

Give the people what they want: Patron Driven Acquisition

Results and reflections on a survey completed by
Publishers Communication Group

Deborah Lenares
Manager Acquisitions, Serials, Resource Sharing
Wellesley College

Emilie Delquie
Head of Research
Publishers Communication Group

- About Wellesley College & PCG
 - What is Patron Driven Acquisition (PDA)?
 - Survey Methodology and Scope
 - Results and Reflections
 - Current practices
 - Pros & cons
 - Vendor selection factors
-

WELLESLEY COLLEGE

- Small, liberal arts, women's college
- Highly selective, undergraduate only
- Strong emphasis on student research
- 2300 students, 350 faculty
- Collection budget
 - Journals and databases \$1,600,000
 - Monographs \$600,000

-
- Consulting group based in:
 - Cambridge (USA)
 - Oxford (UK)
 - Rio de Janeiro (Brazil)
 - International staff of 25 with either a publishing or library background
 - Offers sales, marketing and research services for scholarly publishers
 - Works with over 30,000 libraries & consortia around the world
-

What is Patron Driven Acquisition?

- Patron driven acquisition (PDA)
 - E-books
 - Immediate access to content
 - Books found through the library catalog
 - Paid through an institutional account
 - User is not aware of whether the book is owned or not
 - Known as “Pay per View” for article access
-

Standard circulation data (4 years)

Data from D. Banush, Brown University

Four year circulation data: Approvals and Firm Orders 2005 -2009

Survey Methodology & Scope

- Interviewed 74 US librarians by phone in March 2010
 - 32 currently with PDA program
 - 42 with concrete plans to implement PDA within the year
 - Excluded data from 90 institutions with plans to implement PDA in the next 3 years
 - Sample selected to focus on libraries currently buying e-Books
 - 11 questions: multiple-choice and open ended
-

Sample breakdown

- Based on 2007 Carnegie Classification
- Institutions classified by the CC2000 field

Type of Institutions

Results: Current Practices

- Very recently adopted
- Pilot programs: about 1-5% of book budget
- Testing with all subject areas

How satisfied are you with this new selection process?

Results: Advantages

- “Return on Investment” – Only buying what is used (30)
- Immediate access to resources (17)
- Access to much broader collection (10)
- Building collections in new areas (6)
- Ability to see what users want (6)
- Saves staff time (5)
- Reduces costs (5)

Results: Disadvantages [Fears]

- Inability to control cost (22)
 - Change collections (19)
 - Non-scholarly, not core, unbalanced
 - Not enough scholarly titles available (13)
 - DRM restrictions – Interlibrary Loan (9)
 - Loss of control (9)
 - Staff time to maintain (8)
 - Some patrons don't want e-books (7)
 - Printing limitations (4)
-

WC use data (7 months)

Total spent: \$12,900

Estimated value of titles accessed: \$52,000

- 944 browsed e-books
 - 557 short term loans (59%), \$7600
 - 34 auto-purchased (4%), \$3500
 - 15 firm orders, \$1800

 - 39% sciences
 - 37% social sciences
 - 23% arts and humanities
-

Titles auto-purchased at WC

- Academic Advising : A Comprehensive Handbook
 - Fifty Key Thinkers in International Relations
 - Unequal Democracy : The Political Economy of the New Gilded Age
 - Clinical Handbook of Psychological Disorders
 - Gender Pluralism : Southeast Asia Since Early Modern Times
 - Dying Words : Endangered Languages and What They Have to Tell
 - Adjudicating Climate Change : State, National, and International
 - Feminine Matrix of Sex and Gender in Classical Athens
 - Tea and Tourism : Tourists, Traditions and Transformations
 - Late Antique and Medieval Art of the Mediterranean World
 - Fungal Genomics, Volume 57 : Advances in Genetics
 - Colonial Modernities : Building, Dwelling and Architecture
 - King Lear : New Critical Essays
 - Handbook of Personality : Theory and Research
 - Companion to Museum Studies
 - Radiation Chemistry
-

Results: Selecting a PDA Vendor

Top 6 Rated Features

5 - Very important
 4 - Important
 3 - Neutral
 2 - Somewhat important
 1 - Not important

Results: Selecting a PDA Vendor

Remaining 6 Features

Issues to resolve

- PDA within holistic collection management
 - Approval plan integration/replacement
 - More scholarly publishers needed
 - Synchronous publication of electronic and print
 - Why Interlibrary Loan is important
 - Consortial arrangements
 - Handheld devices: iphone, ipad, reading devices
-

One last pie...

How likely are you to use it even more in the future?

Thank you!!!

Deborah Lenares
Manager Acquisitions, Serials, Resource Sharing
Clapp Library - Wellesley College
dlenares@wellesley.edu

Emilie Delquie
Head of Research
Publishers Communication Group
edelquie@pcgplus.com
