
Optimizing Client Center Settings

1. Optimizing Client Center Settings

1.1 Client Center Optimization

[image: image1.jpg]Optimizing Client Center Settings

Notes:

Hello, and welcome to this session on Optimizing Client Center Settings.

By now, we should have finished verifying that our Client Center holdings are comprehensive, correct, and current. In this session, we will dig in deeper and focus on making sure that our Client Center settings are optimized.
1.2 Agenda

[image: image2.jpg]ho =

* Library Settings
+ Database Settings
+ External Tool Settings

N4

Notes:

Hello, and welcome to this session on Optimizing Client Center Settings.
By now, we should have finished verifying that our Client Center holdings are comprehensive, correct, and current. In this session, we’ll dig in deeper and focus on making sure that our Client Center settings are optimized.
1.3 Library Settings

[image: image3.jpg]Client Center Home Page

Monage vour tbeary.

Notes:

An array of settings can be configured via the Library Settings area of the Client Center, but today, we’ll focus on the handful of settings that are most critical to Discovery Services.

We’ll start with Library URLs.
1.4 Library URLs

[image: image4.jpg]

Notes:

Most of the URLs on this page are informational only. They help Summon metadata librarians and support team members to work with our data.
But, two URLs are critical for our discovery services functionality the Proxy URL and the Link Resolver Base URL.
Our library uses a Proxy service for remote authentication, so we need to check that the Authentication type and Proxy URL fields are completed correctly.
Once we add our proxy information here, we do NOT need to add it anywhere else in the Client Center. This proxy URL will automatically be applied to all our tracked resources, unless we expressly omit it.
We also need to confirm that the correct Link Resolver Product and Link Resolver Base URL are in place. Summon uses our Link Resolver to link to full text when an Index-Enhanced Direct Link is not available in the Summon index.
1.5 IP Addresses

[image: image5.jpg]IP Addresses

Summon Authenticaton Banner

360 ink /
Google scholar
Integration

Notes:

Now, we'll verify that the IP addresses we entered in the Client Center are correct. These IP addresses are used by both Summon and 360 Link.
If configured, the Summon authentication banner will display for remote researchers outside the IP addresses we entered. Researchers must be coming from within these IP ranges to see certain types of search results in Summon. We’ll learn more about Summon authentication in a separate training session.
360 Link uses these same IP ranges for integration with Google Scholar. We’ll learn more about 360 Link Google Scholar integration during another training session.
One last note... If we find ourselves updating IP addresses in the Client Center, there's a good chance that we also need to update the IP addresses registered with our content providers.
1.6 Agenda

[image: image6.jpg]ho =

* Library Settings
* Database Settings
+ External Tool Settings

Notes:

Now we’ll review our database settings.
1.7 Database Details Page Settings

[image: image7.jpg]Database Details Page Settings

Database Details Page

Notes:

In most cases, the default settings on our Database Details pages are fine. But sometimes we need to change key settings to ensure successful linking to content. We’ll review these key settings over the course of this session.

Since our library subscribes to hundreds of databases, it won’t be practical to review the Database Details page for every database we have activated in the Client Center…
1.8 Database Details Report

[image: image8.jpg]Database Details Report

Client Cnter Home Page
s b

e = =
VY 04 0000000000000
ooy

T
i
i
i
i

EX¥E ¥EREY)
i
i
!
i
i
&

Notes:

Instead, we’ll run and download a Database Details report. This report lists all of our tracked databases and their settings.
1.9 "Display In" Settings

[image: image9.jpg]“Display In” Settings

Database Details Page

Notes:

To begin, let’s make sure that our databases are being displayed correctly in our discovery services.
If a database has a status of subscribed, we almost always want researchers to find this content in all of our discovery services, so all of our “Display In” boxes should be checked.
On the other hand, if a database has a status of canceled, we want uncheck the “Display In” boxes for all services.
Instead of looking at each database individually, we’ll scan our Database Details report. To make this easier, we hid most of the columns on the report. The only columns we need to see are the database code and name, provider name, database status, and the Display In columns for the services we have.
It’s easy to spot a few problems that need to be fixed.
ABI/Inform Complete is set to subscribed, but the database is turned off for 360 Link.
And, Access Medicine is still being displayed in 360 Core (or the E-Journal Portal) even though it’s canceled.
We’ll mark these rows in the report, and navigate to the relevant Database Details pages to fix the problems as soon as possible.
Report Layer (Slide Layer)

[image: image10.jpg]“Display In” Settings

Database Details Page
Database Det: eport.

