Report

Elsevier/ACM Pilot Assessment Team

March 5, 2004

Submitted by:
Linda Barnhart (SD)

Colleen Carlton (SRLF)

Patty Iannuzzi (B)

Nancy Kuchigian (D)

Lucia Snowhill (SB), chair

Andy Stancliffe (LA)

Table of Contents

Executive Summary

 3

1. Introduction

 6

1.1 Charge

1.2 Background

1.3 Characteristics of the collections

1.4 Methodology

2. Processing and Workflow

 7

2.1 Acquisitions & Cataloging

2.1.1 UCLA

2.1.2 UCSD

2.1.3 Outstanding Issues

2.2 SRLF

2.3 Preservation

3. Public Access

16

4.Costs & cost savings

17

4.1 Costs incurred during the pilot

4.2 Second year budget

4.3 Outstanding issues

4.4 Estimated cost savings for campus libraries

4.5 Cost effectiveness of the pilot and scalability

5. Policies

21
5.1 UCL designation

5.2 Collective governance

5.3 Housing in SRLF

5.1 UCLA and UCSD as acquisitions units

5.2 Single print copy

5.3 Hybrid dim/light archive allowing for campus use

6. Conclusion

24

References

25

Appendices

A. Assessment Team Charge

26

B. Pilot Project Costs and 2nd Year Budget Projections

27

Table 1: Summary of Pilot Project Costs , July 2003 – January 2004

Table 2: Summary of Projected Budget for the 2nd Year

Table 3: Elsevier Pilot Project – UCLA costs July 2003 – January 2004

Table 4. Elsevier Project—UCLA Projected 2nd Year Budget

Table 5: UCLA Estimated Costs to Process 2003 Elsevier Backlog

Table 6: ACM Pilot Project – UCSD Costs July 2003 – January 2004

Table 7: ACM Projected 2nd Year Budget

Table 8: SRLF Pilot Costs and Projected 2nd Year Budget

C. Example of Potential Cost Savings for Campuses

30

D. Issues for Consideration for Future Shared Pring Collections

30

E. Outstanding Issues from the Pilot

31

Executive Summary

Background. Beginning with 2003 content, the CDL included one print archival copy of each title in the licenses for Elsevier and ACM. In October 2002, CDC decided to conduct a pilot project to identify the issues and costs of a shared prospective print journal collection. A working group developed procedures, producing its report in August 2003. Processing of items began in summer 2003.

The pilot collection was limited to the single print copies of Elsevier and ACM titles received as part of CDL licenses. The Elsevier collection includes only journal titles, but the ACM collection includes journals, monographs and non-print formats.

CDC decided that the pilot collection would be processed by campus technical services units at UCLA and UCSD and transferred to SRLF for housing, anticipating that these processing units would be able to take advantage of existing infrastructure, procedures and records. Items in the collection would be clearly identified as having shared ownership and equal access by all campuses through designation in a new collection name UC Libraries Collection (UCL) in MELVYL. Because of the potential need to use the print copy on campuses, CDC, with SOPAG endorsement, to designated
 the collections as a hybrid dim archive that would allow in-house use at UC libraries, but no loaning of print outside the UC system. CDC anticipated that the collection would be low use. Governance of the shared print is to be collective, with policies and guidelines to be determined by CDC. The pilot is funded by CDL.

Charge The Elsevier/ACM Pilot Assessment Team was charged to evaluate and assess outcomes of the pilot by identifying issues in collection development, technical services and public services requiring UC-wide discussion or attention, specifically on policies, procedures and workflow, public service and access, budget, and lessons learned that would benefit future shared print collections.

Methodology. The Assessment Team reviewed UC reports and policies, concentrating primarily on the Report of the Working Group on the UC Shared Print Collection Pilot [see references, p.27]. Review focused on identifying assumptions and objectives in the procedures and policies for the pilot, and areas where policies and procedures were unclear. Evaluation questions were developed from the assumptions and objectives in order to gather information and relevant data to be used in the assessment. Planning and start-up for both the Elsevier and ACM pilots was more time-consuming than anticipated, particularly for the ACM monograph and non-print titles, so only about six months of the project has been assessed.

Processing and Workflow.

UCLA began creating check-in records in May 2003, and processing issues in July 2003. UCSD processed the majority of materials in Fall 2003. SRLF first received materials in September 2003. In total, UCLA created 936 records and checked in 3870 of 8990 issues. UCSD created 189 records for 189 titles in various formats, including 466 serials, 92 monographs, and 39 items in other formats.

Workflow. For both UCLA and UCSD, serials processing proved much more in line with normal campus workflows. UCLA had only one minor addition to their normal workflow, was able to begin processing materials much sooner, and had fewer workflow problems by having the same ILS as SRLF. UCSD had to make considerable adjustments to normal workflows, particularly for monographs and non-book formats. In each case, workflow has been kept separate in order to try to eliminate confusion with campus copies and to be able to track statistics for the project. Both pilots began with large backlogs created before procedures could be completed.

At both UCLA and UCSD, it has been difficult to integrate processing these collections with regular staffing and processing schedules. To keep processing clearly separate and at a priority level, both locations recommend dedicated staff for the collection. Higher level staff was used initially in both projects, but staffing levels on an ongoing basis are not expected to differ from those used for regular campus processing of similar materials.

SRLF was able to incorporate the shared print collections into their workflow once separate location codes were established and processing macros had been written. UCLA sent materials regularly to SRLF, fitting existing arrangements. UCSD sent one special shipment and plans to piggyback onto ILL Tricor shipments for ongoing shipments.

Several cataloging objectives have not yet been tested. Neither UCLA nor UCSD has been able to process titles that require cataloging, or cases where cataloging had to be referred to the Shared Cataloging Program (SCP), such as title changes. There has also been no records distribution to campuses. Benefits to CONSER are anticipated, since UCLA has full status, and USCD is now an Associate Member.

Several unanswered questions and issues about processing surfaced in the pilot.

· What will be the impact on processing when UCLA implements its new ILS system in July 2004?

· What is the pilot’s relationship with SCP and related records distribution to campuses?

· How will decisions about serials analytics be made?

· What is the ongoing priority for processing this collection? How important is timeliness of access?

· Will shared collections deposits impact contributing campus SRLF quotas?

· What entity is responsible for obtaining and funding any replacement copies needed?

Preservation. The number of preservation issues highlighted by the pilot strongly reinforced the need to develop a framework and guidelines for preservation of shared print collection to cover the level of archiving, number of copies to be included, housing and circulation. Preservation conditions at SRLF proved appropriate and adequate.

Public Access. Public services issues have not yet been evaluated, since there has been only one item borrowed from the shared collections. Records showing UC Libraries Collection holdings at SRLF began appearing in Melvyl in late 2003, but the public services and interlibrary loan procedures are still being developed. For SRLF it has proved difficult to identify materials for building use restrictions and to track access and retrieval data separately from normal statistics.

 Costs.
 Costs for the pilot project have three major elements: UCLA for bibliographic control and check-in of the Elsevier serials; UCSD for the ACM titles in all formats; and SRLF processing costs. First year costs include start-up expenses but do not include one year of issues since the project had a slow start and UCLA is catching up on a backlog containing half of the first year's issues. Year one costs for the three locations totaled $25,710. Projected costs for the second year include $27,802 to process the backlog, $53,955 for ongoing costs of the Elsevier and ACM collections, and an additional $42,217 to start-up and process the Kluwer and Wiley titles. Unit costs for serials appear to be in line with normal campus and SRLF processing costs, but were higher for monograph processing cost at UCSD. Costs for cataloging, preservation and access can only be estimated, since there has been virtually no use of the collection to date. UCLA's challenge of hiring staff for this project underscores the fact that a sustainable and steady funding source for personnel is required for this project to continue and most certainly, if it is to be scaled up.
Cost savings for campuses include subscriptions cancellations, binding, shelving space, and processing time. System-wide, libraries have reported savings of $1,869,469 for cancellation of Elsevier subscriptions for 2004. Additional savings would need to be calculated at the campus level. For example, savings in binding and processing for UC Davis’ 485 canceled Elsevier titles is estimated to be $25,420. Approximately 96 linear feet of shelving is saved.

Policies and governance. The policies and decisions in place for this collection are scalable for prospective journal collections with electronic equivalents and for which low use is expected, but may not be scalable to other types of shared print collections. A new moniker for the UC Libraries Collection was established successfully. This project was established with a shared governance structure within CDC and achieved through consensus. University Librarians and SOPAG approved the project. Shared governance for this project worked because the collection was acquired for all libraries. It is doubtful that this governance structure is either scaleable or desirable for other types of collections. To scale this structure
, collective governance for future collections would benefit from a mechanism providing input from other groups that need to be included.

