

National Seminar on Electronic Resources in Malaysia
20th-21st December 2010
Penang Bayview Beach Resort

*Mapping a strategic direction for
e-resources :: maximising access through
effective promotion and training*

Sue Owen
Associate Librarian – Client Services
Deakin University, Australia

Organized by:
Universiti Malaysia Perlis and Malaysian Online Resources Consortium
with strong support from Persatuan Pustakawan Malaysia Wilayah Utara

In this session:

1. Strategies that influence Deakin's e-resource needs
2. Developing the e-collection at Deakin
3. E-book selection
4. Promoting e-collections:
 - i. Find-ability
 - ii. Awareness and training
 - iii. Delivery of resources: e-book reader project
5. Challenges and exciting future developments

In this session:

1. Strategies that influence Deakin's e-resource needs
2. Developing the e-collection at Deakin
3. E-book selection
4. Promoting e-collections:
 - i. Find-ability
 - ii. Awareness and training
 - iii. Delivery of resources: e-book reader project
5. Challenges and exciting future developments

Strategies that influence Deakin's e-resource needs

- Australian Government:
Review of Higher Education, 2009:
 - increase participation levels of students in rural and regional areas and those first-in-family to university
 - 40% of 25 – 34 year olds to have bachelor qualification by 2020 (currently 29% in 2009).

Strategies that influence Deakin's e-resource needs

- Deakin University Strategic Plan 2008-2012:
 - leader in flexible education --- innovative learning management platform, Desire2Learn;
 - high impact, quality research --- benefitting our community
 - sustainability targets --- responsible leadership and partnerships

Drivers that influence Deakin's e-resource needs

Library users *expect* e-resources

- Deakin University Library – *2010 Library Client Survey*

Greatest importance:

*Online resources (e.g. e-journals, databases, e-books)
meet my learning and research needs*

= Highest scoring item for importance : scored 6.5 / 7.0

Value of e-resources

When I research a topic I usually...

Source: Deakin University Library Client Survey 2010

Library users expect e-resources

- Deakin University – *Library Client Survey 2010*

When I research a topic, I usually ...

- Look for items in the Library database/e-journals collection --- 78%
- Use Google or another search engine to find relevant resources --- 60%
- Look for items in the Library catalogue – 52%

Value of e-resources

Library users expect e-resources

- Deakin University – *Library Client Survey 2010*

I prefer to find information in ...

- E-journals, databases --- 75%
- Books --- 73%
- E-books --- 41%
- Internet/web pages --- 41%

Library users expect e-resource access

- Deakin University Student Satisfaction Survey 2010

Key results: Overall satisfaction with Library = 90.6%

High satisfaction with:

- Opening hours = 88.4%
- Availability of online resources = 87.5%
- Navigation of library website = 87.9%

Lower satisfaction with:

- Study spaces and computers < 70 %, reflecting huge increase in demand in newly refurbished spaces

Expectations repeated

- Library Client Survey (conducted by Insync), 2010
 - Accuracy, helpfulness, availability of library staff – all *high importance* and *high performance*
 - Availability of facilities including computers, study space, quiet space – performance rating is lower than level of importance perceived by students.
- Useful data for prioritising funds, actions, capital bids
- Benchmarking: all libraries in this survey = similar results for facilities – never enough computers!

e-collection strategies

- Deakin University Library Action Plan 2010
 - acquiring collections to support teaching, learning and research
 - ensuring both content and format meets all TLR needs
 - promoting collections, training for maximum access
 - integrating information resources and services in University learning management system
 - investigating mobile technologies, training Library staff

e-collection continuous improvement

In this session:

1. Strategies that influence Deakin's e-resource needs
2. Developing the e-collection at Deakin
3. E-book selection
4. Promoting e-collections:
 - i. Find-ability
 - ii. Awareness and training
 - iii. Delivery of resources: e-book reader project
5. Challenges and exciting future developments

e-resource collection trends

Deakin University Library collections	1999	2010
Print Books	1.4 million	1.5 million
e-Books	0	136 000
e-Journals	300	130 000
Print Journals	17 000	2 500
Document delivery requests	16 000	7 800

Collection development

Collection development

- Amazon e-book sales outsell hardback sales for first time in 2010
- e-book sales only 6% of US book market but growing rapidly

Source: Warren, T. S. (2010) Volume of Kindle book sales stuns Amazon's Jeff Bezos.

