
University of Nebraska - Lincoln University of Nebraska - Lincoln 

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln 

Faculty Publications, UNL Libraries Libraries at University of Nebraska-Lincoln 

10-1999 

Geoscience Information Society's Digital Database Forum: Issues Geoscience Information Society's Digital Database Forum: Issues 

Concerning Electronic Journals and Books: Viewpoints from the Concerning Electronic Journals and Books: Viewpoints from the 

Researcher, Publisher and Librarian Researcher, Publisher and Librarian 

Adonna Fleming 
University of Nebraska-Lincoln, dfleming2@unl.edu 

Follow this and additional works at: https://digitalcommons.unl.edu/libraryscience 

Fleming, Adonna, "Geoscience Information Society's Digital Database Forum: Issues Concerning 
Electronic Journals and Books: Viewpoints from the Researcher, Publisher and Librarian" (1999). Faculty 
Publications, UNL Libraries. 306. 
https://digitalcommons.unl.edu/libraryscience/306 

This Article is brought to you for free and open access by the Libraries at University of Nebraska-Lincoln at 
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications, UNL 
Libraries by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln. 

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/libraryscience
https://digitalcommons.unl.edu/libraries
https://digitalcommons.unl.edu/libraryscience?utm_source=digitalcommons.unl.edu%2Flibraryscience%2F306&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libraryscience/306?utm_source=digitalcommons.unl.edu%2Flibraryscience%2F306&utm_medium=PDF&utm_campaign=PDFCoverPages


Digital Database Forum 
October 27,1999 

Adonna Fleming, Presiding 

Issues Concerning Electronic Journals and Books: Viewpoints from the Researcher, 
Publisher and Librarian 

Introduction 
The Geoscience Information Society's 

Digital Database Forum provides a venue 
for geologists and information specialists to 
discuss issues concerning electronic 
resources and view the latest in electronic 
data. The 1999 Forum was a panel 
discussion of issues concerning electronic 
journals. In addition, Elsevier and Blackwell 
publishers demonstrated their on-line, full 
text journal databases, and netLibrary 
demonstrated their electronic, full text 
books. 

The panelists included: Dr. Bernard 
Aleva, Publishing Director of the Earth and 
Biological Sciences Division of Elsevier 
Science; Joy Moore, Journals Manager at 
Blackwell Science Publishers, Brad Norris, 
Director of Library Programs for netLibrary 
electronic books, Dr. Brian Penn, Pan 
American Center for Earth & Environmental 
Studies (PACES), University of Texas, EI 
Paso; and Jim O'Donnell, Geology and 
Science Librarian, California Institute of 
Technology. 

The following contains excerpts from 
the panel discussion as well as a short 
summary of the databases demonstrated. 

"Do existing copyright laws and guidelines 
apply effectively to electronic information, 
or are changes needed? From an 
information producer's point ofview? From 
a consumer's point of view? 

Joy Moore, Blackwell Science-
Changes are needed. A paradox has 

occurred with the onset of the Internet. The 
Web was designed as a tool for free 
exchange of information. As publishers, we 

, want to work within that environment while 

GIS Proceedings 1999 

at the same time we need to protect 
copyright for our authors and continue to be 
a viable operating business. It is much easier 
to get information from one point to another 
in an electronic environment, so fair use has 
become an issue. Also, we understand that 
the cost of interlibrary loan is very costly for 
libraries. We are hoping that a system 
where the user purchases each article 
individually alleviates the situation. 

. Jim O'Donnell, Earth Science Library, 
Cal Tech-

I think that for electronic journals, 
copyright is virtually irrelevant. We are 
bound by licensing agreements that are 
drawing up the rules we need to follow. I 
don't think that is necessarily bad, but in 
fact, for electronic journals, the topical 
copyright is superseded by the licensing 
agreement we have to sign. With the 
Internet, libraries are licensing data and 
access; this lessens the pressure on the 
copyright law. 

Dr. Bernard Aleva, Elsevier-
From the owner's point of view, the 

transfer of copyright to the publisher is still 
a very important issue. The Intellectual 
Property Treaty of 1996 and 1998 states that 
all copyright rules that apply to written 
information apply exactly the same to 
electronic information. The reason that 
publishers support copyright laws is to 
protect the users as well as the authors. 
Users want to know that a published article 
has been submitted by the author and has 
been edited, peer reviewed, and verified by 
the publisher. Commercially, the electronic 
distributors have taken enormous financial 
risks to distribute journal articles 

169 


electronically, and the licensing agreements 
protect their rights to recoup their expenses 
and make profits. 

Dr. Brian Penn, PACES, University of 
Texas, EI Paso-

We are witnessing a true paradigm 
shift. We are going from something tangible 
such as paper, to something that moves 
along in terms of electrons. Economics will 
drive the new paradigm. How do you make 
electronic publishing economically feasible? 
That is the bottom line and that will drive 
the copyright issue. 

