
Kansas Library Express

Tips for Success

Packaging Items

⚫ Use nylon shipping bag

Red Kansas Library Express bag

Blue NExpress bag

Your library’s shipping bag

Lending library’s shipping bag

Padded shipping package or box may be

used if nylon bags are not available

Tub shipments

⚫ Address the tub with Henry label secured in
address window on lid.

⚫ Include address of the shipment on a half-
sheet inside the tub.

⚫ Use tubs for any large shipment (20-25
books, equipment, supplies) up to 40 pounds

⚫ Secure the lid with cable ties on both sides of
the tub.

Packaging Care

⚫ Fragile items require extra protection
– DVD and CD materials ship best inside albums,

not hard plastic packaging.

– Cushion media material and paperbacks with
additional wrap or cardboard sleeves inside
courier bag.

– Fill bag with crushed paper to prevent shifting.

– Use large bags only when necessary. Excess
fabric may be caught in sorting equipment.

Addressing Packages

⚫ Use only labels printed from the Henry Industries

website http://henryindustriesinc.com/

⚫ Check delivery code in the AGent ship-to address

and compare to delivery code on first line of Henry

label. (KS131, for example)

⚫ Tape or glue the shipping label to an index card

before inserting into address window.

⚫ Minimal use of tape will reduce residue on address

window.

http://henryindustriesinc.com/

Pay Extra Attention When

⚫ Shipping to libraries with similar names or to

libraries in the same city such as:

– Goddard and Goodland

– McPherson College and McPherson Public

– Pioneer Memorial and Plainville Memorial

* Check the delivery code to confirm correct

shipping label is used.

Avoid Delays

⚫ Caused by incorrect addressing:

– Wrong address label is used by shipper.

– Right label chosen but inserted with return

address side visible.

– Postal address label, not Henry shipping label is

used.

– Outdated label is used.

Reporting Delays and Errors

⚫ Report delivery errors or delays promptly.

– Call the Courier Coordinator at Northeast Kansas

Library System, 785-838-4090 or

– Email courier@nekls.org

– Report items addressed to other libraries

– Report any delay exceeding 2 hours

– If courier service is missed for any reason, notify

the Courier Coordinator by phone or email.

mailto:courier@nekls.org

Reporting Missing Items

⚫ Check first with library shipping item

– Confirm item was not re-shelved and the item

was shipped on Kansas Library Express

– Allow time for a delivery error to be corrected

– Email courier@nekls.org details:

Title, Author, call #, barcode, destination and

date of shipment

mailto:courier@nekls.org

Damaged Items

⚫ Fill out Lost or Damaged Materials Report

found on Kansas Library Express website.

http://kslibexpress.mykansaslibrary.org

⚫ Send report to the Courier Coordinator by

courier, email (courier@nekls.org) or fax

(785-838-3989)

⚫ Damaged items may be requested by Henry

management. Do not discard or send to

owning library.

http://kslibexpress.mykansaslibrary.org/
mailto:clittle@nekls.org

Lost Items Claim Process

⚫ Verify that item was shipped to your library on
Kansas Library Express.

⚫ Email the Courier Coordinator at courier@nekls.org
with details.

⚫ Announcement of missing materials to other courier
libraries done periodically by the KLE Courier
Coordinator.

⚫ After two months, contact sending library to confirm
item has not returned.

⚫ Borrowing library applies to Materials Replacement
Fund for reimbursement to lending library.
http://sekls.org/cms/MaterialReplacement/tabid/1827/Default.aspx

mailto:clittle@nekls.org

Monthly Reporting

⚫ Monthly Statistical Report Form

– All libraries report number of items shipped (loaned or

borrowed) with online report form:

http://kslibexpress.mykansaslibrary.org/monthly-statistical-

forms/

– Estimates based on reports of number of bags and tubs

– An exact count of individual items is optional

– Annual volume is used to determine additional charge

(current year volume charge added for libraries shipping

more than 4,000 items)

http://kslibexpress.mykansaslibrary.org/monthly-statistical-forms/