Collection development

Changes in Deakin's monograph expenditure print vs electronic

Year	\$\$ Print monographs	\$\$ e-books
2006	91%	9%
2008	79%	21%
2010	50%	50%

Australian Government strategy: targets for an increasingly diverse student population – University supports inclusive approach to diversity, so Library will continue to purchase print and electronic items reflecting University needs

??? Have you:

- Used an iPad?
- Own an e-book reader – any kind?
 - Browsed or printed from an e-book?
 - Have e-books in your library?

What is special about e-books?

Feedback from users

- Flexible access to book content – anywhere anytime
- Convenience and functionality of digital textbooks
- Full text searching
- Faster time to publication

Library collection and services perspective

- Multi user access – easier for students to access a title
- Supports online learning
- Improves accessibility for students with a print disability
- Easier to store and lend than print books
- Greater discovery via databases and the web
- Print on demand available

How Deakin Library is acquiring e-books

- User-driven *purchasing model* – EBL
- *Subscriptions* to packages – Ebrary, Oxford Scholarship, Safari, Knovel, CRC Netbase ...
- *Purchased* publisher packages – Elsevier, Oxford, Ovid, Emerald, Cambridge, Springer ...
- Individual title *purchases* – mainly from aggregators such as MyiLibrary, Netlibrary, EBL
- Gratis / free – mainly government publications

E-book selection *example* : EBL

- Patron-driven selection
 - EBL e-books are accessed by students and staff
 - On the third download, item is automatically purchased
 - Control purchase through defining a profile
 - Teaching, learning and research subject areas
 - Published within the last 5 years
 - Less than \$200
 - Monitor purchases and adjust profile (be ready for a large uptake!)

Collection Guidelines

Selection of electronic books must take into account:

- User friendly functionality including processes required to access the e-book and any limitations on searching, printing, downloading
- Platform stability and robustness
- Satisfactory Digital Rights Management (DRM) including copyright and licensing conditions
- Satisfactory pricing

Subscription sometimes better than purchase:

- Regular updates = new editions, new titles
- Receive a complement of works, not messy bits and pieces
- Avoid the difficulties created by a huge 'forever' collection

More details: <http://www.deakin.edu.au/library/collection/ebookdraft.php>

In this session:

1. Strategies that influence Deakin's e-resource needs
2. Developing the e-collection at Deakin
3. E-book selection
4. Promoting e-collections:
 - i. Find-ability
 - ii. Awareness and training
 - iii. Delivery of resources: e-book reader project
5. Challenges and exciting future developments

E-book selection

- Selection guidelines
 - created through cross-library input
 - duplicates needed?: one e-book = three print copies
 - requestor-preferred format: print / electronic / both
 - user feedback and use behaviour = refine guidelines
 - ongoing review

E-book selection and de-selection

- Alerting services used by librarians and academic staff
 - GOBI and EBL new e-book alerts
- E-book *retirement* is equally important
 - Latest edition
 - Usage levels
 - Just-in-case research collection

In this session:

1. Strategies that influence Deakin's e-resource needs
2. Developing the e-collection at Deakin
3. E-book selection
4. Promoting e-collections:
 - i. Find-ability
 - ii. Awareness and training
 - iii. Delivery of resources: e-book reader project
5. Challenges and exciting future developments

Find-ability

- Best used sites - Google, Yahoo, Amazon
 - Responsive, highly usable, personalised, well-designed

Find-ability

- Best used sites - Google, Yahoo, Amazon
 - Responsive, highly usable, personalised, well-designed
- Libraries' response = Discovery tools: unified index
 - Summon, Primo Central, Ebsco Discovery Service
- Deakin Library
 - E-resource records (e-journals, e-books) in library catalogue
 - Quick Search: improved, integrated searching across journals and e-books
 - Synergy (Innovative Interfaces Incorporated - LMS)

E-resources via Deakin Library catalogue

- III Electronic Resources Management (ERM) module
 - Up-to-date database of e-resource holdings
 - Records include holdings, direct links to items
 - Manages e-resource licences
 - User interface = Deakin Library catalogue records
- Serials Solutions service
 - Crawls subscription packages for e-journal and e-book updates
 - Creates spreadsheet of holdings and urls to upload to ERM
 - ERM improves access, invisible to Library user

ERM journal holdings in catalogue

Results 1 - 13 of 13 for **journal of accountancy**

Sorted by Relevance | Title | Date

Availability
 At the library (13)
 Online (4)

