

COUNTER Code of Practice for e-Resources

Release 4

Appendix H

April 2015

Optional Additional Usage Reports

Below are listed examples of usage reports that are not mandatory for compliance with COUNTER Release 4, but which vendors are welcome to provide should their customers request more detailed usage information. These reports fall into the three following categories:

- **Journals: the optional additional journal usage reports are:**
 - Journal Report 1a: Number of Successful Full-Text Requests from an Archive by Month and Journal This usage report was included in Release 3 of the Code of Practice, but is now an optional usage report, as a capability to provide Journal Report 5 is now required for all vendors that sell separately purchasable journal archives.
 - Journal Report 1b: Number of Successful Full-Text Requests by Month, Journal and Platform. This usage report is designed to allow the reporting of journal usage on different platforms.
 - Journal Report 3: Number of Successful Item Requests by Month, Journal and Page Type This report is carried forward from Release 3 and allows more granular reporting of journal usage.
 - Journal Report 3 Mobile: Number of Successful Item Requests by Month, Journal and Page Type for usage on a Mobile Device This usage report has the same format as Journal Report 3 and is designed to allow the separate reporting of usage of journal content on mobile devices
 - Journal Report 4: Total Searches Run by Month and Collection This usage report is carried forward from Release 3
- **Titles: this is a new category of usage reports, which enable the reporting of the usage of journals, books and reference works on the same platform**
 - Title Report 1: Number of successful requests for Journal Full-text Articles and Book Sections by Month and Title. This report is essentially the same as the Release 3 Journal/Book Report 1, and enables the reporting of usage of full-text items in journals, books and reference works that are published on the same platform in a single COUNTER report.

- Title Report 1 Mobile: Number of Successful Requests for Journal Full-text Articles and Book Sections by Month and Title (formatted for normal browsers/delivered to mobile devices AND formatted for mobile devices/delivered to mobile devices) This usage report has the same format as Title Report 1 and is designed to allow the separate reporting of usage of full-text items on mobile devices
- Title Report 2: Access Denied to Full-text Items by Month, Title and Category This report is equivalent to Journal Report 2 and allows the reporting of accesses denied to full-text items in journals, books and reference works that are published on the same platform.
- Title Report 3: Number of Successful Requests by Month, Title and Page Type This report is equivalent to Journal Report 3, and allows the more granular reporting of usage for journals, books and reference works that are published on the same platform

Title Report 3 Mobile: Number of Successful Requests by Month, Title and Page Type (formatted for normal browsers/delivered to mobile devices AND formatted for mobile devices/delivered to mobile devices) This usage report has the same format as Title Report 3 and is designed to allow the separate reporting of usage of full-text items on mobile devices

- **Multimedia content**

- Multimedia Report 2 (R4): Number of Successful Full Multimedia Content Unit Requests by Month, Collection and Item Type This report is equivalent to Journal Report 3, and allows the more granular reporting of usage of multimedia content.

1. Journal Usage Reports

a) Usage Report for vendors providing separately purchasable journal archives

Journal Report 1a below is not an alternative to Journal Report 5: Number of Successful Full-text Article Requests by Year-of Publication (YOP) and Journal, which all vendors selling separately purchasable journal archives must have the capability to provide. It is a report which vendors may provide to specific customers who request it.

Journal Report 1a: Number of Successful Full-Text Requests from an Archive by Month and Journal

Journal	Publisher	Platform	Journal DOI	Proprietary Identifier	Print ISSN	Online ISSN	Reporting Period Total	Reporting Period HTML	Reporting Period PDF	Jan-2011	Feb-2011	Mar-2011
Total for all journals		Platform Z					2276	1028	1222	681	619	976
Journal of AA	Publisher X	Platform Z			1212-3131	3225-3123	349	154	188	128	89	132
Journal of BB	Publisher X	Platform Z			9821-3361	2312-8751	770	364	401	212	189	369
Journal of CC	Publisher Y	Platform Z			2464-2121	0154-1521	400	188	203	125	98	177
Journal of DD	Publisher Y	Platform Z			5355-5444	0165-5542	757	322	430	216	243	298

Note:

