

9th Fiesole Collection Development Retreat

University of Hong Kong, April 13-14, 2007

The Quest for Information:
Open or Closed, Democratic or Controlled.
Perspectives from the Scholarly Community

*Session III. The Issue of the Commercial Sector:
Google, Yahoo, Amazon – Issues, Opportunities,
Ramifications*

*e-publishing @ Brill:
Does Google really change our business?*

Dr Matthias Wahls

Manager Business Development
BRILL, Leiden, the Netherlands

BRILL

BRILL

	0	零	◆	○
H	𐄂	𐄃	2	三
Q'	𐄄	𐄅	𐄆	𐄇
𐄈	2	𐄉	𐄊	𐄋
𐄌	𐄍	3	𐄎	7
2	𐄏	7	8	𐄐
4	𐄑	𐄒	5	𐄓

Imprints

Brill (1848-49)

Founded as Luchtmans in 1683

VSP

Martinus Nijhoff Publishers

IDC Publishers

Hotei Publishing

Offices:

Leiden (115 empl.) / Boston (12 empl.)

BRILL

subject areas

- **Brill** - Ancient Near East & Egypt, History, Biblical & Religious Studies, Judaism, Medieval and Early Modern History, Islam & Middle East, Asian Studies, African Studies, Social Sciences
- **VSP** - Biology, Physics, Material Science/ Chemistry
- **MNP** – Public International Law, Human Rights Law, International Relations, Hague Academy
- **Hotei** – Japanese Art books
- **IDC**- primary sources
[Humanities, History of Science, Biology, Law]

BRILL

product mix

- 120 Journals, 500 issues p.a.
 - approx. 50 MRW / encyclopediae / yearbooks
 - Books: 550 new titles p.a.
more than 7000 titles "in print"
of which 2000 titles available as "e" book
 - 5000-10000 out of print Brill titles (since 1850)
- IDC: approx 250.000 books
& eq. of 100 mio published pages

BRILL

“traditional e-publishing” @ Brill

- Print + e-journals (since 2000)
- E-MRW's: Brillonline.com, CSA, Ebsco (since 2005)
- E-books (since 2000)
netlibrary, e-brary, e-books.com, My-i-Library, Questia
- IDC's digilib application (since 2005)

- Amazon's SITB
- Google's BS (actual list, archive; e-book platform)

BRILL

Referrals to brill.nl

- google.com/co.uk/nl/de/fr (>40%)
- Yahoo ! (<10%)
- scholar.google.com (< 10%)
- books.google.com (+/- 1%)
- Direct (approx 40%)

BRILL

Google's Book Search Tool

Since summer 2005:

- approx 6000 Brill titles on GBS at no cost
- all FL to go onto GBS at no cost
- cross-link Google \leftrightarrow Brill HP's

- e-book shop
- POD
- Brill Archive
- IDC

- books "in print" in perpetuum at no cost

BRILL

Any Impact by Google's BS?

YES!

- Direct link to individuals / end-user
- Traffic towards GBS pages
 - >3.000.000 page views*
 - >500.000 visitors*
- "Buy This Book"
 - >30.000 BTB's,*
 - about 1/3 to brill.nl*
- additional sales: "The long tail"
- Adverts

BRILL

Additional benefits through GBS?

YES !

- supports Brill's mission
 - Brill-book archive digitized non-destructively with Google Inc. [> 5000 titles from 1850 to date]
 - 95% of all current titles (in-print) on GBS
 - Through Google's e-book-shop:
Brill books will continue to stay "in-print",
and thus remain available (also deep BL)
- [per pub-year 2004: own Brill data-base of e-books]
(but issue of maintenance)

BRILL

Change of business at Brill?

Not Yet !

- Next (young) researcher generation:
What will be their literature search & use behaviour ?
- Financial benefits !
- Risks for the publisher ?
- Trust Google ?
- Competitors? Alternatives?
 - Microsoft / Live Search Books program
 - Yahoo ! (?)
 - Open Content Alliance – OA movement
 - Deutscher Boersenverein "VTO"
 - European Commission Initiatives

BRILL

Conclusion-1:

- (Back-) digitization of entire publication list +
- Access & Dissemination +
- Support M&S +
- Lack of alternatives -

BRILL

Conclusion-2:

- Brill will continue to publish premium academic research in its core market niches
- Stay focussed
- Use opportunities
- Beware of threats
- Make use of alternatives, if available

BRILL

Thank You !

Questions:

wahls@brill.nl

www.brill.nl

www.brillchina.cn

BRILL