Search Found In
 Title (8)

Format
 Articles (20000)
 TEXT (9)
 EJOURNAL (4)

Collection
 E-journals (4)
 All e-resources (4)
 All journals (7)
 ADPML (9)

Location
 F ADPML (8)

EJOURNAL **Journal of accountancy**

- Show Available

- [i](#) LexisNexis Total Research System 01 Jan. 1987- [↗](#)
- [i](#) Health business fulltext elite 01 Jan. 1985- [↗](#)
- [i](#) Expanded Academic ASAP 01 Nov. 1989- [↗](#)
- [i](#) LegalTRAC 01 Nov. 1989- [↗](#)
- [i](#) Academic Onefile 01 Nov. 1989- [↗](#)
- [i](#) Business Source Complete 01 Jan. 1965- [↗](#)
- [i](#) ABI INFORM 01 Nov. 1905- 31 Dec. 1928 [↗](#)
- 01 Jan. 1936- 01 Dec. 1985 [↗](#)
- 01 Jan. 1987- [↗](#)
- [i](#) Academic Research Library 01 Jan. 1987- [↗](#)

- Show library holdings

Location	DU W'BOOL PER
Call Number:	657 Jou
Library Has	, Vol.109{1960}-142:1{1976}, 142:3{1976}-145{1978}, 146:2{1978}-146:3{1978}, 146:5{1978}-147:5{1979}, 148:1{1979}-148:2{1979}, 148:4{1979}-148:5{1979}, 149:1{1980}-149:3{1980}, 149:5{1980}-
Latest Received:	November 2010 v.210 no.5
Location	DU MELB FICHE
Call Number:	657 J86
Library Has	, Vol.145{1978}-168{1989},
Location	DU GEELONG PER

Other Sources:
BONUS+
 Show 16

Refine by Tag:

accounting
auditing auditors
 business enterprises
 commercial law
 corporation reports
 depreciation
 entrepreneurship
 finance **financial**
statements funds
 flow statements small
 business

Recently Added:

- The balance-sheet / Charles B. Couchman
- Journal of accountancy
- Commonwealth journal of accountancy /

Deakin University Library Catalogue

Library home : **library catalogue** : catalogue feedback : catalogue help

My Library

New Search

Search for ...

Articles

Books etc.

Databases

E-books

Journals

Newspapers

Theses

Unit material

Videos

More Search Options

Advanced Search

Quick Search

Subject Guides

Author/Title Search

Search Other Libraries

Enhance searching with LibX add-on

[0-9](#) [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#) [Other](#)

Title begins with Search

Engineering & Applied Sciences Search

Subject Headings in Engineering & Applied Sciences

- [Applied Mathematics \(367\)](#)
- [Applied Physics \(496\)](#)
- Chemical & Materials Engineering
 - [Chemical Engineering \(632\)](#)
 - [Materials Science \(538\)](#)
- Civil & Environmental Engineering
 - [Civil Engineering \(588\)](#)
 - [Environmental Engineering \(428\)](#)
 - [Ocean Engineering \(8\)](#)
 - [Operations Research \(490\)](#)
 - [Transportation Engineering \(85\)](#)
- [Computer Science \(4893\)](#)
- Electrical & Computer Engineering
 - [Electrical Engineering \(1414\)](#)
 - [Information Technology \(135\)](#)
 - [Telecommunications \(1122\)](#)
- [Engineering - General \(238\)](#)
- Mechanical Engineering
 - [Aeronautics Engineering & Astronautics \(174\)](#)
 - [Automotive Engineering \(97\)](#)
 - [Bioengineering \(195\)](#)
 - [Hydraulic Engineering \(54\)](#)
 - [Industrial & Management Engineering \(576\)](#)
 - [Mechanical Engineering - General \(715\)](#)
 - [Metallurgy & Mineralogy \(172\)](#)
 - [Mining Engineering \(96\)](#)
 - [Nuclear Engineering \(50\)](#)
- [Technology - General \(431\)](#)

Serials Solutions
populates journals
by subject

E-resources via Deakin Library catalogue

- Single catalogue entry : print and electronic versions
- In-house program checks for:
 - new e-book already held in print by Deakin
 - Catalogue record on Libraries Australia or OCLC WorldCat
 - Of sample 5,000 new e-books, only 100 required original cataloguing
- Benefits
 - Library user readily sees all formats available
 - Fewer staff resources required to catalogue e-edition additions
 - Reduced purchase to discovery time