- Neither books nor book series may be included in Journal Report 1a.
- For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
- 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.
- A Journal DOI is required for each journal listed. This should be provided simply as an identifier value. (If a Journal DOI is not available the cell must be left blank).
- The Proprietary Identifier column must be included, but cells may be left blank where the vendor has no Proprietary Identifier for a journal.
- The hyphen within the Print and Online ISSNs must be included, as indicated in the example above.
- Vendors providing Journal Report 1a must continue to report all usage for journals listed in Journal Report 1, notwithstanding their inclusion in Journal Report 1a.
- The Reporting Period Total will not necessarily be the sum of the Reporting Period HTML and Reporting Period PDF columns, as full-text articles may be available in formats other than PDF and HTML.
- For guidance on Data Display Rules, see Journal Report 1

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>

b) Usage Report providing information on usage of journals on different platforms

Journal Report 1b: Number of Successful Full-Text Requests by Month, Journal and Platform.

Journal	Publisher	Platform	Journal DOI	Proprietary Identifier	Print ISSN	Online ISSN	Reporting Period Total	Reporting Period HTML	Reporting Period PDF	Jan-2014	Feb-2013	Mar-2013
Total for all journals		Platform X					4449	1975	2474	2223	1285	941
Total for all journals		Platform Y					1077	571	506	515	234	328
Total for all journals		Platform Z					531	260	271	187	165	179
Journal of AA	Publisher A	Platform X			1212-3131	3225-3123	1363	566	797	432	376	555
Journal of AA	Publisher A	Platform Y			1212-3131	3225-3123	11	5	6	0	0	11
Journal of AA	Publisher A	Platform Z			1212-3131	3225-3123	268	124	144	151	84	33
Journal of BB	Publisher A	Platform X			9821-3361	2312-8751	1312	605	707	625	687	0
Journal of BB	Publisher A	Platform Y			9821-3361	2312-8751	238	128	110	120	12	106
Journal of BB	Publisher A	Platform Z			9821-3361	2312-8751	207	110	97	19	63	125
Journal of CC	Publisher B	Platform X			2464-2121	0154-1521	1717	777	940	1109	222	386
Journal of CC	Publisher B	Platform Y			2464-2121	0154-1521	96	42	54	23	51	22
Journal of CC	Publisher B	Platform Z			2464-2121	0154-1521	37	18	19	8	13	16
Journal of DD	Publisher B	Platform X			5355-5444	0165-5542	57	27	30	57	0	0
Journal of DD	Publisher B	Platform Y			5355-5444	0165-5542	732	396	336	372	171	189
Journal of DD	Publisher B	Platform Z			5355-5444	0165-5542	19	8	11	9	5	5

Note

1. Only COUNTER-compliant Platforms may be included in Journal Report 1b
2. Neither books nor book series may be included in Journal Report 1b.
3. For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
4. 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.
5. A Journal DOI is required for each journal listed. This should be provided simply as an identifier value. (If a Journal DOI is not available the cell must be left blank).
6. The Proprietary Identifier column must be included, but cells may be left blank where the vendor has no Proprietary Identifier for a journal.
7. The hyphen within the Print and Online ISSNs must be included, as indicated in the example above.
8. Vendors providing Journal Report 1b must continue to report all usage for journals listed in Journal Report 1, notwithstanding their inclusion in Journal Report 1b.
9. The Reporting Period Total will not necessarily be the sum of the Reporting Period HTML and Reporting Period PDF columns, as full-text articles may be available in formats other than PDF and HTML.

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>

c) Journal Reports providing more granular information on usage, including usage of content on mobile devices

Below are two optional additional reports that provide more granular information on journal usage. Journal Report 3: Number of Successful Item Requests and Accesses Denied by Month, Journal and Page-type enables vendors to report usage of, for example, non-textual resources, such as video clips, audio clips or images, which are becoming an increasingly important feature of online journals.