The pilot raised many questions that need to be addressed for other types of shared collections. Major issues to consider are:

· Planning time and effort

· Characteristics and behaviors of the collection

· Preservation needs

· Staffing

· Sustainable funding

· Role of campuses and RLFs

· Priorities for processing the collection

· Appropriate expertise to manage the collection

It is clear that a framework and matrix outlining characteristics, behaviors and preservation requirements are needed for successful collective decision making about future shared print collections.

1. Introduction

1.1. Summary of Charge

The Elsevier/ACM Pilot Assessment Team was charged to evaluate and assess outcomes of the Elsevier and ACM shared collections pilot projects conducted at UCLA, UCSD and SRLF. The Team included three members from the Working Group that developed procedures for the pilot, and three members of CDC. The Assessment Team was asked to identify issues in collection development, technical services and public services requiring UC-wide discussion or attention, specifically:

1) Policies: Evaluate the effectiveness of policies developed for the pilot in meeting the vision and goals for a UC shared print collection as explicated by the UL’s and SOPAG.

2) Procedures and Workflow: Evaluate the effectiveness of specific procedures and workflows developed for the pilot in the area of acquisitions, cataloging, record distribution, SRLF processing and circulation, and preservation. Make recommendations on which procedures should be applied to, changed, and dropped for future shared collections.

3) Public Service and Access Issues: Track the use of these materials and make recommendations on changes that need to be made in public service policies, such as circulation, ILL/document delivery.

4) Budget: Track and evaluate costs for processing and servicing the collection in order to develop a budget for the second year. Is the pilot cost effective? Is the pilot scalable?

5) Lessons: What has been learned from the pilot project that will inform and benefit future shared print collections? What are the issues that need attention if the NRLF or individual campuses become the “archival” site?

 1.2 Background

Beginning with 2003 content, the CDL included one print archival copy of each title in the licenses for Elsevier and ACM. In October 2002, CDC decided to conduct a pilot project to identify the issues and costs of a shared prospective print journal collection. A working group developed procedures, producing its report in August 2003. Processing of items began in summer 2003. This Assessment Team was subsequently formed to identify the issues and costs of a shared prospective print journal collection.

 1.3 Summary characteristics of the Elsevier and ACM shared collections

The shared print collections chosen for the pilot were limited to the Elsevier and ACM titles received as part of CDL licensing agreements. The collections are prospective, have electronic content available system-wide and include all titles in their respective CDL license agreement. A single print copy of each issue or title is received specifically for a shared collection and not previously owned by any campus. The Elsevier collection includes only serials titles, but the ACM collection includes serials, monographs and non-print formats. Titles have been widely held in print throughout the system and in other academic libraries.

For the pilot, CDC decided that the shared collection would be processed by campus technical services units at UCLA and UCSD and transferred to SRLF for housing. Items in the collection would be clearly identified as having shared ownership and equal access by all campuses through designation in a new collection name University of California Libraries Collection (UCL) in MELVYL. Because of the potential need to use the print copy on campuses, CDC, with SOPAG endorsement, designated the collections as a hybrid dim archive that would allow in-house use at UC libraries, but no loaning of print outside the UC system. CDC anticipated that the collection would be low use.

Governance of the shared print is collective, with policies and guidelines determined by CDC. The pilot is funded by CDL. CDC anticipated that processing units would be able to take advantage of existing infrastructure, procedures and records.

 1.4 Methodology

The Assessment Team reviewed UC reports and policies, concentrating primarily on the Report of the Working Group on the UC Shared Print Collection Pilot [see references, p.26]. Review focused on identifying assumptions and objectives in the procedures and policies for the pilot, and areas where policies and procedures were unclear. Evaluation questions were developed from the assumptions and objectives in order to gather information and relevant data to be used in the assessment. Planning and start-up for both the Elsevier and ACM pilots was more time-consuming than anticipated, particularly for the ACM monograph and non-print titles, so only about six months of the project has been assessed.

Sections of this report are arranged to describe assumptions and objectives, actions and procedures, what worked and didn’t work, outstanding issues, and scalability for future shared print collections.
2. Processing and Workflow

Based on planning for the project, it was assumed that Elsevier and ACM would send all print and other media materials according to the CDL contracts, that issues would be received in good condition, that it would be possible to identify and verify what should be received, and that issues would be processed into SRLF promptly and efficiently.

The objectives for processing were to create clearly identifiable and discreet records for the UCL titles in order to record receipt of issues, claims, creation of item records, circulation status, notation of any supplemental material, and preservation data. Procedures were to be created to identify bibliographic changes requiring cataloging and to track titles dropped from the licenses to allow acquisition through the new publisher. Items were to receive priority processing, be clearly marked to identify them as UCL materials, and be sent to SRLF in a timely manner.

More broadly, the pilot is testing whether or not there are advantages and efficiencies in processing due to the proximity of the processing unit(s) and in taking advantage of existing processing infrastructures. The pilot is also trying to determine if a campus and the Shared Cataloging Program (SCP) can efficiently process shared collections, if the same or compatible ILS systems between locations matters, and if proximity to an RLF for processing materials matters.

2.1 Acquisitions and Cataloging

Processing Statistics Summary: July 2003 – January 2004

	
	# Titles
	Records created
	Items received
	Items checked in
	Items claimed

	UCLA
	936
	936
	8990
	3870
	97

	UCSD serials
	 80
	 80
	 466
	 466
	10

	UCSD monos
	 74
	 74
	 92
	 74
	0

	UCSD non-print
	 35
	 35
	 39
	 35
	0

	TOTAL
	1125
	1125
	9587
	4445
	

	
	
	
	
	
	

	SRLF
	N/a
	N/a
	3738
	3738
	N/a

2.1.1 UCLA

The Elsevier Pilot Project includes 936 serial titles. As of January 31, 2004, 936 holdings, order and claims records had been created. 8990 pieces of mail have been received and sorted, and 3870 pieces had been checked in. 97 claims have been placed for missing issues.

Titles are mailed to a unique “ship-to” address in UCLA Acquisitions Department, where staff has created order records in the local acquisitions system (DRA Classic), claim records in an Access database, and attached holdings records to existing bibliographic records in the local catalog (DRA TAOS). Because UCLA currently has no system allowing for automated check-in or claiming, issues are “checked in” by editing the summary holdings field for each title to indicate a new issue has been received. As staff editing the holdings statements notice that an issue has been skipped, claims are generated in the local Access database, printed and mailed to Elsevier. Notes about claims are made in the catalog holdings record. Check-in staff affix a special neon orange label to each piece, annotate the item description (volume, issue number, year) and TAOS record number on the label, date-stamp the piece, and group the issues into Princeton files for shipment to the SRLF. UCLA Acquisitions regularly ships material to the SRLF twice a month. Elsevier shipments are sent along with other materials, but segregated and separately identified.

What works

UCLA Acquisitions already has procedures in place for sending new issues of low use serials to the SRLF, and these procedures are nearly identical to procedures already in place for regularly received serials. Affixing distinct labels to the issues is the only departure from existing procedures and the time it takes to affix labels has been insignificant. The level of staff performing serials check-in at UCLA varies from highly trained student assistants to Library Assistants III. During the pilot, staff at the Library Assistant III level was assigned to the project to ensure that issues were examined carefully and to avoid the need for any revision.

What doesn’t work

Staffing. It became clear that a separation of UCL materials throughout the workflow is most efficient, but that the amount of work cannot be absorbed by regular UCLA Acquisitions FTE. Although CDL funds were made available, the current budget climate and restrictions in the current CUE contract made it difficult to use the funding for staffing and much of the work performed at UCLA on the pilot came out of UCLA’s own resources. The CUE contract requires that limited appointees be terminated after accruing 1000 hours in order to avoid conversion to career status. Because UCLA had no open provisions to hire longer term employees on this funding, it was difficult to hire staff at the appropriate level for the pilot. In addition, it was equally difficult to charge percentages of existing UCLA career staff to the CDL funds because of the UCLA Library’s policy of capturing salary savings from its units in order to meet campus reduction targets. In January 2004, UCLA was able to use the funding to outsource the Elsevier check-in to a firm in Los Angeles, Library Associates, which provides temporary employees. Costs may increase during the second year of the project under this arrangement and will need to be monitored.
Backlog. UCLA was not able to begin processing the Elsevier print issues until the Report of the Working Group on the UC Shared Print Collection Pilot was accepted. As a result, UCLA had already accumulated several thousand issues when work began in July 2003, and has not been able to achieve currency. As of January 2004, only 3870 issues had been checked in out of a total of 8990 received. It is hoped that the backlog can be eliminated or substantially reduced now that there is one staff FTE dedicated specifically to this project.

2.1.2 UCSD

The ACM Pilot Project included serials, monographs (primarily conference proceedings), and a handful of materials in other formats (videos and CD-ROMs, all related to various ACM conferences). While smaller in number than the Elsevier Pilot Project, processing was more complex because of the variety of formats. It took longer to establish procedures and workflows. UCSD attempted to mainstream the processing of these materials as much as possible into regular workflows, and continues to modify procedures to make processing more streamlined.

