

Collaboration Can Make a Dream Come True: The "Magnificent 7" builds a single depository catalog

- ❖ Laura E. Kinner/The University of Toledo
- Kelly L. Shook/Kent State University
- Judith A. Scalf/NE OH Regional Library Depository

Collaboration Can Make a Dream Come True: The "Magnificent 7" builds a single depository catalog.

- Introduction
- ❖ NE Ohio Pilot Project-Summit-June 10,2010
- ❖NE Ohio Depository
- ❖NW Ohio Depository
- **❖SW Ohio Depository-Elite 8**
- ❖OHDEP -2 years later
- Questions

Collaboration Can Make a Dream Come True

Depository Summit on June 10, 2010

- Representatives from each depositing library and other interested parties met.
- Two distinct, cooperative projects were authorized.
 - Implementation of a shared catalog at the Northeast Ohio Regional Depository.
 - A collective de-duplication project with reference serials.

Under the leadership of Kent State University Libraries, the initial phase of the Ohio Depository shared catalog (OHDEP) was initiated by loading the holdings of the 5 contributing libraries in Northeast Ohio.

- Implementation Philosophies.
 - ❖ Use of working committees. NE OHDEP
 - NE Ohio Depository Implementation Coordinator -Kelly L. Shook.
 - Kent State University Libraries Systems department.

Implementation Philosophies.

NE OHDEP Implementation
Working Committees

- Initial and Ongoing Load Mike Kreyche
- Circulation and ILL Cindy Kristof
- Database Clean-up Anita Martin and Dianne Centa
- NE Regional Depository Working Group

Kent State University Libraries Staff Involved with the NE Ohio Depository Project

Tom Klingler

Mike Kreyche

Dave Gaj

Rick Wiggins

Cindy Kristof

Anita Martin

Dianne Centa

Implementation Philosophies.

- Use of uniform practices and procedures documentorm
- Access to local and central catalogs for patrons would not be degraded.
- OHDEP records would reflect ownership of contributing library.
 - Ohio Depository Northeast: Kent State University v.1 1913
 Available
 - Ohio Depository Northwest: University of Toledo v.1 1913
 Available

- Implementation Philosophies.
 - Use of OhioLINK policies as the basis for OHDEP system implementation
 - Ability to exclude records from being contributed to the OHDEP System
 - Government Documents 88,309 items
 - Special Collections 4,282 items
 - Materials identified by selectors and or faculty 29,603 items
 - Determined the order of the implementation of each institution on the OHDEP system

- Implementation Processes.
 - Development of the implementation steps for each institution
 NE OHDEP
 - Development of an implementation timeline.
 - NE Implementation Timeline

- Implementation Processes.
 - Identified and resolved unique issues with each institutions implementation.
 - Each institution had its unique set of problems and issues.
 - Each institution's implementation was a learning experience.
 - Document the implementation.
 - PBWiki

- Implementation Philosophies
 - Communicate the OHDEP project to others
 - NE Ohio Regional Depository Report
 - o <u>NE Report</u>
 - Appendix A
 - o Appendix B
 - Article was published by Kay Downey, in a special issue of Collection Management, v. 37 no. 3/4 (July 2012)

- Institution's Initial Record Contributions to the OHDEP system
 - Kent State University
 - 95,790 Bibliographic Records
 - 312,486 Item Records
 - Northeast Ohio Medical University
 - 29,979 Bibliographic Records
 - 90,725 Item Records

- Cleveland State University
 - 20,932 Bibliographic Records
 - 121,697 Item Records
- Youngstown State University
 - 40,325 Bibliographic Records
 - 118,337 Item Records

- University of Akron
 - 261,604 Bibliographic Records
 - 405,323 Item Records
- Northeast Regional Depository -Total
 - 448,630 Bibliographic Records
 - 1,048,568 Item Records

- Outstanding issues, policies and procedures
 - Throughout the project issues, policies and procedures were identified in the following ways:
 - Through the various committees
 - During clean up and preparation of local systems data

- After initial loading of each institution's data into the OHDEP system
- After ongoing loading of each institution's data into the OHDEP system
- Reality of additional depositories wanting to come on the OHDEP system that was initially created with few policies in place

- Issues, policies and procedures were broken down by categories
 - Catalog Database Maintenance
 - Circulation and Interlibrary Loan
 - System and Administration
- Committees were formed by OhioLINK Administration
 - NE Ohio Depository Catalog Database Maintenance Working Group

 Jeff Trimble, Chair, Youngstown State University

- Service Improvements
 - Direct service.
 - Function as our own Interlibrary Loan Department.

