Are Researchers Ready For The Electronic-Only Journal Collection?
Irma Dillon and Karla L. Hahn, Ph.D. University of Maryland Libraries
Abstract
A discussion of a web-based survey conducted by the University of Maryland Libraries in the Spring of 2001. The survey was conducted among University faculty and graduate students to determine their views on and rate of adoption of electronic journals, The Libraries hoped to gain a better understanding of how electronic journals are used by its users and how to best manage collections to better serve the university community. The survey adds two new dimension to previous studies of electronic journal usage in that it also examines the respondents’ current use of print journals in library collections and also distinguishes between their format preferences for journals which are core to their research and teaching and non-core titles.
Introduction

The development of electronic journal publishing presents opportunities and dilemmas for academic libraries. Research libraries have aggressively added electronic journals to their collections and a small body of research has documented that faculty are rapidly adopting electronic journals at research facilities in North America and Europe 1-5.

While e-journals are now an accepted format in research collections, libraries face a dilemma in financing the added costs frequently imposed when electronic access is added to a print subscription. Increasingly libraries are exploring options for managing both subscription and maintenance costs of print journals by shift to only electronic subscriptions. The pioneering work at Drexel University has documented that while there are many advantages to reducing print holdings to a minimum, electronic-only collections are far from a panacea as they impose their own added overhead 6,7
In a pioneering study surveying faculty in the fall of 1995, Budd and Connaway 8 documented very low usage rates of electronic journals on six university campuses. They found that 77.1% of the faculty at that time felt they had insufficient experience with electronic journals to evaluate them. Since then the situation has changed rapidly. Many campuses have subsequently explored faculty attitudes to electronic journals, particularly those that replicate print subscriptions. These efforts reflect a recognition that faculty are key stakeholders whose support is essential for converting journal subscriptions to electronic-only access. A number of institutionally-based surveys have monitored the perceptions of faculty and research staff with regard to electronic journals in their campus collections 1-5. Over time, these studies suggest increasing use of electronic journals and indicate some consistency in faculty concerns and perceived benefits. This group of studies is basically pragmatic focusing on local perceptions grounded in local resource environments. However, for academic libraries engaged in the work of collection building, these efforts provide important data for understanding broader faculty views and concerns. The findings of key studies published to date are summarized here as they relate to adoption rates and perceived advantages and disadvantages of electronic publications. If the study reported a format preference, that is also indicated.

Tomney and Burton 5 surveyed faculty from two British universities in late 1996 and early 1997, sampling five departments from each university. They achieved a 40% response from a sample of 147 people surveyed via a paper survey. They found that 28% of their respondents had used e-journals, with adoption rates of 30-36% in sci-tech departments. Participants in the study were asked about perceived advantages of e-journals. Some of the characteristics which received top ratings included, among others, accessibility (86%), reading from desktop (67%), and links (33%). Respondents also indicated many disadvantages including graphics (22%) and archiving (4%), among other things.

Tenner and Yang 4 surveyed faculty at Texas A&M using a paper survey in January of 1998. They selected 350 faculty from all 71 departments and achieved a 56% return rate. They found that 37% of their respondents had used e-journals. Among e-journal users, 42% preferred electronic formats for journals, 47% preferred print, and 11% prefer both. Drawing from their survey respondents overall, 61% preferred print journals, 39% preferred electronic. Advantages their respondents identified included availability (83%), and home access (74%) among many others. Concerns they identified included permanence (35%) and graphics (37%), again, among other concerns.

Hahn et al. 2 surveyed business school faculty from 110 ARL institutions with business schools in the spring of 1998. They achieved a 22% response rate, gathering 300 responses to a print survey. Their findings were that 56% of their respondents had never used electronic journals and that those who had used e-journals had different perceptions from those who used only print. Among their respondents broad distribution and 24 hour access were identified as significant advantages for electronic journals. Concerns centered around intellectual property issues such as plagiarism and copyright.

Brown 1 surveyed physical scientists at the University of Oklahoma. She achieved an impressive 61% response rate gathering 49 responses to an email survey in the Spring of 1998. Less than 50% of her respondents used electronic journal articles. 62-65% of scientists preferred the print versions of journals, 23-31% preferred electronic versions, 5-16% preferred both.

