Impact of the Consumption of Electronic Contents on Research Productivity in Some Portuguese and Spanish Universities

Blanca Rodríguez-Bravo¹, Luiza Baptista Melo^{2 3,} Teresa Costa²

¹Library and Information Science Department. University of Leon, Spain. E-mail: blanca.rodriguez@unileon.es ²CIDEHUS - B b b b Ab b L b N b b I -mail: teresa.costa.23@gmail.com.

³ Library of Faculty of Science. University of Porto, Portugal. E-mail: lbmelo@fc.up.pt

Abstract: The aim of this study is to investigate the link between the use of electronic resources and the academic output of researchers in 10 universities of Portugal and Spain in the period 2007 to 2012. As for Portuguese institutions, data are analyzed from N b bb F b a I : b ; b B b M -os-Montes and Alto Douro. As for Spanish institutions data are taken into account from Universities of Burgos, Leon, Salamanca, Valladolid and Vigo.

The analysis of the consumption of contents distributed to the mentioned universities will be undertaken from downloads of four suppliers whose materials are widely used: IEEEXplore, ScienceDirect, SpringerLink and Wiley. In investigating academic output, the databases Web of Science (WoS) from Thomson Reuters and Scopus from Elsevier will be taken into account.

From previous studies we know that the consumption of electronic academic contents shows an upward trend since the Big Deals were hired by the consortia B-on in Portugal and BUCLE and Bugalicia in Spain. We want to check if this upward trend is also a reality in the academic output.

The paper main aim is to investigate the connection between the access to a wider range of journals and a higher international academic output. The analysis will differentiate disciplines, compare the situation of Portugal and Spain and study the research collaboration between both countries.

Keywords: Academic libraries, Electronic journals, Information consumption, Scientific productivity, Web of Science, Scopus, Portugal, Spain

Received: 4.4.2014 / Accepted: 2.8.2014 © ISAST ISSN 2241-1925

602 Blanca Rodríguez-Bravo, Luiza Baptista Melo, Teresa Costa

1. Introduction

This paper is part of the studies about of the consumption of electronic information, specifically, articles from electronic journals whose availability has increased significantly with the subscription of packages under the licensing model known as Big Deal which helped to increase significantly the use of these contents in response to the preferences of the users (Sanville, 2001).

Many studies about the consumption of electronic journals have been carried out in English-speaking countries, taking as their starting point the downloads statistics provided by the publishers. In the context of the Iberian Peninsula, which is the region covered by the present paper, it is possible to highlight several studies that can be considered as a starting point for the current study -Bravo and Alvite-)**4 -Bravo, Alvite-١ Barrionuevo-Almuzara, 2012). Similarly, there has also been produced some research concerning the connection between the consumption and output of scientific information by Portugueses and Spanish researchers (Costa, Vaz and)*4)* 4 -: : ; b -2013).

The main aims of this study are to know if the increasing trend in the usage verified on the Iberian area is still a reality in the new decade, and if the increasing availability on the number of journals and subsequent increase in consumption is reflected in the increase of the scientific production of the researchers from the analysed universities.

2. Objectives and Methods

The purpose of this study is to look into the relation between the use of electronic resources and the academic output by researchers in ten universities from Portugal and Spain. It covered the period from 2008 to 2012.

This work investigated a group of ten public universities in Portugal and Spain. The criteria for choosing these institutions was geographical. These universities are all located relatively close to each other and are situated in the Spanish regions of Galicia and of Castile and Leon, and the Portuguese regions of F b a Eb M -os-Montes and Beira Interior.

In relation to the Portuguese universities, the data analysed were from the Universities of Minho, Porto, Av b ; b B b M -os-Montes e Alto Douro. In respect of the Spanish institutions the data came from the Universities of Burgos, Leon, Salamanca, Valladolid and Vigo.

The analysis of the consumption of electronic journals was based on downloads from four suppliers whose contents were available in all ten universities: IEEXplore, ScienceDirect, SpringerLink and Wiley. An analysis was undertaken of overall downloads of articles from these publishers.

Three of the considered suppliers are multidisciplinary, although they focus predominantly on the areas of natural, health and pure sciences. This is the case of ScienceDirect, Springer and Wiley. However, downloads from a specific supplier specialized in engineering, IEEE, were also studied.

To investigate the research output of the academic communities considered, we use two databases: Web of Science (WoS) from Thomson Reuters and Scopus from Elsevier. These are the main international multidisciplinary databases. To gather data on the academic output, searches were carried out with the term Univ* combined with Burgos, Leon, Salamanca, Valladolid, Vigo, Aveiro, ; b B b F ba I M -os-Montes e Alto Douro. BP La b b b b h d year Η b b b B а а L bb b b b b а b b b а b Ma b the left-a bb b Η b b b b а Νb b b

The data on research personnel of the universities studied, as shown on Table 1, allow to see of the differences in the size of the institutions investigated, which naturally has consequences on the data for usage and for scientific output.