Because ACM materials were received long before procedures were in place and it was desirable to maintain control, staff checked in journal issues using the record for the CDL electronic version and shelved the issues in a staging area. After procedures were written and local codes were established in the ILS (UCL), materials were re-examined and the records were adjusted.

As of February 6, 2004, UCSD created 80 check-in records for ACM (UCL) print titles, and checked in 466 serial issues. 600 pieces of mail were received/sorted for ACM (UCL). 10 claims were submitted for missing issues. 74 ACM monographs and 35 non-print materials (videos and CD-ROMs) were processed. Individual issues were labeled and grouped together in Princeton files for shipment to SRLF. One large batch was sent to SRLF in November 2003. Because UCSD does not have regularly scheduled SRLF shipments, ongoing Shared Print Collection materials are sent to SRLF using Tricor; the first Tricor shipment was February 6, 2004.

What works

Ship-to address. The “ship to” address at UCSD for Shared Print Collection materials worked well, and materials for the most part were successfully kept separate from UCSD-owned materials.

Records already in ORION2. This particular group of ACM Shared Print Collection materials benefited from a fortunate circumstance: UCLA maintained their ACM print subscription during this time period (it has subsequently been cancelled), so records were already in ORION2. Print-based records for the electronic version from the Shared Cataloging Program were also available in ORION2. This simplified SRLF processing, as staff were able to add the UCL holdings to a record already in their processing system.

Benefit to SCP and other catalog record users. Catalogers from the Shared Cataloging Program (SCP) were happy that the printed ACM conference proceedings were being received at UCSD. There is a problem peculiar to the ACM electronic monographs—the online versions have no title page, making identification difficult—that was solved with the print in hand, allowing SCP cataloging to proceed efficiently. Similar and duplicate records for the print version could also be cleaned up more effectively.

CONSER participation. At the outset of these pilots, catalogers hoped that information about title changes, as well as new records, could be fed into the CONSER pipeline so that others outside of UC could benefit from our work. UCLA has full CONSER status, so various workflows were considered to have materials pass through their hands before going to the SCP. Recently UCSD has been given Associate Member CONSER status, which will smooth this workflow. It remains, however, to be tested.

What doesn’t work

Fitting in with routine workflows. Although mainstreaming of processing was tried, it did not work well. At UCSD, serials check-in staff do not routinely send materials to SRLF. Doing so for this process required learning a new set of requirements as well as collaborating with the Database Management staff in the Catalog Department, who do prepare SRLF shipments. Once the initial backlog had been shipped, UCSD had to piggyback onto ILL shipments using Tricor, as the Library does not have regular nor frequent SRLF shipments. This is not likely to be a scalable approach for a sustained operation.

In addition, UCSD check-in staff does not ordinarily work with monographs or non-book formats. To do so for these materials would require special training, or would necessitate the involvement of other staff. UCSD actually planned to use staff from the Monographic Receiving Unit, but there were so many complications at first that this approach was abandoned. It could be re-examined.

Claiming. Claims are not being processed as they normally would be at UCSD. Costs for claiming are higher than expected for two reasons. First, a shelf check was done at the Science and Engineering Library for all missing titles, in case some Shared Print Collection titles were misdirected (and some were). Second, because these issues are not received in the normal manner through a subscription agent, electronic claiming cannot be done, and email claims have to be generated. UCSD could have set up the system to generate print claims to be mailed ACM, but could not do electronic claiming as is done through a subscription agent.

Difficulty in choosing the right record. The difference between a bibliographic record for the print version (with its electronic alternatives annotated) and the electronic-only version is subtle. Staff time needed to select the correct record slows down decision-making and increases the complexity in processing both at the campus site(s) and at SRLF.

Processing priorities and timeliness. It was unclear to staff processing these materials whether they should be done as a priority, or whether they had no particular priority and could be done after regular campus receipts. Because of this ambiguity, staff tended not to do these materials first; they also began the whole process with a backlog. For the pilot, this means that processing was in general less timely than regular campus materials. Unless there is staff dedicated to this as their top priority and a regular SRLF delivery mechanism, it will be difficult to promise a definite turnaround time.

UCSD staff had concerns that the timeliness of processing might be a potential problem for users. Recognizing that these are intended to be low-use materials, the process for providing bibliographic access was still slow and unpredictable, and it may not be clear to users or other UC library staff where a piece is at any given time. Staff was somewhat uncomfortable with the possibility that a user or UC staff member, knowing that we were processing this collection, might contact UCSD for rush handling or a special circulation request for a specific piece.

Monographs/non-print records management. The processing of non-serial materials was a significant and unanticipated stumbling block. Whereas with serials there are patterns that allow staff to expect and claim missing issues, monographic and non-print receipts cannot be predicted. In order to find out what is missing, staff must check the publisher’s web site and compare what UC has received. Such tracking can become complex. A level of trust is involved that the publisher has indeed supplied everything that they were supposed to.

SRLF records. In addition, UCSD found that it needed to do much closer tracking of Shared Print Collection monographs and non-print materials than expected. It was not possible, as had been hoped, to identify the correct bibliographic record and send the book on. It was necessary to track which monographs and non-print materials were sent to SRLF in case of a lost or damaged shipment. An option that was not pursued was annotating a list of monographs, which might have worked sufficiently for a pilot project, but which probably would not be scalable.

For regular SRLF deposits, campuses must ensure that a machine-readable record is available to SRLF staff. For this pilot project, and because the UCL records are suppressed in UCSD’s OPAC Roger from public view, UCSD staff thought they needed to verify the existence of an ORION2 record so that the monographs could be processed by SRLF. In hindsight, we probably did not really need to check ORION2 first, since it can be assumed that UCLA would receive and load the SCP composite record for the title. This is an idiosyncratic workflow not ordinarily done by acquisitions staff at UCSD.

2.1. 3 Outstanding Issues

UCLA & SRLF

New UCLA ILS. UCLA will implement a new ILS in July 2004, which may affect procedures and costs. UCLA’s current implementation schedule includes a gap during May and June 2004, and any edits to holdings records in its current TAOS system will need to be recreated when Voyager, the new system, goes live. Serial issues checked in during the gap will have to be checked in again, and it may not be prudent to process Elsevier issues during this period. The SRLF will also be impacted by implementation of the new ILS and processing of new deposits will be suspended during the gap. As a result, temporary backlogs will form at UCLA or the SRLF.

UCSD

UCL deposits and campus SRLF quotas. Can the campuses accept adjusted RLF deposit quotas in light of new UCL deposits? For this pilot project, SRLF agreed not to count UCL deposits against the number that UCSD and UCLA could send this fiscal year, so a campus wasn’t penalized for taking on this project. As an ongoing commitment, the impact of adding Shared Print Collection materials on SRLF deposits needs to be weighed—both for the reductions campuses might have to make in sending materials, and for the space available in the RLF buildings.
UCLA and UCSD

Relationship between the Shared Print Collection and the SCP. The largest and most expensive issue in terms of UCSD management overhead was the ambiguous relationship between the Shared Print Collection and the Shared Cataloging Program. The initial Working Group determined that it was not feasible to distribute all the records for Shared Print Collections via SCP as is done for their electronic counterparts. That group recommended, and CDC concurred, that the workload prohibited the distribution of any monographic records, and that an Excel spreadsheet of the journal information be used to notify campuses about titles that could be put into local catalogs. Because only straightforward materials were processed in these pilots, this spreadsheet has not been created nor distributed, and no campus has asked for it. This mechanism is not scalable for future shared print collections. Clarification is needed about the need for this information, and the costs for providing it are not known. If the records need to be shared with campuses, more work is needed to establish processing and distribution schemes.

Title changes, adds and drops. Because priority was given to checking in issues, title changes were set aside for later processing. To date, UCLA has not had to refer print issues to the Shared Cataloging Program to have bibliographic records updated, so this objective of the pilot has not been tested. As the Elsevier contract changes each year and titles are dropped or added, additional procedures will need to be developed. For example, if a title is dropped from the contract, the Melvyl record will have UCL holdings for 2003 only. Will there need to be a note in the catalog to explain this anomaly to users?

Title changes for the print version should trigger a redistribution of the SCP record(s) to the campuses. Because many of the SCP serial records are based on the print version, campuses should be notified with updated records. This is the one aspect of Shared Print Collection processing that required Shared Cataloging Program involvement. This did not happen during the pilot project, but it is expected that title changes will be processed in the coming months. This will be tracked to determine workload and cost data.

Serial analytic treatment decisions. Serial analytics can be cataloged both as serials and as monographs. Standard SRLF policy is to utilize one type of record or the other, but not both. Provisionally, for these projects, UCSD and UCLA staff agreed that we would treat these as serials and not create monographic records, but such a decision is more appropriately addressed by a broader governing body.

