[image: image1.png]Wl

— jcsti

intematinal counci for soisniic andrechrical rfomatin

conselintemationslpout finformaton scientiique et chrigus.

UNDERSTANDING USER BEHAVIOUR AND ITS METRICS

The needs of scholarly authors and researchers

An international conference to be held at the British Library Conference Centre on 22 January 2007

Conventional business wisdom dictates that it is through an understanding of user behaviour – not just technology alone, nor administrative edicts, nor novel business models – one can determine whether information services geared towards the scholarly research world will be successful or relevant. Yet this powerful driver has been neglected by key stakeholders in the past, with only occasional forays by the few experts such as Donald King and Carol Tenopir into assessment of scholarly behaviour patterns and how they change over time.

However, in recent years there has been a greater focus on assessing how scholarly authors and researchers cope with the challenges created by information overload and what some critics have claimed to be a ‘dysfunctional’ market mechanism. This stems partly from more urgency being given to ensuring that the science base, key to the knowledge economy and economic wealth of the nation, is supported by an information service which relates to the needs of the users. Also, new metrics are emerging which, in a web environment, give the opportunity for measuring the impact of information services in a quantitative as well as a qualitative way.

The ICSTI Winter Conference in 2007, being held in London at the British Library’s Conference Centre, will address the current state of studies in scholarly user behaviour, and provide a forum which evidence rather than assumptions will form the basis for a greater understanding of trends in this area.

Key Details

Date: 22 January, 2007
Time: 8.30am to 5.30pm
Venue: The Conference Centre, The British Library, 96 Euston Road, London, NW1 2DB

Registration Fee: £195.00

Organiser: International Council for Scientific and Technical Information

For more information: Elisabeth Maitre-Allain, ICSTI Secretariat, 51 boulevard de Montmorency, 75016 Paris, France. Email: icsti@icsti.org.

Preliminary Programme
November 2006

Time

Topic

Presenter

8.30 am
Registration and Coffee

9.15 am
Welcome by the Chief Executive, the
Lynne Brindley
British Library

(The British Library)

9.20 am
Introduction by ICSTI Vice President, and Bernard Dumouchel

Director-General, CISTI, Canada

(Director-General,

Setting the aims and objectives of the day
CISTI/CNR Canada)
USER BEHAVIOUR

9.30 am
The Researcher and their Information
Needs. An introduction into how researchers

from different disciplines have adapted to the

challenges of current information collection

and assimilation

Biomedical information

Dr Sarah Coulthurst

(Cambridge University)

Chemical information

tbc

Physics information

tbc

10.45am
What Researchers say they Want. Elsevier
commissioned a major study, involving over
6,000 authors, of author requirements from an
information system. The results will be
Michael Mabe
summarised by the leader of the project
(Chief Executive, STM)

11.30 am
Coffee Break
11.50 am
Recent study on User Behaviour.

RIN commissioned Rightscom in the UK to

assess the current position of user behaviour. Hugh Look

The author of this report will present the
(Senior Consultant,
findings and comment on their relevance.
RightsCom)
12.20 pm
How Publishers Monitor User Behaviour.

In order to develop new information services

a representative from Nature Publishing

Group comments on how they assess
David Hoole

user needs.

(Marketing, NPG)

METRICS

12.40 pm
Citations and Impact factors. The
Traditional means for performance

measurement within the scholarly information Tim Hamer
sector. Thomson Scientific (ISI) describes
(MD, Thomson
developments with this important metric
Scientific Ltd)

1.00 pm
Moving from Use to Users, and then on to

Outcomes. The head of the CIBER unit and

The Centre for Publishing at UCL describes Prof David Nicholas
Their pioneering work in this area.

(CIBER and UCL)
1.30 pm
Lunch
 2.30 pm
Making Statistics Useful. A cross-sector

Collaboration seeks to ensure that consistent

Provision and interpretation of statistics
Dr Peter Shepherd
can help libraries and publishers assess user
(Director,

needs.

COUNTER)
3.00 pm
Customer Satisfaction and Performance Metrics.

A unique standardised survey methodology that

benchmarks, in real time, user satisfaction
and performance metrics. Impacts on design Dr Elliot Siegel
change and enterprise-wide services

(National Library
resulting from a large scale application
of Medicine, USA)

with science web sites will be reported.
FUNDING

3.20 pm
Providing Support for UK Biomedical authors

And Users. To coincide with the launch of
Richard Boulderstone
UKPMC the vision which lay behind this
(eIS Director,

project.

The British Library)
4.00 pm
The Research Assessment Exercise and its

Alternatives. How different methods of

assessment and funding act as drivers for
Bahram Bekhrednia
authors, and how they impact on behaviour
(Higher Education Policy
patterns both now and in the future (post
Institute, Oxford) – (prov)
2008).

4.30 pm
Funding Agencies and their needs. Partly to

ensure exposure to the results of their grant
allocations and additional feedback in order to

assess scientific benefits. Wellcome is
Robert Kiley

a key charitable funding agency in the UK.
(The Wellcome Trust)

5.00 pm
What is Missing? What else needs to be

done? Results from studies undertaken by

EPS/Outsell will inform on what gaps remain David Worlock
in our understanding of user behaviour
 (EPS/Outsell)
5.30 pm
Discussion, summary and close

Bernard Dumouchel

(CISTI/ICSTI)

This conference will be of interest to STM publishers, research librarians, intermediaries, policy and administrators, researchers and authors. It is being held under the auspices of ICSTI, the International Council of Scientific and Technical Information.

Please contact ICSTI for Registration details
ICSTI

51, boulevard de Montmorency

75016 Paris

Email : icsti@icsti.org
Tel : 01 45 25 65 92 Fax : 01 42 15 12 62

What is ICSTI?
ICSTI, The International Council for Scientific and Technical Information, offers a unique forum for interaction between organisations that create, disseminate and use scientific and technical information. ICSTI's mission cuts across scientific and technical disciplines, as well as international borders, to give member organizations the benefit of a truly global community.
ICSTI Mission Statement

ICSTI aims to:

· Provide leadership in promoting recognition of the value of scientific and technical information to the world's economic, research, scholarly and social progress,

· Enhance access to and delivery of information for all constituencies in business, industry, academia, government and the public through the exchange of information and the sharing of experience among international peers, Be a forum for interaction among all participants in information flow.

About ICSTI

ICSTI seeks to reduce or eliminate barriers to effective transfer of information by:

· Promoting the value of scientific and technical information to the world's economic, research, scholarly, and social progress.

· Enhancing access to and delivery of information to business, academia, government and the public.

· Forging better relations among the different communities involved in information transfer, from generator to disseminator to user.

With a cadre of international information experts, ICSTI is able to react swiftly and cohesively to important events occurring in the world of scientific and technical information. Membership in ICSTI enables organizations to:

· Keep abreast of new technologies - their impact, costs and acceptability.

· Understand and anticipate the needs of users, and monitor the progress in addressing their needs.

· Learn from the experience of international peers in information exchange.

· Develop common approaches to international standards for information exchange and legal aspects of information management, including copyright.
