

Building Better Collections: Demand-Driven Acquisition as a Strategy for Monographic Collection Building

Michael Levine-Clark
Associate Dean for Scholarly Communication & Collections Services
University of Denver

Library Science Talks
Swiss National Library
Bern
September 11, 2012

Definitions

- Patron-Driven Acquisition (PDA)
 - Faculty Requests/Input
 - Use Data
- Demand-Driven Acquisition (DDA)
 - Meets immediate need

Why DDA?

Annual Book Production

DDA Opportunity for Publishers & Libraries

YBP JULY 2010 - JUNE 2011		DDA Opportunity	
Publisher	New Print Titles	<i>Slip Notifications Sent</i>	Notifications % Ordered
Springer	3,261	1,177,454	4%
Wiley	2,881	1,219,333	7%
Oxford	2,146	921,359	11%
Routledge	2,200	1,099,110	8%
Cambridge	1,551	736,043	11%
Palgrave Macmillan	1,310	1,006,981	8%
McGraw-Hill	637	218,244	6%
HarperCollins	410	144,881	11%
ABC-CLIO	409	214,167	8%
Continuum	518	243,636	8%
Brill (& Nijhoff)	573	197,895	8%
Penguin Putnam	447	169,820	13%

Books Cataloged 2000-2004 (126,953 Titles)*

*University of Denver. Data from June 30, 2010

Books Cataloged 2000-2004 (126,953 Titles)*

*University of Denver. Data from June 30, 2010.

Demand-Driven Acquisition Goals

- Broaden the collection
 - More titles
 - More publishers
 - More subjects
- Match acquisitions to immediate demand
 - Pay at point of need
 - Pay for amount of need
 - Short-term loans
 - Purchase-on-demand

Redefining the Collection

- Everything we can provide in a timely manner
- Ultimately, bounded only by budget

What We've Done at the University of Denver (DU)

netLibrary

- Colorado Alliance of Research Libraries
- 1999-2005
- First use free
- Purchase on second use
- Shared access

NetLibrary Model Weaknesses

- 2 clicks of any length = a purchase
 - We bought books we didn't need
 - Bananas!
- Careless initial profiling
 - We bought single volumes of multi-volume series
 - We bought stuff we didn't want

Purchase ILL Requests

- Price
- Publisher
- Publication Date

- Limited utility

eBook Library (EBL)

- Began May 2010
- Loaded 42,000 records into catalog (now 90,000 – Aug 31, 2012)
- No budget for FY 2010
- Budgeted \$150,000 for FY 2011, 2012
 - 2011: spent \$72,924 (14 months)
 - 2012: spent \$61,418 (12 months)

EBL – Initial Criteria

- Books published after January 1, 2007
- Subject limits only in Medicine and Law
- Some publishers excluded
- Books under \$250.00

The EBL Model

- First five minutes free
- STL for three uses (customizable)
 - One day or one week
 - 10-20% list price
- Purchase on fourth use (we have just changed to the fifth use)
 - List price

A Recent Chronology of DDA at DU

- May 2010 – 42,000 titles from EBL
- February 2012 – EBL integrated into approval plan (YBP)
- May-August 2012 – Consortial DDA
 - Pilot with small list of publishers
 - EBL (May)
 - Ebrary (August)

A Recent Chronology of DDA at DU

- August 2012 – ebrary added into YBP approval plan
- September 2012
 - Added 12,000 older titles via EBL
 - Increased STLs to 4
- September 2012
 - Pilot with large humanities/social sciences publisher
 - Committed same \$ as spent on print last year
 - All titles available
 - Ultimate purchase based on use

DU EBL Data (5/1/2010-6/30/2012)

	Actual	List
619 titles purchased	\$49,003	\$49,003
5,031 titles with at least one STL	\$85,338	\$398,278
4,154 titles with at least one browse	\$0	\$328,872
<i>Total (9,804 titles)</i>	<i>\$134,341</i>	<i>\$776,153</i>
Savings	\$641,812	

Cost Per Transaction

Purchase Type	Total Cost	Cost per Transaction
STL	\$85,338	\$9.55
Autopurchase	\$49,003	\$79.17