Priority for processing and expectations for timeliness. CDC needs to assess the level of priority that should be given to processing shared print collection materials and what is acceptable timeliness for access. If these materials are to be a priority, they may require dedicated staff. If not, there is a risk for extremely slow turnaround time and the need for “in process” access procedures.

For this pilot, the print issues represented content available online, and covered 2003 issues, which most campuses had not yet cancelled, so there was no urgency to make the print issues available in the SRLF quickly. Priority was given to processing the Elsevier pilot titles to obtain some experience and data so that this assessment could be made in a timely manner
. This may not be possible in future projects.

More testing needed. Some circumstances were not tested by this pilot project. Because staff focused on catching up backlogs, ongoing real-time check-in was not adequately tested. In the interest of moving as many pieces to SRLF as possible, special problems were set aside to be dealt with later; these need to be resolved. Some of these special problems involve title changes and other cataloging issues.

Scalability

Based on UCLA’s experience, projects involving serials are scalable, and could lend themselves to other prospective shared print serials collections.

At UCSD, the processing of serials proved scalable. The workflow for monographs and non-print materials is still being refined, and has proven costly to establish, which may make it less scalable. Unless UCSD is able to establish regular shipments to SRLF without incurring additional costs, the ACM pilot project is not scalable to other collections.

2.2 SRLF

As of January 31, 2004, the SRLF had processed 3,738 items from the Elsevier and ACM titles. The goal had been to incorporate the Shared Print Collections with as little deviation from standard processing procedures as possible. For the most part, this has been achieved. New location codes were added to the various SRLF statistical forms, and additional macros were written for the online processing of these materials. The UCL materials are kept separate throughout processing, just like all other deposits are kept separate by owning campus. Once the items have been barcoded and added online, they are shelved with other circulating collections in the SRLF stacks. Items received from both processing locations were primarily unbound issues housed in Princeton files or envelopes. The materials were processed in batches as received and shelved in SRLF stacks amongst other regular SRLF campus receipts. SRLF updated records with summary holdings are forwarded for loading into Melvyl on the normal schedule for SRLF records.

What works

Processing new deposits. The Elsevier and ACM titles that have been received at SRLF all had pre-existing bibliographic records in ORION2. SRLF holdings are added to those existing records. The procedures for adding new holding records for the UCL shared collection mirror the procedures followed for campus deposits, except that UCL holdings are not merged online with other SRLF holding records. A unique location code of SRUCL is used to distinguish these deposits from the other SRLF holdings. On average, staff processed materials at a rate that is consistent with other serials and monograph processing at the SRLF.

What doesn’t work

Identifying Building Use restrictions. At the point where UCL items are barcoded, each item is coded online with the status of “Building Use Only”, and a free-text note is added to the public display. This note also appears in the Melvyl record display for UCL holdings. During the course of this pilot, one UCL item was requested by a UCLA library user. The request came via SRLF Request on the UCLA OPAC, and the item was pulled and sent to the UCLA Library. However, this item left the SRLF without a “Building Use Only” label attached.

The ORION2 circulation system alerts staff to circulation restrictions such as “building use” at the point of charge out. The paging request does not include the building use status. When SRLF fills a request for the UCLA libraries, the items are “routed” to the UCLA destination; the item is not charged out. A charge out of the item does not happen until the user asks for the item at the UCLA library location. At that point the staff will be alerted that the item is building use only. In the case of requests for UCL Shared Collection materials that come from other libraries at other UCs, the charge transaction triggers the “building use” status and the building use labels can be attached before the item leaves the SRLF.

In this one example of a UCL request, the item was used on campus and then returned to the SRLF without incident. However, there is concern that UCL items routed to UCLA libraries could potentially be charged out to a user and then taken off campus. In order to better identify these materials, SRLF processing staff could add the “Building Use” labels at the point that items are first added to the collection. SRLF has chosen not to do this in the past because deposits are low-use, and a great majority of the SRLF collections have never circulated back to a campus library.

In June 2004, the SRLF will be migrating to the new UCLA Libraries ILS. Rather than make a recommendation for change now, SRLF suggests that waiting to see how the new circulation system and SRLF requests will work. If the building use status is flagged in each request, or if the status displays clearly whether items are routed or charged out, this problem will be resolved. SRLF will be training and testing the new system in the coming months, after which other possible solutions for physically identifying the building use items can be considered if not solved by new protocols.

Access/Retrieval Data. The shared print collections have been integrated with other SRLF deposits, but tracking the number of times UCL items are requested has not been fully tested. Under the present system, it is not possible to gather accurate statistics on UCL requests; we must rely on staff to recognize the UCL items and record manual statistics. It is anticipated that the new UCLA ILS for circulation and inventory control will be able to produce more detailed statistics and collection management reports, thus eliminating the need to keep manual statistics for UCL requests.

Outstanding issues

Replacing damaged/lost issues. SRLF normally notifies the owning library when items are lost or damaged. It is not clear where such notification would be directed and how replacements would be funded, although it is assumed that the campus processing unit for the collection would process claims, and that in this pilot costs would be covered by CDL funds.
Scalability

SRLF processing is scalable provided staff can be funded to handle the additional workload. The priority of processing shared print collection materials over other deposits and whether or not these collections displace future campus deposits needs to be clarified.

2.3 Preservation

A number of preservation issues were highlighted by the pilot, particularly about the type of archive and the number of issues appropriate for shared collections. A number of decisions and assumptions about preservation apply to this pilot.

CDC decided that a single print copy be retained for this shared collection, since all titles are available electronically, and print copies are expected to be accessed infrequently. Articles can be photocopied, faxed, and delivered to the desk-top, and issues may be physically used in the reading rooms of either RLF or circulated to campuses for in-building use only. Issues are to remain unbound. It is assumed that the shared copy is replaceable if lost or damaged, and that a master copy exists elsewhere. Campus redundancy may be a source for fill-ins or replacement of damaged or missing issues, and UC will work with other institutions nationally to ensure the creation of a dark print archive for print Elsevier journals. The single copy will be in good physical shape for copying.

It was also assumed that existing procedures would cover the majority of aspects relating to the security and safety of these materials on receipt at campus processing units. It is expected that SRLF can provide storage without damaging the unbound issues, and that the SRLF has good environmental conditions for preservation.

Procedures

Issues are being checked in and claimed as they are received, so there is high assurance of completeness for the serials collections. Materials are normally being sent to SRLF in Princeton files, or in archival envelopes or document boxes, as appropriate if individual items are not shelf-worthy. Issues remain unbound, and, following SRLF procedure, UCL materials are shelved throughout SRLF, not in a distinct location. SRLF procedures call for inserting a security strip when an issue circulates, and for adequate packaging for shipping. SRLF assesses the condition of the materials upon return from circulation, checking for obvious damage. SRLF does not inspect video or CD content for completeness/readability. Issues that circulate to campuses will be shipped with protective packaging.

What’s working

Processing units are packaging materials appropriately, and SRLF normal housing and shipping procedures allow for adequate protection of the collections.

What’s not working

Replacement. While obvious damage is noted, the issues are not checked thoroughly for missing pages or less obvious damage. No preservation reformatting or conservation staffing, funding, or procedures are in place to repair or replace lost or damaged issues. Most print issues in the Elsevier/ACM pilot are unlikely to get used. There are situations, however, where an issue may be requested frequently (for example, an issue for which an article has been pulled from the online version), may be damaged in transit or during use and require replacement. In other shared collections there may be heavy use of individual items, and the replacement/repair workload could be more significant.

Outstanding Issues

Preservation framework. There is currently no system-wide preservation strategy or policy framework for shared collections to provide guidance for evaluating the nature and intended behavior of either this or future shared print archives to clarify questions about number of copies, circulation policies, evaluation for preservation, and replacement. Such a document could build on the draft preservation guidelines currently being reviewed by CDC and the work of the Task Force for Collaborative Strategies for Archiving Print in the Digital Environment, Developing a "Copy of Record": Archiving Pilot Project for the University of California [February 2, 2000] (http://libraries.universityofcalifornia.edu/sopag/cstf/CSTF_Final_Report_Rev.html)

Circulation. Procedures and protocol for the circulation of issues to campuses needs to be clarified within the framework. The greatest preservation threat to UCL issues is transport, damage, and loss resulting from circulation of the print issue. Procedures need to ensure that issues circulate only as an option of last resort.

Housing. Implementation guidance and specific procedures for the evaluation and housing of various types of collections as they are added to the UCL shared print archive is needed.

Number of copies. If the intent of the archive is to give campuses confidence that they can cancel print subscriptions and withdraw volumes from their collections, guidelines are needed to determine what conditions would trigger the need for multiple copies, and the level of archiving needed on each copy. For which collections should two copies – a use copy and an archival copy--be part of the shared collection?