Quick search

Search:

[Explore Related Searches](#) [Classic catalogue](#)

Results 1 - 25 of 26 for **health malaysia**

Sorted by Relevance | Title | Date

1 2 next

Availability

At the library (25)
Online (8)

Search Found In

Title (5)
Subject (4)
Author (2)

Format

Articles (2000)
TEXT (16)
EBOOK (7)
DVD VIDEO (1)
RESOURCE (1)
COMPUTER FILE (1)

Collection

EBOOK 2007 **Health care in Malaysia : the dynamics of provision, financing and access** / edited by Chee Heng Leng and Simon Barraclough

- Show Available

Ebook Library

[Ebook Library](#)

Request it Add to cart More info Explore

[Contents](#) | [Summary](#)

Essential public health functions : a three-country study in the Western Pacific Region

TEXT 2003

AVAILABLE - DU MELB - 362.1 Wor/Eph -

Request it Add to cart More info

Explore

[Summary](#)

Sickness and the state : health and illness in colonial Malaya, 1870-1940 / Lenore Manderson

TEXT 1996

Manderson, Lenore

Other Sources:

BONUS

Show 88

Refine by Tag:

aquaculture **asia**
brunei childbirth
consumption
economic development
fishes food habits
international security
land mines language
planning maternal health services
medical care
medical economics
national security
pinang **public health** sex and law
traditional

Health Care in Malaysia
Chee, Heng Leng
Barracrough, Simon

Hide

Details

Content

Search

Notes

Download

 Contents

- ▶ Book Cover
- ▶ Title
- ▶ Copyright
- ▶ Contents
- ▶ Tables
- ▶ Figures
- ▶ Contributors
- ▶ Preface
- ▶ Foreword
- ▶ Abbreviations and glossary of Malay terms
- ▶ Introduction: The transformation of health care in Malaysia
- ▶ Part I: The state and the private sector in the financing and provision of health care
 - ▶ 1 The growth of corporate health care in Malaysia
 - ▶ 2 Regulating Malaysia's private health care sector
 - ▶ 3 Rising health care costs: The contradictory responses of the Malaysian state
 - ▶ 4 Malaysian health policy in comparative perspective
 - ▶ 5 The welfarist state under duress: Global influences and local contingencies in Malaysia
 - ▶ 6 Equity in Malaysian health care: An analysis of public

EBL e-book downloaded to read online

Health Care in Malaysia

The dynamics of provision,
financing and access

Edited by
**Chee Heng Leng
and Simon Barracrough**

eLibrary e-book via pdf

HOME » BROWSE BOOKS » INVESTING IN MATERNAL HEALTH IN MALAYSIA AND SRI LANKA » [Full Text](#) [PDF](#) [A](#) [A](#)

Investing in Maternal Health in Malaysia and Sri Lanka

Authors: De Silva, Amala; Lissner, Craig; Padmanathan, Indra; Liljestrand, Jerker; Martins, Jo. M.; Rajapaksa, Lalini C.; Singh, Prabha Joginder; Selvaraju, Swarna

[Add to Marked List](#) **Share:**

ISBN:
9780821353622

182 pages

863.41K

The difference between maternal mortality in the industrialized and developing world is greater than any other development indicator. The apparent lack of progress in this area has generated a sense of hopelessness. Malaysia and Sri Lanka are two of the very few developing countries that have succeeded in reducing maternal mortality to levels comparable to many industrialized countries. This study provides the first comprehensive, in-depth analysis of the factors that contributed to maternal mortality decline in Malaysia and Sri Lanka over the last 50-60 years. It considers policy issues, health system developments, health system expenditures in maternal health, and the use in both countries, of professionally trained midwives.

