DIRECT REQUEST FOR ARTICLES

Article Licensing Information Availability Service

Mark Sullivan, IDS Systems Administrator

The good features of direct request for articles is it will search all project libraries from with ILLiad and show the holdings information for each library and have the licensing information for each publisher. In the holdings, it will take into account any embargos of journals. It is currently the only way to access this information. No member work is needed to update the ejournal database.

The bad features of this program is that it will require a lot of work on Mark’s part to maintain the ejournal databases because it is currently an annual process to update licenses.

Other disadvantages of this program, includes the amount of time that is needed to check the 866 fields for each publisher’s holdings and licensing information. Lender strings and workforms need to be generated manually and this involves remember the three letter symbols. Instead of eliminating steps from the borrowing process, steps are added. Direct Request does not use the ejournal url that is in the Serials Solutions data.

Questions that need to be answered about this project: Does the IDS Availability Server help with Borrowing? Does it help with Lending? What can we do to improve it?

In spite of the borrowing problems, it will make it easier for the lending library to fill the request quickly and with a perfect copy.

For article borrowing, it takes 25 hours on average before article request were sent with a total average time of 30 hours. ALIAS would reduce total average time to 5 hours.

For article lending, the average turnaround time is 46 hours with a total average time of 50 hours. Libraries using current availability server turnaround are about 14 hours. This would be reduced another 4 hours with the new ALIAS for an average turnaround time of 10 hours or less.

Libraries using current availability server does not need to search the library’s local journal database, or go to the stacks and search for the volume and scan or photocopy the article because that will have a perfect digital version. Some of the lending problems include the need for staff to search for the article because there is no url and PDF conversion adds a few steps. There is a need to import pdf’s directly into ILLiad.

Plans for the future include working with Atlas to add additional project-based load balancing and add a lending version that would include the library’s holding and url’s. The urls would automatically be inserted into the call number or location field. After testing, evaluation, redesign, and final testing, the rollout is expected January 2009.

