

Est.
1841

YORK
ST JOHN
UNIVERSITY

Hughes, Katherine (2017) Beyond ILL: meeting students' needs with a purchase-on-demand project at York St John University. In: Forum for Interlending 2017, 26-27 June 2017, Oxford. (Unpublished)

Downloaded from: <https://ray.yorks.ac.uk/id/eprint/3132/>

Research at York St John (RaY) is an institutional repository. It supports the principles of open access by making the research outputs of the University available in digital form. Copyright of the items stored in RaY reside with the authors and/or other copyright owners. Users may access full text items free of charge, and may download a copy for private study or non-commercial research. For further reuse terms, see licence terms governing individual outputs. [Institutional Repository Policy Statement](#)

RaY

Research at the University of York St John

For more information please contact RaY at ray@yorks.ac.uk

Beyond ILL: meeting students' needs with a purchase-on-demand project at York St John University

Katherine Hughes

Interlend 2017: Interlending without
Barriers (FIL Conference)

Overview of presentation

- Background – ILLs at YSJ
- Reasons for running the project
- Similar projects at other universities
- Our model
- Results of the project – books purchased, user feedback, supply times and usage figures
- Conclusions and plans for the future
- Questions

Background


- A small but growing university
- Converged library and IT service
- Recent increase in student numbers
- Drive to build research profile
- Library buying more resources, especially e-resources
- ILL requests free and unlimited
- Electronic delivery of ILLs


Reasons for running the project

- Rise in number and cost of ILL requests
- Rise in requests for recently published titles
- Student feedback – more books for dissertation topics

Total number of fulfilled ILLs


Trend of ILL costs


Other related projects at other libraries

- Sussex University – PDA e-book loans to satisfy ILL
- Northumbria University – also used PDA e-book loans
- Nottingham Trent – Your Books More Books – mixed delivery approach


Advantages and disadvantages of models

- E-book loans – quick supply, but availability limited to around 25% of requests
- Costs unpredictable but typically low
- Loans not purchases
- Your Books More Books – speedy delivery and excellent feedback
- But expensive – required separate funding
- Issue of what to do with purchased books


Our book purchasing project model

- Print and electronic, with preference for e
- Considered titles published in or after 2010
- Excluded items over £150
- Referred to ALL if more than £50
- Dawson's and Amazon for print
- Dawsonera, Askews and Holts, Proquest for e
- Message sent to users


Results – books purchased

- Project ran for 2 months
- 136 books met criteria – 113 purchased
- Total spend of £4,941.81
- 52 e-books – spend of £3,088.48
- 61 print books – total spend of £1,853.33
- Average cost per e-book: £59.39
- Average cost per print book: £30.38


Results – user feedback

- Mostly very positive
- Some concerns about supply times
- 10 email responses to say thank you
- Tweets praising the project

‘2nd time this year this has happened. Requested a book and @YSJ_ILS have gone and bought it! Love that!’

‘the responses to my requests for Inter Library Loans by @YSJ_ILS have been truly spectacular. Turbo charged research now!’


Results – supply times

- Most ILLs supplied within 2 weeks – average supply 4.31 days
- Supply times for purchases more variable
- Some problem cases

Supplier	Average supply time (days)	Average supply time (working days)
Amazon	13	9
Dawson	31	21
Askews	14	10
Dawsonera	10	7
EBL	18	12
EBSCO	20	14


Results – usage figures

- 26% of requests uncollected/unused at end of January
- 16% still unused by beginning of June
- Only 3% of ILL requests uncollected Oct-Jan

	Days	Working days
Average supply time for items initially uncollected/unused	20	14
Print only	28	19
E-books only	14	10

- 19 print books borrowed more than once (30%)


Conclusions

- Good user feedback
- Supply times slower than expected
- Disappointing usage figures
- Additional work for ILL and cataloguing staff
- Will focus on e-supply for future projects
- Print supply for non-urgent orders only

Any Questions?

References

- Adey, H. & Atherton, D., 2015/16. Your Books More Books at NTU. *Taking Stock*, 24(2) Winter, pp. 1-4.
- Moore, A., 2014. Instant fulfilment: the successful use of patron driven acquisitions to satisfy interlibrary loans. In: H. Woodward, ed. *Ebooks in education: realising the vision*. London: Ubiquity Press, pp. 79-90.
- Proquest, 2014. *Case Study: Northumbria and EBL: An Innovative Use Case for Demand-Driven Acquisition* [Online]. Available at: <http://media2.proquest.com/documents/Northumbria+Case+Study+11-6-14.pdf> [Accessed 21 February 2017].