SHARES Value Statement

SHARES Executive Group – May 2009

Context: RLG Partnership dues invoices are mailed out to library directors each May, with a due date of July 1. Given the strong need this year to find ways to reduce budgets, the SHARES Executive Group felt it timely to reiterate the value to institutions of SHARES membership and underscore the growing value of the SHARES program for library users.
Document Purpose: The SEG offers this document as a template for making a case to library administration for continuing affiliation with the RLG Partnership which is a prerequisite for SHARES participation.
Benefits of SHARES membership to Libraries
Low Cost of Borrowing and Lending
Costs of interlibrary loan and document delivery are held to a minimum through agreements to supply members at fixed below market prices. SHARES fees are $10 for nearly all requests ($30 for international returnables) and remain consistent over time. Reconciliation is done in an automated, low-overhead manner.
Data points to include:
· Fees of SHARES requests

· Average cost of fees through alternative means of supplying material to users.
· Potential savings using SHARES vs. other streams of requesting.
· Potential for income if net lender or offset to borrowing costs.

· If net lender what dollars resulted.

· Analysis by fiscal year, for example;
	Year
	2005
	2006
	2007
	2008

	Items Borrowed
	
	
	
	

	Items Lent
	
	
	
	

	
	
	
	
	

	Net Income/Cost
	
	
	
	

	Estimated Savings over alternative suppliers
	
	
	
	

Efficiency of Requesting

Since the RLG merger with OCLC as of July 2007, all SHARES requests are made through OCLC, which means there is no longer need for a separate workflow to process SHARES requests. As a result standard workflows are used as well as the ability to more frequently take advantage of the attractive borrowing fees afforded by the SHARES partnership
Data points to include:

· Number of materials borrowed from SHARES.
· Savings realized in staff time, equipment, software, hardware.

· Cost savings of above
Special Access to Institutions
SHARES membership affords institution the ability to borrow from renowned institutions and collections that would otherwise not loan materials through interlibrary loan. Many important institutions will only lend to other SHARES institutions when they would normally deflect interlibrary loan requests which means that often those requests would go unfilled.
Data points to include:

· List Institutions that would otherwise not be available but through SHARES

· How many items borrowed that would otherwise not be available

· Specific examples of access which otherwise would not have happened
Institutional examples to include:
New York Public Library

New York Public Research Library policy states that "The regulations of our Trustees do not permit the lending of print material from the collections of The Research Libraries," and yet NYPL materials are available to SHARES libraries on a last-resort basis.

Stanford
Stanford University Library often restricts lending from many of its superb collections for non-SHARES libraries and states on its web pages that "Materials from the Art Library <http://www-sul.stanford.edu/depts/art/index.html> , East Asia Library <http://www-hoover.stanford.edu/LIBRARY/EASTA_5.22/EA_INTR.HTM> , Media & Microtext <http://www-sul.stanford.edu/depts/microtext/index.html> and Special Collections and University Archives <http://www-sul.stanford.edu/depts/spc/spc.html> are not available through interlibrary loan except to SHARES members and University of California libraries." Stanford is similarly selective about loaning its dissertations.
Art Libraries

It is often difficult for libraries to borrow from Art Library collections and yet SHARES member Art Libraries do loan to SHARES members. Examples; the Metropolitan Museum of Art states in the OCLC Policies Directory: "We lend only to SHARES libraries unless we are a last resort." The Museum of Modern Art similarly states: "Because of our small staff, we only lend to SHARES institutions, unless we are the lender of last resort.”
Non-North American Libraries

SHARES provides access to overseas libraries that ordinarily would not lend to the United States. For example, Glasgow University Library deflects all ILL requests except for requests from SHARES libraries. The national Library of New Zealand deflects all OCLC requests for both loans and copies, except for those received from SHARES libraries. The National Library of Australia has recently provided a SHARES member with materials on microfilm from the early 15th and 16th century. Similarly, many North American Libraries will lend returnable items overseas only to SHARES partners.
Unique Materials and Formats and Conditions
SHARES membership affords institution the ability to obtain unique material such as non-circulating and special collection materials which is not otherwise available and often cannot be obtained by other means. Many SHARES libraries are willing to lend formats and special materials to other SHARES libraries that they would not normally lend, some examples include; older materials, 19th century periodicals, obscure foreign publications, masters thesis and foreign language materials. SHARES promotes a policy where each item is individually assessed regardless of location or status assuring each request is considered for loan regardless of loan status. SHARES members also benefit from value added accommodations such as loaning of larger quantities of materials per transaction, special shipping arrangements, longer loan periods and renewals and cataloging of in-process materials.
Data points to include:

· How many items borrowed that would otherwise not be available

· List some specific examples of materials that have become available to you as a SHARES member that were not available prior to that

· Name institutions who have loaned special materials or provide special arrangements to users

· Feedback from users who received special items

Sharing of Expertise and Personalized Service

SHARES offer members a network of experienced colleagues willing to go the extra mile for users. As policy, SHARES requests are treated with no blanket refusals and often get priority filling, shipping and handling which often translate to rush service, extra care of materials, better turnaround and generally highly responsive service. SHARES colleagues know each other through established communication mechanisms such as face to face meetings, active discussion lists and personal contact. This contact facilitates the sharing of expertise between trusted partners and gives staff a resource when special requests are necessary.

In addition, OCLC Research and the RLG Partnership offer members a Program Officer who coordinates the program and is knowledgeable and has experience in the field. The Program Officer helps members of SHARES navigate the system, promotes best practices and facilitates the Partnership looking to the future of collection sharing. The SHARES Executive Group (a group of in the trenches colleagues) assists the Program Officer in improving the systems and environment for interlibrary loan.
Data points to include:

· Specific examples of contact with colleagues

· Examples of special services afforded

· Examples of benefits received to users

On-Site Access
SHARES program participation provides on-site access to all SHARES institutions for visiting students, faculty, and library staff of participating Libraries.

Data points to include:

· Number of inquiries from users regarding use of SHARES on-site access.
· How many cards created for access to collection from SHARES institution users?
Large Network of Libraries Collectively Rich in Collections

SHARES is made up of 92 libraries from 10 counties, providing privileged access to items that represent over 110 million records in WorldCat.
Data points to include:

· How many SHARES libraries are not part of any other networks with which your institution is affiliated?

http://www.oclc.org/research/activities/shares/value.doc
3 of 4

