Preparing library print materials for the move to an off-site storage facility: Notre Dame's experience

Nastia Guimaraes Project Management Librarian University of Notre Dame Presented at the ALA Midwinter meeting of Catalog Management IG in Boston, MA, on January 9, 2016

Hesburgh Libraries at the University of Notre Dame

- Over 8,000 undergraduates; 3,500 graduate students
- 4.5 million print volumes; 1 million e-books
- Went through major organizational redesign in September 2012 with additional changes taking place in the fall of 2015
- Renovation of the Hesburgh library building commenced in January 2015

Need for additional capacity to house print materials

- Library strategic initiative
- Warehouse facility purchased by the University
- Annex capacity is approx. 1.6 million volumes
- Multi-phase project approach
 - 1st phase: 450,000 items
 - 2nd phase: projected at 400,000-480,000 items
 - 3rd phase: not sure yet
- Timeline for phase 1 to prepare materials

Prior to the start of the project

- Conducted environmental scan
- Visited two university library off-site facilities
- Produced a report for our library administration with recommendations and best practices
- Developed guidelines and policies
- Identified project's core team that included a project manager
- Identified a moving company

Selection criteria for transfers

- Task Force report jointly prepared by the library and T&R faculty committee
 - Non-currently received journal titles
 - For sciences: monographs with no circulations in the last 10 years
 - For humanities: monographs published in 1830-1865 only
 - A number of exceptions

Phase 1 collection preparation

- Hired six full-time limited-term staff members in November, 2014, to assist with barcoding
- In six months barcoded 217,000 items
- Regular catalogers were assigned to various individual catalog maintenance projects and did clean up of records that originated from the barcoding activity
- Volunteers from other library units helped with barcoding and review of reports used by the barcoding team

UNIVERSITY OF NOTRE DAME Hesburgh Libraries

Phase 1 main challenges

- Errors in catalog records resulted in the need to run reports numerous times and to find ways to work around problematic data
- Many exceptions in the Task Force report made the job of creating accurate catalog maintenance reports very difficult
- Extremely tight project deadline presented a huge challenge
- Insufficient staffing and various levels of training among staff were a hurdle to overcome

Phase 1 points of pride

- Prepared approximately 450,000 items for transfer in a six-month time period (had to barcode 60% of the total items transferred)
- Developed custom-made Inventory Management System (IMS) in five months
- The transfer project was minimally disruptive to library patrons
- Seamless transition to a fully operational Annex

Summary of the workflow

(aka What we actually did to records)

- Ran final comprehensive report with titles being transferred
- Globally changed holdings location for all titles
- Globally added process status code to all item records to indicate that items are unavailable
- Once a volume got ingested at the Annex, process code was cleared from the catalog record in real time

Post-ingest clean up

- Cataloging problems:
 - Volumes with multiple barcodes (bound-with)
 - Unbarcoded pieces

- Titles without records in the catalog
- Titles that were requested to be returned to the main library
- Titles that should have been sent to the Annex but were missed during the transfer

Phase 2 collection preparation

- Trained barcoding crew in various catalog maintenance activities
- Asked selectors to review all titles on reports selected for transfer to identify exceptions
- Have been doing shelf reading of titles on comprehensive reports to locate and fix errors

Notre Dame's unique approaches to the project

- Measured thickness of each item transferred to the Annex
- Recorded preservation condition of items in catalog records
- Developed custom-built IMS to manage inventory at the Annex

Thickness of volumes

- During ingest process measured thickness of each item and recorded it in the IMS
- 1/8"=1 unit

- Used unit measurements in integer format: 1, 2, 3, 4, etc.
- Why? To help us know what size empty spaces in book trays we have when items get deaccessioned or shifted at the Annex

Preservation condition/statuses

- Recorded preservation condition/statuses in item records in catalog
- Printed out codes in barcode font (next slide)
- Scanned barcodes into a text file
- Wrote script that processed the data and inserted in catalog item records
- Preservation continues to use this method in their regular workflow

00000031805617 COVER-DET DONE 00000031142656 COVER-TORN SPINE-DET COVER-DET PAGES-BRITTLE NEEDS-ENCLS DONE 00000031142680 COVER-DET PAGES-BRITTLE DONE 00000031146970 COVER-TORN SPINE-DET PAGES-DET PAGES-BRITTLE NEEDS-ENCLS UNBOUND DONE 00000031147085 COVER-TORN NEEDS-ENCLS DONE 00000031804388 SPINE-DET COVER-DET DONE

Custom-built IMS

- Looked at the market and did not find any tool able to meet our needs
- Specified requirements and contracted a developer
- Did code review, testing, and QA in-house
- December-April timeframe
- IMS is functional and can be further enhanced
- Open source and the code could be downloaded from GitHub <u>https://github.com/ndlib/annex-ims</u>

Annex usage statistics

Late August - early December, 2015:

- Total of 1,202 requests filled
- On average: 75% document delivery and 25% ILL requests
- On average: 59% scans and 41% loans
- Average request fill time: 16.5 hrs
- Requestor groups: other*, graduate students, faculty, and undergrads
- * **Other** includes campus staff, local academic consortia members, library visitors, alumni, etc.

If we could start over, we would...

- Begin prep work of materials much earlier
- Hire more workers to assist with barcoding and provide catalog maintenance training
- Expand sizing study to a larger sample to get more accurate results for book tray ordering
- Negotiate a more straightforward criteria for material selection

What worked really well

- Hiring fantastic people for the project
- Being flexible and open to changing gears at a moment's notice
- Recruiting volunteers from other library units
- Constant communication and appreciation
- Providing accurate information about each item at the Annex without striving for perfection of every catalog record

Nastia Guimaraes Project Management Librarian University of Notre Dame aguimara@nd.edu

THANK YOU!

