

Making Consortial Resource Sharing a Reality: ILLiad and Resource Sharing in the University System of Maryland and Affiliated Institutions Consortium of Libraries (http://usmai.umd.edu/)

Tanner Wray, Jamie Bush, Robin Moskal, & Carol Vaeth

Presented March 15, 2007 at the OCLC ILLiad International Meeting, Virginia Beach, VA

Panelists

- Tanner Wray Director of Public Services, UM College Park (UMC)
- Robin Moskal Head of Collection Management/Interlibrary Loan & Accounting & Receiving, UM Baltimore County (MUB)
- Carol Vaeth ILL Coordinator, University of Baltimore (BAL)
- Jamie Bush Integrated Library System Manager, USMAI Information Technology Division (ITD)

Overview of Talk

- USMAI Library Consortium
- ILLiad Implementation Background
- Mechanics of Implementing ILLiad for 8 Campuses
- Technical Issues
- Wrap Up

The University System of Maryland and Affiliated Institutions Consortium of Libraries (USMAI) (http://usmai.umd.edu/)

USMAI Consortium

- University System of Maryland and Affiliated Institutions
 - 14 Colleges and Universities of the University System of Maryland
 - St. Mary's College of Maryland and Morgan State University
- Serves Over 140,000 Students in Maryland and Beyond

USMAI Institutions

USMAI Institution Locations

USMAI Library Consortium

- Founded in the Late 1990s
- Shared Integrated Library System (ExLibris' ALEPH)
- Global Catalog with a Shared Bibliographic Records
- Patron Placed Holds (PPH) Service
- Metasearching and Linking Capabilities through MetaLib and SFX
- Consortial Implementation of ILLiad

ILLiad Project Background

- In 2005
 - 8 USMAI Libraries Had ILLiad
 - 8 USMAI Libraries Lacked ILLiad
- ILLiad Includes Integrated Electronic
 Article Delivery Services

Opportunity to Create Level Playing Field

Why ILLiad for USMAI?

- Desktop Article Delivery
- Odyssey For Intercampus Article Delivery
- Patron Self Service
 - 24/7 Access
 - Request Tracking \rightarrow Fewer Calls to ILL Office
 - Request History
 - Confidentiality: Can Break Patron—Request Links
- Compatible with MetaLib & SFX Used by USMAI
- Auto-generated Patron Emails
- Web-based Management Statistics
- Simple One-time Patron Registration
- Staff Efficiencies
- Works with Major ILL Service Providers
- Handles Billing Processes

Resource Sharing Model

- ALEPH PPH Used to Move Books Among USMAI
- ILLiad/Odyssey/ARIEL Used to Move Articles Among USMAI
- ILLiad/Odyssey/ARIEL Used for Out-ofconsortium Resource Sharing

USMAI ILLiad Sites

Standalone Sites

- Towson University
- University of Baltimore
- University of Baltimore Law Library
- UM Health Sciences and Human Services Library
- UM Baltimore County
- UM College Park
- UM Law Library
- UM University College

Shared Sites

- Bowie State University
- Center for Environmental Science
- Coppin State University
- Frostburg State University
- Morgan State University
- Salisbury University
- St. Mary's College of Maryland
- UM Eastern Shore

Collaborative Implementation

Getting Organized for Implementation

Implementation Model

- ILLiad Implementation for 8 Libraries without ILLiad
 - Centralized Training
 - Centralized ITD Support and OCLC Contact
 - Shared, Locally Hosted Server at ITD
 - Centralized Financial Support
 - Standard Look and Feel/Implementation
 - Authentication Against Existing Library Patron Database Used by All Campuses
- 8 Sites Already on ILLiad Maintain Separate Installations for Now

Implementation Team

- Initial Team: 3 RSTG Members + 3 More
 - 4 from Standalone ILLiad Sites
 - 1 from ITD
 - 1 from Satellite Site
- Final Team
 - 2 from Standalone ILLiad Sites
 - 1 from ITD
- Buddies

Information Gathering

- Surveys
 - Workstation Hardware/Software
 - ILL Volume and Staffing
 - Campus IT Cooperation
- Customization Manager Spreadsheet
- Equipment Needed

ILLiad Workstations Survey

Please answer the questions below and if you cannot answer the questions, refer them to the appropriate person. If you have any questions, please use the ILUG email reflector.

- How many workstations do you plan to have set up with ILLiad?
- Of the number stated above, how many of these workstations will be set up with both ILLiad and ALEPH? (circulation)
- Please supply the IP address for each workstation and identify them as ILLiad or both ILLiad/ALEPH
- Where will each workstation be located and identify them as ILLiad or both ILLiad/ALEPH? (Room number)
- Of the number of workstations stated in question 1, how many will be set up with ARIEL, and indicate if it will be on an ILLiad or an ILLiad/ALEPH workstation? (include room number)
- Please indicate if you are currently running a VPN client (networking) on these workstations and identify which one(s). If you cannot answer this question, please ask your IT support person.

Pre-Implementation

- Annual USMAI ILL Meeting
 - Consortial ILL Agreements
 - Buddies
 - ILL Staff Contacts Lists
- Atlas Training
 - Multiple Campus Training
 - Community Building and Networking
- Communication
 - Regular Email & Phone Communication
 - ILUG Reflector

- ITD Tested ILLiad Environment
- Delivered Client to 1st Satellite Site
- Broad Training Plan Developed
- ITD & Local Library IT Configured System
- Trainers Began with Customization Manager
- Staff Trained in Functionality
- Day's Events Documented

Planning Subsequent Implementations

- Reinforced What was Needed as Core Equipment and Software
 – Reminders Lists and Communication
- Revamp Implementation Plan
- ITD Downloads
- Training Outline
- Logistics

And So the Implementation Began...

