 [image: image1.jpg]OCLC

WorldCat Navigator is a statewide interlibrary loan service used by libraries in Florida. It is driven by the Navigator Request Engine (NRE). You must complete this questionnaire in order for OCLC to configure your library for Navigator.
Some guidelines:

· If you already have a spreadsheet or other document that contains the details requested in the tables, enter the document name as the response and send it when you return the questionnaire.
· Please enter an “X” to indicate which field you are selecting. For example:
X Yes
____ No
· A glossary is available here (hold down the “Ctrl” key and click the blue, underlined link to open/download)
Return the completed questionnaire file and any other pertinent files via email to WorldCatNavigatorIM@oclc.org. The WorldCat Navigator Implementation Team will process the questionnaire file and then begin to configure your library for Navigator based on your responses below.
PLEASE NOTE: If your library wishes to make additional configuration changes to your Navigator setup after sending the questionnaire files or even after your library has gone live with the service, it is not an issue. All you need to do is let OCLC know you want to make changes. If you are still implementing, just send an email to WorldCatNavigatorIM@oclc.org with your requested changes. Once you are live, you may use the “Report a Problem” link in the NRE staff interface.

Full Library Name:

(Please provide your library name as you want it displayed to other libraries)
SECTION I: LIBRARY OPERATIONS and POLICIES

a. Staff email—please provide the email address for the primary contact working with interlibrary loan at your library:

Email Address: ____________________________
b. Patron authentication
Navigator is designed to allow your patrons to search for and submit requests themselves, thereby decreasing the amount of staff time spent on processing requests; however, if library staff will place requests on behalf of patrons, this portion of the implementation is not required. More information on authentication can be found in the “Authentication” section of this website: http://www.oclc.org/support/documentation/navigator/config/default.htm

Will library staff place all requests on behalf of patrons? (This means your library will not need to complete the authentication portion of the implementation):

____ Yes
____ No
c. Staff review
If you answered “Yes” to the above question, please skip this question.
Navigator was designed to allow your patrons to search for and submit requests themselves, thereby decreasing the amount of staff time spent on processing requests; however, you may still review each patron request before it’s sent out to lending libraries. If you choose to do this, requests will move in to the “Idle / Auth Manual” category in the NRE staff interface for your review and approval (or disapproval).
Do you want all patron-initiated requests to go into the “Idle / Auth Manual” category for staff to review before requests are sent out to potential lenders? This will require your attention each day.

____ Yes
____ No
d. User Notification

If you answered “Yes” to question “b”, please skip this question.
NRE can alert your patrons when their requests have reached a particular status. This function requires a patron’s e-mail address to be included in their patron details and/or explicitly entered in the request.

Do you want automatic e-mail alerts sent to your patrons for the following conditions?

1. The item has been received.

____ Yes
____ No, my circulation system will do this
____ No, do not send any alerts

2. The lender has reported the item overdue.

____ Yes
____ No, my circulation system will do this ____ No, do not send any alerts
If you requested that an email should be sent to your patrons, what email address should be used as the ‘From’ address? NOTE: this is a required field if you will be sending email alerts to your patrons from NRE.
E-mail: ​​​​​​​​​​​​​​________________________
e. Locally held items and duplicate requests
When a patron requests an item that is available in your own collection, the request will be stopped for staff review.
When a duplicate request is detected in NRE, the request will be stopped for staff review. A duplicate request is defined as a request for an item that has previously been requested by the same patron and the previous request is still an active request.
Note: When staff place requests on behalf of patrons, it is suggested that you turn off duplicate checking, since staff controls what is entered into NRE.
f. Request Limits

NRE can limit the number of requests a patron has active at any one time.

At the current time, the patron is not notified that he has reached his limit when he makes a request in WorldCat Navigator. Rather, the request will stop for staff attention in NRE. The staff member can choose to authorize the request for processing or they can complete the request.

1. Do you want to limit the number of requests a patron has made within a certain period of time?
____ Yes
____ No
2. If yes, how many requests can a patron at your library make within a certain time period?

