

UMass **Amherst** Libraries

CORAL Workflows for New Acquisitions and Renewals

*Christine N. Turner
Electronic Resources Librarian
cturner@library.umass.edu
ALA Midwinter – Boston
January 10, 2016*

About CORAL

Centralized Online Resources Acquisitions and Licensing

CORAL is an electronic resource management system built by the University of Notre Dame's Hesburgh Libraries. The first module, Licensing, was released as open source software in the summer of 2010 and we have continued releasing new modules since then. It is designed to be both simple and highly customizable – each module can be installed independently or used together depending on your library's needs. If you do decide to install the entire suite, easy access to linked records help make sense of the electronic resource through the entire life cycle:

Acquisition > Licensing > Administration > Support > Usage

CORAL runs on PHP 5, MySQL 5 and your webserver. It is a very small installation and most users (including Notre Dame) have it installed on a server alongside other production applications. CORAL is released as open source software under GPL v. 3 and is available on GitHub. While we are quite happy with the CORAL product for ourselves, we are always open to project contributors. If you have a great idea for CORAL please post it in the forum – we would love to hear about it!

Rationale for Adoption

- Integrated modules for organizations, resources, licenses and usage data
- Centralized repository for interrelated data previously distributed...widely among files, platforms
- Focus here on workflows in Resources module, not entire e-resources management system

Why Workflows?

- Opaque, disjointed processes for acquiring and renewing resources
- Scattered responsibilities for tasks among acquisitions staff
- Timely access to new resources provided inconsistently
- Needed better support for renewal decisions

How Workflows Work

 CORAL Resources

Home New Resource My Queue Import Admin

Administration

- Users
- Workflow / User Group**
- Access Method
- Account Type
- Acquisition Type
- Administering Site
- Alert Settings
- Alias Type
- Attachment Type
- Authentication Type
- Authorized Site
- Cataloging Status
- CatalogingType
- Contact Role
- Cost Details
- Currency
- License Status
- Note Type
- Order Type
- Purchasing Site
- Resource Format
- Resource Type
- Storage Location
- Subjects
- User Limit

Workflow Setup

Acquisition Type	Resource Format	Resource Type		
Purchase	Electronic	database		
Renewal	Electronic	database		
Purchase	Electronic	ejournal package		
Renewal	Electronic	ejournal package		
Purchase	Electronic	ebook package		
Renewal	Electronic	ebook package		
Purchase	Electronic	image		
Renewal	Electronic	image		
Purchase	Electronic	streaming file		
Renewal	Electronic	streaming file		
Membership	Electronic	database		
Membership	Electronic	any		
Membership	Electronic	ejournal package		
Multi-year renewal, payment only	Electronic	any		
Access Fee	Electronic	any		
Multi-year renewal, payment only	Electronic	ejournal package		
Renewal	Electronic	ebook		
Purchase	Electronic	ebook		
Renewal	Electronic	tool		
Trial	Electronic	any		

[add workflow](#)

Database Purchase

 CORAL Resources Hello, Christine Turner [logout](#)

Home New Resource My Queue Import Admin Change Module ▾

Library of Latin Texts Complete

Product	Step	Group	Start Date	Complete
Acquisitions	Funding Approval	Scott	09/25/2015	10/06/2015 by Christine Turner
Access	Licensing	Christine	09/25/2015	10/06/2015 by Christine Turner
Cataloging	Add bib/order records	Christine	10/06/2015	10/06/2015 by Christine Turner
Contacts	Place order	Christine	10/06/2015	10/06/2015 by Christine Turner
Accounts	Invoice payment	Heather	10/06/2015	11/24/2015 by Heather Deirdre
Attachments (0 records)	Access notification received	Christine	10/06/2015	mark complete
Routing	Activation - EZProxy	Christine		
	Activation - SFX	Catherine		
	Activation - catalog	Christine		
	MARC record review	Marcelle		
	Activation - WCL KB	Ron		
	Activation - website/Collections & DBs	Christine		
	Add MARC records for database titles	Christine		
	Notification - selectors	Christine		
	Notification - social media	Christine		
	Acquisition type change, if needed	Christine		

 [restart workflow](#)
 [mark entire workflow complete](#)

E-Journal Package Renewal

 CORAL Resources Hello, Christine Turner [logout](#)

Home New Resource My Queue Import Admin Change Module ▾

IOPScience Extra

Product	Step	Group	Start Date	Complete
Acquisitions	Locate usage statistics	Nancy	09/17/2015	09/28/2015 by Nancy Washburn
Access	Send price, usage to selector w/6% > if firm price N/A	Nancy	09/17/2015	09/28/2015 by Nancy Washburn
Cataloging	Renewal price requested	Heather	09/17/2015	09/24/2015 by Heather Deirdre
Cataloging	Renewal price received	Heather	09/17/2015	09/24/2015 by Heather Deirdre
Contacts	Title list download & review for changes	Christine	09/24/2015	10/08/2015 by Christine Turner
Accounts	Licensing	Christine	09/24/2015	10/07/2015 by Christine Turner
Attachments (2 records)	Renewal confirmation	Heather	10/08/2015	10/08/2015 by Christine Turner
Attachments (2 records)	Invoice Payment	Heather	10/08/2015	10/30/2015 by Heather Deirdre
Routing	Activation review - SFX	Catherine	10/08/2015	mark complete

Workflow restarted on 09/17/2015 by Christine Turner

- [restart workflow](#)
- [mark entire workflow complete](#)

Multi-year Renewal, Payment Only

CORAL Resources

Hello, Christine Turner [logout](#)

Home New Resource My Queue Import Admin Change Module v

Arts premium package

Product	Step	Group	Start Date	Complete
Acquisitions	Invoice payment	Heather	09/01/2015	10/13/2015 by Heather Deirdre
Access	Locate usage statistics	Nancy	09/01/2015	10/14/2015 by Nancy Washburn
Cataloging	Change acquisition type to renewal if necessary	Christine	10/13/2015	10/16/2015 by Christine Turner

Workflow restarted on 09/01/2015 by Christine Turner

 [restart workflow](#)

- Product
- Acquisitions
- Access
- Cataloging
- Contacts
- Accounts
- Attachments (0 records)
- Routing

Degree of Difficulty

- Cost – free = easy
- Technical - ?
 - Reportedly easy, good support network
 - Our guy is good (and very pleasant)
- Personnel
 - Conceptual challenges
 - Customizing processes
 - Practical approaches

Meeting Our Needs?

- as a central repository for data – YES
- to make transparent workflows that trigger task for responsible staff in timely manner - Mostly.
- as tool to support renewal decisions...To a point, but we need more data and awareness (adoption)
- Still a work in progress. Next up: individual e-journal subscriptions