Interlibrary Loan Transition Plan - DRAFT
Massachusetts Library System

	Status: This draft document has been prepared by the Resource Sharing Director and the Interlibrary Loan Manager for review by the Informal Task Force on the Interlibrary Loan Transition and the MLS Management Team. – 02.03.2014

Contents

Background	1
Overview of the Transition Plan	2
Immediate Objectives	3
Save the Date	3
Staffing	4
Post-Transition Priorities	5
Internal Notes	6

[bookmark: _Toc253040798]Background
In 2012, Massachusetts Library System commissioned a study of its mediated interlibrary loan service. Among other recommendations in the final report, the consultant, Ruth Kowal, concluded that it would be best to move this service in-house. As an in-house service, MLS would be better positioned to monitor and adapt the service as the resource sharing landscape continues to evolve. MLS would also be better positioned to reduce overall program costs for mediated interlibrary loan that could be reinvested in other member services.

In February 2013, MLS’ Executive Board adopted the consultant’s recommendation to bring mediated interlibrary loan in-house. MLS established a resource sharing department and began recruitment. In September 2013, Stephen Spohn began work as Resource Sharing Director with responsibility for MLS’ activities with interlibrary loan and online content. In January 2014, Sue Kaler joined MLS as Interlibrary Loan Manager with responsibility to establish and operate the mediated interlibrary loan service in-house.

That study is available via the RS Info Hub @ http://guides.masslibsystem.org/rs

[bookmark: _Toc253040799]Overview of the Transition Plan

[bookmark: _Toc253040800]Immediate Objectives
The Resource Sharing Team at MLS is focused on the following immediate objectives (02.2014):

1. Recruit and hire Resource Sharing Assistants.
2. Expand Marlborough office to accommodate ILL operations.
3. Discuss ongoing relationships with MLN and OCD.
4. Implement communications plan.

[bookmark: _Toc253040801]Save the Date
February 2014
· 02.26.2014 – MLS Member Forum on Resource Sharing at Mass Maritime
· 02.27.2014 – Informal Task Force on the ILL Transition – first meeting

March 2014
· 03.05.2014 – Minuteman Library Network Executive Board meeting
· 03.24.2014 – New RS Assistants on board
· 03.25.2014 – New Resource Sharing Advisory Committee – first meeting
· 03.26.2014 – Clio in the Cloud/ILL Q&A webinar
· 03.28.2014 – MLS Member Forum at Mitre
· 03.31.2014 – Library Legislative Day

April 2014
· 04.02.2014 – Transition Wellesley operations – borrowing
· 04.09.2014 – Transition Wellesley operations – lending
· 04.16.2014 – MLS Spring Meeting
· 04.??.2014 – Clio in the Cloud/ILL Q&A webinar

May 2014
· 05.0?.2014 – MLS at MLA
· 05.??.2014 – Clio in the Cloud/ILL Q&A webinar
· 05.21.2014 – SAILS Library Network Executive Board meeting

June 2014
· 06.15.2014 – Transition Quincy operations – borrowing
· 06.??.2014 – Transition Quincy operations – lending
· 06.??.2014 – Clio in the Cloud/ILL Q&A webinar
· 06.??.2014 – New Resource Sharing Advisory Committee meeting
· 06.??.2014 – MLS Member Forum

[bookmark: _Toc253040802]Staffing

With the Interlibrary Loan Manager in place, MLS is focused on staffing for the in-house interlibrary loan operations. (The title Resource Sharing Assistant was chosen over Interlibrary Loan Assistant to signal the flexibility in those positions to work on related issues as time allows.) There are eight Resource Sharing Assistant positions for a total of 6.0 FTE – 4 full-time and 4 part-time.

MLS intends to hire the Resource Sharing Assistants in two phases to coincide with the transition of Wellesley and Quincy operations. In January and February, the Interlibrary Loan Manager and Resource Sharing Director will recruit and hire 3 full-time and 1 part-time Resource Sharing Assistants to handle the Wellesley transition. In April and May, they will recruit and hire 1 full-time and 3 part-time Resource Sharing Assistants to handle the Quincy transition and complete to move to in-house interlibrary loan operations. (The first round of searching includes an internal search that encompasses staff members from the two existing ILL centers.)

There will also be an additional resource sharing position that will provide administrative support to all resource sharing operations at MLS including interlibrary loan. The Resource Sharing Leadership Team will recruit and hire for that position in June and July.

[bookmark: _Toc253040803]Post-Transition Priorities
General
· Promote/build incentives for lending.
· Increase equity in lending.
· Revisit policies.
· Strengthen cooperation with ILL partners outside of Mass.
· Explore Clio in the Cloud for lending.
· Revitalize the state and region-wide resource sharing community, e.g. possible NELA pre-conference on resource sharing

Streamline Workflow
· Increase the accuracy of requests with OpenURL.

Decrease Mediation
· Increase virtual catalog traffic.
· Increase direct request profiles.
· Promote/build incentives for non-networked libraries to join networks or MassCat.
· Capitalize on existing resource sharing groups, e.g. MRDG, NO$$, LVIS and LYRA.

Enhance Service to Underserved Member Libraries
· Focus on underserved member libraries – academics, schools, specials and small publics.
· Investigate non-networked libraries and delivery issues.

[bookmark: _GoBack]

Interlibrary Loan Manager

MassCat Manager

Resource Sharing Director

eContent Engagement Lead

Resource Sharing Assistants

Resource Sharing Member Support

Staffing

Communications and Training

Partners

01.2014 - Interlibrary Loan Manager

03.2014 - 3.5 Resource Sharing Assistants

06.2014 - 2.5 Resource Sharing Assistants

Service Milestones

06.2014 - Quincy operations move in-house

01.2014 - RS Landing Page @ http://www.masslibsystem.org/rs

01.2014 - RS Info Hub @ http://guides.masslibsystem.org/rs

02.2014 - MLS member forums launch

02.2014 - Informal Task force on the Interlibrary Loan Transition begins

03.2014 - New Resource Sharing Advisory Committee begins

04.2014 - Transition from OCLC Resource Sharing to WorldShare ILL

03.2014 - Wellesley operations move in-house

02.2014 - Renovations for new Resource Sharing Team in Marlborough

Vendors

01.2014 - Clio in the Cloud selected

03.2014 - Virtual Clio in the Cloud training/ILL Transition updates begin

02.2014 - Discussions with MLN and OCD

01.2014 - OCLC negotiations

02.2014 - Visits with other networks and consortia begin

06.2014 - Transition completed

Interlibrary Loan Transition Plan - DRAFT

Mt ey Syt

[y Com o ot o o o Tk e 2 e ey Lo

Contents

Background

oot i ot e s et
ey

e Sepenee 5013 St o o b e
o Sy S1L Sk o e s i o
i i e e s e o B e e

Tt sty vt oSl i 1. s st s