Publication Date: December 2002

Related Regions: East Asia and Pacific; South Asia

Related Topics: Health, Nutrition and Population

Keywords: health system expenditures; east asia and the pacific; health system developments; south asia; maternal death; maternal health; health, nutrition, and population

Document Type

Book

DOI:

10.1596/978-0-8213-5362-2

SEARCH

[Advanced Search](#)

BROWSE BY REGION

Please Choose

BROWSE BY TOPIC

Please Choose

[BROWSE BOOKS](#)

[BROWSE BOOK SERIES](#)

[BROWSE JOURNALS](#)

[BROWSE WORKING PAPERS
AND RESEARCH PUBLICATIONS](#)

Signed in as:

+ **Deakin University Library**

- ▶ [Sign out](#)
- ▶ [Additional sign in](#)
- ▶ [Register as an individual user](#)
- ▶ [Shopping Cart](#)
- ▶ [Event calendar](#)

[Subscribe to receive RSS feeds when new content is added to eLibrary](#)

In this session:

1. Strategies that influence Deakin's e-resource needs
2. Developing the e-collection at Deakin
3. E-book selection
4. Promoting e-collections:
 - i. Find-ability
 - ii. Awareness and training
 - iii. Delivery of resources: e-book reader project
5. Challenges and exciting future developments

Awareness and training

- Library-wide approach
 - Frontline Services staff – now higher level of expertise
 - Librarian in Residence Service – links users / products
 - RSS feeds – new books and journal contents
 - *Resource of the Month* showcase to the University
 - LibGuides feature new and recommended e-resources
 - Library News, Library Reports to faculties and schools
 - Vendor in-person training and YouTube clips

Library guide: e-books and e-book readers

<http://deakin.libguides.com/content.php?pid=51210&sid=376020>

Skip to content : Deakin home : Contact Deakin : Directory of staff : Site map : A-Z index : Help : Portal

 Deakin University
Deakin University Library

Library Home » Subject Guides Home » E-books and e-book readers Admin Sign In

E-books and e-book readers

Tags: e-books electronic_books electronic_resources e-book_readers kindle

The library provides access to thousands of e-books covering a wide range of subjects. Find out more about the key packages of e-books available in your subject area and learn about our new e-book readers.

Last update: Aug 29th, 2010 | URL: <http://deakin.libguides.com/ebooks> | [Print Guide](#) | [RSS Updates](#) | [SHARE](#) [f](#) [t](#) [e](#) ...

[E-book Home](#) | [Arts and Education](#) | [Business and Law](#) | [Health, Medicine, Nursing and Behavioural Sciences](#) | [Science and Technology](#)

[Multidisciplinary](#) | [Reference](#) | [E-book readers](#)

E-book Home [Comments \(0\)](#) [Print Page](#) This Guide

Give us Feedback

We encourage, and would appreciate, your comments on both the content and style of this subject guide.

Your suggestions will help us to provide the information you need.

[Comments \(0\)](#)

Welcome

Welcome to the Deakin University E-books Subject Guide. Under each tab you will find quality e-book collections in different subject areas. Take advantage of these books that are available online 24/7. Use the library catalogue's e-book search to search for e-books in all of the collections or connect to the individual e-book collections if you want to use their unique browse and search features.

[Comments \(0\)](#)

Have your say

What do you like most about e-books?

Available 24/7

Don't have to borrow a book

Searching across the e-book

Searching across whole database

Copying and pasting

[View Results](#)

[Comments \(0\)](#)

Deakin Services

- Deakin Studies Online (DSO)
- Academic Skills
- Deakin Webmail
- IT Service Desk
- Student Connect

[Comments \(0\)](#)

Have your say

How helpful was this subject guide?

Very helpful

Helpful

User rights

"All use of electronic resources subscribed to by Deakin University Library is for educational, research or personal use. Restrictions are displayed under 'Licensing & Resource Info' for the individual resource. Information must not be used for commercial purposes or sold in any way."

Awareness and training at Deakin

- Promotion through a communications plan:
 1. New e-resources
 2. Trials of potential e-resources
 3. Existing e-resources that are low use, not yet discovered
- e-resource messages to communicate:
 - how 'you' can locate key resources
 - See what's available, via resource trials
 - why you should use - WIIFM

Communication channels - formal

- Library website *News*
- University staff and student portal *News*
- Library and University-wide plasma screens
- Vendor posters
- Faculty and School meeting agendas – Library updates
- LibGuides – showcases recommended resources

Communication channels - informal

- Emails to individual academics and research groups
- Librarian in Residence – be the first to know!!
- Demonstrations at University events – eg Deakin University Teaching and Learning conference
- Face2face in Library – student rovers, frontline staff
- In the coffee queue, anyone carrying a tablet / iphone!

Find us on
Facebook

FOLLOW US ON **twitter**

Promotion is vital!

Not an optional extra!

Success, just last month...

