Report of the Task Force to Investigate an E-journal Management Database

February 19, 2002

Recommendations and Summary

Assumption: The WSU Libraries will commit the needed resources to:

· Develop and maintain a journal collection management system

· Provide accurate and efficient access to electronic journals for its clientele

Recommendation: The Task Force to Investigate an E-Journal Management Database recommends following Direction I contingent on a definition of Griffin (now being considered by the What Is Griffin Task Force) which includes everything currently entered in the electronic journal database and the critical elements, as defined by collection development librarians, contained in the current journal use Access database used by Health Sciences and Owen Libraries.

Environment: Given the fluid environment which currently exists in the area of journal management, the task force offers three posssible solutions to our electronic juornal management problem and has broadened the scope of the solution to cover management (selection, acquisition, access, de-selection) to all journals, not just electronic.

Over-arching requirement: All three directions require a cleanup of serial records in Griffin. Griffin cleanup 1FTE Library Tech 2 (minimum) for a year. Cleanup would depend on what new data elements III could provide.

Direction I - based on Griffin as our single database for information on journals

1. Maintain the current journal use studies in Health Sciences and Owen Libraries

2. Maintain the current spreadsheet for electronic journals

3. Continue to use the blue forms for ordering of electronic resources

4. Start Holland, Education and Architecture on collecting data on in-house use via Griffin

5. Explore with III what we need to replace the current use databases and the spreadsheet

6. Provide interim access to licensing restrictions needed by ILL and electronic reserves either via standardized notes or coding in Griffin records

7. Migrate information to Griffin as capabilities become available

Requirements:

1. Broad definition of what Griffin is. This requires definition of Griffin (now being considered by the What Is Griffin Task Force) to include everything currently entered in the electronic journal database and the critical elements, as defined by collection development librarians, contained in the current journal use Access database used by Health Sciences and Owen Libraries. We currently have titles in our electronic journal database that are not included in Griffin. This includes titles are exceptionally dynamic (ProQuest - multiple titles can disappear overnight), titles that do not allow direct links (journals in Ethnic NewsWatch and Education Abstract) and titles for which we have "pay-per-view" access (Elsevier transactional titles).

2. The ability of III to provide additional flexibility in recording, storing, maintaining and manipulating needed data.

3. Willingness to maintain multiple lists while III development takes place - keep the status quo.

4. Change in routines and staff resource allocation

5. Additional Funding/Resources

· $10,000 per year to Holland/New Library Circulation for additional timeslip needed for data collection . This may be adjusted down as the tasks become routine. For example, Owen used startup money for one year and then integrated functions into regular staffing.

· $5400 for purchase of 6 Percon 321B barcode readers @ $900 each for data collection in Holland and Brain Education

· $2700 to replace TriCoders as they wear out with Percon 321B barcode readers or equivalent in Health Sciences and Owen

· 1 FTE Library Specialist I for maintenance

Pros:

· Makes maximum use of our current integrated system.

· Requires maintenance of only one journal database

· Positions us to take advantage of commercially available improvements that we would not be able to develop on our own. Analogous to developing and maintaining an in-house catalog as opposed to purchasing one.

Cons:

· Requires capabilities not yet in the III system

· Will not immediately do all we want; may never do all we want

Direction II - based on building our own database

1. Create the database and Web interfaces

a. Allocate 1 FTE Information Technology Systems Specialist 3 for one month to create the database and Web interfaces

b. Allocate .5 FTE Library Technician 3 for six months to input data from paper files into database

2. Maintain the database

a. Allocate 1 FTE Library Specialist I to maintain data

b. Allocate .10 FTE Information Technology Systems Specialist to administer database

c. Use Griffin for in-house use data collection for Holland and Brain Education. Leave Health Sciences and Owen as they are for now since their methods are working. Migrate them to using Griffin when their current bar code readers need to be replaced and/or Griffin is ready

3. Work with Innovative Interfaces, Inc. to incorporate needed features into the integrated system to move all activities to Griffin.

Requirements:

1. Re-allocation of staff to build, support and maintain the database

2. Additional funding needed immediately for Holland/New Library

· $10,000 per year to Holland/New Library Circulation for additional time slip needed for data collection. This may be adjusted down as the tasks become routine. For example, Owen used startup money for one year and then integrated functions into regular staffing.