Journal Report 3: Number of Successful Item Requests by Month, Journal and Page Type

Journal Report 3 (R4)							
Number of Successful Item Requests by Month, Journal and Page Type							
Customer: [Customer Name]							
Institutional Identifier: [Institutional Identifier]							
Period covered by Report: [Period]							
Date run: [Date run]							
	Publisher	Platform	Journal DOI	Proprietary Identifier	Print ISSN	Online ISSN	Page type
Total for all journals	Publisher X	Platform 2					Table of Contents
							28188
							85322
							70202
							6954
Total for all journals	Publisher X	Platform 2					Abstracts
							85322
							8426
							46005
							55265
Total for all journals	Publisher X	Platform 2					References
							13992
							4532
							3887
							5473
Total for all journals	Publisher X	Platform 2					Full-text Postscript
							34526
							1048
							8947
							1254
Total for all journals	Publisher X	Platform 2					Full-text PDF
							104897
							32182
							34994
							38221
Total for all journals	Publisher X	Platform 2					Full-text PDF, mobile format
							6122
							1896
							2777
							188
Total for all journals	Publisher X	Platform 2					Full-text HTML
							88000
							22500
							24000
							19500
Total for all journals	Publisher X	Platform 2					Full-text HTML, mobile format
							5830
							1897
							2091
							1990
Total for all journals	Publisher X	Platform 2					Full-text Other Formats
							170877
							54832
							89944
							57721
Total for all journals	Publisher X	Platform 2					Full-text Other Mobile Formats
							25461
							7789
							8884
							8032
Total for all journals	Publisher X	Platform 2					Full-text Total
							47233
							2386
							14234
							1838
Total for all journals	Publisher X	Platform 2					Sectioned HTML
							2614
							678
							393
							843
Total for all journals	Publisher X	Platform 2					Sectioned HTML, mobile format
							2771
							82
							101
							44
Total for all journals	Publisher X	Platform 2					Supplementary data set
							1392
							451
							228
							653
Total for all journals	Publisher X	Platform 2					Non-textual resources, video
							106
							24
							25
							47
Total for all journals	Publisher X	Platform 2					Non-textual resources, image
							33
							46
							36
							26
Total for all journals	Publisher X	Platform 2					Non-textual resources, audio
							158
							45
							52
							61
Total for all journals	Publisher X	Platform 2					Non-textual resources, other
							153
							13
							10
							9
Total for all journals	Publisher X	Platform 2					Table of Contents
							28188
							85322
							70202
							6954
Total for all journals	Publisher X	Platform 2					Abstracts
							85322
							8426
							46005
							55265
Journal of AA	Publisher X	Platform 2					Table of Contents
							2214
							732
							886
							676
Journal of AA	Publisher X	Platform 2					Abstracts
							3182
							1022
							1440
							1020
Journal of AA	Publisher X	Platform 2					References
							1452
							543
							352
							567
Journal of AA	Publisher X	Platform 2					Full-text Postscript
							1241
							444
							365
							432
Journal of AA	Publisher X	Platform 2					Full-text PDF
							123
							189
							8
							4
Journal of AA	Publisher X	Platform 2					Full-text PDF, mobile format
							1899
							621
							670
							580
Journal of AA	Publisher X	Platform 2					Full-text HTML
							1205
							58
							67
							84
Journal of AA	Publisher X	Platform 2					Full-text HTML, mobile format
							910
							144
							178
							188
Journal of AA	Publisher X	Platform 2					Full-text Other Formats
							2301
							947
							1890
							880
Journal of AA	Publisher X	Platform 2					Full-text Other Mobile Formats
							800
							225
							384
							401
Journal of AA	Publisher X	Platform 2					Full-text Total
							3059
							2767
							3183
							3140
Journal of AA	Publisher X	Platform 2					Sectioned HTML
							106
							374
							183
Journal of AA	Publisher X	Platform 2					Sectioned HTML, mobile format
							209
							68
							54
							67
Journal of AA	Publisher X	Platform 2					Supplementary data set
							123
							24
							35
							54
Journal of AA	Publisher X	Platform 2					Non-textual resources, video
							106
							24
							25
							47
Journal of AA	Publisher X	Platform 2					Non-textual resources, image
							33
							46
							36
							26
Journal of AA	Publisher X	Platform 2					Non-textual resources, audio
							158
							45
							52
							61
Journal of AA	Publisher X	Platform 2					Non-textual resources, other
							153
							13
							10
							9
Journal of AA	Publisher X	Platform 2					Table of Contents
							28188
							85322
							70202
							6954
Journal of AA	Publisher X	Platform 2					Abstracts
							85322
							8426
							46005
							55265