University	2008	2009	2010	2011	2012
Burgos	688	718	727	739	724
Leon	950	988	1,093	1,039	936
Salamanca	2,453	2,485	2,483	2,468	2,356
Valladolid	2,514	2,574	2,918	2,863	2,464
Vigo	1,754	1,858	1,848	1,935	1,453
Aveiro	957	957	983	983	1,015
Beira Interior	460	460	628	628	664
Minho	1,331	1,331	1,171	1,171	1,172
Porto	2,281	2,281	2,321	2,321	2,398
Tras-os-Montes and Alto Douro	593	593	558	558	550

Table 1 – Numbers of Teaching and Research Staff

* Spain - Data obtained from the database of the Spanish National Statistical Institute

(INE) and, for 2012 from the databases of the Government of the Autonomous Region of Castile and Leon and of the University of Vigo.

or custice and zeon and or are children of the control of the

 \ast Portugal - Data obtained from the Portuguese Directorate-General for Higher Education (DGES)

In the case of the Spanish universities, the institutions studied were of different sizes, as may be observed from the data relating to their numbers of academic staff. The sample was made up of two large universities, Salamanca and Valladolid, one medium-sized institution, Vigo, one small establishment, Leon, and one very small university, Burgos. Burgos, Leon, Salamanca and Valladolid all belong to the Autonomous Region of Castile and Leon and their university libraries have collaborated, becoming part of the BUCLE consortium. In the case of Vigo, the university lies within the region of Galicia and the academic library is part of the Bugalicia consortium.

The Portuguese universities were also of several sizes. The University of Porto is the largest in Portugal, Aveiro and Minho are medium-sized universities, ab; b; B; b; M -os-Montes and Alto Douro are small. The five universities are part of the b-on consortium.

3. Data Processing and Analysis

The parameters and indicators established for the investigation were the following:

1. Consumption of information in the universities studied, as derived from data on downloads of articles:

The number of articles downloaded each year by the Portuguese and Spanish institutions.

The number of articles downloaded annually from each publisher in the Portuguese and Spanish universities.

2. Output of articles included in international databases:

Output in the WoS database coming from the Portuguese and Spanish universities.

Output in the Scopus database coming from the Portuguese and Spanish universities.

3. Ratios of use and productivity per hundred research staff in WoS:

The ratio between articles downloaded and the teaching and research staff in each institution.

The ratio between articles indexed and the teaching and research staff in each institution.

3.1 Overall Figures for Downloads, 2008 to 2012

The following tables show the data for downloads from each distributor made by the Spanish and Portuguese universities.

Table 2 - Total Downloads per Year by the Spanish Universities from Each Publish
--

Publisher	2008	2009	2010	2011	2012	Total
IEEE	37,422	29,840	38,276	37,269	41,604	184,411
ScienceDirect	540,746	587,450	606,806	658,955	669,744	3,063,701
Springer	65,380	69,397	72,259	104,846	78,121	390,003
Wiley	57,523	63,211	101,500	125,887	133,934	482,055

Table 3-Total Downloads per Year by the Portuguese Universities from Each

Publisher	2008	2009	2010	2011	2012	Total
IEEE	137,568	167,492	65,501	72,554	58,275	501,390
ScienceDir	1,274,0	1,525,0	1,273,3	1,785,6	2,079,7	
ect	85	79	10	52	39	7,937,865
Springer	126,472	180,178	495,000	346,490	279,621	1,427,761
Wiley	103,212	116,306	217,048	287,648	313,909	1,038,123

Publisher

It may be observed from Tables 2 and 3 that in both countries the package of contents most frequently used was ScienceDirect and the least used was IEEE. The Portuguese universities showed a certain preference for Springer regarding Wiley, while in the Spanish institutions considered the situation was the opposite.

Figure 1 Total Downloads for Spain and Portugal Year by Year

A comparison of the number of downloads by Spanish universities with the Portuguese institutions (Figure 1) shows that there was more intensive use by a I b bb a a a I a the Spanish.

Similarly, and regarding the data for the five years studied, consumption of information in Portugal seemed to have a clearly upward trend. In Spain, however, consumption appeared to have reached a stable state.

3.2 Overall Figures for Academic Output 2008 to 2012

In respect of the numbers of academic articles recorded in the multidisciplinary databases WoS and Scopus, it was possible to see that the figures for yearly production of articles in the five Spanish universities were very similar in the two databases. In the case of the Portuguese universities there was a greater imbalance in the data, as a noticeably larger number of articles were indexed by Scopus than by WoS.

