

CONTENTS

- 1. Will e-books replace paper?
- 2. Will e-books increase readership?
- 3. E-books is an opportunity or risk?
- 4. Will e-book cost more than print?
- 5. Will e-book-reader make change the future reading?
- 6. Will e-book formats make change the publishing industry?
- 7. Will e-book business models feasible?
- 8. Will e-book-lending business work?
- 9. Should e-books be protected?
- 10. Will e-books stand forever?

3. E-books is an opportunity or risk?

Every system has good and bad; need comfort and benefit out of it

Opportunity

- · Environmental friendly
- · User friendly
- Any time, anywhere access
- Unique interface for easy to browse, search and retrieval
- Easy to store and organize
- Easy to use multiple documents at once
- Provide current information, clear graphics and images.
- · Easy to ready
- · Easy to cite
- Easy to share
- · Ability to highlight
- · Ability to take notes
- Easy to print or photocopy
- Quick reference
- No distribution costs
- · Eliminates theft
- Support for distance education
- Space savings
- Lending e-books online
- Self-publishing

Risk

- It is threat for print publishers, aggregators, distributors and vendors
- · Readers who are habitual of reading printed books
- No universal format
- Lack of standardized licensing
- Usually need internet access
- More difficult to navigate between pages
- Software and hardware (e-reader device) costs
- · Lack of user education
- Publishers worry about piracy and revenue

7. Will e-book business models feasible?

Basically, business models are moving towards online environment with little or no change or enhancement of a printed book.

Type of content (article, chapter, book, collection, etc.), type of format (online or device reading), quality of content, size of content and duration of content, preservation of the content and cost of the content.

Subscription model (annual license) and Post-termination rights

Ownership Model and perpetual access

Pick and choose (title by title) model

Time distribution of payments (one-time or recurring payment)

Duration of access (one time use, time limited, unlimited duration)

Type of content accessibility

Currency conversion

Usage model (single user, multi-user, multi-seat, etc.)

Updation of the content (don't entertain old content)

Archival of content accessibility

Licensing rights to allow re-download, disaster recovery, etc.

Cost of the both print and online should be about 125% of print.

Online only should be about 50-75% of print.

Selection of product purchase

- Publisher direct the publisher sells directly to the end user
- Retail A company other than the publisher that sells directly to the ultimate purchaser (ex. <u>Amazon.com</u> and <u>eBook Store from Sony</u>)
- Wholesale / Aggregator an intermediate entity that buys from publishers and sells to retailers for ultimate sale to the ultimate purchaser (OverDrive, eBrary, NetLibrary, Knovel)
- Open Library an entity that collects content for (generally free) access by individuals

Possible way to purchase e-books at consortia level of pricing based on community demand

SASTRA subscribes to Springer's 13,500 titles @ Rs. 1.50 crore. (Indian Express - 18 December 09)

Around the world, people spent US\$1082 billion on books in 2009. (Source: PwC: Global entertainment and media outlook: 2010-2014, 2010)

8. Will e-book-lending business work?

Opportunity to lend e-books online

Any time and any lendable book can be issued online from lending websites (BookLending.com and Lendle.me) for stipulated period of time.

Reader Compatibility while downloading e-books (ex. Nook supports Mac, PC, iPhone, iPod touch, and BlackBerry)

Accessing timely information

Each Kindle/Kook book you own can only be loaned once.

Valid email address to loan a e-book

Every edition of every Kindle book has a unique ASIN number on the product page.

Access will be blocked automatically

Possible to return a book early by going into the Manage Your Kindle Page and deleting the book.

Reminder (courtesy email) 3 days before the loan expires.

If something goes wrong click 'report' button which will reactivate your request and save accordingly.

Amazon (kindle) and Barnes & Noble (Nook) supports E-book lending

Kobo or Sony Reader can't borrow an e-book, but they from another user, but you can borrow an e-book from public libraries

OverDrive, a large provider of e-books, lending to public libraries and schools

9. Should e-books be protected?

Laws are framed to prevent unauthorized duplication and distribution of copyrighted digital works. No publication or registration in the Copyright Office is required to secure copyright. Anything written in a fixed form such as an ebook is automatically copyrighted.

Illegal use of e-book

Finding link and downloading the ebook without paying.

Purchasing the ebook and then sharing it with to many

Purchasing the ebook once and selling through other sources

Obtaining a free copy of the ebook from another source.

Unprotected e-books are easily and wildly pirated

Possible ways for e-book protection

- User ID and password based
- · E-books can be locked to a single machine
- Proprietary e-books require their own reader software
- IP based access can bit control the access
- Anti-plagiarism techniques may be used to restrict access

The Open eBook Forum is finding a unified format to protect the e-books from being pirated.

Weak format can easily crack and access

Lack of interoperability between reading systems, the longevity formats and lack of flexibility of files once purchased

No charge to customer for MARC records via OCLC

An ebook created on or after January 1, 1978 is automatically copyright protected for 70 years after the author's death

Most copy protection schemes can be cracked. It depends on the type of scheme, and the dedication of the cracker, but there's no guarantee that your book will never be stolen, even if you do use a copy protection service. None are perfect

mazon has its own DRM for the Kindle, which is based in the one it acquired from Mobipocket. Adobe has an book DRM based on its Content Server software

music files are no longer copy protected, and the

Most people don't even realize that sharing or reselling an ebook that they purchased is illegal and a violation of copyright law

The IPDF developed the Open eBook format. Publishers can create ebooks in this format, which would then be easily convertible to the proprietary formats.

