

E-books: Selecting, Workflows, and Discovering

Emily Asch
Head of Technical Services
St. Catherine University
ejasch@stkate.edu

What Not Covering Today

- Readers
- Textbooks (specifically)
- Licensing
- Digital Rights Management
- User Interfaces

History

- Project Gutenberg – 1971, Michael Hart
 - Manually typed from print
- Full-Text Content started entering libraries early 1990s
- By 1990s we had our first readers
- Google Books

Almost there, almost there...

What are E-books?

- A. Book
- B. Database
- C. Serial
- D. All of the Above

No, really what are they?

- Digitized print book (A)
- Born digital monograph(A)
- Multimedia reference resource static OR continually updated (A, C)
- Collection of e-books (static or regularly updated) (D)
- And more...

E-book preference?

- E-reader use on rise - fiction
- Search functionality and navigation are critical
 - Entire resource searchable, no sequencing, no indexes
- 24/7 access is important

Deciding to “do” e-books

- Why do you want to provide e-books?
- What benefits are in it for your users?
- Are your patrons ready?

Communicate!

- Get everyone in the room to talk about possibilities, decisions, consequences, changes...
 - Systems
 - IT
 - Catalogers
 - Acquisitions
 - Administration
 - Anyone else that might be involved...

Access Philosophy

How do you want users to access?

- Does your library believe everything should be in catalog?
- Do you think multiple portals are okay?
 - If so, which portals?
- Is there content you want primarily print or electronic?

Selection Considerations

- Publisher/vendor relationship
- MUPO vs. SUPO
- Interface / mobile
- Ownership vs. Subscription
- Format of e-book
- And all of the recent announcements
 - Overdrive and HarperCollins

Acquisitions Considerations

- Pricing models
 - Subscription
 - One-time payment
- Budget structure
 - New or existing accounts?
- Fund structure
 - Single e-book fund
 - Dispersed by dept.
 - By format
- System codes

Variety makes it fun!

- E-book collections (*Database?*)
 - One-time purchase
 - Subscription with continual updates (*Serial?*)
- Individual title purchased/leased (*Book?*)
 - One-time purchase (aggregators/publishers)
 - Subscription with continual updates (serial/standing orders)

Acquisitions Workflow

- Create order
 - Assign Codes
- Assign funds
- Assign ongoing fees

Cataloging Considerations

- Batch records from vendor
- Specific metadata needs
- Include how & where to access in record
 - Specific mobile devices that can be used
- Where to create access
- How to code format?
 - Continuing Resource
 - Book
 - Electronic Resource

Standards

- *PCC's Provider-Neutral E-Monograph MARC Record Guide*
 - <http://www.loc.gov/catdir/pcc/bibco/PN-Guide.pdf>
- *PCC's MARC Record Guide for Monograph Aggregator Vendors*
 - <http://www.loc.gov/catdir/pcc/sca/FinalVendorGuide.pdf>

Systems Considerations

- New codes?
 - Cataloging, Acquisitions, Stats, Findability...
- Loading vendor records?
 - Load tables
 - Field mapping
 - Scheduling updates
- Storing owned copy
- Access
 - IP & Proxy

E-book Management

Did someone say ERM?

- Updates
 - To content
 - To Records
- Maintain links
- Maintain access
 - Web interface
 - Reader Apps
- Licenses
- Some ERMs are integrating e-books...

Patron Driven Acquisition

- Provide access to many resources, but only pay for those that are used
- Transparent to user, don't even know if and when their click "purchases" the item
- Aggregators & Book vendors

St. Catherine University

- Private, Catholic University
- Undergraduate College for Women
- 5,328 students
 - 3,830 undergraduate
 - 1,498 graduate
- 261 faculty
- Association, Bachelor, Masters, Doctoral
- Two Campuses: St. Paul, Minneapolis
- Part of 8 library consortium (CLIC)

St. Kate's e-book history

- NetLibrary collection
- Credo Reference
 - Cataloger updates records in ILS when notified
- Oxford Reference
 - Package and individual titles
 - Cataloger updates records in ILS when notified
- Multiple Reference packages
 - Sage Encyclopedia, Cambridge Histories

