COUNTER: Using the statistics ^ data

Tansy Matthews
Associate Director for Technology Support
Virtual Library of Virginia
17 March 2011

How do libraries use the data?

It's not just for cancellations.

Fundraising & advocacy Instruction & awareness

How do libraries use the data?

It's not just for cancellations.

But we do use it for purchasing decisions

Use patterns

Cost per use analysis


Informed decisions come from good information

Good information comes from good data

What is good data?

Accurate
Consistent
Accessible

How COUNTER helps


We know what we're looking at

A download means a download A search means a search

The data we're getting really has meaning.

Meaningful data helps everyone

Usage anomalies (i.e. spidering)
Instruction
Understanding what metric we should be

looking at.

We get data in a timely manner

Monthly reporting lets us reconcile contract term activity with fiscal year activity.

Regularly updated data helps us identify potential problems.

We get standardized data

Processing can be automated (and a number of tools and products have been developed to do this)

= HUGE time savings.


Image courtesy of the Lipstick Librarian (http://www.lipsticklibrarian.com)

"Do's" and...

"Do's"

(In no particular order)

Become COUNTER compliant (of course) and maintain consistency with the COUNTER COP.

Automated processing Timing for retrieval Time system changes so they won't disrupt use data delivery.

For example, changing platforms on the 7th of the month means double data collection.

#2.1

(ideally) Find a way to make system changes that doesn't involve a several month lapse in data collection.

Somehow, this always coincides with year-end reporting.

Maintain consistent account designations for consortia members.

Listen to your consortia contacts. Consortia see everything that individual subscribers see, but we see it in bulk and to the nth degree, so we'll catch it before individual subscribers. Also, if we see a problem across our accounts, it's likely everyone is experiencing it; we're really good "first responders."

Keep working with us. We've had some great successes.

Bear with us.