Type of archiving. The framework needs to address the appropriate type of archiving for various collections, with some links to archiving efforts and responsibilities beyond UC that could be used to help determine archiving levels.

Scalability

Until policies, procedures, and infrastructure are in place, this project is not scalable for other kinds of collections. Further recommendations regarding preservation procedures, including replacement of lost copies, will need to be developed.

3. Public Access

The Assessment Team identified a number of public access assumptions and objectives for the pilot. It is assumed that a print copy for all titles available online through the two CDL licenses would be provided, and would serve as a back-up assurance of access to all content in the subscribed titles. The titles are commonly held in print in academic libraries throughout the United States and within UC. The physical issues should be equally accessible to all campuses and be provided with the best turnaround time possible. Items should remain unbound to facilitate borrowing of single issues. Titles are to be discovered through MELVYL. It is assumed that CDL Request will require staff mediation, since print journal issues are not normally loaned. The preferred method of filling ILL requests will be through desktop delivery, and delivery to a campus will only be used when the physical copy needs to be viewed. Issues will be loaned for in-library use only, and there should be flexibility in what is loaned to campuses. The print items are expected to have low use.

Titles included in the pilot began to appear in the ORION2 OPAC and in the MELVYL catalog in November 2003. To date over 250 titles from the pilot appear in MELVYL with the UCL designation:

	SRLF

Archive
	
	Circ status
	[SRLF accession number] (2003) UC Libraries Collection copy. Restricted Use

The Assessment Team had planned to conduct a user survey or focus group to determine whether or not users were able to identify and borrow materials appropriately. However, a group of public services librarians recommended against a survey, since results could be muddled by overall ability to use both Melvyl and various article databases where the materials would be discovered. Because there has been only one request to use an item in the collection to date, it has not been possible to measure behavior through circulation.

What’s working

The UCL designation, location, and use notes are beginning to appear in Melvyl as titles are processed at SRLF.

What’s not working

Placing an ILL request. If a user finds a citation for an item and uses either MELVYL or the local catalog for a known item search, MELVYL says the item is UCL, but Request won’t take a journal request and refers the user to their campus ILL service.

Outstanding issues

ILL procedures. Regardless of the way the user identifies the item, all requests for UCL materials will need to be mediated by both public services personnel and then by ILL. Procedures need to be developed for staff to help users submit appropriate requests, and RSC/IAG still needs to develop procedures for making requests and for the borrowing physical items. There needs to be some explanation and directions on Melvyl Request forms about how to borrow these materials. A request for RSC/IAG to make recommendations on procedures has been forwarded to RSC. A potential model to adapt exists for SRLF requests for special collections materials.

Library personnel and user education. There has not yet been any notification or education of UC library personnel about the appearance of the collection and the designation in Melvyl, and there is no explanatory information yet on MELVYL.

Analysis of use. There is virtually no data to assess public use since there has only been one request for a title since the pilot began, which was requested through ORION2 and not MELVYL. While there is evidence in the CMI study that low use should be expected, it is not clear how much the collection will be used, since print issues have been available on campuses through the end of 2003.

It is not known yet if users will recognize what the UCL library collection means, though some issues can be anticipated. Once there are ILL procedures and explanatory information is available in Melvyl, it will be possible to gather more useful information about the ability to users’ awareness of the collection.

Distribution of records to local OPACs. Since there has not yet been any distribution of records to any campuses that may wish to load them, there is no option to discover these titles through local OPACs.

Patron discovery points. It is not clear that users would actually use MELVYL or local OPACs directly to discover these items. They are more likely to be using the UC E-links from appropriate databases.

Scalability

There has been too little time, no procedures, and therefore no data to assess user satisfaction with the ability to locate and use materials from the print archive when needed. However, the question about records in the local catalogs continues to be raised as a possible need for scaling both this project, and for other types of shared print collections. Having records available in local catalogs in addition to Melvyl would have definite cost implications.

4. Costs and Cost Savings

 4.1 Pilot Project Costs: Years 1 and 2

Cost data was gathered for both one-time and ongoing costs for processing materials for the pilot project. Because there is so little experience with patron use, costs for delivery and replacement of any damaged or lost issues are not included. Other projects may need to also consider costs for selecting and evaluating materials, and review and modify procedures for public access, and ILL/document delivery. Project costs for the 2nd year processing are projected, based on actual costs from the pilot.

Table 1 shows one-time and ongoing processing costs for the first six months of the project. One-time costs include records creations and one-time supplies. Expected ongoing personnel and supplies costs for these pilot projects are for check-in of materials, claiming, title changes, adds and drops, SRLF processing, housing and preservation supplies, and ILL.

The unit costs analysis conducted at UCLA and UCSD shows that processing costs for serials at
were similar and in line with normal costs for processing these materials. SRLF costs also reflect normal costs for similar processing UCSD found costs for processing monographs and non-print higher than expected. The total processing costs of $25,710 for UCLA, UCSD, and SRLF for the first several months include about half of one year’s issues of Elsevier titles.

Table 1: Summary of Pilot Project Costs : July 2003 – January 2004

	
	UCLA
	UCSD
	SRLF
	Total

	One-time costs

	$ 2,656
	$1,341
	negligible
	$ 3,997

	Ongoing costs
	$ 9,716
	$ 668
	$11,329
	$21,713

	Total
	$12,372
	$2,009
	$11,329
	$25,710

Detailed cost figures for UCLA, UCSD and SRLF are in Appendix B.

Table 2 shows costs for processing the Elsevier backlog at UCLA ($27,802), as well as regular ongoing costs for the Elsevier/ACM titles ($52,374.) Table 2 also projects costs for scaling up to include the Kluwer and Wiley titles. Detailed budget estimates for the second year are included in Appendix B cost tables for UCLA, UCSD and SRLF. Costs for dealing with 2003 backlogs have been kept in a separate column so that regular ongoing costs can be analyzed separately.

Table 2: Projected Budget for 2nd Year

	
	UCLA Elsevier
	UCLA Elsevier Backlog
	UCLA Kluwer & Wiley*
	UCSD ACM
	Total

	One-time costs
	$278
	 0
	$ 2,470
	$518
	$ 3,266

	Ongoing costs
	$24,826
	$12,288
	$17,568
	$154
	$ 46,052

	SRLF
	$27,270
	$15,514
	$22,179
	$909
	$ 54,468

	Total
	$52,374
	$27,802
	$42,217
	$1,581
	$123,974

 4.1.2 UCLA Acquisitions

One time costs to create records for each serial title averaged $2.70 per title, and ongoing costs to check-in and claim issues averaged $2.40 per issue. These costs are not significantly higher than regular costs associated with setting up serial titles and checking them in for UCLA. Additional miscellaneous costs for supplies (date stamps, labels, Princeton files) came to $3,650.
 4.1.3 UCSD Acquisitions

One-time costs. Start-up costs were more expensive than anticipated. As the site of the Shared Cataloging Program, there are multiple records within the ILS—some suppressed from public view (SCP) and others not (UCSD). An extraordinary amount of time was spent by high-level managers in sorting out whether additional bibliographic records were needed or whether this program could build on one of these records. The implications for other systems that we link to were more complex than anticipated, and details, such as how both suppression and sharing could be done, became major issues. A conservative estimate of department head, unit head, cataloger, and acquisitions staff time in reaching agreements about processing and preparing procedures is 80 hours.

One-time costs to create initial check-in records for serials was $0.86, and the ongoing cost for processing serials issues is $2.92 per piece. Claiming is $4.60 per issue. Monographs processing has averaged $3.92 per piece, and non-print titles averaged $8.57 per piece. The high cost of monographs processing is likely due to the training curve for staff in searching ORION2, the complexity of identifying and understanding bibliographic records for the electronic vs. print versions, and the time taken for each piece in creating a local item record to track the SRLF shipment

Not factored into the ongoing supply costs is any increased Tricor charges, should UCSD exceed its regular weight allotment, since this process has not been in place long enough to adequately test or estimate cost.

 4.1.4 Cataloging
There are no cataloging costs to report from the pilot to date. In theory, the cost of cataloging Shared Print Collection materials should be roughly the same as cataloging the same materials for a campus collection. Appendix B provides an estimate of about $1000, based on projections for 25 Elsevier title changes/adds and some new ACM titles. The costs should not be significant.

 4.1.5 SRLF

SRLF costs were similar to those for processing other materials. Additional funding would be needed on an ongoing basis simply to cover the additional workload. In the long term, the cost of shelving space would need to be considered in relation to the needs for campus deposits.

There is no data from the pilot project about delivery costs, since only one item was borrowed on ORION SRLF Request. It is anticipated that delivery costs would be the same as other materials, both in web delivery and physical volume delivery. Since the requests for delivery of physical volumes to campuses may need to be mediated, there will be some cost per item that would need to be considered. Since the use is expected to be low, costs should be minimal.