Current e-book philosophy

- Reference materials in e-format when possible
- Minimize vendors/interfaces
- Funds/Accounts are varied
- Catalog all that is possible
 - No batch records right now
 - Vendor neutral records
- Additional access through web page/database page

Vendor Selection

- Has the content
- Response and turn around time
- Purchasing model
 - One-time fee
 - Annual access fees
 - Annual subscription cost
- Searchability

Current Workflow - Selection

- Selection for bigger ticket items done collectively
- Reference resources by Reference & Collection Development librarian
- Non-reference resources – content by selectors, format decision by selector and Collection Development librarian
- OASIS, Coutt's online collection development tool

Current Workflow - Acquisitions

- Creates order in ILS
 - Fund codes
- Initiates order with vendor/publisher
 - Coutts – MyiLibrary
 - Publisher
 - Regional Consortia (MINITEX)
- License
- Provides information to Electronic Resources Librarian

Current Workflow - Systems

- Electronic Resources Librarian
 - Creates access
 - Proxy
 - [e-book webpage](#)
 - Reference Universe
 - Integrates into Knowledgebase when possible**
 - Gives information to Cataloging Librarian

Current Workflow - Cataloging

- Full cataloging
 - Uses or creates vendor neutral bibliographic records
 - Provides custom information as necessary
 - Adds proxy information to URL field
- Updates records for collections
 - Three times a year to ensure current resources reflected in catalog

Coutts, MyiLibrary, and CLIC

- Consortial arrangement with Coutts
- E-books purchased through OASIS with MUPO accessible to all users of 8 institutions
- Currently the plan is for each library to select titles individually and not as a group (or package).

Future at St. Kate's

- Begin to expand access to non-reference materials this Fall
- Pilot project in patron driven acquisition
 - Medical discipline(s)
- Primarily use MyiLibrary for e-book purchasing

References

- Abram, S. (2010). P-books vs. E-books: Death match? *Information Outlook*, 14(6), 30-32.
- Anson, C., & Connell, R. R. (2009). *E-book collections*. Washington, DC: Association of Research Libraries.
- Berg, S. A., Hoffmann, K., & Dawson, D. (2010). Not on the same page: Undergraduates' information retrieval in electronic and print books. *The Journal of Academic Librarianship*, 36(6), 518-525.
- Brunning, D. (2010). At the only edge that means anything / how we understand what we do. *Against the Grain*, 22(4), 62.
- Davis, D. M. (2010). E-books: Collection vortex or black hole? *Public Libraries*, 49(4), 10-13.
- Fialkoff, F., Hadro, J., Kuzyk, R., McCormack, H., Miller, R., & Rapp, D. (2010). Our EBook challenge. *Library Journal (1976)*, 135(18), 18-21.
- Hellman, E. (2010). At the tipping point. *Library Journal (1976)*, 135(13), 22-25.
- Martin, K. E., & Mundle, K. (2010). Cataloging E-books and vendor records: A case study at the university of illinois at chicago. *Library Resources & Technical Services*, 54(4), 227-237.

References

- Mays, A., & Flinchbaugh, M. (2010). Biz of AcqWorkflows in paradise: EBooks, acquisitions, and cataloging. *Against the Grain*, 22(4), 56-59.
- Miller, W., & Pellen, R. M. (2009). *Adapting to E-books*. London; New York: Routledge.
- Minčić-Obradović, K. (2011). *E-books in academic libraries*. Oxford: Chandos Publishing.
- Morgan, P. S. (2010). The impact of the acquisition of electronic medical texts on the usage of equivalent print books in an academic medical library. *Evidence Based Library and Information Practice*, 5(3), 5-19.
- Polanka, S. (2011). *No shelf required :E-books in libraries*. Chicago: American Library Association.
- Porter, M., & King, D. L. (2010). E-books, E-book readers, and next steps. *Public Libraries*, 49(6), 20-23.
- Scotti, G. J. (2010). Proving value and return on investment. *Information Outlook*, 14(4), 22-24.
- Shen, J. (2011). The E-book lifestyle: An academic library perspective. *The Reference Librarian*, 52(1/2), 181-189.
- Wu, A., & Mitchell, A. M. (2010). Mass management of E-book catalog records: Approaches, challenges, and solutions. *Library Resources & Technical Services*, 54(3), 164-174.