EBL Use - Relation to Print Holdings (FY 2011)

Cost Projections - GVSU

	# of Ebooks Purchased	Total \$ of Ebooks not Purchased	Additional STL Costs	Total Savings over Existing Plan
Purchase on 4 th Loan	89	\$17,382.31	\$3,327.20	\$14,055.11
Purchase on 5 th Loan	58	\$24,512.55	\$4,621.09	\$19,891.46
Purchase on 6 th Loan	34	\$25,722.11	\$5,041.64	\$20,680.47
Purchase on 7 th Loan	22	\$26,899.83	\$5,324.84	\$21,579.99

Doug Way and Julie Garrison, "Financial Implications of Demand-Driven Acquisition," in David Swords (ed.) *Patron-Driven Acquisitions: History and Best Practices*. (Berlin: De Gruyter Saur, 2011), p. 148.

What We Want to Do at the University of Denver

A Multi-Format Model

- E-Books from multiple vendors/publishers
- Print books
 - When electronic not available
 - When electronic not desired
 - Slip notifications
- Managed by YBP
- Primary means of monographic acquisition

E/P are NOT Simultaneous (but getting better)

- YBP Library Services data
 - Simultaneous publication = within 8 weeks

Fiscal Year	Percentage of titles released as ebooks simultaneously with print
FY 2013 (Aug 31, 2012)	42%
FY 2012	29%
FY 2011	19%

Why is DDA Perfect for E-Books?

- Seamless
- Instant Access

Why is DDA for Print So Difficult?

- Needs to be automated
- Must link to a request form from catalog record
 - Must pass through bibliographic information, patron information to acquisitions
- Should feed into a queue for acquisitions staff

Why is DDA for Print So Difficult?

- Users need to understand the process
 - (Unlike for e-books, for which the process can/should be seamless)
- Clear explanation that this is not immediate
- Clear explanation that e-book version may be available

Why is DDA for Print So Difficult?

- Can we rely on a book supply network set up for traditional distribution (at point of publication)?
- Must rely on availability of title months/years after loading record
- Will move from bulk shipments to title-by-title
- Will rely on rush ordering

Why Print May Not Be So Hard

- Commercial Print On Demand
 - Lightning Source
 - Nothing will go out of print
- Increasing availability of e-books
- User comfort with requesting books
 - From other libraries
 - From remote storage

The Future

- E-Books on demand
- Local print-on-demand option
- Make accessible all that we can afford

Budget Goals

- Commit most of the monographs budget
- Spend the same to access more titles

Long-Term Management of the Consideration Pool

Another Definition

- Consideration Pool
 - All of the books available for access through the DDA program
 - Potentially much larger than a traditional collection
 - Can be tightly controlled or not – library preference

Filling the Pool

- Approval process
- Broader criteria
- Inclusion rather than exclusion

Adding/Removing Records

- Discovery is key
- Must be automatic
- Approval vendor
- MARC record service

Pool Maintenance

- Rules for
 - Length of time in pool
 - Removal
 - Replacement

Removal of Titles

- Removal because of content, quality
- Removal because of financial risk
- Rules for temporary removal
- Rules for permanent removal

Removal?

- May not be necessary at all
 - Large enough budget and small enough user base may allow permanent access to unlimited titles

Use Shapes the Pool

- Titles that are used remain available a bit longer
 - Removing titles = unhappy users

A Permanent Collection

- Some titles are core
 - Establish criteria for permanent/longer-term availability
 - Title-by-title
 - Series
 - Publisher
 - Subject

Role for Vendors

- Fill the pool (profiling)
- Provide discovery tools
- Remove/replace content (profiling)
- Comprehensive reporting

What About Consortial DDA?

- Tension between?
 - Goal of consortial purchasing: shared access for discounted group price
 - Goal of DDA – pay for only what is needed (locally)

Does DDA Change the Role of the Library?

- Long-term stewardship vs provision of robust collection for current research and teaching

Thank You

Michael Levine-Clark

Associate Dean for Scholarly Communication and Collections Services

University of Denver

michael.levine-clark@du.edu