Ousplayin Display in Dislay n
360 Core_360 Unk_Summen.

Tomercon S0 (Ror

T EE T N o
MO Mo " Display In: 7360 Core Ofsplay In: 360 Core.
Databasa Datails I’age ok e
T e

| ProQuest : ABL/INFORM Complete

s 0220 e
o Frovider et
soumat 7352 Thien s
over) Stote scpiroeg 5
et e

f—
) summen

1.10 Authentication Settings

[image: image11.jpg]Authentication Settings

P Authentication U sttt et

@ autroization sttings © comactsupport
= m— |
;‘“*

Notes:

· Most of our eResources use IP Authentication to allow researchers access to full text. But, almost 30 content providers require additional custom configurations to include our library’s unique identifier in our links.
For some databases we need to use the Database Details page to enter a custom URL that contains our library’s unique identifier.
For other databases we need to add our library’s identifier to the Authorization Settings area of the Database Details page.
And sometimes, we need to contact the Support Team so they can configure the links for us.
For any given database, we may need to do one, two, or all three of these steps.
1.11 Missing URLs or Identifiers

[image: image12.jpg]Missing URLS or Identifiers

RIZERERTY

Data Management Page: URL Preview,

e

- ittt ot e st Coions @D

Notes:

Fortunately, we can use the Database Details report to help spot existing problems.
For providers that require custom URLs, we can scan the Custom URL column for missing links.
 We can even scan the Gale Location ID column for Gale databases with missing Authorization Settings.
However, for other providers that require Authorization Settings, we need to check each Database Details page individually.
Finally, for providers that require the Support Team to configure “title level” URLs, we can go to the Data Management page and click on the URL Preview icon for each database of concern. In this example, we see that our Gale Location ID is missing, so we need to contact the support team for assistance.
A list of content providers and databases that require custom configurations for authentication can be found under the Recommended Articles area of the web page where you launched this training session. Requirements vary for each of these special providers, so we need to read the detailed instructions carefully each time we subscribe to a database on this list.
1.12 Database-Level URLs

[image: image13.jpg]Database-Level URLs

Database Details Report

Rl e e

Notes:

The “Use database-level URL for all titles in the database” setting is only for libraries that have Dynix RPA for authentication. If this box is checked our full text links will go to the database homepage instead of going to individual articles or journals.
Let’s scan our database details report for problems. If we find a yes in the “Use database-level for all titles column”, we’ll use the Database Details page to uncheck that box.
It looks like two databases have this problem. I suspect we had broken title or article links because the authentication settings were missing for these databases. By routing researchers to the database home page instead of the titles or articles, the broken links would have been avoided. But, this is not a very user-friendly solution to the problem.
We just finished checking for missing institution identifiers, so we can safely uncheck these boxes on the relevant Database Details pages.
1.13 Omit Proxy Where Not Needed

[image: image14.jpg]Omit Proxy Where Not Needed

Notes:

· Our proxy URL is already entered in the Library Settings area of the Client Center, so all of our tracked databases are proxied automatically.
But, I don’t need to proxy open access databases, my catalog, or my study guides. Fortunately, I can check the “Omit proxy from this database” box on the Database Details page to omit our proxy from specific databases.
Let’s scan our database details report for resources from which the proxy should be omitted. And, conversely, let’s check for databases that should be proxied but are not. It looks like we have some errors.
I need to omit the proxy from this BioeMedCentral Open Access database and the database called My University Libguides.
Also, we need to turn the proxy on for our Books@Ovid Purchased eBooks database.
1.14 Agenda

[image: image15.jpg]ho =

+ Library settings
+ Database Settings
+ External Tool Settings.

Notes:

We’ve completed our discussion of settings to verify within the Client Center. Now let’s turn our attention to a few external tool settings that we may want to review.
1.15 Proxy Service Configurations

[image: image16.jpg]Proxy Service Configurations.