NE OHDEP

- Illiad and DOCLINE implementation.
- Response straight to requester.

- Workflow Changes
 - Circulation
 - Cataloging
 - De-duping

NE OHDEP

- Workflow Changes- Circulation
 - Login to one not five catalogs.
 - Time management now at our discretion.
 - Statistical tracking: one place, one catalog.
 - From 15 staging groups two staging groups.

Circulation -Pulling Requests

KSU

NEO

Circulation – Separating Requests

Circulation – Side view

After – One catalog checkout

After – One catalog for Scanning

- Cataloging Efficiencies
 - One catalog not five
 - Standard processes and procedures OHDEP
 - Accessioning
 - De-Accessioning
 - De-Duping

NW OHDEP

- Cataloging Efficiencies Accessioning
 - Login into single catalog

NE OHDEP

- Tray next available appropriate size match
- Continuously fill trays, shelves, and ranges

Cataloging Efficiencies - Accessioning

NW OHDEP

- Cataloging Efficiencies De-Accessioning
 - Single summary record
 - Update, delete multiple items from various schools in one place

NE OHDEP

NW OHDEP

- Cataloging Efficiencies De-Duping
 - Easier comparison of holdings NE OHDEP
 - Easier identification of keepers non-circulating and circulating
 - Transfer of volumes between facilities expedited
 - Statistical tracking

NW OHDEP

- Efficiencies for Contributing Libraries
 - Checking for duplicates before processing for Depository
 - Elimination of time for shared de-duping spreadsheet
 - Collation of possibly 13 library holdings reduced to one summary record

NW Ohio Regional Book Depository

NW Ohio Regional Book Depository

- Record loading OHDEP
 - The University of Toledo
 - 192,000 Bibliobgraphic Records
 - 398,163 Item Records
 - Bowling Green State University
 - 396, 277 Bibliographic Records for
 - 700,769 Item Records
 - Northwest Depository OHDEP-TOTAL
 - 588,277 Bibliographic Records
 - 1,802,921 Item Records

NE OHDEP

NW Ohio Regional Book Depository

- Efficiencies Realized
 - Simplified depository workflow for UT, BGSU and NWDepository
 - All institutions standardized how we handled material
 - Icode2: s no loc no cent
 - Items now get a removable label so when Depositary Staff handle an item for accession they know what to do with it:

Removable ID Labels Use Avery® TEMPLATE 5160®

www.avery.com 1-800-GO-AVERY

OHDEP

BG Depository Location _____ Status

SW Ohio Regional Book Depository

SW Ohio Regional Book Depository

Wright State University - OHDEP Implementation

*Timeline:

- March and April 2012
 - Database Preparation and Cleanup
 - Suppress/De-Contribute Local Records from OhioLINK
- May 2012
 - Load Records into the OHDEP system
- June 2012
 - Test Circulation System
 - Unsuppress/Contribute OHDEP Records to OhioLINK
- August 2012
 - Cleanup and Ongoing Load Procedures

SW Ohio Regional Book Depository

- Record loading
 - Wright State University
 - 221,230 Bibliographic Records
 - 434,475 Item Records
- Wright State University Goal
 - To facilitate statewide de-duplication projects

OHDEP Shared Depository Catalog

❖ Elite 8

 KSU, NEOMED, CSU, YSU, UA, UT, BGSU and WSU

Total Bibliographic Records in OHDEP: 1,258,137

Total Item Records in OHDEP: 3,285,963

OHDEP Shared Depository Catalog

- ❖ OHDEP –September 21,2012
 - Circulation and ILL from OhioLINK Central Catalog
 - Record Display: <u>Bibliographic</u> and <u>Item</u>
 Records
- **❖**OHDEP Serial Holdings
 - YSU (Jeff Trimble) developed MARC Holdings <u>guidelines</u> and MsExcel <u>spreadsheets</u> for each library and is managing
 - OHDEP MARC Holdings record
 - OHDEP public display
 - OCLC Serial Holdings

Questions:

Contact Information:

- laura.kinner@utoledo.edu
- kshook2@kent.edu
- jscalf@neomed.edu