· $5400 for purchase of 6 Percon 321B barcode readers @ $900 each for data collection in Holland and Education

3. Additional funding needed over time

· $2700 to replace TriCoders as they wear out with Percon 321B barcode readers or equivalent in Health Sciences and Owen

Pros:

· Customized database will do exactly what we want

· SQL is a flexible database which should be easy to migrate into/interact with other systems

Cons:

· Requires maintaining a second journal database in addition to our III system

· As a purely stand alone database, does not take advantage of commercial development in this area

Direction III - utilize our own database in conjunction with commercial offerings

1. Create the SQL database and Web interfaces

a. Allocate 1 FTE Information Technology Systems Specialist 3 for one monthto create the database

2. Contract with a commercial provider to help maintain the database. See Appendix VI.

a. Allocate .10 FTE Information Technology Systems Specialist to administer SQL database

b. Allocate .50 Library Specialist I to do any additional maintenance required. (This is a very tentative estimate)

c. Use Griffin for in-house use data collection for Holland and Brain Education. Leave Health Sciences and Owen as they are for now since their methods are working. Migrate them to using Griffin when their current bar code readers need to be replaced and/or Griffin is ready

3. Work with Innovative Interfaces, Inc. to incorporate needed features into the integrated system to move all activities to Griffin.

Requirements:

1. Re-allocation of staff to build, support and maintain the database

2. Funding to pay commercial vendor

2. Additional funding needed immediately for Holland/New Library

· $10,000 per year to Holland/New Library Circulation for additional timeslip needed for data collection. This may be adjusted down as the tasks become routine. For example, Owen used startup money for one year and then integrated functions into regular staffing.

· $5400 for purchase of 6 Percon 321B barcode readers @ $900 each for data collection in Holland and Education

3. Additional funding needed over time

· $2700 to replace TriCoders as they wear out with Percon 321B barcode readers or equivalent in Health Sciences and Owen

Pros:

· Customized database will do exactly what we want

· Reduces staff time spent on maintenance

Cons:

· Requires maintaining a second journal database in addition to our III system

· Incurs additional costs to vendor supplying the database maintenance assistance

Report of the Task Force to Investigate an E-journal Management Database

February, 2002

Based on Points in the Task Force Charge

The Task Force to Investigate an E-journal Management Database has been meeting regularly since October 25 to complete its charge. The points in this report are reported in the order of the various items in the charge to the group.

I. Investigate and discover what data the Libraries university-wide currently collect or use regarding e-journals: Griffin, A-Z list(s), journal use studies, regular add/delete data, licensing data, etc.

The task force has compiled a list of the data that would be incorporated into a journal management database. We recommend that this be a SQL database to provide the robustness required of a database which will be accessed hundreds, perhaps thousands of times a day.

II. Survey departments and Working Groups to determine what data, either input or output, they need.

Data elements were reviewed with the Collection Working Group.

A list of queries currently made of the Health Sciences and Owen journal use databases was compiled for the group by Vicki Croft and Sarah McCord for Health Sciences and by Betty Galbraith for Owen.

A list of proposed data elements was sent to John Webb to review especially for licensing information.

Circulation people who are or would be involved in collecting in-house use statistics were consulted about current practices where data is collected and proposed practices where data is not currently collected (Haynes, Palmer, Snook, Walter met with Chisman. Paulson and Campbell were unable to attend due to illness.)

Gary Jeffries, Head of Circulation at EWU, was contacted about EWU procedures for using Griffin for collecting use data. This looks like a feasible option for us.

III. Draft specifications for e-journal (or all-journal) management database.

The draft specifications are presented in two parts and are attached.

Part I shows data elements for the part of the database that will enhance and replace the current e-journal spreadsheet which is used to present information to the public. It is presented in a workflow model based on the current "blue" form that follows a title from selection through cataloging.

Part II shows data elements that will be in the database, but not supplied during the selection through cataloging process. These are elements associated with the current journal use databases.

IV. Get feedback from departments and WG's.

Chisman met with the Humanities/Social Science public service librarians on Thursday, November 29 to review the workflow and journal use study data elements and to answer questions. One of the main concerns is with the staffing required for this database.

