

an Exploratory Study of University Press Staff Adoption of E-­readers

Jane Nichols and Evviva Weinraub, Oregon State University Libraries & Press
XXXII Charleston Conference

miniscule, so it was

Conclusion

With the barrier of device ownership re-­
moved and despite limited adoption of dedi-­
cated e-­readers, OSU press staff are better
able to develop their skills, publish e-­books
and are more prepared to shift their business
practices.

For the Motivated

Download behavior and comments about use show limited
adoption. Adoption occurred when staff integrated the
e-­reader into their workflow, not necessarily leisure.

E-­readers were primarily used to read manuscripts
and to test a future OSU press e-­

Motivation was needed to persevere over hurdles such as in-­
compatible formats, too few copies or books only available in
print. PDFs and Adobe Digital Editions also presented
usability issues for each device.

1year
3 e-­readers
4 press staff
4 interviews

Love of the Book

Participants spoke repeatedly about their love for
the physical book and when asked whether they
preferred print books, all four staff stated a
preference for print. Reasons included:

 the tactile experience
 nostalgia
 identity as a reader and a creator of books
 screen fatigue

From Reading to E-­reading

In From Gutenberg to Zuckerberg
trend stands out: Each new technology increased the
complexity of the ecosystem" holds true for three press staff. Their
e-­reading increased overall due to newly purchased mobile devices.
They also prefer to read content of a temporal nature, like news,
electronically.

Despite the predominance of e-­reading over print, not all users
adopted the e-­reader. Loading books onto the reader was a significant
barrier.

My reasons include
everything from nos-­
talgia to eyestrain to
all the sensory experi-­
ences of a physical

book. The smell of the
physical, turning the

books available as Kin-­
dle editions is just as
easy as using a Kindle.
They made it very easy

Mink River

During the study, Press staff
released their first e-­book,
Mink River, for the Kindle.

use and become familiar
with e-­readers definitely helped to propel
us into the digital realm...sales of Mink

study
shaped their understanding of customers
experience and their approach to working
with authors. As their skills and knowledge
about creating and delivering e-­books de-­
veloped, they realized the unsustainability
of doing this work in-­house. Now, they plan
to outsource it.

Introduction

E-­books, e-­readers and digital publishing demand that publishers
transform their publishing models and rethink their business
practices. The move from "ink-­on-­paper" to digital magnifies the
challenges small presses face. Inadequate resources and lack of
hands-­on experience limit staff knowledge and prevent skill devel-­
opment.

OSU Libraries & Press is one of a handful of university libraries
with a traditional academic press embedded in their organization.
This afforded a unique opportunity to look at adoption of dedicat-­
ed e-­readers among press staff as part of a larger study. Recogniz-­
ing that OSU press staff and librarians lacked personal experience
with e-­reading technology, we secured an internal grant to fund
the study and purchase of e-­readers for each participant. Kindle,
Kobo, Nook and Sony eReaders were randomly assigned. None of
the press staff was assigned the Sony.

With the barrier of device ownership removed, do publishing staff
feel better prepared to create new services, develop their skills,
and transform their practices?

The Future of the Book

Press staff believe:

 print books still have a future
 the future is a blending of print and
 e-­books
 for some reading an e-­reading device will
be best and, for others, paper

how can we create a
digital publishing

strategy and plan for
e-­book editions if we're
not familiar with the
formats and the many

ways in which customers
buy and use e-­books?