Avoid linking errors!
Do our proxy configurations include:
+ Al of our content providers’ domains?
+ Special domains for Index Enhanced Direc Linking (EOL)?

& ¢

Prevent summon authentication erors!
Add Summon to our proxy configurations.

—

Notes:

We'll start with a tip for avoiding linking errors. Since our library uses a proxy service for remote access to full text, we need to verify that our proxy configurations include domains for all of our content providers.
We also need to add special domains for some of the providers that support Indexed-Enhanced Direct Linking in Summon and 360 Link.
And finally, we need to add Summon to our proxy configuration settings because we activated our Summon authentication banner.
Information on adding Summon to proxy configurations, and a list of content providers that require special domains can be found under the recommended articles area of the web page where you launched this training session.
1.16 360 Link Referring Sources

[image: image17.jpg]360 Link Referring Sources

Subcultural Identity in Alternative Music Culture
[——

P ———

[e

Abstract v

Details

+ See the Refrrng Source Setup Guide.

Notes:

When we subscribe to new abstracting and indexing databases or databases with mixed full text and citation only content we need to configure these databases as referring sources. This will allow researchers to link out to full text if it exists in any of the full text databases activated in our Client Center.
For instructions, see the “Referring Source Setup Guide” under the Recommended Articles area of the web page where you launched this training session.

1.17 Link Resolvers other than 360 Link

[image: image18.jpg]Link Resolvers other than 360 Link

-

Link
Resolver
Page

Notes:

Our library uses 360 Link as our link resolver with Summon, so we don’t need to worry about this step.

But, if we used a Link Resolver other than 360 LInk, we would need to synchronize our link resovler’s holdings with our Client Center holdings to facilitate full text linking from Summon.
1.18 Session Review

[image: image19.jpg]Session Review

Inthis session we covered:
+ Uibrary settings
* Database Settings
+ xternal ToolSettngs

Hext steps:
+ Review Recommended Artcles
+ Complete Recommended Actvities
+ Continue o the next training sssion

Notes:

This concludes our session on optimizing Client Center Settings.

In this session, we discussed strategies for verifying library and database settings in the Client Center. We also looked at some external settings that are important to discovery services.

What’s next?

- First, we should review the Recommended Articles for this training.

- Then, we need to complete the Recommended Activities for this session. These activities are designed to walk us through the process of optimizing our settings.
- After completing the activities, we’ll continue with our next training session.
1.19 Thank You!

[image: image20.jpg]Thank You!

Notes:

Thank you for joining us!
1.20 About this Training

[image: image21.jpg]About this Training

Notes:

1 (Slide Layer)

[image: image22.jpg]About his Training

EETECIRE oo et you e vewedthse

o « User Accounts, Permissions and Library Settings

+ Optimizing Client Center Holdings
Target Audience

Copyright

2 (Slide Layer)

[image: image23.jpg]About his Training

By the end of this tra

Prerequisites session, you will be able to:
+ Verifyyour key Database Detail page settings.
+ Verifyyour Client Center Library settings.

+ Consider related external tool settings.

Copyright

3 (Slide Layer)

[image: image24.jpg]About his Training

Prerequisites Target Audience:

« Library staff members who will be maintaining your
holdings in the Client Center, for example:
+ Serials Librarians
+ Implementation Team

Copyright + Systems Librarians

4 (Slide Layer)

[image: image25.jpg]About his Training

Prerequisites

Lesson Objectives

Target Audience

Copyright

Al ot the iformatio: ard mat it e ot images.logs, prodet
o i o sropaty oo et s by L U e
et ey w2t e Sabtes, e, amayek epraoues

e S i o, A, A, ST, ST, ot Do,

Vo i ey VST Moo s S 5 e s
T i a0 oAt s, oy mmes,
T T T rteress ey b ot ot et o

..;sn’:fhi? = fi xs‘-"b.;’:iler;;_?‘i;"'&‘.,,;'}E;;ﬁ“ﬁ“m
B S

S Ubre s bssimies 30 rates cesens (5 Ubes Grup)
oy 2 ity T o o of Dt s oy
[t St e Sl s

©sbbe i, 2ms

Published by Articulate® Storyline
www.articulate.com