Rusch-Feja and Siebekey 3 used a web-based form to survey affiliates of the Max Planck Institutes in the Spring of 1999. Their respondents worked mainly in the physical and life sciences although some humanities researchers responded as well. Eleven percent of survey population responded representing 1042 responses. The survey population included all affiliates. Of their respondents only 14% were non-users of e-journals. Advantages their survey identified include availability, accessibility, and desktop access among others. Long term access was the number one disadvantage identified and their respondents also identified graphic quality as a disadvantage, among other factors.

These case studies can function as something of a time series for comparison with more recent data gathering and also suggest the range of relevant questions that have been explored while illuminating some gaps that remain. Faculty adoption of e-journals is the most common benchmark. Different studies have highlighted somewhat different constituencies and the somewhat different circumstances of each institution.

Purpose of Study

· In the Spring of 2001, all faculty and a sample of 610 graduate students at the University of Maryland were asked to complete a web-based survey on electronic journals. The University Libraries developed the survey in response to a shared need to better understand faculty views on electronic journals. The Libraries had made substantial investments of collection dollars and staff time in building a collection of over 2,000 e-journal titles. Approximately 15% of the materials budget was expended on electronic resources in fiscal year 2000. Therefore the survey was designed to gather data addressing the following questions.

· What is the level of adoption of electronic journals?

· How ready is the faculty to consider relying on only electronic versions of journals?

· What concerns do faculty members have with converting to reliance on electronic journals?

· What is the magnitude of those concerns?

· How do usage, acceptance, and concerns about e-journals vary among constituencies?

A pilot survey had been implemented the previous year, in the Spring of 2000. Staff members were interested in determining whether faculty attitudes are changing over time and what trends in such changes might be observable.

Study Methodology
Building on data compiled from the Spring 2000 pilot, the current survey was revised to gather additional data on issues which would affect replacement of print journals with electronic versions of the same titles and to learn the formats faculty preferred their students to use for research. The University Libraries worked with the University Survey Research Center (SRC) to design a web-based form. To encourage participation in the survey the Dean of Libraries sent a letter to the Council of Deans requesting their support in urging faculty to respond to the survey and explaining its purpose. An announcement of the forthcoming survey was printed in Outlook, the University’s weekly faculty and staff newspaper.
The SRC conducted the survey between March 7, 2001 and April 9, 2001 using two email lists provided by the Libraries. Electronic mail messages were sent to 2,975 faculty (the entire faculty) and 610 randomly selected graduate students explaining the purpose of the survey and inviting participation using the University of Maryland’s web server. Each respondent was provided an individual URL to assure privacy and to assure that only the population to be surveyed could respond. Respondents were also provided with the option to reply via e-mail
The survey was sent on two days - March 7 to faculty, March 8 to graduate students. One electronic mail message and two electronic reminders were sent to each member of the survey population. Table 1 shows the schedule for the electronic mailings.

[Insert Table 1]

Perkins and Yuan compared results of web-based survey and paper-based survey offered on a University campus in 20009. They found very similar responses and response rates from the two surveys. Their work suggests that using a web-based survey in a campus environment probably does not bias the responses.

Results
A total of 3,585 surveys were distributed to all faculty and a sample of graduate students. Of these, 1,232 completed surveys were collected for a response rate of 36%.

[Insert Table 2]

Faculty results
University faculty were asked about their use of both the print and electronic journals owned by the Libraries. Across departments, slightly more than half of faculty reported using electronic versions of print journals at least monthly. Of the remainder, 31% reported never using electronic versions of print journals from the Libraries. The reasons given most frequently for never using the Libraries collection included having personal subscriptions and unfamiliarity with how to access the resource. The same respondents indicated that 58% used the Libraries print journals at least monthly. Of the remainder, 12% never used print journals in the Libraries. Faculty use of electronic journals without print counterparts were considerably lower, with only 28% reporting usage at least monthly and 42% of respondents never having used electronic-only journals. Table 3 illustrates the percentage of usage of electronic versions of print journals in the Libraries collection reported by faculty and by students.
[Insert Table 3]
Responding faculty also indicated that they regularly used a wide range of other sources of electronic publications. The most popular electronic source of scholarly papers and journals besides journal subscriptions were the web sites of professional organizations (used by 36% of respondents), conference proceedings (used by 28%), and author’s web sites (used by 21%). Preprint servers were used by 10% of respondents. See Table 4 for a comparison of percentage of responses for other sources used to for browsing scholarly materials.
[Insert Table 4]
Faculty members were asked to report their preferred formats for library subscriptions to both core and non-core journals. Core journals were defined as “those journals most important in your field”. A substantial majority (70%) of faculty wanted core journals available in both electronic and print form. A small percentage (20%) preferred electronic only access, while even fewer (8%) wanted only print. See Table 5 for a comparison of the faculty and graduate students’ responses.
[Insert Table 5]
· When queried about journals that are not core to disciplinary research a very different picture emerged. A strong majority of faculty (70%) preferred electronic-only access to non-core journals, while 16% preferred print-only and 7% felt that both print and electronic access were needed.

