

Professional Library Service Provider in China

WANG Tong Oxford, Sept. 2015

Yearly Review - publication

- More titles, less printed copies, extend turnaround, more stocks, more returns.
- Copies for each title sold reduce, especially for expensive ones.
- The incomes of publishing houses mainly rely on printed book sales concentrated on mass market, institution & library purchase and text books. Orders from e-commerce platforms are increasing and percentage various from subjects and titles.
- Most publishers have few experiences but are interested in overseas demands, orders from abroad still emphasized on academic publishers, university publishers, and publishers who produce easy reading titles.
- Most publisher's transformation projects financed by government are focused on digitizing old titles and verifying digital copyrights, or creating individual featured collection products.

Key Issues of DBs created by publishers or producers

- Produce by publishers or give authorization to distribution platforms. Contents disappear when authorization expired without notice.
- No signed digitization authorization for old contents & complicated digital rights and limits for new titles. Some authors insist more rights or show aggressiveness.
- Limited acknowledgement for e-market, such as reader's requirements, habits, product functions, etc.
- High expectation for oversea's clients (also means high price)
- More DBs available (background, quality, stability, guarantee...)

CIBTC ERP (Enterprise Resource Planning) system will be launched in late 2015, restructuring internal management, optimizing workflow of data processing to enhance our service quality.

Staff member change:

CIBTC: LIN Yi has devoted to her study at University of Adelaide in Australia till December 2016, ZHANG Yiwei takes over her job

APABI: Bonnie YANG has left Apabi, started a new journey in a game company. Andy FENG took over her job who had studied in Netherland.

Cataloguing Center

Statistics 2014

Acquisition Records	Full Level Records	Physical Processing
(title)	(title)	(volume)
74,781	47,108	43,321

Overseas Clients

Leiden University Library NEW Monash University Library NEW University Of Chicago Library NEW University of Melbourne Library NEW Berlin State Library Bavaria State Library Harvard-Yenching Library Hong Kong Baptist University Library Metropolitan Museum of Arts National Library of Australia Northwest University Library The Chinese University of Hong Kong Library

University of North Carolina at Chapel Hill Library University of Stanford East Asian Library University of California Library, Berkeley University of California Library, San Diego University of California Library, Los Angeles University of California Library, Irvine University of California Library, Santa Cruz University of Vashington East Asian Library University of British Columbia Library The East Asian Library of Princeton University Negotiation University of Macau Library

New Cooperation

OCLC WorldShare Collection Manager

• Harvard-Yenching Library

Content Café with Baker & Taylor

- New York Public Library
- Brooklyn Public Library

Retrospective Conversion Projects

- Berlin State Library
- Bavaria State Library
- Leiden University Library

Asian Collections Project of Leiden University Library Cataloging of Chinese, Japanese & Korean card catalogs

Period: one year Cards: 75592 Records: 35156 (C-20642 J-10411 K-4103)

Erudition Consortium Sales – 2 or 3 small libs Share one user

DB of Chinese Local Records (I) (中国方志库 初集)	
DB of Chinese Local Records (II) (中国方志库 二集)	USD 28,000 / 1 concurrent user
DB of Chinese Popular Literature (中国俗文库 初集)	USD 14,000 for adding 1 user
DB of Dunhuang Manuscripts (敦煌文献库)	USD 320 maintenance fee
DB of Chinese Genealogy (中国谱牒库 初集)	(FOR each DB)
DB of Chinese Ancient Personal Writings (历代别集库 明前编)	

Erudition Consortium Sales – 2 or 3 small libs Share one user

DB of Chinese Classics Ancient Books (中国基本古籍库)	USD 44,000 / 1 concurrent user USD 22,000 for adding 1 user USD 320 maintenances fee	
DB of Chinese Bronze & Stone Inscriptions (中国金石库 志书编)		
DB of Chinese Collectanea (I) (中国丛书库 初集)	USD 28,000 / 1 concurrent user USD 14,000 for adding 1 user	
DB of China Ancient Encyclopedia (I) (中国类书库初集)	USD 320 maintenance fee (FOR each DB)	
DB of Chinese Ancient Languages & Scripts (中国辞书库 初集)		
DB of China Philosophy & Religion Classics (中国经典库 道藏编)	USD 32,000 / 1 concurrent user USD 16,000 for adding 1 user USD 320 maintenance fee	

APABI China Digital Library Subscription

Price	Content Description	Inclu. Payoff Credits
USD 30,000/yr	All Apabi resources on China Digital Library, inclu. 500,000 e-titles, 1800 references, 800 yearbooks, 450 newspapers. Mobile Reading.	USD 15,000
USD 15,000/yr	USD 15,000/yr Hand other humanity science、50 references including 汉语大 辞典、辞海、中国大百科全书; 50 national/provincial yearbooks、100 newspapers.	
USD 6,000/yr 50,000 e-titles focusing on Literature/history/philosophy and other humanity science、10 references which include 汉 语大辞典、辞海、中国大百科全书; 20 national/provincial yearbooks、5 newspapers.		USD 2,400
USD 3,000/yr	20,000 e-titles focusing on Literature/history/philosophy and other humanity science	USD 900

