

The Challenge of Delivering an Effective Interlending Service

Gareth J Johnson

Document Supply & Repository Manager

David Wilson Library

University of Leicester

3 Nov 2011

Business as Usual?

- Review the current ILL environment
- Plenty of questions
 - What or whom are the internal and external influences?
 - The challenges and the opportunities
 - What is stopping us delivering on our services?
 - What are the actions we could be taking?
- ...hopefully suggest some answers too!

The Darkness and the Light

- Difficult times for libraries as well as ILL services
- Global and local financial budgetary issues
- Increasing patron demands for instant access
- Increasing electronic resource adding complexity
- Decrease in patron requests across the country
- BL service levels during refurbishment

Statistical Probabilities

- Poll of the interlending community
 - Not rigorous but substantive
 - Take the temperature of the community
- Views sought on current and future trends
 - What are requesting and lending levels?
 - How can we meet patron demands?
 - Are there opportunities as well as challenges?

Employment Sector of Responses

Patron Request Levels

Interlending Requests Levels (non-BL)

Vox Pops

- *“With the general reduction in budgets across all sectors I see ILL departments becoming more marginalised. The service is already, in Public libraries, considered the poor relation”*
- *“Significant lost expertise following redundancies and early retirement in the public sector.”*

By Inferno's Light

- Reducing interlending services and staff
 - Perceived as a soft target for “savings”?
 - Loss of key staff expertise overlooked
 - Loss of unique revenue recovery/generation
- Budgets reduction means acquisitions decrease
 - But this increases the need for interlending
- Introducing or raising patron charges for ILL
 - Increases cost recovery but harms service image
 - Unis charge much more than Public libraries

Vox Pops

- *"The asbestos problem at BL is having the effect of causing a marked increase in outgoing loans and article supply."*
- *"Changes in the British Library procedures and the introduction of the next pricing model could make a significant impact on interlending in the next few years."*

Trials and Tribble-ations

- Knock on from BL asbestos work
 - Increased time for supply reducing service efficacy
 - Helps reinforce key organisational role of interlending
- British Library not immune to budget cuts
 - Strategic aims to do “more with less”
 - Cuts in acquisitions budgets
 - Seeking to increase revenue streams elsewhere
- New ILL Management (BLDSS)
 - Aiding supply or adding a workflow complexity?

Vox Pops

- *“ Might be forced to investigate or utilise alternative methods of document delivery, eg: pay-to-view. ”*
- *“At least one supplier allows you to buy credits and you can make these available to users to buy pay-to-view access - this being cheaper than subscribing to some expensive packages or titles.”*

Rules of Acquisition

- Competition from Publishers and other Suppliers
 - Direct supply and cheaper than BL?
 - Should we be more canny consumers?
 - Is loaning within consortia more cost effective?
- Offsetting a portion of service costs
 - University of Edinburgh cost neutral for ILL
- Highlight rare or unusual collections
 - Local studies material and genealogical resources especially valuable
 - Interlending *should* be attractive for library services
 - But do senior managers see it in these terms?

Vox Pops

- *“Because of the strict DRM rules on most of the documents, patrons are unable to work with them as electronic docs”*
- *Someone has carefully gone through all of our e-journal licences...a surprising number of licences do permit supply [to other libraries]. “*

Broken Link

- DRM – one of the biggest pains for end users
 - Software woes and time limits use for patrons
 - FileOpen an improvement for electronic documents
 - eReader and mDevices want to access documents
- Increasing eBook and journal acquisition
 - Digital objects not readily loanable
 - Confusion over licenses and rights
 - Use of ERM or local databases but nothing central
- Frustration over lack of supply from interlenders
 - Encouragement to check licenses and loan

Vox Pops

- *“Overhauling copyright laws for the new digital world is desperately needed to aid ILLs. As is better electronic delivery, sans DRM.”*

Inter Arma Enim Silent Leges

- Galloping technology and lumbering legislation
- Copyright rules are being reviewed
 - But aim is to help business grow
 - Enhancement of interlending not a priority
 - Lobbying role for professional organisations?
- Digital signatures for document supply
 - Policy and technology challenges
 - Major boost to end users satisfaction

Vox Pops

- *“ Institutional repositories and the BL's Ethos service provide alternative, often free, access to PhD theses and journal articles. We make use of these where possible to supply our requesters.”*

Second Sight

- EThOS a curate's egg of a service(?)
 - Increasing theses availability but reducing ILL work
 - Future sustainability and evolution
 - Whither Oxbridge?
- Open access repositories and journals
 - Locating items for free supply to a reader benefit
 - Speed and ease of access advantage
 - Are these used by patrons or interlenders for supply?
 - Patron concerns over content versions
 - A competitor or complimentary service?

Vox Pops

- *"ILL is the only area within the library world where I feel there is a great camaraderie as we have a national and international willingness to help and share resources with our colleagues and are always delighted to assist."*

Far Beyond the Stars

- Role in support and exchange of best practice
 - Outside of “public” or “educational” silos
 - What others do can impact and influence us
- Lobbying & advocacy to senior decision makers
 - An external voice can be a powerful persuader
 - Conarls, FIL, BL etc can all provide input
- The power of the IFLA scheme to supply
 - Global reach and remind of ILL services
 - Local collaborations agreements to reduce costs
- Provision of benchmarks and standards
 - Your organisation must have these services because...

In the Pale Moonlight

- There are major challenges to overcome
 - Embrace challenges as an opportunities to evolve
 - Doing nothing or more of the same not a viable option
- Must be honest about our limitations
 - Revisiting tired/redundant workflows or procedures
 - If it isn't essential why are you still doing it?
- Able to demonstrate ROI/VFM ILL offers
 - We deliver what your local collections can't afford
 - Facts and figures to prove the value of interlending
- Interlending community is a major resource
 - Training and experience sharing is crucial
 - Reduce costs through collaboration

A Time to Stand?

- *"[There is] pressure to provide evidence to support work practices so there are great opportunities for the library to show that we can get just about anything."*
- *"Surrender is not an option"*
 - *Benjamin Lafayette Sisko*

For the Uniform

- *Gareth J Johnson, DS&R Manager*

- *Vice Chair FIL, Chair UKCoRR,*

Email: gjj6@le.ac.uk

- Tel: 0116-252-2039

- Web 2/Twitter: llordllama

- Slides: www.slideshare.net/GazJJohnson/

2008/9
THE AWARDS
UNIVERSITY OF THE YEAR

2009/10
THE AWARDS
OUTSTANDING SUPPORT
FOR STUDENTS