

What counts and what doesn't

*Elsevier's approach to usage
statistics and implementation
of COUNTER and SUSHI*

Berne

April 5th, 2011

Agata Jablonka, Elsevier, Amsterdam

Outline

- **Project COUNTER**
 - History and organization
- **Auditing**
- **Comparability**
- **Elsevier**
 - COUNTER and additional reports
- **SUSHI**
- **Elsevier Admin Tool**

Project COUNTER – a history

- COUNTER = Counting Online Usage of Networked Electronic Resources
- standards that facilitate the recording and reporting of online usage statistics in a consistent, credible and compatible way
- supported by the vendor, intermediary and librarian communities

Project COUNTER – a history

- Launched in March 2002
- First Code of Practice in 2003 (journals and databases)
- Extended to books in 2006
- <http://projectcounter.org>

Organizational structure

- Not-for-profit company
- Board of Directors
- Executive Committee: responsible for the overall management and direction
- Project Director: Day-to-day management
- Advisory Board

- Marthyn Borghuis of Elsevier is part of Executive Committee

Code of Practice updates

Code of Practice for journals and databases:

- Jan-2003: Release 1
- Apr-2005: Release 2
- Aug-2008: Release 3

There is no fixed timetable for future Releases, as COUNTER responds to the demands of changes in the market. It is not envisaged, however, that there will be a new Release of a given Code of Practice more than every 2-3 years.

Code of Practice updates

The following overall objectives have been set for Release 4: the Books and Reference Works Code will be integrated with the Journals and Databases Code to create a single, unified Code covering all categories of content, including multimedia content; the functionality of XML and SUSHI will be more fully developed and exploited in the design of the usage reports; the implications of the PIRUS2 and Journal Usage Factor projects will be taken into consideration.

The aim is to publish the definitive version of Release 4 in early 2012, with implementation by vendors required by 31 December 2013. To achieve this, COUNTER will work to the following timetable:

April 2011: announcement of timetable; invitation to COUNTER members and other parties to submit suggestions for Release 4

April-June 2011: evaluation of submitted suggestions by COUNTER Executive

September 2011- January 2012: draft Release 4 available for public comment. (Feedback will be sought via email, focus groups and at conference presentations).

March 2012: Publication of Release 4 of the Code of Practice

December 2013: Deadline for implementation by vendors of Release 4 of the Code of Practice

Both the existing Release 3 of the Code of Practice for Journals and Databases and the existing Release 1 of the Code of Practice for Books and Reference Works will remain valid until December 31 2013.

Suggestions for Release 4 should be submitted by email, before Tuesday 31 May 2011,

Highlights of CoP

Code of Practice defines:

- Layout of report
- What should be counted
- Filtering criteria (double clicks, http return codes)
- Export formats
- E-mail alerting

Auditing

- COUNTER reports are audited by an independent auditor every year
- Last audit at Elsevier successfully completed in Jan-2011
- Checks include:
 - Full text usage reported
 - Double click filter
 - Searches and Sessions

Issues affecting comparability

- **Structure of publisher website determines how user navigates through site**
 - No publisher site is the same, so usage figures are not fully comparable
 - Not all required reports are applicable to every publisher

Which COUNTER reports are provided by Elsevier?

Report code	Report name	Required/ Optional	Elsevier report	SUSHI support
JR1 = Journal Report 1	Number of Successful Full-Text Article Requests by Month and Journal	Required	Yes (ScienceDirect only)	Yes
JR1a = Journal Report 1a	Number of Successful Full-Text Article Requests from <u>an Archive</u> by Month and Journal	Required (option JR1a or JR5)	Yes (ScienceDirect only)	Planned 2011
DB3 = Database Report 3	Total Searches and Sessions by Month and Service	Required	Yes (ScienceDirect and Scopus)	Yes
CR1 = Consortium Report 1	Number of Successful Full-Text Journal Article or Book Chapter Requests by Month (XML only)	Required	Yes (ScienceDirect only)	Planned 2011
BR2 = Books report 2	Number of Successful Section Requests by Month and Title	Required	Yes (ScienceDirect only)	Planned 2011