 4.1.6 Preservation

Costs to replace missing issues with issues from campus collections have not been determined, since procedures have not been created and the quantity of items that will need to be replaced is unknown. Since use is anticipated to be low, replacement funds should be available, but are not expected to be significant.

Repairing/replacing lost or damaged issues where a second copy is not available at a UC library would incur additional costs. If the issue can be ordered on back-file from the publisher or on the used book market, costs will be similar to replacement costs on individual campuses (about $50 to $80, including staff time plus the cost of the issue itself.) If, however, it becomes necessary to create a preservation photocopy of the issue, costs become much higher. Standard practice in this instance is to order a fax/photocopy from another institution (about $12/page), which then requires conservation and minimal binding. Total costs are estimated to be between $150 and $250 per issue to replace in this way (including staff time).

4.3 Outstanding Issues.

Sustainable funding sources. While this pilot is currently being funded by CDL, it is not known if this is a sustainable funding model, or if some level of campus cost shares will be needed in the future to sustain the collection. Staff will need to be hired into permanent positions to do the work, which means that a steady, sustainable funding stream needs to be committed. The current funding model, CDL one time funding, is probably not scalable. Future projects need to consider sources of funding to support both start-up and ongoing costs, which will vary with the nature of each collection. If future shared collections projects are based on a co-invest model, rather than direct funding from CDL, there will need to be consideration of how best to establish the infrastructure to allow for ongoing staffing at the appropriate level for processing each shared collection.
FTE needed. The cost figures in Appendix B show the level of personnel needed. The higher level personnel were used primarily for start-up of the pilot and should not need to be continued at that same level of time, although there will be ongoing questions about the collections that will require some input.

4.4 Estimated cost savings for campus libraries

Depending on the number of titles individual campuses cancel because of the availability of the shared collection, the campus savings will accrue in subscription costs, binding costs, shelving space, and processing time. System-wide, libraries have reported savings of $1,869,469 for cancellation of Elsevier subscriptions for 2004. Appendix C provides an example of estimated savings at UC Davis of approximately $25,420 for canceled Elsevier titles based on estimates from the pilot and local cost factors. The figures and measurements gathered by the Assessment Team represent estimates from the projected annual receipt of titles for Elsevier by UCLA and are offered to help campuses calculate their own savings. Savings on processing time is not estimated, since the level of personnel and campus workflow would have to be determined at each campus.

4.5 Cost effectiveness of the pilot and Scalability

The cost effectiveness of the pilot will hinge largely on the savings incurred by campuses in no longer subscribing to or processing titles included in the shared collection. Pilot project costs for SRLF and for processing of serials in campus acquisitions units, in particular, is within the normal range for similar campus materials. There is no experience yet with delivery or preservation to know whether or not there are cost considerations. It is anticipated that there will be little use and little cost, unless plans scale up to create a more complex infrastructure to meet broader preservation concerns. The cost of using SRLF shelving space in lieu of deposits from campuses will need to be considered over time.

The prospective journals pilot for Elsevier and ACM proved scalable. The amount of planning time and effort will need to be factored into future projects. The major issue will be establishing ongoing funding sources for stability of the project to allow campuses to rely on the shared collection in lieu of local collecting.

The scalability of processing monographs and non-print materials is not as clear, since there were much higher planning and processing costs.
5. Policies and Governance

The Assessment Team has been charged to evaluate the effectiveness of policies developed for the pilot in meeting the vision and goals for a UC shared print collection as explicated by the University Librarians and SOPAG. The vision and goals articulated in documents from the Standing Committee on University-wide Library Collection Management Planning (the "Collection Management Planning Group") provide many of the premises that define the policies and directions for the Elsevier and ACM pilot projects (see references, p.26). In these reports, shared collections are defined as collectively owned, managed and accessed. The papers suggest taking advantage of and modifying existing infrastructure to house collections in RLFs, provide access through MELVYL, and deliver materials rapidly through existing ILL mechanisms. Objectives for the collections include optimizing management of local collections by giving campuses options for selectively discontinuing local print acquisitions and subscriptions, improving system-wide access to critical resources, developing shared services, and planning for cost effective preservation. Journals for which an electronic equivalent exists are named as one of the most easily shared print collections.

In addition, both CDL and CDC have increasingly recognized that a print archive for licensed electronic content is needed to assure that UC is receiving complete content to provide campuses more flexibility in making decisions about keeping local print subscriptions for titles included in CDL online journal licenses. SOPAG further defined the rationale for the dim light archive in a letter to the University Librarians in November 2002.

The policies set by CDC and SOPAG to govern this pilot are discussed below.

5.1 Print copies will be part of the UC Libraries and be so identified in the MELVYL records with an appropriate moniker.

A distinct moniker has been established to identify UC Libraries collections, and it should be applicable to future shared collections. CDC has agreed that the moniker identifies materials as being jointly owned and equally accessible by all campuses. Items with the UCL designation began appearing in the MELVYL catalog in late 2003. While the designation appears clearly in the OPAC, there was a problem at SRLF using ORION2 in identifying the one item from the collection that circulated as having the UCL in-house only, since it circulated “locally” at UCLA. SRLF is hoping this problem can be corrected in UCLA’s new ILS

Outstanding issues related to the education of library personnel and users, the need to develop ILL and public services procedures, and the inability to discover these collections through local OPACs have been discussed in the Public Access section above. These aspects were overlooked in the planning of the project, on the assumption that existing procedures would cover the requirements of these collections. Work has begun to develop procedures. The use of the moniker appears clear, though any public services issues that arise over time will need to be considered. This policy is scalable to other shared print collections.

5.2 The governance of the collection will be collective

 For this interdisciplinary collection, CDC determined the set of policies about the scope, retention, number of copies, circulation and intent. CDC created a project team with representation and expertise from acquisitions, cataloging, SRLF, and CDC to work out details of processing and managing the collections. No specific bibliographer group input was deemed necessary for this pilot. It was agreed that for these shared print collections, no single campus would be able to make decisions about retention and access. The intent was to have great reliance on existing procedures and policies.

What’s working

CDC was able to successfully negotiate amongst its members to identify the policies that would govern this project, was able to determine the appropriate campus and RLF units for the project, and establish a working group to carry out the project.

What’s not working

Working group participation. The members of the working group established to work out the details for this project included processing, collections, and RLF. Public services and RSC participation on working groups would have helped address issues of discovery, education and access. Depending on the collection considered bibliographer group expertise would be essential in identifying and evaluating materials appropriate for shared collections.

Outstanding Issues

Guidelines and policies. While CDC was able to determine policies for these particular collections, the Assessment Team found that there are too many variables in decision-making that hinge on the characteristics and behaviors of the collection to make the policies applied to this pilot scalable to other types of collections. Work has begun on the areas listed below, and should be given priority.

· A matrix of collection characteristics and behaviors and appropriate expertise to be consulted is needed to be able to make effective decisions on the suitability of future collections for UCL status.

· Preservation policies and guidelines that can be applied to various types of shared collections needs to be created.

Oversight and coordination of projects. Some centralized mechanism will be needed to track and coordinate projects. It is assumed that the new CDL Director of Shared Print Collection will assume this role.
Scalability

CDC’s governance primarily by consensus may not be scalable for other projects. Depending on the collection, the project team created may need to draw on the expertise of bibliographer groups and all campus groups to flesh out policies and procedures. Once the matrix for collection characteristics and behaviors is established, it will be possible to establish guidelines and a process for determining the relevant groups and expertise needed for project management. Oversight by the CDL Director of Shared Print and CDC should be scalable.

5.3 The Elsevier and ACM shared collection will be physically located in the SRLF.

The physical location of the shared collections in the SRLF has worked very well for processing. There have been virtually no changes to established procedures for processing or housing the materials. What has yet to be tested is whether or not there is any difference in turnaround time for ILL or access, particularly for northern campuses. Also still untested is the long-term viability of housing unbound volumes in good condition. The long-term role of the RLFs versus campus processing and housing still need to be addressed.
Scalability. In most cases, shelving the prospective shared print journal collection at SRLF should be scalable. However, depending upon the scope of the collection, how it is acquired, input from bibliographer groups and users, and public services use, other collections may require two copies or may be better situated in the NRLF.

If the collection continues to grow at SRLF, future considerations need to be made about whether or not deposits of shared collections will displace or reduce the ability of campuses to continue to deposit campus owned materials at the necessary levels. Campuses that process shared collections should not have to count shared volumes as part of their own deposits to SRLF.