- Architecture lecturer's goal - improve student satisfaction
- Worked with Liaison Librarian:
 - extra purchases of e-books to support unit assignments
 - RSS feeds set up, new resources recommended
 - Special information research skills class in lecture
 - Promotion, promotion, promotion
- Satisfaction scores increased very significantly

In this session:

1. Strategies that influence Deakin's e-resource needs
2. Developing the e-collection at Deakin
3. E-book selection
4. Promoting e-collections:
 - i. Find-ability
 - ii. Awareness and training
 - iii. Delivery of resources: e-book reader project
5. Challenges and exciting future developments

Delivery and tools to access

- Deakin Library e-book reader / Kindle project 2010
 - Library staff develop technology skills / understanding / aptitude
 - Students and academics can try out alternatives
 - Kindles purchased, loaded with 3 fiction, 3 non-fiction titles, no loading by users, loans for 2 weeks, feedback

Evaluating e-resource delivery

- COUNTER (Counting Online Usage of NeTworked Electronic Resources) -----
 - compliant usage stats for monitoring uptake, identify resource gaps, promotional needs, cancellation or removal
 - Not used rigorously at this stage.
 - Look at annual summary of e-journal and e-book packages and note costs per download
 - Very-low-usage interrogated as a priority, action taken

In this session:

1. Strategies that influence Deakin's e-resource needs
2. Developing the e-collection at Deakin
3. E-book selection
4. Promoting e-collections:
 - i. Find-ability
 - ii. Awareness and training
 - iii. Delivery of resources: e-book reader project
5. Challenges and exciting future developments

e-resource challenges

- Complex Digital Rights Management – controlling, limiting
- Permissions to copy/paste/download vary between providers
- Slow release of textbooks by publishers
- Multiple platforms, different functionalities, useability=confusing
- Pricing models for individual titles/packages= comparisons hard
- Preservation and archiving issues
- Collection decision issues – when to buy electronic vs print, de-selection etc
- Privacy – tracking and tracing e-resource use (Reference: EFF)

e-book trends and developments

- Enhanced learning via multimedia, augmented reality, games and simulations
- Interactive learning possibilities
- Social communication via e-books – reading as a conversation using the book to exchange ideas and build knowledge
- Integrated self paced assessment and tutorials
- Links to additional content: dictionaries, lectures, powerpoint files, real-time data
- Customisation, re-purposing, re-mixing and mash-up possibilities

Next generation e-readers promise a total learning experience

New and exciting e-reader developments include:

- Multifunction devices with touch screen, dual screens, colour
- Web functionality with interactivity
- Social communities including sharing notes, reviews, comments and discussion
- Copy, paste, cite and export
- Multimedia functionality
- Ability to highlight, add notes

Start
with the end
in mind

Number One most important thing....

- Online resources (e.g. e-journals, databases, e-books) meet my learning and research needs

Over to you!!!

We look forward to welcoming you
to Deakin University Library!

Sue Owen

Associate Librarian, Client Services

Deakin University, Australia

sue.owen@deakin.edu.au

References:

Australian Government (2009) Transforming Australia's Higher Education System

<http://www.deewr.gov.au/HigherEducation/Pages/TransformingAustraliasHESystem.aspx>

Bradley, D. (2008) Review of Australian Higher Education, Canberra: AGPS.

<http://www.deewr.gov.au/HigherEducation/Review/Pages/ReviewofAustralianHigherEducationReport.aspx>

Deakin University Library (2010) Collection Guidelines- Collection Development: print and electronic book selection (draft) <http://www.deakin.edu.au/library/collection/ebookdraft.php>

Electronic Frontier Foundation - 2010: e-book buyers guide to e-book privacy

<http://www.eff.org/deeplinks/2010/12/2010-e-book-buyers-guide-e-book-privacy>

JISC (2009) JISC national e-books observatory project: key findings and recommendations

<http://www.jiscebooksproject.org/wp-content/JISC-e-books-observatory-final-report-Nov-09.pdf>

Milloy, C. (2010) How academics and students use e-books: evidence from the JISC National Ebooks Observatory Project. O'Reilly TOC Conference. Available at

<http://www.toccon.com/toc2010/public/schedule/detail/10704>

Warren, T. S. (2010) Volume of Kindle book sales stuns Amazon's Jeff Bezos . USA Today Available at http://www.usatoday.com/tech/news/2010-07-29-amazon29_VA_N.htm