Changing the Access from Subscription to Article in the Academic Library: Using Infotrieve as One of the Solutions to the Journal Problem
Jennifer Carroll and Judith Brink
Abstract: In response to the impetus in higher education to find innovative ways to provide more services at less cost, libraries are attempting to redefine core collections and at the same time provide users with a greater breadth of information. This article documents the process of an academic library, which through a pilot project implemented a table of contents/document delivery service to supply articles on demand instead of adding new journal subscriptions to the collection.

Keywords: interlibrary loan, document delivery services, journal review process

Author Note: Jennifer Carroll is Electronic Resources Librarian at University of New Hampshire Library, jennifer.carroll@unh.edu; Judith Brink is Head of Collection Development, University of New Hampshire Libraries, judith.brink@unh.edu.
Changing the Access from Subscription to Article in the Academic Library: Using Infotrieve as One of the Solutions to the Journal Problem
Introduction

Like many academic libraries, the University of New Hampshire Library has been eager to find ways to provide greater access to more content at a lower cost. With over $100,000 of unfunded journal requests from the faculty, an active Interlibrary Loan Department, and a journal collection that has remained fairly static in the number of subscribed titles, the Library has strained to meet evolving information needs, particularly in science and technical disciplines. In addition, university funding from the state has not kept pace with the rising cost of journals; while future increases for the collection budget as a whole are anticipated to be around 5%, this will not easily accommodate new journal subscriptions. So there was a need to begin both a significant review of the journal collection to more closely align it with the needs of our users and also an urgent call to find a way to provide more access to the journal literature. Simultaneously, we realized that we needed to find a way to segue move our users toward methods of access that increased their reach for the extent of content available, but not through traditional library subscriptions. Initially an endowment account was identified to act as “seed” money for an additional document delivery service. In response to these challenges, our Serials Review Committee recommended that a subcommittee be formed to explore alternative means of providing content. Research on this topic revealed an inspirational article by Houle (2000) on McGill University’s experience with a document delivery service.

In 2003, the Library Faculty created the Document Delivery/Pay-Per-View Subcommittee and charged it with investigating and making recommendations concerning available document-delivery services. The Subcommittee first met in March 2003, when it began the process of interviewing academic librarians at other institutions that were using these services, initiating trials with the existing services, and, ultimately, selecting a service that best matched the needs at the University of New Hampshire. The subcommittee consisted of four librarians representing Collection Development, Reference, Circulation, and the BioScience Library. The members determined that the service needed an electronic table of contents component, the ability for the library to load its holdings in order to block the ordering of journals already owned, a mechanism to cap the article price at $75, and an authentication system that would allow the library to limit access to graduate students, staff, and faculty and allow almost unmediated document delivery. The $75 per article limit was set because we were simultaneously beginning to sketch out the parameters for a journal cancellation project and $75 was the cost per use limit we were considering for subscription cancellations. We also believed it was important to select a more liberal price limit so that most article requests would not be blocked due to price, as this would allow patrons to use the service in a less constrained fashion, giving them a chance to evaluate the viability of a document delivery service in place of traditional journal subscriptions. It is important to note that undergraduates have initially been excluded from this service because it is that the University Library has an appropriate collection of print and electronic resources to satisfy the majority of their needs. This decision, however, will be revisited, especially because of the impact probable future journal cancellations will have on the collection. This discovery process took place during the spring of 2003. Trials were run solely for library staff due to logistical considerations with the following document delivery services: CISTI, Infotrieve, and the British Library. This Subcommittee also looked at other vendors before narrowing it down to three and the table below reflects the results of our research. Please note this data is from 2003 and should be considered a snapshot in time.
[Insert Table 1 here]
Project

The Infotrieve service was selected because at that time it was the one that most closely met UNH’s requirements and it was also the only company that included an unlimited table of contents (TOC) alerts service as part of its Digital Library Service. We found that CISTI’s service did not provide direct desktop delivery of articles and the British Library interface was not as user friendly as some of the others. Thus, Infotrieve became the clear choice for UNH, and UNH’s Infotrieve service went live in August 2003. While Infotrieve came closest to meeting the requirements outlined by the librarians on the Subcommittee, implementing the service still required a substantial investment in training and assistance. Though this service could have been implemented by one of several departments (ILL, Reference, Acquisitions), the Subcommittee decided that Collection Development would initially manage the pilot project and fund it using one of the endowments under its control. Currently, the Electronic Resources Librarian allocates about 35% of her time to managing this service.

