8. Collection Development
How has the development of your college's distance learning program impacted the collection development strategy of your library?

1. More online media

2. As we have offered much more full-text online material and robust consortium interlibrary privileges and have introduced Sakai, we have served distance students better.

3. Definitely look more for e-sources to support our online programs
4. We are more apt to consider electronic resources, even if they are more expensive in order to make the collections more accessible to distance learners.

5. We are trying to purchase more items that can be accessed online. If an item is not available, then we buy multiple copies of an item.

6. Greatly, much more emphasis on the needs of both campuses: the residential and the virtual.

7. Try to have online resources for all disciplines, incl. reference materials

8. Not much at all

9. We have added more targeted online book and journal resources to support the 5 distance education programs. We have also improved our interlibrary delivery system so we could provide more library-owned materials as scans on that system.

10. More electronic resources

11. More electronic materials are purchased that can be accessed remotely

12. More online materials
13. I would say the development of our distance learning program has been a slight additional factor in our increased dedication of funding to online resources. However, we would be going in this direction in any case- distance learning service just increases the reasons.

14. Although we might have moved in this direction anyway, we have subscribed to a variety databases containing thousands of e-books as well as many databases that contain online journal articles. In collection development, emphasis is placed on online accessibility, although we still purchase many print materials as well.

15. Looking more at e-books to provide better access, have purchased multiple copies of books in some cases if they are heavily used by distance students, set up of satellite collections hosted by public libraries

16. Yes, over 90% of our resources are online
17. More subscription databases; more e-reference books; more e-books purchased in general; but print book collection still being enhanced and developed. Distance programs have added collection content areas that have needed building.
18. We order many online books now. We are always cognizant of how our online materials will be used by distance education students.
19. Primarily electronic where possible and affordable
20. Greater emphasis on electronic resources versus print

21. We purchase electronic books for those subject areas when possible.
22. We purchase many e-books and online resources - we've decreased our print periodicals significantly and print reference is almost non-existent.

23. More e-books and databases for increased access for all

24. We buy subscriptions to huge e-book collections.

25. Looking for good e-content (and not finding much at a cost we can afford)

26. Significantly in theory... I'm always looking for materials in e-book format that have multiple access licenses.
27. We have begun purchasing more e-books to meet the needs of distance learners.

28. More online resources
29. N/A. The library purchases several professional development books through ALA concerning distance learning.

30. We are looking at and purchasing more digital resources, but still a small percentage of our budget.

31. Take a universal approach to acquisitions - try to find the best format to suit the largest population.
32. Library collection development specialists maintain an awareness of the need to acquire all resources with a view to equal access for DL students.

33. We keep up with our databases and e-books as much as possible, in order to provide access to students at a distance. As for print resources, I'm not aware of how that has been affected by the distance program.

34. We are very aware of the needs of our distance students and strive to purchase and deliver the materials they need.

35. Only in the shift from print resources to electronic.

36. Percent of funds for e-books greatly increased

37. We are buying more electronic books and electronic reference items to serve both distance and students who primarily attend one of our two branch campuses.
38. Books issued via our distance learning service are for 4 weeks instead of the standard 2 weeks. However, the number of items which can be issued is reduced from 15 to 8. There is no specific budget for our service but we can and do recommend popular titles to the Academic Librarian responsible for a course if necessary.

39. We work closely with academic staff to ensure that our delivery across all aspects fits with the teaching and learning.

40. We ensure that we get resources that can be accessed digitally

41. Made us look at formats more closely
42. Emphasis on online resources continues to grow, especially in light of expected growth of online programs
43. We are purchasing more electronic databases and are considering purchasing more e-books.

44. More electronic resources
45. We recently canceled all our print nursing serials subscriptions to allow for online subscriptions, as one example.