Note:

- Neither books nor book series may be included in Journal Report 3.
- For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
- the 'Total for all journals' line is provided at the top of the Table to allow it to be stripped out without disrupting the rest of the Table, as the number of journals included may vary from one month to another.
- 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.
- A Journal DOI is required for each journal listed. This should be provided simply as an identifier value. (If a Journal DOI is not available the cell must be left blank).

- The Proprietary Identifier column must be included, but cells may be left blank where the vendor has no Proprietary Identifier for a journal.
- The hyphen within the Print and Online ISSNs must be included, as indicated in the example above.
- The Reporting Period Total will not necessarily be the sum of the Reporting Period HTML and Reporting Period PDF columns, as full-text articles may be available in formats other than PDF and HTML.
- Vendors that provide online journals and books on the same platform may report usage of both categories of product in a single optional additional COUNTER report: Title Report 1: Number of successful full-text item requests by month and title.

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>

Journal Report 3 Mobile: Number of Successful Item Requests by Month, Journal and Page Type for usage on a Mobile Device

Appendix R4 Excel Reports D13 - Microsoft Excel non-commercial use

Journal Report 3 Mobile (R4) Number of Successful Item Requests by Month, Journal and Page Type for usage on Mobile Devices												
(Customer) Institutional Identifier: Period covered by Report: 1995-mm-dd to 1995-mm-dd Date run: yyyy-mm-dd												
	Publisher	Platform	Journal DOI	Proprietary Identifier	Print ISSN	Online ISSN	Page type	Reporting Period Total	Jan-2011	Feb-2011	Mar-2011	
1	Total for all journals	Publisher X	Platform Z				Table of Contents	21618	6532	7031	6152	
2	Total for all journals	Publisher X	Platform Z				Abstracts	15538	5412	4600	15526	
3	Total for all journals	Publisher X	Platform Z				References	1398	453	338	547	
4	Total for all journals	Publisher X	Platform Z				Full-text Postscript	3481	1154	1094	1253	
5	Total for all journals	Publisher X	Platform Z				Full-text Postscript-mobile form	338	110	88	130	
6	Total for all journals	Publisher X	Platform Z				Full-text PDF	10488	3231	3455	3622	
7	Total for all journals	Publisher X	Platform Z				Full-text PDF-mobile format	815	188	277	150	
8	Total for all journals	Publisher X	Platform Z				Full-text HTML	8600	2250	2400	1950	
9	Total for all journals	Publisher X	Platform Z				Full-text HTML-mobile format	547	166	201	180	
10	Total for all journals	Publisher X	Platform Z				Full-text Other Formats	17077	5481	5844	5772	
11	Total for all journals	Publisher X	Platform Z				Full-text Other Mobile Formats	6545	1716	898	805	
12	Total for all journals	Publisher X	Platform Z				Full-text Total	41681	13236	14225	14160	
13	Total for all journals	Publisher X	Platform Z				Sectioned HTML	303	87	51	643	
14	Total for all journals	Publisher X	Platform Z				Sectioned HTML-mobile format	113	8	11	94	
15	Total for all journals	Publisher X	Platform Z				Supplementary data set	720	45	22	653	
16	Total for all journals	Publisher X	Platform Z				Non-textual resource: audio	84	34	5	47	
17	Total for all journals	Publisher X	Platform Z				Non-textual resource: image	54	16	3	35	
18	Total for all journals	Publisher X	Platform Z				Non-textual resource: video	111	45	5	61	
19	Total for all journals	Publisher X	Platform Z				Non-textual resource: other	24	13	2	9	
20	Total for all journals	Publisher X	Platform Z				Table of Contents	21618	6543	7031	6152	
21	Total for all journals	Publisher X	Platform Z				Abstracts	15538	5433	4600	15526	
22	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Table of Contents	221	73	81	87	
23	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Abstracts	320	103	114	103	
24	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	References	142	54	32	56	
25	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Full-text Postscript	125	44	36	45	
26	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Full-text Postscript-mobile form	23	8	5	6	
27	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Full-text PDF	817	62	67	58	
28	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Full-text PDF-mobile format	22	6	7	9	
29	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Full-text HTML	629	32	42	55	
30	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Full-text HTML-mobile format	43	14	16	17	
31	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Full-text Other Formats	232	94	110	88	
32	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Full-text Other Mobile Formats	100	22	35	43	
33	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Full-text Total	327	282	324	321	
34	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Sectioned HTML	37	10	11	16	
35	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Sectioned HTML-mobile format	22	6	6	6	
36	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Supplementary data set	13	4	4	5	
37	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Non-textual resource: audio	15	5	7	3	
38	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Non-textual resource: image	15	6	3	4	
39	Journal of AA	Publisher X	Platform Z		1212-3131	3225-3123	Non-textual resource: video	21	13	3	5	