Brad Norris, netLibrary-
Right now the Internet is causing a lot 

of challenges in copyright law, but most of 
that will be settled in case-by-case instances. 
At its very core, the copyright law is sound. 
What will change are the economic laws 
driven by the new technology. Again, being 
able to transfer rights and being able to bind 
together and protect the authors rights as 
well as the publishers and libraries will be 
worked out with creative business laws. 
There won't be a big shock to the core of the 
copyright laws. 

"How do consortiums make their decisions? 
Does each member have equal say? Or does 
size and collection drive the process? What 
are the advantages for small libraries with 
speCialized clientele?" 

Brad Norris, netLibrary-
There are four types of consortia: 

1. The cooperative delegate - This is a 
central bodied group, which makes 
decisions collectively, with input from 
members, and in most cases the 
members influence the decision. This 
type of consortia tends to have state 
funding, with few fitting into this 
category. 

2. Cooperative facilitator - This type 
surveys their members and determines 
who w~ts to participate in an endeavor, 
whether it is subscriptions, or to 
collectively purchase electronic books. 
The facilitator plays a role in being an 

170 

intermediary to help with the purchase. 
In many cases, decisions are based on 
numbers. 

3. Agent or proxy - This type of consortia 
negotiates with a vendor, and then 
advertises the agreement with its 
members. The more members who go 
along with the agreement, the better the 
price. Member participation is after the 
decision is made. 

4. Provider - They pass on information to 
individual institutions, and have no 
authority to purchase collectively. 

"How do you see electronic publishing 
affecting your businesslprofession over the 
next 5 to 10 years?" 

Dr. Brian Penn, PACES, University of 
Texas, EI Paso-

The fastest way to disseminate 
information is on the Web, but the science 
profession only recognizes research 
published in peer reviewed journals. The 
Web adds another dimension but doesn't 
diminish the print journal. When I publish 
my research, I add additional information 
that doesn't appear in my article to my Web 
page, such as unpublished statistics, or 
additional graphics. However, the meat and 
potatoes are in the journal article. 

Dr. Bernard Aleva, Elsevier-
Electronic publishing has a very bright 

future for all parties. Science Direct, 
Elsevier's on-line journal database, offers 
additional services for authors as well as 
libraries. User statistics allow libraries to 
measure how much an article or journal is 
read, and thus help in the budget process. In 
the future, scientists will be able to submit 
manuscripts electronically and track where 
they are in the production process. 

Dr. Brian Penn, PACES, University of 
Texas, EI Paso-

Keeping track of which journals and 
papers are being used is the "Home Depot" 
approach to publishing; i.e. publish only 
what has a high demand. There has to be a 
niche for information that is not reviewed or 

GIS Proceedings 1999 


deemed publishable by a prestigious journal. . 
The Web could provide access to this type";' 
of information. ' ,. 

Jim O'Donnell, Earth Science Library, 
Cal Tech-

The electronic age has given us the 
opportunity not to subscribe to a whole lot 
of journals. Now publishers can make 
money by the sale of the individual article. 
Libraries subscribe to indexing services, 
which allow the patron to access full text 
articles from a variety of journals. Libraries 
are getting to the point in which they 
subscribe to journals only when they have 
good cost benefit information. For example, 
Cal Tech only subscribes to a journal when 
the subscription cost is cheaper than the cost 
of accessing the journal on an article by 
article basis. 

"What is the effect of the Internet on 
journals that are not published by for-profit 
publishers? Is it an opportunity for learned 
societies to take back some of the 
publishing? The cost of electronic 
publishing is less than print. " 

Joy Moore, Blackwell Science--
We publish on behalf of the learned 

societies. They hold their own copyright and 
handle peer review, and we handle the 
business aspects for them. The society 
journals make up a huge reason why people 
become members of a society, it could be a 
bit of a situation if of all of a sudden their 
members had access to the journals through 
different means, the government or libraries 
or whatever. Yes, learned societies are 
finding alternative ways to publish; i.e. self­
publishing or on-line. We have a mutual 
concern, how can we take advantage of the 
situation but also protect the tradition? 

"Is the print journal dead? " 

Dr. Brian Penn, PACES, University of 
Texas, EI Paso-

We are only looking at the leading edge 
of the curve here. We are looking at a few 
percentages of people who are on the 

GIS Proceedings 1999 

Internet, the vast majority of the world is 20 
to 40 years behind and they will still read on 
paper. Look at newspapers, when the 
majority begins to access them on the Web 
instead of buying it on the comer, then the 
paradigm will have shifted. 

