

Towards an Integrated Digital Library: Exploration of User Responses to a ‘Joined Up’ Service

Ken Eason¹, Susan Harker²
Ann Apps³ and Ross MacIntryre³

¹The Bayswater Institute, London


²Department of Human Sciences, Loughborough University,

³MIMAS, Manchester Computing, The University of Manchester

JISC Funded by the Joint Information Systems Committee

zetoc and a 'joined up' service

- Zetoc: web based Table of Contents service
- Database of 20 million records of the British Library
- Search facilities and an email alerting service
- Hosted by MIMAS, Manchester University
- Launched 2000
- Free to UK Universities and Colleges
- Non-electronic delivery of full text articles e.g. ILL


Electronic

Non-electronic

September 2004

ECDL 2004

A Usage Survey of zetoc

Usage Statistics: May 2002

- 13,000 alert users
- 20,000 journal alerts
- 40,000 searches per month

Electronic Questionnaire

655 responses, >100 institutions

User Attitudes

- Easy to use way of keeping up-to-date
- Want electronic 'join up' - direct access to electronic full text


Usage Patterns

- Zetoc offered 22 features
- 75% set journal alerts
(av.13 journals)
- 50% had searched the database
- Very few used delivery services

September 2004

ECDL 2004

Patterns of Use


September 2004

ECDL 2004

Zetoc enhancements

2002 Zetoc as an Open URL source


September 2004

ECDL 2004

Usage of Open URL Version of zetoc

2002- 2003 Usage Statistics


September 2004

ECDL 2004

Evaluation of the enhanced service

Questionnaire Survey: 196 respondents: 118 had used OpenURLs


September 2004

ECDL 2004

User Strategies from Discovery to Delivery: An Interview Study

The Story Behind the Statistics: Unstructured Interviews with 26 zetoc Users

University	No.	No. of Users	Average zetoc score
With Resolver	3	16	7.6
Without Resolver	3	10	5.9
Total	6	26	6.9

September 2004

ECDL 2004

User Strategies from Discovery to Delivery: Non-Electronic Delivery

Strategy 1 : Ad Hoc			Description:
University	Users	zetoc score	Set Alerts: 'haunted by them': hope to follow up sometime by any means to hand. Have not used zetoc Open URLs
With resolver	2	1.8	
Without resolver	3	1.7	Users and Context: Mostly faculty: all kinds of institutions
Total	5	1.7	

Strategy 2 : Traditional			Description:
University	Users	zetoc score	Organised alerts and selected follow-up to locate printed versions. Have not used zetoc Open URLs
With resolver	1	7.0	
Without resolver	3	6.1	Users and Context Faculty and researchers mostly in institutions with limited electronic journals
Total	4	6.5	

September 2004

ECDL 2004

User Strategies from Discovery to Delivery: Electronic Delivery

Strategy 3: DIY Electronic			Description:
University	Users	zetoc score	Using electronic delivery from other Websites. Unhappy experiences when using zetoc open URLs
With resolver	7	7.5	
Without resolver	4	5.5	Users and Contexts: Research students and researchers in a range of institutions
Total	11	6.5	

Strategy 4: Integrated Electronic			Description:
University	Users	zetoc score	Zetoc Open URLs as first choice strategy to get electronic full text
With resolver	6	10.0	
Without resolver	0	0	Users: Research students and librarians in ej rich Institutions with resolvers
Total	6	10.0	

September 2004

ECDL 2004

Discussion and Conclusions

Progress

- Users want ‘seamless join-up’
- Open URL technology provides a means to achieve it
- Some users are achieving an excellent service

Barrier One: Institutional readiness and join-up

- Good service requires good ej ‘stocks’ and join-up

Barrier Two: The Passive Majority

- The majority continue with current practice
- Needs individual ‘high benefit/low effort (cost)’ ratio to change current practice

September 2004

ECDL 2004