5.4 UCLA and UCSD will serve as the acquisitions unit for these titles.

CDC deemed that processing the Elsevier collection at UCLA would be more easily accomplished because of its proximity to SRLF and its shared ILS with SRLF. It was decided to process ACM materials at UCSD because of its proximity to SCP. Both campuses ended up establishing separate processing streams for the pilot materials to keep them distinct from campus receipts. UCLA had to make very few changes to established procedures, but UCSD, with a separate ILS and multiple records in their ILS because of SCP records, ran into many more workflow variations and problems. San Diego ended up not working through SCP initially in the project, and it is anticipated that both UCLA and UCSD will have more interaction with SCP when titles need cataloging and cataloging changes. Processing at campuses and transferring to SRLF did add time and potentially more handling than in normal processing of collections.

Scalability. Processing serials is scalable. Since UCLA and SRLF share the same ILS, UCLA had the least adjustment of procedures to accommodate this collection. The ability to pass suppressed records between ILS is a factor that needs to be considered in future projects. The regularity and cost of SRLF shipments or other means of transporting materials to the RLF need to be factored into future projects.

5.5 Initially only one print copy will be retained.

5.6 The collection will be treated as a hybrid of a dim and light archive, in that articles may be photocopied, faxed, and desk-top delivered and issues may be physically used in the reading rooms of either RLF or circulated to campuses for in-building use only. For this purpose, the issues will remain unbound.

These two policies proved controversial for the Assessment Team, even though it was recognized that the intent is to balance the pragmatic needs of campus cancellation promises and concerns for viability of long term access to the single copy with the amount of potential handling.

These collections were established with the single print copies included in CDL licensing for electronic content. CDC decided that a single copy of titles was sufficient to test these particular shared collections, since the titles and content are readily available electronically, widely held in print and outside of UC, and expected to have low use. This was further articulated by SOPAG in a letter to the University Librarians in November 2002.

Despite this guidance, the Assessment Team discussions returned to the single copy and circulation issues many times, pointing to several issues that need to be considered for this and future collections in determining what might indicate the need for an additional copy. Without established UC preservation guidelines it is not clear that the designation will stand well over time. Input is still needed from RSC/IAG to clarify campus procedures for the physical handling of UCL materials to assure their protection when loaned. UC needs to develop a matrix of characteristics of collections that will help determine the nature of the UC shared collection for access, the appropriate number of copies of each title, location, and governance of each collection.

Outstanding Issues

Anticipated level of use, particularly for physical loans to campuses. CMI indicates low use should be expected. While the collection overall may get low use, individual items may have high use, so there remains concern over potential loss and damage. The level of use and reliance on the single copy needs to be factored into decisions. Level and patterns of use still need to be monitored.

Copy of record. It was decided by CDC and subsequently approved by SOPAG and the University Librarians that the items in these collections would not serve as copies of record. Campuses may still be reluctant to cancel subscriptions and rely on the shared copy without further assurances of access to a copy of record somewhere inside or outside UC.

Service to northern campuses. This is still untested. Desk-top delivery and use of the Tricor system should work for these materials.

Completeness. Acquisitions units at UCLA and UCSD followed normal claiming procedures, in that journal issues have been claimed as identified. There has not been extensive checking to ensure that all materials have been received. For the ACM monographic and non-print materials, there has not been a good mechanism or source to use to verify completeness of receipts. If campuses are relying on the shared print collection to cancel local subscriptions, some guidelines on determining completeness of the shared collection need to be established.

Long term access. Not enough is known about use or long term preservation conditions, making sustainability of access over time unclear.

6. Conclusion/Summary
The Elsevier/ACM Pilot has succeeded in processing two prospective print journal shared collections at campuses and housing them at SRLF. The pilot reinforces the vision for taking advantage of existing infrastructures, for housing materials at an RLF, and for using Melvyl for identifying these collections. There were advantages to proximity and a shared ILS between UCLA and SRLF. The complexities of processing prospective monographic and non-print format collections were evident at UCSD. Processing costs still reflect a huge savings when compared to the aggregate of individual campus savings, but many areas have not yet been addressed and could not be assessed: cataloging, public services access and long-term preservation needs. A detailed list of issues for consideration for future projects is included as Appendix D.

The procedures and policies set in place for this pilot are scalable for journal collections with electronic equivalents for all content, particularly where low use is expected. The pilot raised many questions that need to be addressed for other types of shared collections.

· Planning time and effort

· Characteristics and behaviors of the collection

· Preservation needs

· Staffing

· Sustainable funding

· Role of campuses and RLFs

· Priorities for processing the collection

· Appropriate expertise to manage the collection

It is clear that a framework and matrix outlining characteristics, behaviors and preservation requirements are needed for successful collective decision making about future shared print collections.

References

Report of the Working Group on the UC Shared Print Collection Pilot , August 4, 2003.

“Elsevier/ACM Pilot Project”. Letter from SOPAG to the University Librarians, September 17, 2003.
 An Overview of Issues and Advances in the Development of a Shared Library Collection for the University of California, Prepared for the Collection Management Planning Group Systemwide Library Planning, December 6, 2002. http://www.slp.ucop.edu/consultation/cmpg/121102/SharedCollectionsOverview(12-6-02).doc
Report to the Collection Management Planning Group (CMPG) on Collection Management and Coordination: A Strategy for the UC Libraries,

Prepared by the CMPG Steering Committee, May 2003. http://libraries.universityofcalifornia.edu/sopag/cmpg_collection_strategy.doc
Report to the Collection Management Planning Group (CMPG) on Developing a Shared Collection for the University of California, Prepared by the CMPG Steering Committee, May 2003.

http://libraries.universityofcalifornia.edu/sopag/cmpg_develop_shared.doc
Schottlaender, Brian EC et al. Collection Management Strategies in a Digital Environment: A Project of the Collection Management Initiative of the University of California Libraries. January 2004. http://www.ucop.edu/cmi/finalreport/cmireportfinal.pdf
Appendix A: Assessment Team Charge

Aug. 4, 2003

To: Linda Barnhart (UCSD), Colleen Carlton (SRLF), Patty Iannuzzi (CDC, UCB), Nancy Kuchigian (CDC, Davis), Lucia Snowhill (CDC, UCSB), Andy Stancliffe (UCLA)

Fr: Cindy Shelton, chair CDC

Re: Charge to the Elsevier/ACM Pilot Assessment Team
Thank you for agreeing to serve as the assessment and evaluation team for the Elsevier and ACM shared collection pilot. CDC will continue to serve as the oversight group for the project. We are asking the team to evaluate and assess the outcomes of the pilot. Please refer to the policies and procedures contained in the Report of the Working Group on the UC Shared Print Collection Pilot (Aug. 4, 2003). Three of you were on the original working group and have responsibility for specific areas of the pilot. CDC members will draw heavily on your expertise. Lucia Snowhill will chair the team. Terry Vrable is available to assist in the work of the team.

Specifically we would like the team to address the following:

6) Policies: Evaluate the effectiveness of policies developed for the pilot in meeting the vision and goals for a UC shared print collection as explicated by the UL’s and SOPAG.

7) Procedures and Workflow: Evaluate the effectiveness of specific procedures and workflows developed for the pilot in the area of acquisitions, cataloging, record distribution, SRLF processing and circulation, and preservation. Make recommendations on which procedures should be applied to, changed, and dropped for future shared collections.

8) Public Service and Access Issues: Track the use of these materials and make recommendations on changes that need to be made in public service policies, such as circulation, ILL/document delivery.

9) Budget: Track and evaluate costs for processing and servicing the collection in order to develop a budget for the second year. Is the pilot cost effective? Is the pilot scalable?

10) Lessons: What has been learned from the pilot project that will inform and benefit future shared print collections? What are the issues that need attention if the NRLF or individual campuses become the “archival” site?

In general we want to be sure that policy issues are surfaced in collection development, technical services, and public services that need UC-wide discussion or attention.

Please plan to submit your report to CDC by March 1, 2004.

Appendix B: Pilot Project Costs and 2nd Year Budget Projections

Table 1: Summary of Pilot Project Costs, July 2003 – January 2004

	
	UCLA
	UCSD
	SRLF
	Total

	One-time costs*
	$ 2,656
	$1,341
	negligible
	$ 3,997

	Ongoing costs**
	$ 9,716
	$ 668
	$11,329
	$21,713

	Total
	$12,372
	$2,009
	$11,329
	$25,710

· * Includes records creation and one-time supplies

· **Includes opening mail, check-in, claims, ongoing supplies

Table 2: Projected Budget for 2nd Year

	
	UCLA Elsevier
	UCLA Elsevier Backlog
	UCLA Kluwer & Wiley*
	UCSD ACM
	Total

	One-time costs
	$278
	 0
	$ 2,470
	$518
	$ 3,266

	Ongoing costs
	$24,826
	$12,288
	$17,568
	$154
	$ 46,052

	SRLF **
	$27,270
	$15,514
	$22,179
	$909
	$ 54,468

	Total
	$52,374
	$27,802
	$42,217
	$1,581
	$123,974

· * Based on estimated 567 Kluwer titles & 348 Wiley titles and an estimated 7320 issues.