46. We're looking into buying more e-books and online journals.

47. Not at all

48. In the last 10 years our collections have dramatically changed from print to full text online resources.
49. Buying more e-books
50. More e-books, more full text article databases

51. More spent on electronic resources than on print

52. More focus on e-books and full-text databases that can be accessed by Distance students

53. We have had a large number (if not a true majority) of our students off-campus for over 25 years so the collection has been built accordingly.
54. We try to focus on devoting equal amounts of resources/money to each school, but we pay close attention to our ILL requests, and will devote money to other databases based upon those numbers.

55. Emphasis on e-books, e-journals, other electronic materials when appropriate

56. It has contributed to a greater emphasis upon materials available electronically

57. We are initially provided with lists of items to purchase (mostly books), but the recommendations, and thus the collection's relevance, are not sustained.

58. Moved reference collection to primarily e-format, purchases more e-book collections

59. The library has increased its e-book collection.
60. We are reaching out to distance learning administrators. The online coordinator appreciates any assistance. The distance ed coordinator says she covers info lit and library resources in her orientation - no idea what that entails. We have offered to participate/assist with no active response.

61. We have made an effort to urge faculty to use e-books and e-journals so that distance students have equal access. We also have made LibGuides with the intention to help virtual and face to face students.

We've moved as much of our collection to online subscriptions (rather than physical materials) as we can

62. Yes

63. Focus on e-book collections now; in past, we successfully moved to e-journals and e-reference works, along with databases.

64. Now, we have the half of collection in digital format because we want offer the most important part of this to online users.

65. We have been exploring digital video streaming services and are investing quite heavily in electronic books and primary source databases.

66. No

67. There is no specific Distance Learning program, just courses that are offered as Distance Learning courses. Students may take these along with their on-site courses.

68. We are more focused on growing our electronic resources.

69. If a video will be used for distance learning, we seek licensing if readily available.

70. 40% of our books are e-books, 99% of our periodicals are full text online; we have purchased two video databases.
71. It doesn't impact collection development, it impacts services.
72. We are purchasing more e-books.
73. We make sure all resources are available at all campuses via the Internet or print interlibrary loan.
74. 0

75. We invest heavily in online resources (125 databases; 160,000 e-books/230,000 print).
76. We strive to balance electronic vs. print.
9. Use of E-books

Table 9.1: Use of e-books by distance learning students is:

	
	More than traditional students
	About the same as traditional students
	 Less than traditional students

	Entire Sample
	27.50%
	70.00%
	2.50%

Table 9.2: Use of e-books by distance learning students is: (Broken Out by FTE Student Enrollment)

	Student Enrollment
	More than traditional students
	About the same as traditional students
	 Less than traditional students

	Less than 2,000
	15.00%
	80.00%
	5.00%

	2,000 to 5,000
	40.74%
	55.56%
	3.70%

	5,000 to 10,000
	13.33%
	86.67%
	0.00%

	Over 10,000
	33.33%
	66.67%
	0.00%

Table 9.3: Use of e-books by distance learning students is: (Broken Out by FTE Distance Learning Student Enrollment)

	Distance Learning Student Enrollment
	More than traditional students
	About the same as traditional students
	 Less than traditional students

	Less than 500
	11.76%
	82.35%
	5.88%

	500 to 2,000
	38.71%
	58.06%
	3.23%

	Over 2,000
	35.29%
	64.71%
	0.00%

	No Response/Not Sure
	13.33%
	86.67%
	0.00%

Table 9.4: Use of e-books by distance learning students is: (Broken Out by Type of College)

	Type of College
	More than traditional students
	About the same as traditional students
	 Less than traditional students

	Community College
	10.53%
	84.21%
	5.26%

	4-Year Degree Granting College
	40.00%
	60.00%
	0.00%

	MA or PHD Granting College
	31.58%
	65.79%
	2.63%

	Research University
	25.00%
	75.00%
	0.00%

Table 9.5: Use of e-books by distance learning students is: (Broken Out by Public or Private Status)

	Public or Private Status
	More than traditional students
	About the same as traditional students
	 Less than traditional students

	Public
	20.93%
	76.74%
	2.33%

	Private
	35.14%
	62.16%
	2.70%

Table 9.6: E-book use by distance learning students is:

	
	Declining Dramatically
	Declining
	Not Changing
	Increasing
	Increasing Dramatically

	Entire Sample
	0.00%
	1.25%
	41.25%
	52.50%
	5.00%

Table 9.7: E-book use by distance learning students is: (Broken Out by FTE Student Enrollment)

	Student Enrollment
	Declining Dramatically
	Declining
	Not Changing
	Increasing
	Increasing Dramatically

	Less than 2,000
	0.00%
	5.00%
	50.00%
	40.00%
	5.00%

	2,000 to 5,000
	0.00%
	0.00%
	44.44%
	55.56%
	0.00%

	5,000 to 10,000
	0.00%
	0.00%
	40.00%
	60.00%
	0.00%

	Over 10,000
	0.00%
	0.00%
	27.78%
	55.56%
	16.67%

Table 9.8: E-book use by distance learning students is: (Broken Out by FTE Distance Learning Student Enrollment)

	Distance Learning Student Enrollment
	Declining Dramatically
	Declining
	Not Changing
	Increasing
	Increasing Dramatically

	Less than 500
	0.00%
	5.88%
	52.94%
	41.18%
	0.00%

	500 to 2,000
	0.00%
	0.00%
	38.71%
	58.06%
	3.23%

	Over 2,000
	0.00%
	0.00%
	17.65%
	64.71%
	17.65%

	No Response/Not Sure
	0.00%
	0.00%
	60.00%
	40.00%
	0.00%

Table 9.9: E-book use by distance learning students is: (Broken Out by Type of College)

	Type of College
	Declining Dramatically
	Declining
	Not Changing
	Increasing
	Increasing Dramatically

	Community College
	0.00%
	0.00%
	47.37%
	47.37%
	5.26%

	4-Year Degree Granting College
	0.00%
	6.67%
	46.67%
	40.00%
	6.67%

	MA or PHD Granting College
	0.00%
	0.00%
	36.84%
	57.89%
	5.26%

	Research University
	0.00%
	0.00%
	37.50%
	62.50%
	0.00%

Table 9.10: E-book use by distance learning students is: (Broken Out by Public or Private Status)

	Public or Private Status
	Declining Dramatically
	Declining
	Not Changing
	Increasing
	Increasing Dramatically

	Public
	0.00%
	0.00%
	41.86%
	53.49%
	4.65%

	Private
	0.00%
	2.70%
	40.54%
	51.35%
	5.41%

10. Sending Books and Periodicals to Distance Learning Students
Table 10.1: What are the estimated postal/shipping costs accrued by the library annually in sending physical books, magazines or other educational materials to distance learning students? In Dollars USA
	
	Mean
	Median
	Minimum
	Maximum

	Entire Sample
	1344.02
	100.00
	0.00
	12000.00

Table 10.2: What are the estimated postal/shipping costs accrued by the library annually in sending physical books, magazines or other educational materials to distance learning students? Broken Out by FTE Student Enrollment

	Student Enrollment
	Mean
	Median
	Minimum
	Maximum

	Less than 2,000
	1108.57
	100.00
	0.00
	10000.00

	2,000 to 5,000
	611.82
	30.00
	0.00
	3000.00

	5,000 to 10,000
	387.38
	100.00
	0.00
	2500.00

	Over 10,000
	3455.56
	2000.00
	0.00
	12000.00

Table 10.3: What are the estimated postal/shipping costs accrued by the library annually in sending physical books, magazines or other educational materials to distance learning students? Broken Out by FTE Distance Learning Student Enrollment

	Distance Learning Student Enrollment
	Mean
	Median
	Minimum
	Maximum

	Less than 500
	32.00
	0.00
	0.00
	100.00

	500 to 2,000
	1221.06
	350.00
	0.00
	10000.00

	Over 2,000
	2822.73
	500.00
	100.00
	12000.00

	No Response/Not Sure
	1033.33
	0.00
	0.00
	3100.00

