A decorative graphic in the top-left corner consisting of a black crosshair overlaid on a green square and a blue square.

The Fiesole Collection Development Retreat Series
“User Behaviour and Its Impact on Libraries and Publishers”

July 18th – 20th 2002

**David Worlock – Chairman
of Electronic Publishing Services**

drw@epsLtd.com

“The User Driven Business Model: A World Turned Upside Down”

A decorative graphic in the top left corner features a vertical black line intersecting a horizontal black line. To the left of the intersection are overlapping squares in shades of green and blue.

The user driven business model: A world turned upside down

David Worlock – EPS – July 2002

A decorative graphic on the left side of the slide features a vertical black line intersecting a horizontal black line. To the left of the vertical line, there are overlapping rectangular blocks of light green and light blue. To the right of the horizontal line, there are overlapping rectangular blocks of light blue and dark blue.

The All-Inclusive, Super-Connected Information Machine

- Everything is there. Not only is the content comprehensive, it comes from multiple sources, and is fully linked and archived.
- Access is easy from anywhere.
- Anyone can use it, with transparent authentication and no charge for individual users.
- It is easy and fast to use, with intuitive navigation and easy yet sophisticated searching.
- The content is of high quality, and is readily identifiable through intelligent sorting.
- Functionability is enriched to exploit the electronic environment, facilitating data manipulation, visualisation techniques and video.
- Personal customisation is easy.
- It is a secure and reliable environment.
- It can be preserved, guaranteeing recovery from disaster and migration to new technologies.
- It is affordable, and whoever pays doesn't complain about the price.

A decorative graphic on the left side of the slide, featuring a vertical black line and a horizontal black line intersecting at a point. The background behind the lines is a gradient of green and blue squares.

Areas of investigation

- How do end users obtain access to full text articles?
- Why do they choose these access methods?
- What is the level of demand for full text articles?
- How do end users pay for full text articles?
- What impact do full text article delivery services have on sales of printed journals?

Use of full text articles is significant, and growing

- 65% ordered 1-5 articles each week
- Supplemental to subscription-based and other material
- More articles are being ordered now than in the past
- *Reasons:*
 - *Ease of searching*
 - *More sources of information on articles not carried in regularly used sources*

Finding articles

- More than 50% of full text article users find articles through colleague recommendations
- *Reasons:*
 - *Use of e-mail hyperlinks and other electronic communications facilitates colleague recommendations*
 - *Often operate in small sub-communities in which personal relationships are important*

Archiving

- 75% of electronic article users print out the article concerned
- 35% of users archive articles electronically
- 37% of users archive articles physically
- *Reasons:*
 - *ease of use in terms of retrieval*
 - *ease of use in terms of annotation*
 - *sending to colleagues with notes etc.*

User purchasing power

- More than 50% said purchases were invoiced to employer/institution
- 45% said purchases funded through departmental budgets
- 30% paid for personally
- More than 25% purchased articles using a credit card
- *Shows importance of material to end user; scientific vocation means that users prepared to pay for material themselves*

The personal library – and P2P

- Supporting the shared memory of research teams
- Acquisition driven by urgency
- Arrangement decided by the shape of the enquiry
- Metadata supports interoperability
- NextPage – are the lawyers a role model?

Re-intermediation: post-modernist personal retailing

A decorative graphic on the left side of the slide, featuring a black crosshair overlaid on a green-to-blue gradient square.

- Ingenta, divine inc – easing the personal access overhead
- BioMed Central – the upturned business model
- The personal use equation the 21st century:
'Free access + low cost mass storage + easy and repeatable retrieval = local content self-sufficiency'.

Towards the Semantic Web

- RDF standardisation creates an environment for concept-based searching
- Specialised ontologies give researchers domain security – the ability to search and retrieve relevant ideas and store them together (c.f. KMI ClaiMaker Project)
- Does the end of word-searching end the interpretative role of the librarian as an intermediary?

A decorative graphic in the top-left corner consisting of a black crosshair overlaid on a green square and a blue square.

David Worlock

Electronic Publishing Services

drw@epsLtd.com