Galbraith has been keeping science librarians, including Croft and McCord apprised of the task force progress. Again a main concern is with staffing required for the database.

We propose that meetings with Collections Working Group be held when some work has been done on the workflow database itself.

V. Complete final DRAFT and recommend how the new database(s) is to be implemented, maintained, and used.

This section of the report is a detailed explication of point V of the task force charge, but would only be done if Library Council chooses Direction II as the option to pursue. However, it contains many details that will be of use if the decision is to move to an integration of all existing data into Griffin.

A. Implementation:

The task force recommends that implementation be accomplished in three stages. This staged implementation will allow uninterrupted collection of information for the journal use study by those currently doing this activity while providing faster development of the database needed by those involved in the ordering, licensing and cataloging of electronic resources.

1. Stage one

a. Combine the current Health Sciences and Owen journal use studies databases into one comprehensive Access database. All libraries will use this database. .4 FTE Systems student for two months.

b. Continue to collect statistics in Health Sciences and Owen using current equipment and procedures - current staffing

c. Begin collection of journal use data in Brain Education and Holland and. Collect the information and input into Griffin. This requires additional timeslip $10,000/year for Holland, 6 Percon barcode readers @$900 each

d. Put basic information on Humanities/Social Science journals into the journal use database - title, issn, . .

e. Design and program the SQL database and Web interfaces covering the blue form workflow. 1FTE Information Technology Systems Specialist for one month (160 hours)

f. Maintain the Excel spreadsheet that currently provides public access to electronic journals until SQL database ready. .1 FTE Systems librarian.

g. Incorporate into the Excel spreadsheet information in the current paper files that will become part of the SQL database. .5 FTE from Database Maintenance for six months. Sharon Walbridge has already identified a staff member to do this.

h. Move information in the Excel spreadsheet into the SQL database and provide public access to electronic journals and other databases through the SQL database. Part of d above.

i. Begin to move information from the paper electronic resources files in Acquisitions into a format which can be imported into the SQL journal management database. Time commitment unknown until we do a few. Student worker.

j. Provide timely show and tell sessions for interested library personnel as work progresses. Probably three of these, about an hour long, shared by those implementing and maintaining the database.

2. Stage two

a. Incorporate the journal use study Access database information into the workflow database to provide the completed journal management database.

b. Build canned SQL queries which will cover most of the types of information needed by collection development librarians (based on the lists compiled by Health Sciences and Owen librarians).

c. Complete move of information from the paper electronic resources files in Acquisitions into the SQL database

d. Provide timely show and tell sessions for interested library personnel as work progresses. Probably three of these by people involved in implementing and maintaining the database.

Stage one and Stage two can be worked on concurrently.

3. Stage three - Tie up loose ends

B. Maintenance

1. Circulation staff in each library will collect journal in-house use information. Journal circulation information will be collected from Griffin.

2. One FTE Library Specialist I will maintain the accuracy of the information in the database and update any linking that is needed for SFX, PubMed, etc.

3. .10 FTE Information Technology Systems Specialist 3 will administer the database and perform any queries that are not covered by the Web-based queries available to collection development librarians.

4. .10 FTE librarian will work with the Library Specialist I and the database administrator to provide information on any additional aspects that need to be considered - such as new linkages, resources, work with electronic journal suppliers to get needed use data, etc.

5. Student workers will do any needed scanning of licenses, etc for inclusion in the database.

C. Database uses

1. Manage flow of electronic resources from initial ordering through cataloging

2. Provide ready access to needed information to the Assistant Director for Collections and Systems for licensing, and to collection development librarians who need to know where a title is in the acquisition process

3. Provide journal use information, both print and electronic, to collection development librarians

4. Provide public access to electronic resources (Griffin is the primary access). This database can give supplier information (for example, what electronic journals do we get from Academic Press). It will also provide a broad subject access using WSU departments/units for the subject categorization. For example, what electronic journals do we subscribe to that would be of interest to entomology.

APPENDICES

APPENDIX I. Data elements to include in a journal collection management database. Presented in a workflow basis

1. Subject specialist supplies as much of the following as they can:

· Title of electronic resource or service

· Subject

· Brief description: including whether full/text/aggregate (service with multiple databases, journals, monos, etc.)