The most time intensive part of implementing this service is the set-up. Compiling a list of all of UNH’s electronic and print holdings so that orders for content already locally owned would be blocked took a great deal of time. Currently, there is no way for Infotrieve to link to and search the library catalog, so the holdings had to be loaded into the Infotrieve interface. This required the creation of a complete list of all the serials holdings in all formats with holdings information for each title. Serials Solutions supplied the aggregator database and online journal data, both of which are reflected in our catalog and SFX, but considerable work was required work to create a list of print and microfilm holdings from the online catalog and then massage that data into a format that could be combined with the online holdings. Also, the holdings have to be updated in Infotrieve as UNH adds or drops subscriptions.

Recently, fee-based enhancements from Infotrieve include “ArticleFinder eXtreme,” a federated search engine that integrates the Infotrieve service with online database subscriptions and “Link Outs,” a notification service that will notify users when they have ordered an article included in the Library’s online holdings. This notification includes a link to the article, making it easier for the user to find access through the library’s online subscription.

Analysis

One challenge has been that users have had difficulty determining which service to use for document delivery: Interlibrary Loan or Infotrieve. Implementation of a link resolver at UNH helped alleviate some of the navigation problems with the interface, but it still requires that the patrons make the choice about the best service to use in each instance. For example, when asked to choose between ILL and Infotrieve when while viewing a menu from SFX, users find the wording confusing. Also, from the user’s perspective, does it make sense to have two similar services ILL (Interlibrary Loan) and Infotrieve (Collection Development) run from two different departments? The hope is that in the future it will be possible to increase access options and improve ease of use. The optimal workflow would be to stream all the requests to one librarian and have him/her make an educated decision as to where to get the content.

And, as is the case when initiating any new service, there is an important role for the liaison librarians. With Infotrieve, we found that many people needed individual assistance. There is an initial learning curve, as people must first register for the service and then select journals for the Table of Contents service. In addition to holding training sessions for the liaisons and the faculty, the Electronic Resources Librarian also developed a FAQ and a power-point presentation that are linked from the database record. (See: http://www.library.unh.edu/services/infotrieve)
[Insert Figure 1 here]
In spite of these challenges, the Infotrieve project has so far been successful. Although initially funded for two years from an endowment fund, the service has been gradually incorporated into the acquisitions budget. Prior to beginning the service, Infotrieve reported that the average cost per article was $45. Wanting to set the bar higher, a cap of $75 per article was set to offer users greater latitude when ordering content. To date, there has only been one request for an article that went over our $75 limit, with an and the average cost per article is under $40. It is difficult to compare the cost of Infotrieve with ILL because the two services are so different. In a straight article cost comparison, it would appear that ILL is much cheaper. Each Infotrieve article contains a copyright cost that ILL articles do not have and the service is available 24x7, accompanied by a table of contents service. On the other hand, ILL is not charged a copyright fee for each article, but it lacks the 24x7 accessibility and the table of contents service. Further research needs to be done in order to measure the human resources cost of each service in terms of human resources.

One fear was that the unmediated service would be used indiscriminately, but this has not happened. Users of this service view the cost of each transaction as they order, so, if anything, Infotrieve has raised the awareness of the cost of information. The number of articles ordered each month continues to increase, as has the number of users in both patron types. Also, orders are fairly evenly distributed over the primary user groups, faculty and graduate students. As expected, there are more users from the sciences, due partially to two reasons: the nature of the disciplines in the Humanities with focus on monographs, and the content within Infotrieve, which was originally developed as an STM service.

However, Infotrieve will attempt to obtain and deliver any content a patron requests whether it is in the database or not. At the end of the first year, we had 138 faculty members and 175 graduate student users. At the end of the second year, we had 218 faculty registered (or approximately 35% of faculty members) and 393 graduate students (or approximately 16% of graduate students) using the service. Ultimately, we have noticed a clear correlation between liaison outreach and departmental use of Infotrieve. Faculty and Graduate Students from the Life Sciences and the Health Sciences in particular have become active users and much of that success is due to outreach efforts by the liaisons and the librarians in Collection Development.

While the journal collection has remained fairly static for the last ten years, both in content and in number of active subscriptions, the quantity of journal titles available from publishers has greatly increased. It became clear that Infotrieve was a service that faculty and graduate students valued when they began requesting that the locally held journals be cancelled in favor of access through Infotrieve because of the desktop delivery. While there is no hard data to support this claim, we believe that the drop in requests for new journal subscriptions is in part due to improvements in ILL systems software and the availability of the Infotrieve service.

Infotrieve is a mediated service; thus both qualitative and quantitative feedback is available. It has the ability to generate detailed usage reports down to the level of the user’s department, bibliographic citation, and number of times each journal has been requested. In turn, this information shows quite clearly which journal would warrant a subscription due to use. The table below shows a report generated by the administrator with the value added column listing subscription costs.

