Technical Support eResources
[notes to Demonzmedia perhaps this content could be displayed on 4 pages in accordance to the headings. The technical support eResources landing page could list the main content areas as follows (your thoughts welcome):

How to resolve Common problems:

Advice on the resolution of common technical issues for NSW.net eResources

URL’s for NSW.net Statewide licensed eResources:

Learn how to construct URL links for the NSW.net State-wide suite of eResources

Accessing Usage Statistics:

A guide for extracting usage statistics for the State-wide suite of eResources

Contact Vendor Support:

A list of Vendor technical support contacts:]
How to resolve common problems
There is nothing more frustrating for clients and staff than problematic access to an eResource or slow platform speed.

This page contains information that will help you to resolve some common technical issues encountered by Public Libraries.
Keep an incident log:

NSW.net recommends that your first step in dealing with any technical issue is to keep accurate notes on any issue - for example error messages, time of network downtime, frequency of issue. This information will assist your IT staff and/or eResources vendor to quickly resolve the issue.
A useful tool that can assist you to document and project manage IT issues is the TechAtlas for Libraries (http://www.webjunction.org/techatlas) an in the cloud tool provided for free by WebJunction (http://www.webjunction.org/web/18/1). TechAtlas contains a suite of tools that helps you, create a technology plan, implement an online Help Desk, and undertake an inventory of your IT equipment, software and eResources.
Access/Authentication issues

What to do if you lose access to an eResource within your library?
In-library access is generally facilitated via a static IP range which you provide to the eResource vendor. The vendor adds your IP details to a list of accepted IP ranges. This allows subscribers to automatically login to an eResource without the need to enter username and passwords.

The most common reason for the loss of access to an eResource from within a library is related to changes to the network and associated IP ranges. It is important to advise NSW.net for the Statewide databases and your eResource vendors for your own subscribed databases of any impending changes to your IP range in order to avoid authentication issues (contact vendor support internal link to new page).
What to do if your clients cannot access an eResource remotely?
The standard method of authentication for library patrons accessing NSW.net eResources outside of a library’s network is Membership Patterned ID. This provides access to an eResource via library card or barcode number. To enable this type of access you will need to provide your library card or barcode range to NSW.net for state-wide databases and the vendor for your own subscribed databases [internal link to Vendor technical support Contacts].
What to do about slow eResource operating speeds?
There can be many factors that contribute to an eResource performing at inadequate speeds. Things to consider may be:

· If your network is plagued by periodic latency issues it may be worthwhile to explore if any other activity is competing for bandwidth or server capacity. If it is not possible to reschedule activities to non-peak times it may be prudent to consider an upgrade of your broadband connection. You can easily test your network speed using a host of online tools Broadband Speed Test such as ZDNet Broadband Speedtest [http://www1.zdnet.com.au/broadband/speedtest.htm]

· Ask your IT support to check your proxy server throughput. Straight IP authentication for eResources may be faster.
· Ensure that your IT staff make the necessary IP range and/or domain exceptions for eResource titles in your firewall, proxy server or content filtering software. Your vendor can provide you with the necessary IP ranges to be excluded.
· Ask your IT staff to check the library’s switches, server memory or other hardware components that may create a bottleneck.
Useful Vendor Technical Support Links:
EBSCOhost admin tutorials

http://support.ebsco.com/training/tutorials.php
Gale Cengage technical support:
http://www.gale.cengage.com.au/2/228/16/tech_support.pm
http://www.galegrouprpas.com/train/
URL’s for NSW.net State-wide licensed eResources

Please use the following URL’s to link through to the NSW.net state-wide licensed database links.

EBSCO Publishing:
The following URL links provide IP authentication for the EBSCO suite of state-wide licensed eResources and defaults to library membership card authentication for remote access. To construct your unique URL address you will need to know your library services unique customer ID. If you require this code please contact Ross Balharrie, rbalharrie@sl.nsw.gov.au or 92731498.
Libraries should replace the section that reads YOURCUSTIDNUMBER with their own individual customer id number.

In this example the customer id is highlighted in bold font:

 http://search.ebscohost.com/login.aspx?authtype=ip,cpid&custid=s98765432&profile=pov-aus

	Database
	URL

	Academic Search Elite
	http://search.ebscohost.com/login.aspx?authtype=ip,cpid&custid= YOURCUSTIDNUMBER&profile=ehost&defaultdb=afh

	Australian New Zealand Points of View Reference Centre
	http://search.ebscohost.com/login.aspx?authtype=ip,cpid&custid= YOURCUSTIDNUMBER&profile=pov-aus

	Australian New Zealand Reference Centre
	http://search.ebscohost.com/login.aspx?authtype=ip,cpid&custid=YOURCUSTIDNUMBER&profile=ehost&defaultdb=anh

	Consumer Health Complete
	http://search.ebscohost.com/login.aspx?authtype=ip,cpid&custid=YOURCUSTIDNUMBER&profile=chc&defaultdb=chc

	GreenFile
	http://search.ebscohost.com/login.aspx?authtype=ip,cpid&custid=YOURCUSTIDNUMBER&profile=ehost&defaultdb=8gh

	Literature Reference Centre
	http://search.ebscohost.com/login.aspx?authtype=ip,cpid&custid=YOURCUSTIDNUMBER&profile=lrc&defaultdb=lfh

	MasterFile Premier
	http://search.ebscohost.com/login.aspx?authtype=ip,cpid&custid=YOURCUSTIDNUMBER&profile=ehost&defaultdb=f5h

	NoveList Plus
	http://search.ebscohost.com/login.aspx?authtype=ip,cpid&custid=YOURCUSTIDNUMBER&profile=novplus

	Science Resource Centre
	http://search.ebscohost.com/login.aspx?authtype=ip,cpid&custid=YOURCUSTIDNUMBER&profile=ehost&defaultdb=sch

	Useful Links

	Administration Module
	http://eadmin.ebscohost.com and enter your user name password.