Note:

- Neither books nor book series may be included in Journal Report 3 Mobile.
- For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
- the 'Total for all journals' line is provided at the top of the Table to allow it to be stripped out without disrupting the rest of the Table, as the number of journals included may vary from one month to another.
- 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.
- A Journal DOI is required for each journal listed. This should be provided simply as an identifier value. (If a Journal DOI is not available the cell must be left blank).

6. The Proprietary Identifier column must be included, but cells may be left blank where the vendor has no Proprietary Identifier for a journal.
7. The hyphen within the Print and Online ISSN must be included, as indicated in the example above.
8. The Reporting Period Total will not necessarily be the sum of the Reporting Period HTML and Reporting Period PDF columns, as full-text articles may be available in formats other than PDF and HTML.
9. Vendors that provide online journals and books on the same platform may report usage of both categories of product in a single optional additional COUNTER report: Title Report 1: Number of successful full-text item requests by month and title.

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>

Journal Report 4: Total Searches Run by Month and Collection

	A	B	C	D	E	F	G	H	I	J
1	Journal Report 4 (R4)	Total Searches Run by Month and Collection								
2	<Customer>									
3	<Institutional Identifier>									
4	Period covered by Report:									
5	yyyy-mm-dd to yyyy-mm-dd									
6	Date run:									
7	yyyy-mm-dd									
8			Reporting Period Total	Jan-2011	Feb-2011	Mar-2011				
9	Total for all Collections		59197	22430	18769	17998				
10	Collection AA	Searches run	7584	2322	2520	2742				
11	Collection BB	Searches run	4553	1588	1322	1643				
12										
13										
14										
15										
16										
17										
18										

Note:

1. For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
2. the 'Total for all Collections' line is provided at the top of the Table to allow it to be stripped out without disrupting the rest of the Table, as the number of journals included may vary from one month to another.
3. 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>

d) Title Usage Reports: for vendors providing online journals and online books on the same platform

The advent of the SUSHI protocol (<http://www.niso.org/workrooms/sushi/>) has greatly facilitated the handling of large volumes of usage data, which is a particular advantage for reporting the usage of large numbers of titles – both book and journal. For this reason, COUNTER has developed a set of new reports – the Title Reports- to cover usage of online journals and books that are provided on the same platform. These reports, in view of their potentially very large size, are specified only in XML format, but Excel examples are provided below, for visualisation purposes.

Title Report 1: Number of Successful Requests for Journal Full-text Articles and Book Sections by Month and Title

Appendix R4 Excel Reports D13 - Microsoft Excel non-commercial use

Title Report 1 (R4): Number of Successful Requests for Journal Full-text Articles and Book Sections by Month and Title																	
<Customer>																	
<Institutional Identifier>																	
Period covered by Report:																	
yyyy-mm-dd to yyyy-mm-dd																	
Date run:																	
yyyy-mm-dd																	
Title	Publisher	Platform	Title DOI	Proprietary Identifier	ISBN	ISSN	Data type	Reporting Period Total	Reporting Period HTML	Reporting Period HTML (mobile)	Reporting Period PDF	Reporting Period PDF (mobile)	Reporting Period Other Formats	Reporting Period Other Formats (mobile)	Total Jan-11	Total Feb-11	Total Mar-11
Total for all Titles		Platform Z						4449	1566		2733						
Title AA	Publisher X	Platform Z						1363	601		732						
Title BB	Publisher X	Platform Z						1312	648		651						
Title CC	Publisher Y	Platform Z						1717	403		1319						
Title DD	Publisher Y	Platform Z						57	14		40						