· Faculty respondents were also asked to indicate which issues would be relevant in a decision to replace a print subscription with an electronic version. Respondents indicated not just whether they felt that moving to electronic access would have a positive or negative impact on the issue but also to assess the importance of the change. Five issues clustered together with ratings as very important to moving to electronic-only access. In rank order the issues were 1) obtaining a copy of the article (rated very important by 54% of respondents), 2) access to back issues (53%), 3) convenience of use (52%), 4 and 5) reliable access and access to full content (both 51%). For each of these issues, a larger percentage of faculty members indicated that they expected a conversion to electronic access to have a positive effect than indicated they expected a negative effect. The main issues that faculty believed would be negatively impacted by a move to electronic-only access were image quality, layout, and access to the full content of the journal. Of the faculty indicating concerns with image quality and layout, the majority rated them as only somewhat important. Access to full content was one of the more frequently mentioned concerns. However, many more respondents felt that access to the full content of the journal would be enhanced by converting to electronic-only access and did not see this issue as a negative one. Smaller numbers of dissenters also weighed in on image quality and layout as likely to be positively affected by a move to electronic-only access.

· Perhaps it should be no surprise that faculty most frequently rated remote computer access as an important feature of e-journals (selected by 70% of respondents). The order of preference for other value-added features was access to the same content as print (66%), articles displayed clearly (63%), electronic search capabilities (60%), articles printed clearly (60%), a user-friendly interface (58%), and hyperlinks to outside content (54%).

Sci-Tech Faculty
Many of the previous surveys of faculty attitudes about e-journals have focused on sci-tech faculty or have highlighted the views of sci-tech faculty. The responses of sci tech faculty were analyzed separately. Their responses suggest that they are even more frequent users of print and e-journals than the population as a whole. However, their responses to the question of how to provide access to core and non-core literature was quite similar to the larger population. Maintenance of both print and electronic access to core titles was preferred by 68% of respondents. The response for non-core titles was strongly in favor of electronic-only access (75%) with print-only access and both formats trailing substantially.

Graduate students

Graduate students were also surveyed, although this population was sampled rather than surveyed in its entirety. In general, graduate student responses were similar to those of the faculty. Students were slightly more likely to use the Libraries’ print journals at least monthly and substantially more likely to use print journals daily. Students were more likely to have used electronic journals and again were more likely than faculty to use them at least monthly. While 31% of faculty never used library e-journals with print counterparts, only 20% of graduate students reported they never used such library e-journals. Student usage of electronic-only journals and other electronic sources of articles closely paralleled the behavior reported by faculty respondents. While graduate students were moderately more comfortable with electronic-only access for core journals, the pattern of their preferences was the same as for the faculty. A majority preferred core journals in both print and electronic formats, small numbers of respondents preferred electronic-only access, and even fewer preferred print-only access.

Analysis

This study offers several relevant expansions on previous research. Past surveys have been careful to gather data on the rate of adoption of electronic journals among various study populations. However, the adoption rate of electronic journals has not typically been reported in the context of respondents’ current use of print journals in library collections. The survey found that a small but substantial proportion of the faculty report using library journals infrequently or never. This is not in itself particularly surprising; Tenopir and King 10,11 have documented that while scientific users have grown increasingly dependent on library subscriptions to print journals, use of library subscriptions is not yet universal. By gathering data on both print and electronic journal use from the same study population it is possible to generate a yardstick for measuring adoption of electronic journals. Baldwin and Pullinger 12 also demonstrated this in their study of users of the SuperJournal project in the UK.

· We found that in 2001, while a higher proportion of faculty use print journals at least monthly, the difference in use of print and electronic versions of print journals is less than 10%. Interestingly more users reported using electronic journals daily and weekly than reported using print journals daily and weekly. The distribution of responses suggests two possibilities: that heavier users of journals are more likely to be users of electronic versions of print journals or that e-journal users tend to use this access mode more frequently. Also, many print journals still lack electronic versions. Less than a third of the Libraries’ subscriptions have electronic counterparts available from campus desktops. In light of this, the reported rates of usage of electronic versions of print titles are impressive, suggesting that electronic versions are probably being used disproportionately compared to print counterparts.