[Insert Table 2 here]
In addition, Infotrieve can send a “Collection Development” report which annually summarizes the number of times a journal has been requested. The Library then does a cost per use calculation to determine the cost of a subscription. This report has been very useful for making subscription decisions. Except for a few cases, it has been less expensive to provide access to Infotrieve, even with the copyright costs for each article, than to maintain separate subscriptions. The table below shows a Collection Development Report provided by Infotrieve. For each journal, it shows how many orders we placed, how much we spent on copyright for those articles, and the total amount we spent on the articles (labeled Total Revenue).
[Insert Table 3 here]
An additional report on turnaround time can be requested from an Infotrieve customer service representative. For the first year that access to Infotrieve was available, the turnaround time reported that 66% of the requested articles were delivered to the user within one day. For the second year, 64.89% were delivered within one day.

[Insert Table 4 here]
Following the success of the Infotrieve initiative, the Document Delivery/Pay-Per-View Subcommittee was given a new charge: to investigate UNC Greensboro’s pay-per-view service described at the Charleston Conference in 2004, along with any other similar services. The Subcommittee was also given the expanded charge to determine a simpler way for patrons to use the document delivery services. To fulfill this expanded charge, two new members of the Subcommittee – one from Systems and one from the Interlibrary Loan Department were added to the group to provide their respective expertise. Ultimately, the goal is to be able to provide a single, seamless, affordable document delivery service that will enable users to successfully and rapidly retrieve the materials they need, electronically, 24 hours a day, seven days a week.
Conclusion
As we grapple with the issues of forgoing new journal subscriptions in favor of providing access to electronic journal articles, we still have to find money to pay for them with a collection budget that has not kept up with journal inflation. This will make it essential both to evaluate all existing services and to look for additional, cost-effective ways to provide content to library users. In 2004, the UNH Library began a three year review of all its continuations. Based primarily on a cost-per-use basis, we are hoping that the low use or low use/high cost journals that we will be canceling will help us to pare our journal subscriptions down to a core collection while allowing is to provide journal articles that meet the growing diverse research needs on campus via a document delivery service. Clearly, with information needs growing far faster than academic library budgets, it will be necessary to look beyond traditional subscription models. Infotrieve has successfully tested the willingness of information consumers to try new services that will fulfill their research needs while giving us the impetus to investigate other service alternatives, such as RapidIL or what comes after it. Continually scanning the external environment for new ideas is crucial to balancing budget realities with research needs. This project has taught the librarians at UNH how to better position the Library to be more responsive to the users constantly changing information requirements.

References

Baker, David. “Document delivery - breaking the mould.” Interlending & Document Supply 30, no. 4 (2002): 171-177.

Bernhardt, Beth and Jennifer Carroll. “Different Options for Journals that you Don’t Own.” Presentation at Annual Charleston Conference, Charleston, SC, November 3, 2005.

Bracke, Marianne. “Mediated Document Delivery Using the British Library’s Inside.” Journal of Interlibrary Loan, Document Delivery & Information Supply 12, no. 4 (2002): 5-13.

Durno, John. “EDEN: A Web-based Model for Electronic Document Exchange.” Library Trends 54, no. 3 (2006): 346-358.

Houle, Louis. “Ownership versus access: the CISTI source/SUMO experience at McGill University.” Interlending & Document Supply 28, no. 3 (2000): 116-122.

Yang, Zheng. “Improving Turnaround Time for Document Delivery of Materials Owned But Not on the Shelf: A Case Study From an Academic Library.” The Journal of Academic Librarianship 32, no. 2 (2006): 200-204.

Table 1. Decision Process for Choosing Document Delivery Vendor
	Vendor
	Unlimited TOCs
	Self Generated Reports
	Able to Load Holdings
	(Almost) Unmediated Service
	Easy to Use Interface
	Desk Top Delivery
	SFX Compatible
	Depth/
Breadth of Content

	British Library
	
	
	
	
	No
	
	
	

	CISTI
	No
	
	
	
	
	No
	
	No

	Infotrieve
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes

Table 2. Infotrieve Most Used Journals 7/03 – 7/04

	Journal
	# of Uses
	UNH Cost Through Infotrieve
	Print Subscription Cost

	International Journal of Psychoanalysis
	35
	$665
	$395

	Zoo Biology
	15
	$630
	$1,420

	Electrophoresis (Weinheim)
	12
	$504
	$3,140

	Oceans, 2001. MTS/IEEE Conference and Exhibition
	12
	$492
	$446

	Surface Science
	12
	$612
	$12,917

	Carbohydrate Research
	11
	$451
	$6,835

	Children and Society
	11
	$209
	$300

	Dysphagia
	11
	$473
	$479

	Childhood
	10
	$360
	$75

	Archives of Virology
	9
	$396
	$2,815

	
	