Note:

1. For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
2. the 'Total for all titles' line is provided at the top of the Table to allow it to be stripped out without disrupting the rest of the Table, as the number of journals included may vary from one month to another.
3. 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.
4. A Title DOI is required for each book or journal listed. This should be provided simply as an identifier value. (If a Title DOI is not available the cell must be left blank).

5. The Proprietary Identifier column must be included, but cells may be left blank if the vendor has no Proprietary Identifier for a title.
6. The hyphen within the Print and Online ISSN must be included, as indicated in the example above.
7. Journals for which the number of full-text article requests is zero in every month should be included in Title Report 1, except where an aggregator or gateway is responsible for recording and reporting the usage (see Section 7 below). Books for which the number of successful Section Requests is zero should **not** be reported.

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>

Title Report 1 Mobile: Number of Successful Requests for Journal Full-text Articles and Book Sections by Month and Title (formatted for norla browsers/delivered to mobile devices AND formatted for mobile devices/delivered to mobile devices)

Title	Publisher	Platform	Title DOI	Proprietary Identifier	ISBN	ISSN	Data type	Reporting Period Total	Reporting Period HTML	Reporting Period PDF	Reporting Period Other Formats	Total Jan-11	Total Feb-11	Total Mar-11
Total for all Titles								4449	1566	2733				
Title AA	Publisher X	Platform Z						1363	601	732				
Title BB	Publisher X	Platform Z						1312	548	651				
Title CC	Publisher Y	Platform Z						1717	403	1310				
Title DD	Publisher Y	Platform Z						57	14	40				

Note:

1. For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
2. the 'Total for all titles' line is provided at the top of the Table to allow it to be stripped out without disrupting the rest of the Table, as the number of journals included may vary from one month to another.
3. 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.
4. A Title DOI is required for each book or journal listed. This should be provided simply as an identifier value. (If a Title DOI is not available the cell must be left blank).
5. The Proprietary Identifier column must be included, but cells may be left blank where the vendor has no Proprietary Identifier for a title.

- The hyphen within the Print and Online ISSN must be included, as indicated in the example above.
- Journals for which the number of full-text article requests is zero in every month should be included in Title Report 1, except where an aggregator or gateway is responsible for recording and reporting the usage (see Section 7 below). Books for which the number of successful Section Requests is zero should **not** be reported.

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>

Title Report 2: Access Denied to Full-text Items by Month, Title and Category

Appendix R4 Excel Reports D13 - Microsoft Excel non-commercial use

File

Home

Insert

Page Layout

Formulas

Data

Review

View

Cut

Copy

Format Painter

Clipboard

Arial

10

</

Note:

- For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
- the 'Total for all titles' line is provided at the top of the Table to allow it to be stripped out without disrupting the rest of the Table, as the number of journals included may vary from one month to another.
- 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.
- A Title DOI is required for each book or journal listed. This should be provided simply as an identifier value. (If a Title DOI is not available the cell must be left blank).
- The Proprietary Identifier column must be included, but cells may be left blank where the vendor has no Proprietary Identifier for a title.
- The hyphen within the Print and Online ISSN must be included, as indicated in the example above.
- Journals for which the number of full-text article requests is zero in every month should be included in Title Report 1, except where an aggregator or gateway is responsible for

recording and reporting the usage (see Section 7 below). Books for which the number of successful Section Requests is zero should **not** be reported.