· **SRLF: 9000 Elsevier; 5120 Elsevier backlog; 3556 Kluwer & Wiley and 300 ACM items to process

Table 3: Elsevier Pilot Project – UCLA costs July 2003 – January 2004

	Activity
	Time Spent
	Staff Level
	Unit
	Number Processed
	Unit Cost
	Total Cost

	Create Holdings Records for Check-in
	30 hrs.

10 hrs.
	MSOII

LA III
	TAOS Holdings Records
	936
	$1.20
	$ 1,125

	Create Order Records
	35.25 hrs

29.5 h
	LA V

LAII
	DRA Classic Order Records
	936
	$1.50
	$ 1,400

	Send Claims
	5.8 hrs
	LA III
	Claim Letters
	97
	$1.27
	$ 123

	Check In Issues
	444 hrs
	LA III
	Issues Checked In
	3870
	$2.29
	$ 8,850

	Open/Sort Mail
	45 hrs
	LA I
	Pieces Sorted
	8990 est.
	$.08
	$ 743

	Supplies
	
	
	
	
	
	$ 762

	Total
	599.55 hrs
	
	
	
	
	$13,003

Note: Staff benefits included

 Table 4: Elsevier Project—UCLA Projected 2nd Year Budget
	Activity
	Estimated

Time
	Staff Level
	Unit
	Number
	Unit Cost
	Projected Cost

	Create Holdings Records for Check-in
	6 hrs
	LA III
	TAOS Holdings Records
	120 new titles
	
	$ 115

	Create Order Records
	8.5 hrs
	LAIII
	DRA Classic Order Records
	120 new titles
	
	$ 163

	Send Claims
	
	LA III
	Claim Letters
	225 est.
	$1.27
	$ 286

	Check In Issues
	
	LA III
	Issues Checked In
	9000 est.
	$2.29
	$20,610

	Open/Sort Mail
	
	LA I
	Pieces Sorted
	9000 est.
	.08
	$ 720

	Supplies
	
	
	
	
	
	$ 3,210

	Total
	
	
	
	
	
	$25,104

Table 5: UCLA Estimated Costs to Process 2003 Elsevier Backlog

	Activity
	Estimated

Time
	Staff Level
	Unit
	Number
	Unit Cost
	Projected Cost

	Send Claims
	
	LA III
	Claim Letters
	128 est.
	$1.27
	$ 163

	Check In Issues
	
	LA III
	Issues Checked In
	5120 est.
	$2.29
	$11,725

	Total
	
	
	
	
	
	$11,888

Note: Order and check-in/holdings records have already been created, issues have been sorted, and sufficient supplies are available, so those costs do not apply.

Table 6: ACM PILOT PROJECT – UCSD Costs July 2003 – January 2004

Staff Benefits included:
	Activity
	Time Spent
	Staff Level
	Hourly Rate
	Unit
	Number Processed
	Unit Cost
	Total Cost with Benefits

	Create checkin records
	3 hrs.
	LA III
	$23
	Checkin records
	80
	$0.86
	$ 69

	Check In serial issues
	52 hrs.
	LA III
	$23
	Issues checked in
	466
	$2.57
	$1,196

	Open/Sort mail
	4 hrs.
	LA I
	$8
	Pieces sorted
	600
	$0.05
	$ 32

	Claiming missing issues
	2 hrs.
	LA III
	$23
	Claims submitted
	10
	$4.60
	$ 46

	Monographs: check ORION2/create item record/label
	10 hrs.
	LA IV
	$29
	Volumes checked
	74
	$3.92
	$ 290

	Nonprint: check ORION2/create item record/label
	10 hrs.
	LA V
	$30
	Discs/Videos checked
	35
	$8.57
	$ 300

	Supplies
	
	
	
	
	
	
	$ 38

	Total
	
	
	
	
	
	
	$1,971

Table 7: ACM Projected 2nd Year Budget

	Activity
	Estimated Time
	Staff Level
	Hourly Rate
	Unit
	Number
	Unit Cost
	Projected Cost

	Create checkin records
	0.5 hrs.
	LA III
	$23
	Checkin records
	50
	$0.23
	$11.50

	Check in serial issues
	22 hrs.
	LA III
	$23
	Issues checked in
	220
	$2.30
	$506.00

	Open/sort mail
	1.5 hrs.
	LA I
	$8
	Pieces sorted
	250
	$0.05
	$12.00

	Claim missing issues
	0.75 hrs.
	LA III
	$23
	Claims submitted
	5
	$3.45
	$17.25

	Check in monographs/

non-print
	3 hrs.
	LA IV
	$29
	Volumes/

Discs
	50
	$1.74
	$87.00

	Supplies
	
	
	
	
	
	
	$38.00

	Total
	
	
	
	
	
	
	$ 671.75

Projected Cataloging Cost-2nd Year Budget: $1000

Estimate 25 titles (Elsevier/ACM new title/title changes, a occasional monograph or non-print) x $40
Table 8: SRLF Pilot Costs and Projected 2nd Year Budget

	Activity
	Hours Spent
	Staff Level
	Unit
	Number Processed
	Unit Cost
	Total Cost

As of 01/31/04
	* Projected 2nd Year Budget

	Processing new deposits (create SRLF holding records and item records)
	153.26
	LAIII
	Taos holdings records & item extension
	3738
	$2.90
	$10,840.20
	$26,970

	Receiving and shelving
	 60.5
	Asst. 3
	Pieces counted in and shelved
	3738
	$0.13
	$ 485.94
	$1,209

	Access: document delivery or item loaned
	 .2
	LAII
	Items pulled from shelves, document scanned
	1
	$3.25
	$ 3.25
	$390

	Supplies
	
	
	
	
	
	
	$320

	Total
	213.96
	
	
	
	
	$11,329.29
	$28,889

* Based on 9,300 issues received annually and 120 requests (Elsevier and ACM combined)

Appendix C: Example of Potential Cost Savings for Campuses

Estimates for UC Davis of approximately $25,420 are provided as an example of the ballpark savings for a single campus. Campuses would need to calculate their own savings, based on local costs.

 UC Davis Estimates

[Binding: Figures derived for Elsevier journals only, not necessarily applicable to other kinds of journals. Figures represent savings at UCD, based on decision not to bind 2003 cancelled Elsevier journals.]

Average cost/volume for UC Bindery (does not include staff time) = $10.50

Average UC Bindery cost/title/year = $32.00

Number of cancelled titles not bound in 2003 = 485

Estimated total UC Bindery savings = $15, 420

Estimated staff time savings = $10,000 (student and LA1 time)

 Shelf space [Estimate extrapolated from UCLA checked-in Elsevier titles.]

Total shelf space for fully bound UCL Elsevier print journals = 96 linear feet (936 titles).

Shelf-space/Elsevier title = approx .11 linear ft/title/year (based on UCLA figures

Appendix D: Issues for Consideration for Future Shared Print Collections
Processing

Compatibility of campus ILS with RLF and ability to pass suppressed records to RLF

Existence of catalog records already in the system that can be adapted by campus and RLF

Need for distinct staffing and a separate workflow

Expectations for priority of processing and timeliness of access

Collection characteristics and behaviors

Expected level of use

Uniqueness/availability in another format

Prospective or retrospective collection

Preservation needs of the collection

Number of copies to be retained

Circulation and use status

Housing—RLF or a campus

Type of archiving

Completeness

Public Services

Conditions for use of the collections and compatibility with existing ILL procedures and protocols

One time vs. ongoing costs

Sustainable funding sources

Funding commitment of campuses, as appropriate

Appendix E: Outstanding Issues from the Pilot

Processing

· Relationship between SRLF quotas and UCL deposits from a campus.

· Relationship between campus processing units and SCP for shared print collections

· Mechanism for notification of records for the collections to campuses for local OPACs

· Experience with cataloging procedures (still untested)

· Decision-making for treatment of serials analytics

· Clarification on priorities and expected timeliness for processing shared collections vis-à-vis campus collections

· SRLF ability to identify titles for building use only when circulating to UCLA

· SRLF ability to track access and circulation data accurately

· Assigning responsibility for replacing lost/damaged items

Preservation

· Preservation framework, policies and guidelines for types of shared print collections

Public Access

· Education of all personnel to recognize UCL designation and procedures to request these materials

· ILL/Melyvl Request procedures

· Analysis of frequency and types of use of the shared print collection

Costs

· Sustainable funding models

· FTE needs for processing collections

· Cost savings for campuses

Policies and Governance

· Matrix of collection behaviors and characteristics for decision making on viability and treatment for specific collections, and types of expertise needed to manage the collection

· Oversight and coordination of projects

�Grammer problem in this sentence.

�Is this the right word?

�This sentence doesn’t make sense to me.

�Missing word.

�The astericks don’t have a reference.

PAGE
2