· Linkages: Do other resources link to this resource – (such as Web of Science link to IDEAL)

· URL

· ISSN

· Alternate ISSN

· Publisher

· Supplier

· Subscriber # / Publisher reference # / Supplier #

· Fund/Cost Center

· Price

· Free

· Order type: Mono, STO, Other

· Media Type: CD-ROM, Datatape, Multi, Internet, Other

· Online Only/Print + Online

· Format (PDF, HTML. Etc.)

· Dates of coverage

· Send additional paperwork to Acquisitions (if necessary)

· Subject specialist requesting

· Date requested by subject specialist

· Subject specialist sends to appropriate electronic resource librarian (OR appropriate Collection Development Head).

2. Electronic Resources Librarian Supplies: (if included from step 1)
· Location

· Additional resources required - such as Adobe Acrobat.

· Electronic resources librarian approving

· Date approved

· Electronic resources librarian sends to appropriate Collection Development Head

3. Collection Development Head supplies: (This is step 2 if no ERL.)

· Collection development head approving

· Date approved

· Collection development head sends to Acquisitions (Chris Benson)

4. Acquisitions (Chris Benson) supplies :

· Paper PO#

· Vendor

· PO# assigned by Acquisitions and temporary record created in Griffin

· Notes/Status

· Date sent to Collections and Systems

· Acquisitions sends to Collections and Systems
5. Collections and Systems supplies:

· Date received in Collections and Systems

· Date of the start of any license negotiation with vendor

· Status

· Pending

· Approved

· Date license approved

· License information

· Text of license scanned in

· Restrictions on use:

· -E-reserves

· -Course packs

· -ILL yes/no/special restrictions

· -Number of simultaneous users

· -Restrictions to search results

· Print

· Download

· Copy to hard drive/floppy/other

· -Restrictions to database copying to hard drive

· -Restrictions to copying search software

· -Terms of cancellation

· -Do we have the right to cancel paper or change to e-access only

· -Other

· Which campuses/learning centers/extension offices/ research stations have access to the resource. (Offer a checklist or pulldown menu here.)

· Other data

· E-format – PDF, HTML with GIF

· Who do we have access through – JSTOR, ECO, Catchword, etc.

· How far back does content go.

· Which consortia are we getting it through

· Internet access controlled by

· IP

· Username/Password

· Combo IP and Username/Password

· Other

· Date sent to Acquisitions
· Collections and Systems sends to Acquisitions

6. Acquisitions Supplies:

· Date received in Acquisitions

· Action needed (if any)
** IF Networked CD-ROM or Software Package
 (This occurs when item is received, after initial acquisition workflow.)

· Date physical item received

· Date sent to James

· Acquisitions sends to James

· Date sent to SFX Administrator

· Acquisitions sends to SFX Administrator
· James receives if Networked CD-ROM or software

· Checks feasibility of networked installation

· RAID or CD-Tower

· Date sent to Journal Management Database Administrator

· James sends to Journal Management Database Administrator

7. SFX Administrator provides:
· SFX Source or Target

· Link-Out info – PubMed, FirstSearch, etc.

· SFX Administrator. sends to Journal Management Database Administrator

8. Journal Management Database Administrator provides:

· Flags Item as ready for public use

· Needed security

· Web Access Management

· WAM/Proxy configuration

· Scripting (If necessary)

· Checks to ensure that all necessary data has been included

· Date sent to Database Maintenance

· Journal Management Database Administrator sends to Database Maintenance

9. Database maintenance provides

· Date cataloged

· Catalog Bibliographic Number

· Correct ISSN

· 856 z subfield information

· 856 u subfield information

· Date libusers notified

· Notifies libusers

· DBM sends to Marking if CD_ROM or software package

· IF CD_ROM or Software, Marking provides:

· Call number

· Date sent to James

· Marking sends to James for installation.

· IF CD_ROM or Software James provides:

· Installation notes

· Date installed on specified workstations

NOTES:

· In step one, it is optional whether the item goes to E-Resource Lib or CD Head

· Must be able to send back to any previous step in workflow, even E-Resource Lib if skipped.

· Need to set “last updated” field to keep track of when changes occur in specified fields. Also increment counter to track number of changes.