On the Road

Implementation Team

- Training Plan
 - Customization Manager
 - Test Requests

Each Site Visit Was Different

- Equipment
 - ARIEL Problems
 - Scanners not Connected, etc.
 - Word Docs
- IT
 - Local IT
 - Desktop Configurations and Software
 - Firewalls
 - Network Problems

Each Site Visit Was Different – pt. 2

- Training the Staff
 - Trepidation and Excitement
 - Problems, Problems, Problems

Post Visit Support

- Supporting New Sites
 - Consortial Tips and Tricks Manual
 - Trouble-shooting and Continuing Support
 - Rx System
 - Access to Consortial ILLiad Outside ITD
 - Atlas On-line Training for Borrowing
 - Annual ILL Meeting

Things We've Learned

- Training Team
 - Who Will Travel?
 - Who Will Pay?
- Teaching Outline for Consistent Training
- Take Notes!
- Impact Elsewhere
- Be Kind to Your Trainers!

Technical Issues

Technical Issues

ITD Team

Remote Installations

• Specific Issues - VPN, Shibboleth, etc.

Technical Support

ITD Implementation Team

- Systems Librarian
 - 1st Level
- Programmer
 - Applications (ILLiad, Odyssey)
 - Shibboleth
- Network Administrator
 - -VPN
 - System Administration
 - Networking Support

Remote Sites

- Pre-visit Work
 - Install VPN Client
 - Install Applications
 - Web Environment Setup
- Site Visit
 - Verify Install
 - Minor Customization in Web
 - Borrower Types
 - Request Types

Main Menu of ILLiad for Lea Messman

Status: Choose an option from the choices below.

- Allows Access Through Campus Firewalls
- Customized USMAI VPN
 - Only Routes ILLiad/Odyssey Traffic
 - Ease of Setup to Avoid User Having System Administrator Account
 - Needed to be "Plug and Play"
 - Secure

VPN Configuration Diagram

Shibboleth

- Provides Authentication Across Library Applications
 - Single Login
 - Supplies Users Attributes
 - Already in Place for Access to Databases (MetaLib)
- Programmer and Atlas Worked Closely Together

SFX and OpenURL

- SFX Passes Citation to ILLiad
- "Find It" Menu is Conditional Based on Format of Item

catalogusmai

basic search advanced search multi-campus search recent searches basket results preferences								
CATALOG JOURNALS COURSE RESERVES choose campus								
You are here: Catalog - University of Maryland, College Park library home								
A maximum of 5000 records can be displayed and sorted.								
Results for Words= boston;								
Sorted by: Year, then Author Sort options: <a>Year/Author Author/Year Title/Year Format/Author								
select all deselect all view selected create subset add to basket save/e-mail modify search								
Records 1 - 10 of 73067								
<u>1</u> Intercultural communication in the global workplace / Linda Beamer, Iris Varner. <mark>Ofind it</mark>								

© 2004 SFX by Ex Libris (USA) Inc	\bigcirc	2004	SFX	Ьv	Εx	Libris	(USA)	Inc.
-----------------------------------	------------	------	-----	----	----	--------	-------	------

© 2004 SFX by Ex Libris (USA) Inc.

USMAI Technical Support

- Diversity In Experience and Resources

 Have's vs. Have Not's
 - Technology and Human Resources
- Determining Factors
 - Organization Structure of Library
 - Size of ILL Staff
 - Internal and External IT Support

USMAI Technical Support

- ITD ILLiad Support Model

 USMAI Sites Report Problems to ITD
 - ITD Communicates with OCLC Support
- Rx System
 - Web Based Reporting and Tracking Tool Used for ILS and ILLiad
 - Reports Distributed to Email Reflectors
 - Users Reply Using Rx Forms

ስ 🔞 🙆 🖄 🖮 🗿 🎩 🚳 🗛 🍊 🐘 🗛 🗛 🔊

Wrap Up

Implementation Team Considerations

- Impact at Sites Managing Implementation
 - Staff Are Busy or Away Supporting Other Campuses
 - Potential Patron Service Impact
- Travel Support
- Implementation Team

Future & Next Steps

- Communication, Communication, Communication
- Help Last Site Come Up Fully
- Expand Odyssey to All 16 Sites
- Support Libraries in Improving Work Processes
- Plan for Version 7.2 Upgrade
- As Needed, USMAI Members Develop Documentation
- Improve Workflows Between Systems (PPH $\leftarrow \rightarrow$ ILLiad)
- Improve Resource Sharing Systems Messaging at Critical Junctures
- Explore Other Resource Sharing Opportunities in State
- Future Relationship of Standalones and Satellites?

Contacts

Tanner Wray - UMC twray@umd.edu http://www.lib.umd.edu/

Robin Moskal - MUB moskal@umbc.edu http://www.umbc.edu/aok/ main/index.html Jamie Bush - USMAI gjbush@umd.edu http://usmai.umd.edu/itd/

Carol Vaeth - BAL cvaeth@ubalt.edu http://langsdale.ubalt.edu/

Resource Sharing Task Group (RSTG) Website: http://usmai.umd.edu/resshare/

Questions?

Making Consortial Resource Sharing a Reality: ILLiad and Resource Sharing in the University System of Maryland and Affiliated Institutions Consortium of Libraries (http://usmai.umd.edu/)

Copyright Tanner Wray, Jamie Bush, Robin Moskal, & Carol Vaeth, 2007. This work is the intellectual property of the authors. Permission is granted for this material to be shared for noncommercial, educational purposes, provided that this copyright statement appears on the reproduced materials and notice is given that the copying is by permission of the authors. To disseminate otherwise or to republish requires written permission from the authors.