

netLibrary eBooks

Nick Rawson,
Director, Southern Europe, OCLC PICA

Topics

- Background to netLibrary
- OCLC and netLibrary
- Key benefits for users and librarians
- The netLibrary collection
- Access, authentication & usage
- Recent enhancements & future developments
- Tools for the librarian
- Pricing model
- Selecting titles and ordering

Who is netLibrary?

- The leading provider of electronic books to the institutional library market
- Founded in August 1998, netLibrary is located in Boulder, Colorado
- OCLC completed the purchase of netLibrary assets in Jan. 2002
- A new division of OCLC
- A single interface to search and read more than 70,000 eBook titles from more than 480 commercial and academic publishers
- Serves more than 7,000 academic, public and special libraries worldwide

Why netLibrary and OCLC?

- 9,000 OCLC member libraries around the world want to add eBooks to their reference collections
- eBooks will be integrated into other OCLC services OCLC MARC21 records available as collection sets, links from FirstSearch WorldCat database
- eBooks fit into the OCLC approach to information and knowledge management
- Financial stability OCLC is a trusted 3rd party -not-for-profit membership and research organisation

Why netLibrary, Why eBooks?

Library Challenges

- Changing user needs
 - Changing lifestyles (24/7), learning styles
 - Support distance, e- and distributed learning
 - Remote preference
- Increasing demand for electronic resources and services
- Shrinking budgets

What is a netLibrary eBook?

- An enhanced electronic version of a print book
- Accessible anytime/anywhere via the internet
- Requires no specialized hardware or software Standard Web browser
- Accessed on a one-user/one-book model

Benefits of eBooks for libraries

netLibrary provides services to support librarians' expanded role in the digital age

- Reducing or eliminating costs associated with printed books no storage costs or costs associated with replacing lost, stolen or damaged stock
- No physical space requirements
 - Libraries can add titles to existing collections without expanding or opening costly new storage facilities
- eBooks are checked-in automatically
 - · no re-shelving
 - no administration of reminders and overdue fees
- New eBooks quickly added
 - Available within 72 hours of order being received

Benefits of eBooks for users

- Global, anytime accessibility 24/7 access to eBooks from anywhere in the world
- Instant access to "my" netLibrary a personalised view on the collection, offering immediate access to reading list textbooks, standard reference works, handbooks, manuals, etc
- Powerful flexible searching within a book and across an entire eBook collection
- Links to other resources, including dictionaries
- Accessible using standard Web browsers no special devices required

The netLibrary Collection

- ◆ Total 70,904
- Copyright titles 67,497
 - From more than 480 commercial and academic presses
 - netLibrary works with libraries to select and develop their customized collections
- Public Domain titles 3,407
 - Public Collection free, out-of-copyright eBooks,
 - including classic works of fiction, speeches, government reports...

netLibrary Collection Development

- Select, organize, and provide access to audience-specific content
 - Academic
 - > Public
 - School
 - > Special
- U.S. publishers initially, increasing emphasis on International publishers
- Provide depth and breadth of quality content
- Focus on most desired subject areas and leading publishers
- View netLibrary Collection Development Policy
 www.netlibrary.com/about_us/academic/collection_development_policy.asp

The netLibrary collection - Top 10 subjects

Top Ten Subjects in netLibrary Collection

netLibrary Publishers - 480

- Commercial include:
 - McGraw-Hill
 - Taylor & Francis Group (including Routledge)
 - ⋄ Wiley
 - **Kogan Page**
 - ⋄ Sage
 - **Blackwell Publishers**
 - Blackwell Science
 - Kluwer
 - Butterworth-Heinemann

- Academic presses include:
 - Oxford University
 - Cambridge University
 - University of Wales
 - **Edinburgh University**
- plus many U.S. university presses
 - ⋄ Yale
 - ⋄ MIT
 - Harvard Business School

http://www.netlibrary.com/about_us/publishers/publisher_list.asp

netLibrary collection growth

- 14,000+ titles from 100+ non-U.S. publishers
- 50-60 new publishers per year- currently adding approx 2,000 titles per month
- Main area of growth Business, Economics & Management, Social
 Sciences and Health & General Medicine
- Increasing addition of front list content:

2001- 40% frontlist

2003 - nearly 90% frontlist

Connecting to netLibrary

- Through a library web page
 - Link to http://www.netlibrary.com
 - Direct links to individual titles
 - Your page can include explanatory text and links to a FAQ, demo and QuickStart guide
- Through WorldCat (FirstSearch)
- Direct link links to individual titles from your OPAC
 - By integrating eBook MARC records into your catalogue
 - MARC records are supplied by OCLC
 - > Included in the netLibrary access fee
 - OPAC access can dramatically increase eBook usage

Access models

- Publishers & netLibrary control
 - Number of simultaneous users for each book
 - o netLibrary model = one-ebook-one-simultaneous-user
 - Publishers beginning to explore other models
 - Multiple/Unlimited simultaneous use
 - > Rent/Leasing print/pay-per-view
 - > Desegregation chapters
- Libraries control
 - the number of eBooks that each user can check out
 - the length of 'loan'/check out periods