· Need customizable reports as well as canned reports

· Look at using ISSN as primary key. May not be good idea as there may be a need to have duplicate title entries for those items supplied by more than one vendor

· Look up ALIAS for primary key?

· FREE items – skip to SFX admin?

· Dates of coverage to be start date and end date fields

· Networked CD-ROMs need to be sent to James from acquisitions when received. James must be included in workflow loop. James then sends to Journal Management Database Administrator. Receives again for installation after marking.

· Auto generate Libusers note? Batch every week or two?

· Subject specialis, where it says send additional paperwork to Acquisitions. – Send Subj Spec the number (Prime #?) of the entry so that Chris can easily match paper to elect.

APPENDIX II Additional Data Elements Unique to Current Journal Use Database which will be included in the SQL database along with the data elements in Appendix I

Data Element
Explanation
Currently in Griffin
Currently Possible in Griffin

JUS Title
A flag to sort on, is handled differently in the Health Sciences database.
No
Not sure

Call Number
WSU call number
Yes

Cancelled
Print cancelled
No
Not sure - think in item notes or checkin record

Temp
Sort field, used for which titles we have access through via UW subscriptions or other consortial agreements, which things get online statistics for, dates when sent info to Chris to get access
No, records and information not in Griffin
Yes, we could add records, am not sure about noting online statistics, yes can put in when sent to Chris

Core
Titles that are considered core to the library and will not be cancelled
No
? Possible use of B or I codes

Uses
Number of in house uses
No
Yes if use in-house use capability.

Year
The year in which the uses were counted
No
Yes if use in-house use capability

Month
The month of the year in which the uses were counted
No
Not sure but think yes via Create Lists

Remarks
Searchable text field for miscellaneous information
Some
Are vendor notes in the Acquisitions record searchable?

Type
Designates if this is a journal use title, stacks, depository, electronic, etc.
No
B or I codes?

Vendor
Who we buy from
Yes, as to vendor
Yes

Membership
Y/N field to indicate if a journal comes on a membership or not
No
No

Membership Name
Name of the membership for the journals
Yes
Not linked to individual journal recores

Online only
Y/N
No
B or I codes?

Print plus online
Y/N
No
B or I codes?

Cost
Subscription cost plus add on costs
Yes
Not in usable form

Transfer Information
Titles transferred between libraries i.e. the transferred health sciences titles from Owen to the Health Sciences Library
No
Yes in notes fields?

Selection List
Includes selection lists, such as the Brandon Hill list of selected titles for medical libraries and the AACP list of recommended books and journals for pharmacy school libraries
No
Not sure

Index Location
Who indexes the title
No
Part of Marc record?

Other Libraries ID
Which other libraries hold the title i.e. UI or UW
No
Not sure

Impact Factor
SCI impact factor representing a measure of the importance of a title in the discipline
No
Not sure

SCI Half Life
Measure of the useful lifetime of the information in a journal
No
Not sure

Binding Decisions/Type/Comments

Not sure
Not sure

APPENDIX III. Data elements not currently available in Griffin (we think)

1. Current Publisher/vendor/supplier information. Cataloging records do not reflect the current publisher. Often need vendor/supplier information in addition to current publisher

2. Core journals that should not be cancelled are not identified.

3. Broad subject categories useful for generating lists for collection development librarians and patrons. These would probably be based on names of university departments/units.

4. Cost per use calculations

5. Uses by month

6. Searchable Remarks field

7. Type of journal - in Journal User Study, Stacks, Depository, Electronic, etc.

8. "Comes-on" (membership) title listings

9. Membership - Designates if a title comes on a membership or with another title and which membership it comes on

10. Cost - Added costs need to be assigned to a subscription year.

11. Information on transfers - e.g. movement from Owen to Health Sciences, etc.

12. Index location - who indexes the title

13. License information

14. Other holding libraries - e.g. UI has or UW has

15. Impact factor

16. SCI half life

17. Binding decisions/type/comments

APPENDIX V Journal Use Database -- Uses by Owen Librarians
REPORTS/LISTS

List of journals in specific subject areas (not cost centers) with current cost, membership/package notations

In title order or cost order

Must be able to limit to e-journals or paper only

List of journals in specific cost centers with current cost, membership/package notations

In title order or cost order

Must be able to limit to e-journals or paper only

List of journals in specific call number ranges with current cost, membership/package notations