Another key question explored the extent to which faculty could accept electronic-only subscriptions to journals. This survey uncovered a new dimension to the question of faculty preference. Previous studies that have asked this type of question have not differentiated between journals that are central to the work of a discipline and those that are more secondary. Faculty showed markedly different preferences for format between the two groups of titles.

Earlier research has documented that at least many sci tech faculty are supportive of moving to electronic-only access. This study supports those findings but sounds a cautionary note. The level of support may be higher for some groups of titles than others. One way to interpret the survey results is that 78% of faculty favor retaining print access to core titles while 90% believe that electronic access to core titles is needed. The paradox is only resolved by understanding that most faculty believe that access in both formats is appropriate for many titles.

Perhaps because of archiving concerns, faculty members clearly believe that core journals should be made available in both print and electronic form. However, nonessential journals were strongly preferred in electronic form. A small minority of faculty members prefer print only access. This suggests that faculty might be supportive of conversion of some portions of the collections to electronic-only subscriptions but could be resistant to cutting the print versions of other titles. The survey defined core titles simply as those which are most important to the respondent’s field and this suggests that there is some ambiguity about how to identify core titles.

Based on responses to the question regarding the most important issues in the replacement of print journals with e-journals, the concerns of faculty about long term access and the reliability of access could be driving the interest to retain print access. Image quality and layout seem to have been of less concern.

The differences between different groups of respondents are also of particular interest. The study found that graduate students at the University of Maryland used print journals with frequencies similar to those reported by faculty. While the trends were much the same between the groups, graduate students are more likely to have used e-journals and to use both print and e-journals at least monthly. Graduate students are more willing to give up print access to core titles, yet this population also prefers to maintain both print and electronic formats, The similarities in responses by faculty and graduate students in usage and preferences also leads to the question of how research methods are learned.
Science and technology faculty responded to a paper-based survey on similar themes in the Spring of 2000. That survey response rate, while smaller, found that 87% of faculty respondents read print journals at least monthly and 47% of faculty used e-journals at least monthly. The response rate for science and technology in the current survey found that 65% of the faculty read print journals at least monthly and that 80% read electronic versions of printed journals at least monthly. Clearly the gap in regular use of e-journals closed substantially between 2000 and 2001
Conclusions
The most significant findings from the survey were the high levels of adoption of e-journals among faculty, the support for multiple formats for core disciplinary journals, and the differing perceptions of various constituencies among the respondent population. Most respondents were basing their perceptions on first-hand experience with e-journals.

Although it was not unexpected that respondents had different format preferences for core and non-core journals, the scale of the difference in their preferences was surprising. The survey results suggest that faculty is ready for electronic-only access for certain segments of the journal collection – good news for collection managers. At the same time, there could be some reason for caution in approaching the conversion of core disciplinary literature.

The survey results help collection development in several ways. The Libraries have good evidence that their existing e-journal collections are widely used by faculty and graduate students, justifying their ongoing and increasing investment of collections and staff resources. Collection managers now have a better idea of what to expect in approaching faculty about decisions to convert subscriptions from print to electronic formats. The results also provide them with a better understanding of which journals make good candidates for initial adaptation to electronic only if archiving concerns can be addressed.

Finally, the survey suggests that the Libraries should focus on different issues in addressing the concerns of various constituent groups. Faculty are more interested in retaining print access to core literature than are graduate students. Faculty from sci tech departments are agree with the need to retain print access to core collections, Graduate students both in the general population and in the sci tech departments are more willing to use electronic journals only, but currently prefer to maintain access to print in core collections.
The success of the survey in answering some key questions with regard to electronic journals suggests that this project could be profitably repeated. The survey exists in electronic form and can be easily replicated in the future. A time series of survey results would identify changes in faculty use of journals. It may be that over time, faculty will shift to using e-journals more frequently than print journals. As time goes by, support for dual formats for core disciplinary literature will diminish (or increase!). Perceptions of and use of e-journals might become more consistent across departments.

Acknowlegements

The authors wish to acknowledge and thank the following who contributed to the design and research of this study.
Carol Spector and Natalie Kelen, Graduate Assistants for the Libraries who developed the survey with direction from the Library Assessement Review Committee.

The Library Assessment Review Committee who assisted in developing the direction for the survey.