____ requests
 _____ No limit
3. What is the time period to which the request limit applies? ___ days
 ____ No time limit
g. WorldShare Interlibrary Loan (WorldShare ILL)
1. Do you currently use WorldShare Interlibrary Loan?
____ Yes
____ No
2. If yes, do you have custom holdings setup?

____ Yes
____ No

SECTION II: LIBRARY SYSTEMS INFRASTRUCTURE
The individual who completes this section should be thoroughly familiar with the technical aspects of your library’s circulation system, such as current systems, current protocols, network settings, and file transfer capabilities.

Contact Information for this section. (OCLC will contact this individual for follow-up information if needed.)

Name: ____________________

Title: ______________________

E-mail: _____________________

Phone number: ______________
Part 1 — System Information
a. ILS System

____ Aleph (Ex Libris)

____ Horizon (SirsiDynix)
____ Voyager (Ex Libris)

____ Unicorn/Symphony (SirsiDynix)
____ Millennium (III)

____ Apollo (Biblionix)
____ Koha

____ Polaris
____ Evergreen

____ Atriuum Book Systems
____ Other: __________
b. Does your library have EZproxy?
____ Yes
____ No
Part 2 — Z39.50 Server Information
a. Does your library system have a Z39.50 server? If yes, please also answer b.

____ Yes
____ No

If you are unsure whether or not your library has a Z39.50 server, please contact your ILS vendor to find out.

b. Connection details (fill out only if you answered “Yes” to the above question)

Server name (for example: library.server.edu): __________________________________

Port (example: 210): ________

Database name (example: unicorn): _______________

User/password (if applicable): ______________________
Part 3 — Location Information
When the service searches your catalog / OPAC and indicates to NRE that an item is available at a certain shelf location, NRE matches the shelf location to an NRE location entity which performs lending functions. This is how the lender strings are built.

The shelf locations are the text that displays in the location or collection column in your OPAC.

Here is an example:

[image: image2.jpg]LOCATION CALL # STATUS
Physics Reference T11 .A87 1983 AVAILABLE

The purpose of this section is to collect shelf locations (or collections) for your library. When filling out this worksheet, do not include shelf locations of non-circulating items. If in doubt or if some items circulate and others don't, the shelf location should be included. You may be able to get a complete list of shelf locations from your OPAC system administrator or from your OPAC vendor.
If you have a system that does not use shelf locations, please enter a value of “N/A” in this section. Availability of your items will be determined by your library’s holdings in WorldCat.
Shelf Locations: (continue on next page if you need additional lines)

Shipping Information:

Function: ____ Borrowing, Lending, and Pickup

____ Pickup only
Display Name: ____________________
Delivery Address:

Return to Address:

Phone Number:

Fax Number

(if applicable):

Any other data: __
Shipping Information: (repeat if your library has additional locations/branches. If you need more than two, copy and paste the section below to add additional locations)
Function: ____ Borrowing, Lending, and Pickup

____ Pickup only

Display Name: ____________________
Delivery Address:

Return to Address:

Phone Number:

Fax Number

(if applicable):

Any other data: __
Explanation of Fields:

Function – Choose the function the location will perform for interlibrary loan:

· Borrowing, Lending, and Pickup (NOTE: to participate in Navigator, your library must borrow and lend)

· Pickup only (this is usually used for branch locations of larger libraries)

Display Name – A shorter form of the location name. This name should be 40 characters or less. This is the name used in the brief details display in NRE to indicate the borrower and current lender. You do not need to assign a display name to a pickup location that doesn’t also act as a borrower or lender.

Address: Delivery – The address to which items you borrow should be sent. Fill in as many fields as appropriate. If the entity is a pickup location, enter its address in this field.

Address: Return to – The address to which items you lent should be returned, if different than the Delivery address. If the address is the same as the Delivery address, you do not need to repeat it.

Any other data – Notes or information you think should be considered in configuring the location.

WorldCat Navigator:�Florida Library Questionnaire Document