In title order or cost order

Must be able to limit to e-journals or paper only

List of titles (journals and other serials) that come on a specific package or membership, with uses

Sort by title or uses in ascending or descending order

List journals with uses (paper and electronic separately and a total) for last 5 years, with costs, and membership/package notations, electronic access notation, excluding titles designated as core

Sort by title, or subject

Sort by latest year cost per use in ascending or descending order

List of journals that received less than? uses last year, including prior years' uses for comparison, electronic access notation, and membership/package notations, excluding titles designated as core

Sort by title, or by # of uses

List of journals that received more than? uses last year, including prior years' uses for comparison, electronic access notation, and membership/package notations, excluding titles designated as core

Sort by title, or by # of uses

 List journals with cost-per-use for last 5 years, with costs, uses (paper and electronic separately and a total), electronic access notation, and membership/package notations, excluding titles designated as core

Sort by title, or subject

Sort by last cost per use in ascending or descending order

List of journals that received cost more than? per use last year, including prior years cost-per-use for comparison, electronic access notation, excluding titles designated as core

Sort by title, or by # of uses

List serials that are not journals, that have electronic access, with e-access supplier

Sort by title, or supplier

List of journals provided by a particular publisher, with costs, uses (paper and electronic separately and a total), and membership/package notation, electronic availability

Sort by title, or uses, or cost

List of journals provided by a particular online supplier, with costs, uses (paper and electronic separately and a total), and membership/package notation, electronic availability

Sort by title, or uses, or cost

List titles transferred to Health Sci Lib

With costs (for budget decisions)

With paper uses within date range (to add to Health Sci statistics)

List titles electronically available to us because UW owns them.

Sort by title or uses

List Science Direct Transactional Titles that are being used, with uses

Sort by title or uses

List packages with cost per use for the package and the uses (paper and electronic separately and a total)

List of journals designated as core

List journals and serials received on exchange, with supplier

List journals and serials received as gifts, with giver

List of journals which have electronic access in addition to print, excluding packages where we can not cancel paper (IDEAL, Science Direct, Blackwell, etc), with costs, electronic source, uses in paper and electronic with a total

Sort by title or publisher or total uses in the last year or electronic uses in last year

Exclude or include ProQuest access as needed

Total amount spent on all serials in a subject area (not cost center) for a particular year, including the share of IDEAL, Science Direct, etc.

List titles (journals and serials), for which we have requested electronic access, have not yet been added to Griffin, with the date the request was submitted

List Gov Doc serials for which we have electronic access

List titles of e-journals for which we receive no statistics

Sort by publisher or title

List titles of e-journals for which we receive statistics

Sort by title, publisher, or supplier

List all unpaid serials, and the last date we paid for them

Sort by title or date

How many current serials subscriptions do we have in a particular subject or cost center

Must be able to limit any of the above reports to titles held by a specific library

List titles for which we have print and MF subscriptions, or electronic and MF access

Print barcodes for the JUS project, title and barcode

Must be able to limit to print or electronic

Sort by title or call number

List e-journals not in memberships or packages

List journal titles with no online access

IN ADDITION THE DATABASE SUPPLIES INFORMATION ON

Do we subscribe to a journal or serials

What do we pay for it, or how are we getting it free

Which library pays for the title, is there a shared purchase agreement

What are the uses over time

What were the costs each year

What titles is it in a package with

When was a journal last up for cancellation, and why we did not cancel

Is a title considered a core journal

Do we have electronic access to a journal or serial, who supplies it (multiple vendors possible)

Which library pays for the title

Special notes field: access because of UW, part of run transferred to Health Sciences, we are receiving electronic use statistics, title changes or comes on, "do not cancel without notifying", "part of print price paid in IDEAL", "no longer available in print", print cancelled date, online only, shared payment agreements, "faculty demanded print subscription"

Special sorting fields: online only, dates of specific actions, k98

APPENDIX VI Commercial suppliers for database maintenance

There are several vendors who are entering the picture to assist with journal collection management. These suppliers could provide some of the maintenance activities.

A. TDNet
http://www.tdnet.com/

B. Serials Solutions
 http://www.serialssolutions.com/

C. JournalWebCite
http://www.journalwebcite.com