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>

Title Report 3: Number of Successful Item Requests by Month, Title and Page Type

Title	Publisher	Platform	Journal DOI	Proprietary Identifier	ISBN	ISSN	Page type	Reporting Period Total	Jan-11	Feb-11	Mar-11
Total for all titles	Publisher X	Platform Z					Table of Contents	218188			
Total for all titles	Publisher X	Platform Z					Abstracts	155396			
Total for all titles	Publisher X	Platform Z					References	13992			
Total for all titles	Publisher X	Platform Z					Full-text Postscript	34826			
Total for all titles	Publisher X	Platform Z					Full-text Postscript - mobile	3287			
Total for all titles	Publisher X	Platform Z					Full-text PDF	104887			
Total for all titles	Publisher X	Platform Z					Full-text PDF - mobile	6172			
Total for all titles	Publisher X	Platform Z					Full-text HTML	66000			
Total for all titles	Publisher X	Platform Z					Full-text HTML - mobile	5698			
Total for all titles	Publisher X	Platform Z					Full-text Other Formats	170887			
Total for all titles	Publisher X	Platform Z					Full-text Other Formats - mobile	25461			
Total for all titles	Publisher X	Platform Z					Full-text Total	417218			
Total for all titles	Publisher X	Platform Z					Sectioned HTML	2514			
Total for all titles	Publisher X	Platform Z					Sectioned HTML - mobile	277			
Total for all titles	Publisher X	Platform Z					Supplementary data set	1332			
Total for all titles	Publisher X	Platform Z					Non-textual resource: audio	106			
Total for all titles	Publisher X	Platform Z					Non-textual resource: image	82			
Total for all titles	Publisher X	Platform Z					Non-textual resource: video	158			
Total for all titles	Publisher X	Platform Z					Non-textual resource: other	33			
Title AA	Publisher X	Platform Z					Table of Contents	2214			
Title AA	Publisher X	Platform Z					Abstracts	3192			
Title AA	Publisher X	Platform Z					References	1432			
Title AA	Publisher X	Platform Z					Full-text Postscript	1241			
Title AA	Publisher X	Platform Z					Full-text Postscript - mobile	23			
Title AA	Publisher X	Platform Z					Full-text PDF	1889			
Title AA	Publisher X	Platform Z					Full-text PDF - mobile	207			
Title AA	Publisher X	Platform Z					Full-text HTML	1785			

Note:

- For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
- the 'Total for all titles' line is provided at the top of the Table to allow it to be stripped out without disrupting the rest of the Table, as the number of journals included may vary from one month to another.
- 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.
- A Title DOI is required for each book or journal listed. This should be provided simply as an identifier value. (If a Title DOI is not available the cell must be left blank).
- The Proprietary Identifier column must be included, but cells may be left blank if the vendor has no Proprietary Identifier for title.
- The hyphen within the Print and Online ISSNs must be included, as indicated in the example above.
- Journals for which the number of full-text article requests is zero in every month should be included in Title Report 1, except where an aggregator or gateway is responsible for recording and reporting the usage (see Section 7 below). Books for which the number of successful Section Requests is zero should **not** be reported.

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>

Title Report 3 Mobile: Number of Successful Item Requests by Month, Title and Page Type (formatted for normal browsers/delivered to mobile devices AND formatted for mobile devices/delivered to mobile devices)