University University University University of University of of of Burgos of Leon Vigo Salamanca Valladolid Articles Articles Articles Articles Articles Indexed Indexed Indexed Indexed Indexed Yea Scop Scop Scopu Scop Scop r WoS WoS WoS WoS WoS us us us us S 200 117 116 253 268 701 601 594 541 631 608 8 200 114 126 262 291 656 621 588 527 669 653 9 201 130 136 249 294 720 654 587 555 836 826 0 201 146 148 296 332 756 685 648 619 853 841 1 201 179 709 173 375 363 807 724 857 812 861 2 Tota 1,43 1.54 3,64 3,36 3,12 2,96 3,85 686 699 3,785 8 0 1 5 8 5 6 6

Table 4 - Output from the Spanish Universities Indexed in WoS and Scopus

Table 5 - Output from the Portuguese Universities Indexed in WoS and Scopus

University of	University of Beira	University	University	University of Tras-os-
Aveiro	Interior	of Minho	of Porto	Montes and

							Alto Douro			
	Ar	ticles	Ar	ticles	Arti	cles	Art	icles	Articles	
Yea	Inc	lexed	Ind	lexed	Inde	exed	Ind	exed	Indexed	
r	WoS	Scopus	Wo	Scopu	WoS	Scop	Wo	Scop	Wo	Scop
	1105	Scopus	S	S	1105	us	S	us	S	us
200 8	918	921	92	121	596	587	1,37 9	1,545	112	208
200 9	940	970	139	168	658	702	1,61 0	1,769	145	245
201 0	1,02 2	1,044	157	212	781	860	1,81 5	2,059	217	325
201 1	1,12 1	1,049	189	268	880	985	2,04 5	2,423	271	349
201 2	1,23 1	1,166	260	341	1,06 9	1,19 2	2,33 0	2,725	284	288
Tota 1	5,23 2	5,150	837	1,110	3,98 4	2,14 9	9,17 9	10,52 1	1,02 9	1,415

Qualitative and Quantitative Methods in Libraries (QQML) 3:601–610, 2014 607

It is noteworthy that there was clear growth in the amount of output indexed by the databases considered from all the universities (Tables 4 and 5). The large number of articles coming from the University of Vigo was particularly striking, as it was larger than the totals from the Universities of Valladolid and of Salamanca. Similarly, the considerable number of indexed articles proceeding from the University of Porto was striking.

Figure 2 Total Academic Output from Spain and Portugal Year by Year

608 Blanca Rodríguez-Bravo, Luiza Baptista Melo, Teresa Costa

3.3 Ratios for Use and Productivity Recorded in WoS per Hundred Research Staff

In order to weight the overall raw data for use and output, these were reexpressed as a number per hundred research staff in the universities studied. The ensuing relative figures are shown below.

Univers	20	08	200)9	201	10	201	11	2012	
ity	Use	Out put	Use	Out put	Use	Out put	Use	Out put	Use	Out put
Burgos	8,3 59. 44	17	8,400	15.8 7	10,34 0.30	17.8 8	11,00 2.57	19.7 5	12,26 6.98	24.7 2
Leon	13, 342 .10	26.6 3	7,599 .08	26.5 1	9,246 .02	22.7 8	13,88 0.84	28.4 8	10,78 3.01	40.0 6
Salama nca	5,7 89. 97	28.5 7	5,639 .07	26.3 9	8,123 .39	28.9 9	9,699 .87	30.6 3	11,00 0.25	34.4 6
Vallado lid	6,3 51. 35	23.6 2	7,037 .95	22.8 4	6,746 .23	20.1 1	7,564 .65	22.6 3	7,898 .01	28.7 7
Vigo	12, 263 .79	35.9 7	15,78 1.43	36	13,20 6.11	45.2 3	14,23 5.50	44	19,26 2.76	59.2 5

Table 6 - Use and Productivity in the Spanish Universities

Univers ity	20	08	200)9	201	10	201	1	2012	
	Use	Out put	Use	Out put	Use	Out put	Use	Out put	Use	Out put
Aveiro	37, 869 .70	95.9 2	50,55 0.78	98.2 2	45,42 8.38	103. 97	52,97 1.72	114. 04	65,00 3.35	121. 28
Beira Interior	22, 061 .09	20.0 0	21,43 7.17	30.2 2	15,47 7.87	25.0 0	18,87 8.66	30.1 0	23,24 7.74	39.1 6
Minho	23, 816 .83	44.7 8	28,31 4.80	49.4 4	34,76 5.93	66.7 0	39,98 9.33	75.1 5	43,08 1.57	91.2 1
Porto	33, 579 .75	60.4 6	40,29 7.33	70.5 8	43,04 9.33	78.2 0	54,36 8.03	88.1 1	52,75 3.67	97.1 6
Tras- os- Montes and Alto Douro	15, 933 .73	18.8 9	18,65 4.47	24.4 5	18,06 6.85	38.8 9	22,02 8.14	48.5 7	26,80 8.36	51.6 4