10. Will e-books stand forever?

Web-based e-books may stand forever

Publishers are using free e-book content to help promote print sales

Again CD-ROMs are trusted for future of e-books.

Much larger and cheaper storage space for e-books

High-end new reading devices may appear

Cloud computing for e-books access

Libraries become Paperless offices

Roughly 15 million e-readers would be purchased in the United States this year — [Forrester Research]

In 10 years everything available and delivered through in an electronic form - [Steve Ballmer, CEO, Microsoft,

Forecast for e-books as a percentage of total books sold -

Facts

Each line begins with the year or the year/month.]

- 1968 : First e-book envisioned by Alay Kay
- 1971: Project Gutenberg is the first digital library.
- 1974: The internet takes off.
- 1984: Copyleft is a new license for computer software.
- 1990: The web is invented by Tim Berners-Lee.
- 1993/01: The Online Books Page is a list of free ebooks on the internet.
- 1993/06: Adobe launches PDF, Acrobat Reader and Adobe Acrobat.
- 1993/11: Mosaic is the first web browser.
- 1994: The first library website goes online.
- 1994: Bold publishers post free digital versions of copyrighted books.
- 1995/07: Amazon.com is the first main online
 bookstore
- 1996/03: The Palm Pilot is launched as the first PDA.

- 1996/04: The Internet Archive is founded to archive the web.
- 1997/04: E Ink begins developing a technology called electronic ink.
- 1997: Online publishing begins spreading.
- 1998: First generation of e-book readers, such as the Rocket, produced by NuvoMedia
- 1998/05: 00h00.com sells books "only" in digital format.
- 1998: Library treasures like Beowulf go online.
- 1999/09: The Open eBook (OeB) format is created as a standard for ebooks.
- 1999/12: Britannica.com is available for free on the web (for a short time).

Facts

- 2000/01: The Million Book Project wants to digitize one million books.
- 2000/03: Mobipocket focuses on readers (software) and ebooks for PDAs.
- 2000/07: Stephen King (self-)publishes a novel "only" on the web.
- 2000/08: Microsoft launches its own reader (software) and LIT format.
- 2000/09: Numilog is an online bookstore selling "only" digital books.
- 2000/09: Handicapzero is a portal for the visually impaired and blind community.
- 2000/10: Distributed Proofreaders helps in digitizing books from public domain.
- 2000/11: The British Library posts the digitized *Bible of Gutenberg.*
- 2004/01: Project Gutenberg Europe is launched as a multilingual project.
- 2004: Sony releases the Librié, the first eBook reader to utilise elnk (electronic ink) technology.
- 2004/10: Google launches Google Print to rename it Google Books later on.

- 2005/04: Amazon.com buys Mobipocket, its software and ebooks.
- 2005/10: The Open Content Alliance works on a universal public digital library.
- 2006/08: Google Books has several partner libraries and publishers.
- 2006/08: The union catalog WorldCat is available for free on the web.
- 2006/10: Sony launches its new reading device, the Sony Reader.
- 2006/12: Microsoft launches Live Search Books (and drops the project later on).
- 2007/11: Amazon.com launches Kindle, its own reading device.
- 2008/05: Hachette Livre buys the digital bookstore Numilog.
- 2008/10: Google Books settles a lawsuit with associations of authors and publishers.
- 2008/11: Europeana starts as the European digital library.
- 2009/02: Amazon.com launches Kindle 2.

REFERENCES

- Association of American Publishers, Thursday, 14 April 2011
 Carlson, Christopher N., and Leslie Haddon, eds. "Information Overload, Retrieval Strategies and Internet User Empowerment." Proceedings of the Good, the Bad and the Irrelevant (COST 269). January 1, 2003. Helsinki, Finland. 2003, 169-173.
- http://booklending.com/
 http://www.amazon.com/
- http://www.barnesandnoble.com/u/nook/379003208/
- 6. http://www.nytimes.com/
- 7. Indian Express 18 December 09
- 8. Jha, Pawan Kumar. "Library Networks and Network Based Information Services In India." Dissertation. Indian National Scientific
- Lee, K., Guttenberg, N. and McCrary, V. (2002), "Standardization aspects of eBook content formats", Computer Standards & Interfaces, Vol. 24 No. 3, 227-39.
- 10. LI/SLJ Survey of Ebook Penetration & Use in U.S. Academic Libraries
- 11. PwC: Global entertainment and media outlook: 2010-2014, 2010
- 12. Rise of the e-book.22/29 December 2011, Vol. 480, Nature, 451
 13. Schaffner, Christina. Ed. "Introducaton: Globalisation, Communication." Translation. Translation in the Global Village. Ed. Christina Schaffner. Clevedon: Multilingual Matters, 2000. 1-10.
- 14. Stan Ruecker and Kirsten C. Uszkalo (2007) "Binding The Electronic Book: Design Features for Bibliophiles. University of Alberta", Visible Language. Rhode Island
- 15. Survey of Library E-Book Acquisitions, January—February 2011, 265 participants. Duke University Press 16. Zane, J. Peder. "Bookstore Readings Go Local." *The News & Observer.* 10 Jan. 2008.
- http://www.newsobserver.com/1051/story/1108528-p2.html (10 Jan. 2008)

15

ANY QUESTIONS

THANK YOU

16