

Eric Keith, CMO

EPISODE 7

COVID-19 Webinar Series

Preparing to Re-open Your Library – for Symphony

- Today we're releasing the 6th & 7th installments in our COVID-19 webinar series.
- We have pre-recorded these sessions because the interest in participating is so large, we were worried we'd break the platform again. Thank you!
- You can view the five previous webinars in this series on-demand at:
 - SirsiDynix.com/Covid-19-Resources
- Today's webinars are a bit different from our previous COVID webinars – they are designed for Horizon & Symphony users

Welcome!

- COVID-19 Responses for Libraries group now forming
 - Community of ideas and sharing
 - Will be housed in Basecamp
 - Will be open to all libraries, not limited to SirsiDynix customers
 - Opt-in by sending email to spp@sirsidynix.com

*New Opportunity
for Collaboration!*

Effective immediately through April 30, 2020:

- Our entire catalog is free to

- Available

- Selected free for

- Classes include and much more Symphony.

- Sessions will be held to accommodate libraries from all time zones.

Free Training Extended Through June 1st !

Announcement for Today on All Free Courses

MAY
19

Opening Day

DIRECTORS
EDITION

Connections
SUMMIT

Featuring **keynote panel discussion** moderated by Matt Enis of Library Journal for Preparing Your Library for a Post-Covid Environment, Going Fine Free with Brenda Cameron, Library Technology by Marshall Breeding, and much more!

Content Intentionally Designed for Everyone!

Customers & Non-Customers Alike

MAY
20

Experience SirsiDynix Day

DIRECTORS
EDITION

Connections
SUMMIT

Focusing on **SirsiDynix products and roadmaps**, get updates on BLUEcloud, Cataloging, Circulation, **and exciting new products** like BLUEcloud Course Lists and the Community Engagement Platform.

*Sandhills Community College Staff:
Making masks for our local hospital*

beloit public library
making a great city even greater

*Beloit Public
Library
Keeping moral
among staff up by
providing training
opportunities.*

“They are going to come back to the library stronger and more capable after all of this for sure.”

EPISODE 6

Preparing to Re-open Your Library - Symphony

Lori Berg
Symphony Guru
Professional Services

Karla Smith
ILS Manager
Winnefox Library System

All resources will be available after the webinar at:

[SirsiDynix.com/Covid-19-Resources](https://www.sirsidyndix.com/Covid-19-Resources)

Thank You!
Stay Safe & Healthy!

Eric Keith
Chief Marketing Officer

Preparing to Reopen

Symphony

Planning to reopen

- Handling Returns
- Circulating Items
- Waiving Fines
- Filling Holds
- Notice Reports
- OPAC Changes
- Special Library Considerations

Handling Returns

What to do when the items are returned

- Quarantine THEN Check-In
 - Let patrons know there will be a delay between date returned and date removed from account

What to do when the items are returned

- Check-In THEN Quarantine
 - Holds will be trapped
 - Suspend Active Unavailable Holds
 - Material will appear it is available on the shelves
 - Items may go into transit
- FREE Custom Report to Check-In items in batch and then Check **OUT** to System Use User
 - Companion report to discharge items once quarantine period passes.

Did you Modify Due Dates during Closure?

- Using Custom Extend Due Dates by a Number of Days
 - Due dates should be staggered for normal return levels
- Using Standard Edit Due Dates Globally
 - Notify patrons that material currently checked out from “date” to “date” will not result in any fine (or any fines will be forgiven)

Circulating Items

All Library Locations opening on Same Date

- Update Closed Dates in Configuration > General Configuration> Library Wizard
- Update Library policy with any closed dates to avoid overdue fines.

Update Library Closed Dates

- Not Necessary if updating the Library closed dates as Stay-At-Home orders were announced
- May need to visit each Library policy if some locations are remaining closed.

Quarantine Items Checked Out Post Opening?

- You may want to:
 - Lower the Number of Items Patrons can have Checked Out
 - Lower Number of Holds to be at or below the Item Charged Limit

This would help reduce daily returns and number of items in Quarantine.

Standard Due Dates?

- You may want to:
 - Extend Loan Periods post Reopening
 - Modify Circulation Rules to a Longer Loan Period
 - Add a Healthy Grace Period to Circulation Rule
 - Same Due Date but limit to Fine Accrual

Waiving Fines

Will you be Waiving Fines Accrued during Closure?

- On All Items
 - Use Fine Free Discharge/Checkin Wizard
 - Will Trap Holds
 - Will Transit Items
 - Consider Free Custom Report in the Handling Returns section
 - Does not write Pay Bill Transactions
 - No report to see how many fines were waived

Will you be Waiving Fines Accrued during Closure?

- FREE Custom Report
 - Allow you to Selectively Waive Fines In Batch
 - Will Provide Reporting Capabilities on Fines Waived

Filling Holds

Did you Suspend Holds during Closure?

- Using the Custom Suspend Active Unavailable Holds report
 - Can Unsuspend using the Unsuspend Holds Report
 - Uses the file of Holds keys created from the Suspend Report

Did you Suspend Holds during Closure?

- You can Unsuspend on your Time Frame
 - Once Holds Are Unsuspended
 - “List Onshelf Items With Holds” report will report “larger than normal” number
 - Opt to NOT Trap everything
 - Modify “List Onshelf Items with Holds” report to qualify based on Date Placed field.

Did you want to Limit to “Local Holds”

- Modify Library Policy
 - Check “Onshelf Items will not be selected for holds on Closed Dates” checkbox
 - Run “Pull Onshelf Holds” report with Closed Date = TODAY
- Sort by Pickup Library in Onshelf Item Wizard and only pull own items.

Are some libraries remaining closed to the Public?

- Modify Library Policy
 - Uncheck “Onshelf Items will not be selected for holds on Closed Dates” checkbox
 - Run “Pull Onshelf Holds” report with Closed Date = TODAY
 - Run Custom Report Edit Hold Pickup Date and/or Library
 - Modify notice text to alert patrons of new pickup location.

Did you want to Limit to “Local Holds”

- FREE Custom Report
 - Custom version of the “List Onshelf Items with Holds” report
 - Allows you to select Pick-Up Library
 - Generates a list of Items Owned by that Library to pull for Holds
 - Will prevent items going into Transit to fill Holds

--NOTE: This will bypass the Onshelf Items Wizard. Staff will need to use Report Output

Notice Reports

Did you Suspend Notice Reports during Closure

- Unsuspend Reports when Ready
- Consider Date Ranges if not using “Since the beginning of the system”

OPAC Changes

Enterprise

- If you added a closure note to any Enterprise Profiles

BC Mobile

- If Library Hours were hidden from the app
 - Log into the BC Mobile CMS
 - Navigate to Channels
 - Select a library channel
 - Move to Mobile Channel Settings
 - Select the “Show Opening Hours checkbox
 - Enter opening hours as needed

Special Library Considerations

Custom Process Long Overdue report

- Manage loss of material due to students not returning
- Optional Report to Batch check out items due back to a MISSING user

Come in! WE ARE

OPEN