	EBSCO Support website
	http://support.epnet.com/ for a wealth of technical information and training material.

	EBSCO support contact
	If you require technical assistance please contact Matthew Lanciana (mlanciana@ebscohost.com, 03 9276 1777).

Standards Australia Online Public Library Service Database URL

The Standards Australia Online Public Library Service database is IP authenticated and can only be accessed by clients within the libraries premises.
The URL link is: http://www.saiglobal.com/online/autologin.asp
If your Council has a full subscription to the Standards Online database and your library is sharing the same IP address, then staff and patrons in your library will need to log in via a user id and password. Contact NSW.net for this information.

If you cannot access the Standards Australia Online Public Library Service database and/or you change your libraries IP details please contact: Ross Balharrie
Accessing Usage Statistics
How to obtain statistics from the EBSCO suite of State-wide licensed eResources.
Please refer to the EBSCOHost statistics procedure manual [pdf link]

For further information on using the EBSCOadmin portal please refer to EBSCOadmin support page [http://support.ebscohost.com/knowledge_base/detail.php?topic=&id=2507&page=1]

How to obtain statistics from the SAI Global Standards Australia Online Public Library Service Database.
Please refer to the Standards Australia statistics procedure manual [pdf link]

Contact Vendor Technical Support

Igroupnet

Chloe Mei-Kun Lok

Business Development Manager

iGroup Australasia

Phone: 043 118 6080

Email: meikun.lok@igroupnet.com
Vendor Products [internal link]

Alexander Street Press

Dan Hamid
Sales Manager, Australia & New Zealand

Alexander Street Press, LLP

Phone: (02) 8003 4983

Mobile: +64 (0) 21 356670

dhamid@alexanderstreet.com
Vendor Products [internal link]

AustLit

Carol Hetherington

AustLit: The Australian Literature Resource

The University of Queensland Library

Brisbane Qld 4072 Australia

Phone (07) 3365 4741 (International Prefix + 61 7)

Facsimile (07) 3365 7930

Email c.hetherington@uq.edu.au
Vendor Products [internal link]

Bolinda

Brenton Hall

Bolinda Digital

Phone: (03)9338 0666

Fax: (03)9335 1903

Mobile: 0418 518 206

Email: brenton@bolinda.com

www.bolinda.com
Vendor Products [internal link]

Bookan

Tony Chen
Overseas sales department coordinator
Email: bookandata@gmail.cn
Phone: +86-27-8356-7039
+86-27-8356-0588
Wuhan Dingsen Electronic Technology Co., Ltd

Vendor Products [internal link]

Dun and Bradstreet

Amelia Ford

Marketing Consultant - Business Marketing Services

Dun & Bradstreet Australia | Level 24, 201 Elizabeth St, Sydney NSW 2000

Phone: 8270 2951

Email: forda@dnb.com.au

Vendor Products [internal link]

Cosmos

Arnold Perez

Publishing Assistant

COSMOS Magazine

Phone: 02 9310 8510

Email: arnold@lunamedia.com.au
Vendor Products [internal link]

EBSCO Publishing

Luke McKeown

EBSCO Publishing

Phone: 03 9276 1777

Email: lmckeown@ebscohost.com

Website: www.ebscohost.com

Vendor Products [internal link]

Encyclopaedia Britannica

Camille Davey

Director Education & Library Services

Encyclopaedia Britannica Australia

Phone: 02 9923 5605

Email: cdavey@britannica.com.au

Website: http://edu.britannica.com.au
Vendor Products [internal link]

Gale Cengage

Carole Bloomer

Regional Sales Consultant, Australia

Gale I Cengage Learning

Phone: 03 9685 4279

Mobile: 0400 005 834

Email: carole.bloomer@cengage.com

Website: http://www.gale.cengage.com
Vendor Products [internal link]

Internet History Resources

Angus McInnes

Internet History Resources

Phone: 02 9568 1398

Email: admin@ihr.com.au
Vendor Products [internal link]

Oxford University Press

Marika Whitfield

Online Sales Manager, Australia/New Zealand

Oxford University Press

Phone: 02 9571 5150

Email: marika.whitfield@oup.com

Website: www.oup.com.au
Vendor Products [internal link]

Proquest

Vicna Vinesh

Area Sales Manager – NSW, Qld, WA & NT

ProQuest

Phone: 03 8517 8306

Email: vicna.vinesh@anz.proquest.com

Website: http://www.proquest.com
Vendor Products [internal link]

Thorpe Bowker

Matthew Hunter

Matthew.Hunter@thorpe.com.au

Library Sales Manager

THORPE-Bowker

Tel: (03) 8517 8360 Mob: 0401 812 984

Fax: 61 (3) 8517 8399

Vendor Products [internal link]

Wave Sound

Andrew Pentecost

Wave Sound Library Consultant

Mobile 0414 559 329

Phone 02 9557 1003

andrew.pentecost@wavesound.com.au

www.wavesound.com.au

Vendor Products [internal link]

