests to Acquisitions for rush purchase
May 2000

E-requests Only
ILL Office stopped accepting paper requests
June 2000

*CLIO®
Implemented ILL management software
Aug 2000

*Went Paperless
Paper files abolished, software fully manages ILL requests and processes
Oct 2000

Circulation emphasizes ILL as recall alternative
Memorial Library Circulation staff recommend patrons use ILL borrowing as alternative to recalling borrowed books
Fall/Winter 2000

Office Rearranged
Equipment, staff rearranged to match new workflows
Nov 2000

CLIO Request®
Puts web requests into CLIO®, OCLC®
March 2001

*4 significant changes which impacted turnaround time

Turnaround Time (for OCLC requests based on OCLC reports),

Filled ILL Borrowing Request Volumes (from ARL statistics),

and Staff Levels in ILL Borrowing Office

Year

 1996/7
 1997/8
 1998/9
 1999/00
 2000/01*

Turnaround (Days)
15.3
15.0
12.9
12.6
10.8*

 % over time**

-2%
-16%
-18%
-29%*

Filled Requests
14,955
18,650
21,403
25,942
30,000*

 % over time**

25%
43%
73%
101%*

 Filled Loans
11,514
15,084
17,321
20,332
21,300*

 % over time**

31%
50%
77%
85%*

 Filled Copies
3,441
3,566
4,082
5,610
8,700*

 % over time**

4%
19%
63%
153%*

Total Staff

4
4
3
4
4

 % over time**

0%
-25%
0%
0%

Academic Staff
1
1
1
2
1

Classified Staff
3
3
2
2
3

*2000/2001 projected based on July 2000-April 2001

**Cumulative changes since 1996/7.

4 Significant Changes which impacted turnaround time:

1 & 2.
CIC VEL® (Nov 1997) & WorldCat® (Feb 1999)
Using WebZ®, patrons find records in CIC Virtual Electronic Library® and in OCLC® Online Union Catalog. Patrons then place ILL requests.

· ILL requests go directly into OCLC®

· No re-keying or searching by ILL staff

· 75% of monographic requests go directly to lenders

3.
CLIO® (Aug 2000)

ILL management software used to manage requests and workflows.

· Produces patron-specific bookbands & cover sheets

· Reduces manual processes (less writing)

· Better invoice management

· Improved handling of patron inquiries

· Allowed office to go paperless

4.
Went Paperless (Oct 2000)

All paper files abolished.

· Eliminated filing, file maintenance & filing errors

Future Plans:
· Electronic delivery of non-returnables (2001)

· Returnable ILL service for distance patrons (2001)

· Next generation ILL/DDS management system (ISO, NCIP, etc.) (2002?)

· Evaluate lender performance to rearrange OCLC® Custom Holdings (ongoing)