	
	

	
	Total Costs:
	$4,792
	$28,822

Table 3. UNH Collection Development Report (07/01/2004 – 06/30/2005)

	Journal Name
	ISSN
	Publisher
	# Orders
	Total Copyright
	Total Revenue

	Journal of Environmental Psychology
	02724944
	Elsevier Ltd.
	32
	960.00
	1,632.00

	Obesity Research
	10717323
	North American Association for the Study of Obesity
	22
	232.00
	504.00

	Research Quarterly – American Alliance for Health Physical Education and Recreation
	00345377
	American Alliance for Health, Physical Education, Recreation, and Dance/AAHPERD
	20
	0.00
	410.00

	Science of the Total Environment
	00489697
	Elsevier Ltd.
	19
	570.00
	779.00

	Anthrozoos
	08927936
	Delta Society
	18
	198.00
	476.00

	Brain Research
	00068993
	Elsevier Ltd.
	18
	540.00
	788.00

	Electrophoresis
	01730835
	John Wiley & Sons Ltd.
	16
	487.00
	663.00

	Journal of the American Dietetic Association
	00028223
	Elsevier Ltd.
	16
	480.00
	687.00

	Nutrition
	08999007
	Elsevier Ltd.
	16
	480.00
	656.00

Table 4. UNH Turnaround Time Report (07/01/2004 – 06/30/2005)

	Turnaround Days
	Orders
	Percentage of Orders

	
	
	

	0
	705
	30.08%

	1
	816
	34.81%

	2
	279
	11.90%

	3
	198
	8.45%

	4
	119
	5.08%

	5
	70
	2.99%

	6
	40
	1.71%

	7
	29
	1.24%

	8
	16
	0.68%

	9
	6
	0.26%

	10
	3
	0.13%

	11
	5
	0.21%

	12
	7
	0.30%

	13
	5
	0.21%

	14
	2
	0.09%

	15
	3
	0.13%

	16
	5
	0.21%

	17
	1
	0.04%

	18
	2
	0.09%

	19
	2
	0.09%

	20
	1
	0.04%

	21
	8
	0.34%

	22
	3
	0.13%

	23
	1
	0.04%

	25
	2
	0.09%

	33
	1
	0.04%

	36
	1
	0.04%

	41
	1
	0.04%

	90
	1
	0.04%

	91
	12
	0.51%

Figure 1.
[image: image1.png]Home | UNH Library Catalog | UNH-Manchester Library.

About Us | Services | Research Tools | Site Search | Get Help!

e -
FGTRIEVE

Click to enter

Infotrieve Home

+ What is Document
Delivery/TOC?

« Who may use
Document
Delivery/TOC?

+ When should T use
Document Delivery?

« Which browsers will
work with Infotrieve?

o How do I set up an
account?

« How do I set up a table
of contents alert?

« Does Infotrieve work
with Macs?

+ How do I make a
Document Delivery
request?

« How will articles be
delivered?

« What is Ariel?

+ Do I need an Ariel
number to set up an
account?

« How quickly will items
be delivered?

« How can I speed up my
Document Delivery
request?

« How will T know when
my request comes in?

« How much does it cost?

+ What if T have grant
funds available for
research materials?

o Ican't login to
Infotrieve, what do I
do?

PowerPoint tour of
Infotrieve

INFOTRIEVE Y -

If you have a question about the document delivery/table of contents
service at the UNH Library, simply click on a topic at right. If you don't see
an answer to your question, please contact Jennifer Carroll at 603-862-
4049 or jennifer.carroll@unh.edu.

What is Document Delivery?

Document Delivery provides expedited delivery of articles not held in the
UNH Libraries through Infotrieve, a commercial document supplier.

The Table of Contents Service is also available through Infotrieve. This
service allows users to set up table of contents alerts to selected titles
that are delivered directly to users’ email.

Who may use Document Delivery/ TOC?

Only UNH Faculty, Staff, & Graduate Students are permitted to set up
table of contents alerts and make Document Delivery requests.
Undergraduates may request articles through Interfibrary Loan.

When should T use Document Delivery?

You can use the document delivery service to request articles. I you
would like to request a book, please go to Interlibrary Loan.

Which browers will work with Infotrieve?

Infotrieve works with Internet Explorer. At this point, it is not compatible
with Firefox or Netscape.

‘Copyright 2005, The University of liew Hampshire Library
18 Library Way, Durham, 4 03824 phone: 603 862-1535
UNH is part of the Univarsity System of Nev Hampshirs.
Comments & FAQs Last updatad 2005-May-02