Usage Data Patron Time in the Book

- Data very preliminary
 - Patrons move around the netLibrary site
 - Patrons move around the library's site
 - Patrons move in and out of Internet sites
- Average session length: 10 20 mins
- Average time in a e-book : 11 mins
- Implications
 - Reinforces use as a research and reference tool
 - Patrons are not "leisure reading"
 - Robust search capability, plus links in Table of Contents and Index speeds time to finding desired information
 - More research required

Authentication

Institutional

- netLibrary will Recognise users' affiliations in order to log them in to the correct collection and branded web site
- IP address or referring URL
- Users connecting from an authenticated IP address or referring
 URL can create a personal account
- This allows them to search, browse and check-out, save lists of favourite titles and add book marks and notes

User Functionality

- Search by Title, Author, Subject (LCSH), Keyword, Full text, Publisher,
 - Publication Year, ISBN
 - **♦ Full text searching across whole collection or within one eBook**
- List by title
- Sort results by word occurrence, author, title, publisher, publication date (asc. or desc.)
- Browse or check-out an eBook
- Add Bookmarks and Notes
- Quick access via "My Favourites"
- Copying: One page at a time using browser print functions; normal copyright rules apply.

Recent Developments

- netLibrary interface now available in French, Spanish and simplified
 Chinese
- FirstSearch Integration
- Coming
 - Spanish and French Language Content
 - Siglo XXI, Editorial Paidotribo
 - Editions la Découverte
 - E-thèque
 - Editions du Nouveau Monde

Library Resource Center

http://www.netlibrary.com/resourcecenter/

Administration

- User accounts, default search preferences & security levels
- eBook categories and check out periods
- User check-out limits

Reports

- Usage reports Popular eBooks, turn-away statistics etc.
- Collection reports Owned, not owned, new eBooks etc.
- ◆ TitleSelectTM http://www.netlibrary.com/titleselect/
 - Search netLibrary's online catalogue and select titles for your eBook collection
- eBook Toolkit http://www.ebooktoolkit.com
 - Integrate and promote your collection

Purchasing models

Individual collection

- 100 titles/copies minimum start up order
- Additional copies/titles can be added at any time in any quantity

Shared collection

- Each library contributes minimum 100 titles/copies A single institution can access both a shared and individual collection
- Additional copies/titles can be added at any time in any quantity

Pricing - Content

The eBook price is determined by the publisher of the content

 The majority of eBooks are the same price as the hardcopy book

 Minimum initial order = 100 eBooks - not necessarily unique titles eg 80 titles but with some multiple copies

Pricing

Content
 Based on publisher-specified retail pricing

Content Support Services

a) Prepaid Ongoing Access 55% of retail price of the content purchased

Payable at time of purchase

b) Annual Service Fee 15% of retail price of the content purchased

Payable at time of purchase and annuall

on the anniversary of the purchase

Conversion from Annual Fees based on prorated recognition of

To Prepaid annual fees previously paid

If a library stops paying the annual access fee, netLibrary will provide a CD of the e-books it

has purchased.

Access Fees Cover

- Hosting, serving, and providing library and user access to the eBook content purchased by a library, including the management of additions and deletions to the library's collection(s) on an on-going basis.
- Use of the netLibrary search functionality, with upgrades that netLibrary may choose to implement.
- OCLC eBook MARC records for all titles purchased
- Access to Houghton Mifflin American Heritage Dictionary, 4th edition in all eBooks purchased
- Access to Library Resource Center, including reporting functionality and the eBook Tool Kit for training, marketing and promotional support
- Access to online collection development, acquisition, and deselection tools
- Librarian and User Support

Selecting Titles and Ordering

- ◆ Title Select ™ http://www.netlibrary.com/titleselect
 - Assess the collection, select & submit title lists
 - > Search the entire eBook catalogue
 - Browse predefined collections developed by netLibrary
 - Create, save and share title lists
 - Submit your collection list for order processing
- netLibrary public web site http://www.netlibrary.com
 - View 10 free titles through the Reading Room
- Sign agreement and provide authentication information

HealLink Consortium

- HealLink Consortium member libraries currently accessing netLibrary ebook content:
 - > Aristotle University of Thessaloniki
 - > University of Patras
 - University of Thessaly
 - > University of Ionnina
 - > Ahtens University of Economics and Business
- Methodology
 - > Each library contributes minimum 100 titles/copies
 - A single institution can access both a shared and individual collection
 - > Additional copies/titles can be added at any time in any quantity

Further information

netLibrary web site

http://www.netlibrary.com

eBook News

Newsletter via email

Subscribe at:

http://www.netlibrary.com/about_us/lead_generation/

Current issue and archive at:

http://www.netlibrary.com/about_us/company_info/resources.asp

OCLC PICA Contacts

- Advice and guidance on pricing, selecting titles and ordering
 - Southern Europe
 Nick Rawson, n.rawson@oclcpica.org
 Philippe Martin, p.martin@oclcpica.org
- Support for interface and administrative functions, all regions
 - Simon Day, Senior Product Specialist, s.day@oclcpica.org