Additional COUNTER reports

Report code	Report name	Required/ Optional	Elsevier report
JR2 = Journal Report 2	Turnaways by Month and Journal	Required	No, ScienceDirect has no turnaway concept
JR5 = Journal Report 5	Number of Successful Full-Text Article Requests by Year-of-Publication and Journal	Required (option JR1a or JR5)	No, JR1a is offered as alternative
DB1 = Database Report 1	Total Searches and Sessions by Month and Database	Required	No, ScienceDirect and Scopus do not offer databases
DB2 = Database Report 2	Turnaways by Month and Database	Required	No, ScienceDirect and Scopus have no turnaway concept
CR2 = Consortium Report 2	Total Searches by Month and Database (XML only)	Required	No, ScienceDirect and Scopus do not offer databases
JB1 = Journal/Book Report 1	Number of Full-Text item Requests by Month and Title (XML only) -optional	Optional	No
JR3 = Journal Report 3	Number of Successful Item Requests and Turnaways by Month, Journal and Page-Type - optional	Optional	No
JR4 = Journal Report 4	Total Searches Run by Month and Service – optional	Optional	No

Elsevier: more than just COUNTER

- **ScienceDirect additional reports:**
 - 5 journal reports, 5 book reports, 1 search report, 6 general usage, 4 navigation and linking reports
- **Scopus additional reports:**
 - 2 general usage, 2 search reports, 5 linking reports, 1 research performance report
- **COUNTER archive back to 2007 (JR1)**
- **Easy to use website**
- **<http://usagereports.elsevier.com>**

Elsevier and SUSHI

SUSHI

- **Standardised Usage Harvesting Initiative**
- Protocol to facilitate the automated harvesting and consolidation of usage statistics from different vendors
- Developed by National Information Standards Organization (NISO)
- Included as a requirement in Release 3 of the COUNTER CoP
- <http://www.niso.org/schemas/sushi/index.html#COUNTER>

SUSHI - Benefits

- Automated retrieval of Usage Reports
- Customized aggregation and reflection of chosen data
- Compare Usage across different publishers

As a result, assessment of

- Value
 - Interest
 - Training Needs
- is possible

SUSHI Pilot Projects

- Every customer has to be set up for SUSHI individually: on boarding
- Process takes 4-6 weeks after signing agreements
 - NB: Technical work involved at customer site
- Currently first on boarding with customers (1 Roll Out for the UK consortium, 2 additional consortia are currently testing)

SUSHI Pilot Projects

- Facilitate first adopters
- Learn from first pilots with regards to:
 - 'readiness' and knowledge on the part of the users
 - cooperation with service providers
 - internal workflow, stakeholders and required resources

SUSHI Pilot Projects

- ScienceDirect and Scopus only
- Reports as per currently available for both platforms as per Usage Reporting Tool

Elsevier Admin Tool

Elsevier Admin Tool – What you can do with it

- Helps administrators manage electronic resources
- Create or edit Groups of users within an account
- Manage your users' access rights, based on IP ranges
- Manage your users' profiles and IDs
- Configure interlibrary loan/document delivery
- Set Up your own Library Branding
- Access to Usage Reports
- ScienceDirect and Scopus Linking

Elsevier Admin Tool

- Available for SciVerse ScienceDirect and SciVerse Scopus
- Free of charge to all subscribers
- Heavily user tested before roll out

**<https://admintool.elsevier.com> and
<http://www.info.admintool.elsevier.com>**

Elsevier Admin Tool - Benefits

- Helps managing ScienceDirect and Scopus accounts quickly and efficiently
- Intuitive Interface, easy to use
- Online tutorials and context-sensitive help available to get started fast

Elsevier Admin Tool – How to set up the Account

Contact:

ninfo@sciencedirect.com

or

ninfo@scopus.com

Thank you!

Michael Neuroth

**Country Sales Manager Switzerland,
Slovenia, Czech Republic, Slovak Republic**

m.neuroth@elsevier.com