[bookmark: _GoBack]

CAPT
October 29, 2013
Eresource support assessment

Proposal: that CAPT convene a task force to work short term to look at the support that our level of Eresource requires as well as the types of support and how to define that functionality and where the expertise to support it resides. The group would send a report back to CAPT with recommendations to formalize and document the functions and support needed. 
Charge: 
Investigate the level of support needed to cover all the areas that Eresources covers and or impacts. This will require a group of members who are knowledgeable about aspects of Eresource support and from several organizational units.
Confirm the issues and functions (potential ones described below) and update as needed. Define where the functions live now as well as the expertise. Make recommendations back to CAPT for formalizing functions, identifying gaps, and how to provide for an ongoing support group to meet regularly to maintain support required. 
The group would disband after delivering the report to CAPT. CAPT would then consider the report and the need to charge an ongoing group.
Support areas:
Eresource work crosses into these library organizational areas: Acquisitions, Cataloging and Metadata, Library IT, Library Business Office, Collections Office, Public Services desks, Assessment, Training, and then liaisons to areas like CITES and Purchasing 
Functions:
 Buying, licensing, trials, activating, access (cataloging open link resolver, webpages and libguides), authentication, network issues including remote access variations, troubleshooting, documentation, instruction (not just users, also our own staff), reporting on use and completing statistics, research metrics, managing security issues and hacking, publisher contacts, invoicing, consortium liaison as well as some ongoing library groups such as that devoted to web scale discovery

10/29/2013 LW