University of Maryland Subject Teams who reviewed the survey and provided insight.
Siddarth Ram Graduate Assistant for the Libraries who assisted in compiling the results for analysis.
Citations

1.
Cecilia M. Brown, “Information seeking behavior of scientists in the electronic information age: Astronomers, chemists, mathematicians, and physicists,” Journal of the American Society for Information Science 50, no. 10 (1999): 929-943.

2.
Susan E. Hahn et al., “Advantages and disadvantages of electronic journals: Business school faculty views,” Journal of Business and Finance Librarianship 5, no. 1 (1999): 19-33.

3.
Diann Rusch-Feja and Uta Siebeky, “Evaluation of usage and acceptance of electronic journals,” D-Lib Magazine 5, no. 10 (1999).

4.
Elka Tenner and Zheng Ye Yang, “End-user acceptance of electronic journals: A case study from a major academic research library,” Technical Services Quarterly 17, no. 2 (1999): 1-14.

5.
Hilary Tomney and Paul F. Burton, “Electronic journals: A study of usage and attitudes among academics,” Journal of Information Science 24, no. 6 (1998): 419-429.

6.
Carol Hansen Montgomery, “Measuring the impact of an electronic journal collection on library costs,” D-Lib Magazine 6, no. 10 (2000): http://www.dlib.org/dlib/october00/montgomery/10montgomery.html.

7.
Carol Hansen Montgomery and JoAnne L. Sparks, “The transition to an electronic journal collection: Managing the organizational changes,” Serials Review 26, no. 3 (2000): 4-18.

8.
John M. Budd and Lynn Silipigni Connaway, “University faculty and networked information: results of a survey,” Journal of the American Society for Information Science 48, no. 9 (1997): 843-52.

9.
Gay Helen Perkins and Haiwang Yuan, “A comparison of web-based and paper-and-pencil library satisfaction survey results,” College and Research Libraries 62, no. 4 (2001): 369-377.

10.
Carol Tenopir and Donald W. King, “Trends in scientific scholarly journal publishing in the United States,” Journal of Scholarly Publishing 28, no. 3 (1997): 135-70.

12. 11.
Carol Tenopir and Donald W. King, Towards electronic journals: Realities for scientists, librarians, and publishers (Washington, DC: Special Libraries Association, 2000).

13. Christien Baldwin and David Pullinger, “What readers value in academic journals,” Learned Publishing 13, no. 4 (2000): 229-239.
The Authors:

 Irma F. Dillon is Manager of Information Systems for the University

Libraries

Karla L. Hahn is Collection Management Team Leader
Appendix I

Survey of UM Libraries’ Electronic Journals

Please answer the following questions regarding your use of electronic journals that you access through the University of Maryland Libraries.

1. Please indicate how frequently you utilize the following formats in your reading, scanning, and browsing of library held scholarly papers or journals:

Printed Journals:

____ daily

____ weekly

____ monthly

____ infrequently

____ never, because:
____ I have personal subscriptions to the titles I use.

____ I am unfamiliar with how to access this resource.

____ This format does not fit my needs.

____ Other Please Describe: ______________________

Electronic versions of printed journals:

____ daily

____ weekly

____ monthly

____ infrequently

____ never, because:

____ I didn’t realize I had access to electronic journals through the university.

____ I have personal subscriptions to the titles I use.

____ I am unfamiliar with how to access this resource.

____ This format does not fit my needs.

____ Other Please Describe:

Electronic journals without print equivalent:

____ daily

____ weekly

____ monthly

____ infrequently

____ never, because:

____ I didn’t realize I had access to electronic journals through the university.

____ I have personal subscriptions to the titles I use.

____ I am unfamiliar with how to access this resource.

____ This format does not fit my needs.

____ Other Please Describe:

2. What other formats do you use in your reading, scanning, and/or browsing of scholarly papers and journals? Please check all that apply:

____ pre-print servers

____ websites maintained by professional organizations

____ authors’ websites

____ conference proceedings

3. ____ other:

4. Many journals are available in both print and electronic formats. In which of the following formats do you think core journals (defined as those journals most important in your field) should be made available by the University of Maryland Libraries:

____ Print

____ Electronic

____ Both

____ No opinion

5. For non-core journals, if you only had access to one format through the University of Maryland Libraries, which would you generally prefer?

____ Print

____ Electronic

____ Both

____ No Preference

6. For the issues below, please indicate how you think the following issues would be effected by a replacement of print journals with electronic versions of the same titles.

Issue
Do you think switching to an electronic format would have a positive or negative impact on this issue?
Please indicate how important this issue is to you.