Table 7 - Use and Productivity in the Portuguese Universities

In respect of the consumption of electronic information shown in Table 6 it should be noted that the University of Vigo made intensive use of such resources. The figures for total downloads and for the ratios per hundred research staff were both higher than those for the Universities of Salamanca and of Valladolid, institutions of greater size. The data for use relating to Leon and Burgos were also very positive if compared with those from the two large universities.

Valladolid, institutions of greater size. The data for use relating to Leon and Burgos were also very positive if compared with those from the two large universities.

In the case of Portugal (Table 7) the greatest levels of use corresponded to the first and third universities by size, Porto and Aveiro respectively. Nonetheless, the situation in the University of Aveiro was noteworthy, as its weighted figures for consumption of academic contents were higher than those of the University of Porto.

610 Blanca Rodríguez-Bravo, Luiza Baptista Melo, Teresa Costa

With regard to the weighted data for output of articles, within Spain these ratios were higher for staff at the University of Vigo than for those in all the universities in Castile and Leon in every year. Likewise, it should be noted that the figures for the University of Salamanca and even those for the University of Leon were higher than those for the University of Valladolid in all the years considered. The University of Burgos was the University with the lowest output ratios.

Furthermore, it is of interest to observe that the University of Aveiro also outstripped the University of Porto in weighted figures for academic output, although the second was of greater size. Nonetheless, this latter university also boasted a large production of articles. The greater output of academic articles by researchers at the University of Aveiro was confirmed and these results have been already reported in other studies (Melo, 2012).

A further point to be noted is the strong growth in academic production in the University of Minho, where ratios doubled during the period analysed. The b a N b bb ; b B b M -os-Montes and Alto Douro.

4. Conclusions

It was observed that the upward trend in consumption of electronic information that was triggered by the greater availability of academic information through packages subscribed to since a decade ago is still continuing. Nonetheless, it is stronger in Portugal than in Spain, where a certain degree of stability appears to have been reached.

The subscriptions held by b-on, covering the whole of Portugal were clearly being made good use of, at least by the universities investigated here. In the case of the Spanish institutions, the data obtained were more uneven. The results show that the group of Portuguese universities analysed were more active than the set of Spanish universities considered, in terms both of information consumption and of academic output.

In the case of Spain, the most intense use and greatest output corresponded to the Galician University of Vigo. In the case of Portugal, the results for the University of Aveiro were the most striking. Those for the University of Porto were also very positive.

In respect of preferences for suppliers, all the universities made intense use of contents from ScienceDirect. With regard to the other two similar suppliers studied, preferences in the two countries differed. Portuguese researchers were more inclined to use Springer, whilst Spaniards were more favourable to Wiley. As for the specialist supplier, IEEE, use in Spain was at a merely token level.

Studies about the consumption of academic information in electronic format and output of papers by researchers are keys to assessing the value in monetary terms for subscriptions to *Big deal*. Its is important to know the return on the investments and assess the impact of the universities on the society.

References

F M4O : F C!)*": b b b b b b 3 - bb b b Aula Abierta, Vol. 40, No. 2, 85-96.

Melo, L. B. (2012). O Impacto das fontes eletrónicas de informação no Ensino Superior em Portugal: uma contribuição para a sua análise no contexto das bibliotecas. M b b B

N b b *,--; ; !)*" B b b b b b N b b ad de Vigo. El Profesional de la Información, noviembre-diciembre, Vol. 21, No. 6, 577-586.

-; ; ; b F E !)**" An Analysis of the Use of Electronic Journals in a Spanish Academic Context: Developments and Profitability. *Serials Review*, Vol. 37, No. 3,181-195.

-; ; : b F E !)*," Impact of the Consumption of Electronic Content son Research Productivity in the Universities of Castile and Leon. *Library Collections, Acquisitions, & Technical Services*, Vol.37, 85-106.

; ; 4: b - F E ; b -Almuzara, L. (2012). Trends and Models in the Consumption of Electronic Contents. An Analysis of the Journals Most Widely Used in Spanish Universities. *The Journal of Academic Librarianship*, Vol. 38, n.1, p. 42-59.

L b M: !))*"F a a 3Hab Eb b to the serials crisis: four years later progress report. *Serials*, Vol. 14, No. 2, 163-177.