[image: image1.png]AUSTRALIAN UNIVERSITY LIBRARIANS

CEIRC (CAUL Electronic Information Resources Committee)

Vendor Check-list
(updated 29 April 2010)
	· Administrative

· Who are the parties?

· When does the licence expire?

· Who is the local contact?

· definitions of authorised users

· multi-site

· remote

· off-shore (permanent or temporary)

· CONZUL, CSIRO, other CEIRC participants

· alumni access options

· definitions of authorised uses (with any limitations)

· e-reserve?

· course-packs?

· classroom?

· ILL?
· access method

· IP

· proxy server continuous access

· password

· both

· conditions under which access to an address or the institution is blocked because of suspected abuse of download limits

· statistics

· delivery mechanism

· frequency

· granularity

· COUNTER compliant

· access to archive

· post subscription

· post vendor/publisher change

· participation in archive services e.g. Portico, LOCKSS, etc

· participation in the Transfer Protocols

· trial access

· length of trial

· access method

· IP

· password
· trial statistics
· availability (up-time)

· compensation if >7 days unavailable

· notice of scheduled downtime and negotiation of timing

· 24x7 help desk
	· price model

· site licence or concurrent user

· relationship to FTEs

· based on institution or site

· based on number in consortium

· electronic-only price

· relationship to current expenditure

· method of calculation of current expenditure

· native currency (USD, EUR, ₤)

· central billing

· adding/deleting titles

· second & third year pricing

· renewal schedule

· licence

· consortial or institutional

· jurisdiction

· copyright
· Conditions of termination
· opt-out option for budget cut
· Warranties and indemnifications

· Breach remedies

· Notice Requirements
· facilities for badging

· institution-generated

· vendor-generated

· content

· reimbursement if >3% removed

· title lists

· included titles

· excluded titles

· title variations

· coverage – start and end dates
· provision of CAUL package information to relevant services e.g. SerialsSolutions, EBSCO A-Z, etc
· MARC records

· availability

· maintenance method

· cost

· training

· access to training materials

· train-the-trainer

· expanded access for training sessions (if concurrent user restrictions)

· customer service

· turn around time for technical queries

· turn around time for financial queries

· regular updates on outstanding queries

· re-negotiation of contracts

· Basic model. Members should consider whether the current model works and should essentially be retained, or whether a different model should be sought.

· Conditions for the entry of new subscribers. Access to the agreement should be available for non-participants.

· Additional consortial discounts for the addition of new subscribers. The current model should be examined to see whether improved conditions may be obtained for increasing the size of the participating group.

· Multi-year agreement. The length of the agreement should be reviewed.

· Price cap. The price cap is likely to be the most important element for renegotiation.

· Content change management. Experience of the current agreement may highlight changes to the way titles are added and removed from a journals package.

· Timing. To be completed by 31 August, or September 30 at the very latest.

1
2
CEIRC Vendor Check-list