Positive
Negative
Not Sure
Not important
somewhat important
Very important

image quality

layout

browsing

convenience of use

access to back issues

access to full content

obtaining a copy of the article

reliable access

cost of subscription

timely release of articles

other issues [please list below]

7. Which of the following features of electronic journals are most important to you? (Please select all that apply.)

____ access to the same content (including images) as the print format

____ hyperlinks to content outside the journal article

____ electronic search capabilities

____ remote computer access (from your home, office, etc.) to journals

____ articles are displayed clearly, in an easy-to-read format

____ articles are printed clearly, in an easy-to-read format

____ a user-friendly interface

8. ____ other Please describe:_.

9. Which format do you prefer your students to use for research:

___ print

___ electronic

___ no preference

___ I don’t teach any courses

10. Please provide the following information about yourself (Note: to be eligible for the Palm Pilot V give away we need your name and e-mail):

College:

Department:

Status: faculty/graduate student/other

11. Name and e-mail address: [optional]

12. Please provide any additional comments that you have:

Thank you for your participation in this survey!

Appendix II

Email message sent with Survey

Dear Colleague,

The Survey Research Center at the University of Maryland is conducting

A survey for the University of Maryland Libraries. The survey is about

The utilization of the UM Libraries' Electronic Journals.

We are asking all of the UM faculty members to fill out the survey.

Your participation is extremely important for the success of this study. Your responses are completely confidential.

Please fill out the questionnaire on the WEB by clicking on this URL:

http://xxx.x.xxx/scripts/mck/ezs.exe?DATABASE=mck&IFMUID={IFMUID}

Please do not share this with anyone else. Each faculty member at

University of Maryland is assigned a unique URL.

If you prefer, instead of responding to the WEB survey, you can fill

Out the attached E-mail form and return it to us by using the reply with attachment function in your E-mail software.

If you have any problems or concerns, please send and e-mail to:

WSURVEY@SRCMAIL.UMD.EDU

Thank you for your time and help.

Survey Research Center

University of Maryland

Appendix III
Dean’s Letters to Council of Deans and to Faculty and Graduate Students

TO:

Council of Deans

FROM:
Charles B. Lowry, Ph.D.

Dean of Libraries

RE:

UM Libraries Electronic Journal Survey

Colleagues, I need your support! In late February 2001 the Libraries will be sending a survey to the faculty in all of the colleges and a sampling of graduate students via email. The survey is designed get at attitudes and perceptions apropos electronic journals. The results will be used to assist the Libraries in developing guidelines to be used when determining the purchase and/or cancellation of journal subscriptions in print or electronic format.

The survey will be arriving to your staff from the University Survey Research Center. The email will explain the purpose of the survey and will provide them with the option of responding via email or via the WEB. All responses will be

 will be strictly confidential. The total time required to respond is 10 minutes.

Do urge your faculty to respond when they receive the survey. Their responses will help us help them and will assist the University and the Libraries to meet our goal to become a top-notch research university, by allowing us to provide the materials needed by our community.

Thanks so much for your help!

MEMORANDUM

TO:

UM Faculty And Graduate Students

FROM:
Charles B. Lowry, Ph.D.

Dean of Libraries

RE:

UM Libraries Electronic Journal Survey

Please help us to help you! Take a few minutes to respond to the survey that follows. It is designed to learn your perspectives and attitudes concerning electronic journals and will help the Libraries to determine when the Libraries will cancel a print journal subscription and rely only on electronic access to the title.

While we are aware of the benefits of access to electronic journals - 24 hour access, from the office or home, scholarly publishers have begun to adopt pricing approaches that force academic libraries to consider cancellation of print formats of journals for various reasons. Additionally, the escalating costs of journals make it necessary for the libraries to carefully consider purchases for and cuts to the collections. As journals increasingly become available electronically, often at an added cost, it becomes more vital that they are reviewed to determine if purchase of the electronic format only is appropriate.

The Libraries recognize that any decision to cancel print versions will need to be made on a title-by-title or publisher basis. Cancellation of print versions will not be considered unless the electronic version meets the following criteria:

· Archiving of the electronic version and permanent archival access is assured.

· Compelling economic benefits for canceling print version exist

· Electronic access is robust and well mediated

By completing and returning the survey by March----01 you will assist in providing the University Libraries with information that will advise in the development of guidelines to be used to determine the cancellation of print subscriptions.

Thanks so much for your time and support!
PAGE

 PAGE
1