Joy Moore, Blackwell Science-
I don't think the print journal will die 

anytime soon. However, we will start to see 
that it is not going to be able to stand-alone. 
Already there are journals that are canceling 
the print-only option, because the on-line 
version enhances it, by making available 
additional artwork, data, and links to other 
resources. Soon we will think it is not fair to 
offer only the print version, but it will still 
be there. 

Dr. Bernard Aleva, Elsevier-
Most of our electronic subscriptions 

include paper. I think we will see this for 
quite some time because of the archiving 
issue. 

Jim O'Donnell, Earth Science Library, 
Cal Tech-

Print journals will be around as long as 
academia does not recognize on-line 
publications in the tenure review process. 

The following is a summary of the 
on-line databases demonstrated at the 
Digital Forum. 

Mary Reilly demonstrated 
ScienceDirect , published by Elsevier. This 
database provides access via the Internet to 
the full text of over 1,000 scientific journals, 
and more than 500,000 science articles from 
Elsevier Science, AIChE, CRS Press and 
ASM International. The core of the 
collection are the Elsevier Science journals 
which cover chemistry, materials science, 
engineering and technology, environmental 
science, economics business and 
management science, neuroscience, 
pharmacology and toxicology, physics, 
mathematics and computer science, earth 
sciences, social sciences, biochemistry, 
microbiology and immunology, biological 

171 


sciences and clinical medicines. In addition, 
libraries have the option of adding 
secondary databases from EMBASE, 
Beilstein and Ei Compendex. . 

Library patrons may access 
electronically the full text of journals their 
library subscribes to in paper. In addition, 
patrons have access to the bibliographic 
citation and abstract of all the articles in the 
database, as well as the table of contents of 
all the journals. Patrons have the option to 
use a credit card to order articles from 
journals their library doesn't own, or many 
libraries have additional document delivery 
options. 

Patrons may browse by journal topic or 
title, or search for articles using search terms 
such as keyword, article title, journal name, 
authors, etc. Patrons may view, download, 
or print the article in either HTML or PDF 
format. 

Patrons may set up a personal journals 
list and receive "alerts" via e-mail when new 
articles in their subject area are published. 

Additional information is available at 
the ScienceDirect Web site: 
.. http://www.sciencedirect.com ... 

Joy Moore demonstrated Synergy, the 
on-line journal service from Blackwell 
Science and Munksgaard. The database 
covers over 200 journals. Most of the 
journals are published on behalf of learned 
societies and associations and include some 
of the leading titles in science, technology 
and medicine. 

Library patrons have access to full text 
of the articles from journals their library has 
subscriptions for. In addition, bibliographic 
information and abstracts are available from 
all the journals in the database. 

Synergy has hyperlinks within articles 
so that the user can navigate between text, 
references, figures, tables and associated 
files. In addition, Synergy provides 
hyperlinks to other on-line databases such as 
Medline, allowing users to read the abstracts 

172 

of articles referenced. Patrons may set up a 
homepage, which allows for table of 
contents "alerts" to be e-mailed from 
selected journals. 

Searching in the Synergy database can 
be done by journal title, article title, 
keyword, and author. Users may limit the 
search by year, volume and issue. Patrons 
may also access the table of contents of 
journals by browsing the journal title list. 
Articles are available in HTML and PDF 
format for downloading and printing. 

Additional information, contact the 
Synergy Web site: 
..http://www.blackwell-synergy.coml. •. 

Brad Norris demonstrated netLibrary, 
an electronic book database. netLibrary's 
collection focuses on reference, scholarly 
and professional books in all subject areas. 
Patrons of libraries, which subscribe to the 
service, can view a book on-line, check it 
out and view it off-line, and annotate the 
text with highlights, notes and bookmarks. 

Searching in the netLibrary 
database is by author, subject, title, or 
keyword, as well as by event or specific 
phrase. Advanced searching allows for the 
use of Boolean operators and library­
controlled vocabularies. Users may conduct 
a full text search of an individual electronic 
book or the entire collection of electronic 
books simultaneously. Users have access to 
three levels of books. One, is the Public 
Collection, books of which the copyright is 
in the public domain. The second is the 
Library Collection, which has been 
purchased by their library. Patrons may 
borrow books from the Library Collection as 
if they were borrowing from their library's 
print collection. The third level is the Private 
Collection, in which users may purchase the 
book. 

For additional information, contact 
netLibrary Web site: 
.. http://www.NetLibrary.com .. 

GIS Proceedings 1999 


	Geoscience Information Society's Digital Database Forum: Issues Concerning Electronic Journals and Books: Viewpoints from the Researcher, Publisher and Librarian
	

	Fleming 1999 PGIS 001
	Fleming 1999 PGIS 002
	Fleming 1999 PGIS 003
	Fleming 1999 PGIS 004