APABI Consortium Sales Model for Newspapers

Subscription	Details (Full-Text Version) (minimum 10 libraries)		Price (USD/ yr)
Core Collection (In total 11 titles)	People's Daily (from 9/1/2009) Global Times (from 1/3/1993) Liberation Army Daily (from 6/1/2009) China Economic Times (from 8/1/2012) News (from 12/27/2009) Xinhua Daily Telegraph (from 11/20/2010)	Guangming Daily (from 2013/8/23) Wen Wei Po (from9/17/2012) China Culture Daily (from 8/4/2008) Procuratorate Daily (from 8/19/2008) People's Court Nanfang Dushi Bao (from 8/10/2007)	1500 / 2200
Boutique Collection (In total 25 titles)	INCLUDING ABOVE TITLES China Youth Daily (from 9/1/2012) China Sports Daily (from5/28/ 2007) China Women's News (from 1/1/2008) Chinese Medicine News (from11/20/2007) Yangcheng Evening News (from 8/27/2007) Shanghai Securities News (from 8/27/2012) Science and Technology Daily (from 7/11/200 China Intellectual Property News (from 4/9/20 Economic Information Daily (from 1/2/2008) Full-text Boutique Online Newspaper Collection	010)	2500 / 3500
Southern Weekend	from 1984/2/11, the day when it was founded.		1500

APABI Consortium Sales Model for Art Collection

Subscription	Details (minimum 10 libraries)	Price (USD/ yr)
CORE	Art Museum of China (35200 pics) + China Folk Art Museum (12900 pics). In total 48,100 pics.	2000
BASIC	Art Museum of China (35200 pics) + China Folk Art Museum (12900 pics) + Red Museum of Art (10000 pics) + Chinese old photo shop (74046 pics). In total 132,146 pics.	3000
TOTAL	China Art Gallery (35200 pics) + Chinese Calligraphy Museum (12000 pics) China Folk Art Museum (12900 pics) + China Red Art Gallery (10000 pics) China Ancient Design Museum (11000 pics) + Chinese Historical Costumes Hall (4870 pics) + China Modern Graphic Design Museum (released 7500) China Precious Ancient Illustrations Hall (28300 pics) + China Classic Hua Pu Pavilion (8200 pics) + Word Art Design Museum (5766 pics) + Museum of Art Designs (10477 pics) + Chinese Old Photo Shop (74046 pics) + China Unearthed Device Boutique Museum (8400 pics). In total 228,659 pics.	4000

CIBTC Promotion for Sinogtech

Database	Subscription	
DB of Historical Book Catalog of China (中国历代典籍总目分析系统)	USD 1500 /yr	
Er Shi Wu Shi System (二十五史研习系统)	USD 800 /yr	
DB of Quan Tang Shi & Quan Song Shi (全唐诗、全宋诗分析系统)	USD 300 /yr	

CIBTC Promotion for China Multilingual Journals

Title	From	Language	Issues	Price
Qiu Shi	2009.10	English	14	USD 500 / yr. (for 2 users)
Beijing Review	1958	English、German、 French、Spanish、 Chinese、Japanese	10,204	
China Pictorial	1950	Chinese, English	795	
People China	1953	Japanese	718	
China Today	1952	Chinese、English、 Spanish、French、 German	2141	

NOTES: Updated, including 14,000 issues, 336,000 articles and 516,000 pics.

Multi-language cross-database searching

The complete collection of culture relics & archaeology in western regions 西域文物考古数据库

- 以新疆地区八十八个县、市的不可移动文物资料为基础,全库收录文 献七百余万字,超过六万幅精美图片;
- 收录包括西域地区历史文化相关文献资料,千余篇考古发掘报告; 整理汇编了近万余处文物资料,包括古遗址、古墓葬、古建筑、石窟 寺及石刻、近现代重要史迹及代表性建筑;

The Collected Writings of Yuan Shikai Database 袁世凯全集数据库(河南大学出版社)

- ▶ 跨度1875年(光绪元年)—1916年(袁氏去世),共42年,近6万件文献,有文必录,以全取胜;
- 繁体横排,收集了中国大陆、台湾、香港以及韩国、日本保存的袁氏传世文字,包括已刊、未刊档案,以及公私收藏;
- ▶ 有章奏、文告、律令、公牍、函电、诗文、题词以及著作;
- ▶涉及清末民初政治、社会、经济、军事、文化、教育、外交诸多方面;内容涵盖诸 如近代中朝、中日关系、甲午中日战争、义和团运动、辛丑国变、立宪运动,尤其 是清末新政、辛亥革命、清朝灭亡、民国建立、北洋军阀等诸多事件。

PRC National History Database 中华人民共和国国史数据库(当代中国出版社)

- 主要收录《国史编年》、《当代中国系列丛书》和《当代中国城市 丛书》等;
- ▶ 全库收录文献共2亿余字,图片近三十万幅;
- ▶ 全部内容编撰历时20余年,编著者既有现任或退居二线的中央领导
 - ,同时吸收各方面专家、学者和实际工作者参与编写工作;
- ▶ 史料文献来自是中央文献研究室,中央档案馆,中国社科院和当代

中国研究院等权威档案和研究部门。

China Picture Story Book Database 中国连环画数据库

- 汇集人民美术出版社和连环画出版社60年精萃作品,历经10年努力,精修30
 余万幅画作而成。
- 全库目前收录近3000个品种,包括已经出版的经典连环画作品、珍藏绘本、 权威期刊以及绝版影印珍本,每年持续更新;
- 题材涵盖文学名著、神话传说、民间故事、红色文学、现当代文学作品等; 收录1951年至今出版的《连环画报》、近年来获奖的漫画绘本及插画作品、 社科启蒙作品和美术教辅读物、童话故事及世界名著绘本;

中国主張百 数字图书馆

中国美术出版总社

速摇画出版社

CIBTC Subsidiary in the UK

Thank you !

tsg@mail.cibtc.com.cn www.ospol.com.cn wechat:CIBTC2014 weibo:@中国国际图书贸易集团公司