Title	Publisher	Platform	Title DOI	Proprietary Identifier	ISBN	ISSN	Page type	Reporting Period Total	Jan-11	Feb-11	Mar-11
Total for all titles	Publisher X	Platform Z					Table of Contents	21859			
Total for all titles	Publisher X	Platform Z					Abstracts	55336			
Total for all titles	Publisher X	Platform Z					References	13462			
Total for all titles	Publisher X	Platform Z					Full-text Postscript	24638			
Total for all titles	Publisher X	Platform Z					Full-text Postscript-mobile	2231			
Total for all titles	Publisher X	Platform Z					Full-text PDF	104857			
Total for all titles	Publisher X	Platform Z					Full-text PDF - mobile	5172			
Total for all titles	Publisher X	Platform Z					Full-text HTML	48906			
Total for all titles	Publisher X	Platform Z					Full-text HTML - mobile	5638			
Total for all titles	Publisher X	Platform Z					Full-text Other Formats	17057			
Total for all titles	Publisher X	Platform Z					Full-text Other Formats-mobile	2543			
Total for all titles	Publisher X	Platform Z					Full-text Total	47239			
Total for all titles	Publisher X	Platform Z					Sectioned HTML	2534			
Total for all titles	Publisher X	Platform Z					Sectioned HTML-mobile	277			
Total for all titles	Publisher X	Platform Z					Supplementary data set	1332			
Total for all titles	Publisher X	Platform Z					Non-terrestrial resource audio	894			
Total for all titles	Publisher X	Platform Z					Non-terrestrial resource image	31			
Total for all titles	Publisher X	Platform Z					Non-terrestrial resource video	89			
Total for all titles	Publisher X	Platform Z					Non-terrestrial resource other	33			
Total for all titles	Publisher X	Platform Z					Table of Contents	2214			
Total for all titles	Publisher X	Platform Z					Abstracts	1782			
Total for all titles	Publisher X	Platform Z					References	1432			
Total for all titles	Publisher X	Platform Z					Full-text Postscript	1244			
Total for all titles	Publisher X	Platform Z					Full-text Postscript-mobile	231			
Total for all titles	Publisher X	Platform Z					Full-text PDF	1059			
Total for all titles	Publisher X	Platform Z					Full-text PDF - mobile	297			
Total for all titles	Publisher X	Platform Z					Full-text HTML	1205			
Total for all titles	Publisher X	Platform Z					Full-text HTML-mobile	533			
Total for all titles	Publisher X	Platform Z					Full-text Other Formats	2323			
Total for all titles	Publisher X	Platform Z					Full-text Other Formats-mobile	360			
Total for all titles	Publisher X	Platform Z					Full-text Total	3956			
Total for all titles	Publisher X	Platform Z					Sectioned HTML	374			
Total for all titles	Publisher X	Platform Z					Sectioned HTML-mobile	238			
Total for all titles	Publisher X	Platform Z					Supplementary data set	123			
Total for all titles	Publisher X	Platform Z					Non-terrestrial resource audio	39			
Total for all titles	Publisher X	Platform Z					Non-terrestrial resource image	31			
Total for all titles	Publisher X	Platform Z					Non-terrestrial resource video	89			
Total for all titles	Publisher X	Platform Z					Non-terrestrial resource other	31			
Total for all titles	Publisher X	Platform Z					Table of Contents	868			
Total for all titles	Publisher X	Platform Z					Abstracts	528			

Note:

1. For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
2. the 'Total for all titles' line is provided at the top of the Table to allow it to be stripped out without disrupting the rest of the Table, as the number of journals included may vary from one month to another.
3. 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.
4. A Title DOI is required for each book or journal listed. This should be provided simply as an identifier value. (If a Title DOI is not available the cell must be left blank).
5. The Proprietary Identifier field is column must be included, but cells may be left blank if the vendor has no Proprietary Identifier for a title.
6. The hyphen within the Print and Online ISSNs must be included, as indicated in the example above.
7. Journals for which the number of full-text article requests is zero in every month should be included in Title Report 1, except where an aggregator or gateway is responsible for recording and reporting the usage (see Section 7 below). Books for which the number of successful Section Requests is zero should **not** be reported.

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>

2. Multimedia Reports

Multimedia Report 2: Number of Successful Full Multimedia Content Unit Requests by Month, Collection and Item Type

	A	B	C	D	E	F	G	H	I	J	K
1	Multimedia Report 2 (R4) Number of Successful Full Multimedia Content Unit Requests by Month, Collection and Item Type										
2	<Customer>										
3	<Institutional Identifier>										
4	Period covered by Report:										
5	yyyy-mm-dd to yyyy-mm-dd										
6	Date run:										
7	yyyy-mm-dd										
8		Content Provider	Platform	Item Type	Reporting Period Total	Jan-2011	Feb-2011	Mar-2011			
9	Total for all Collections	Provider X	Platform Z	Non-textual resource: audio	1385	364	538	483			
10	Total for all Collections	Provider X	Platform Z	Non-textual resource: image	1666	602	688	376			
11	Total for all Collections	Provider X	Platform Z	Non-textual resource: video	3010	1092	1143	775			
12	Total for all Collections	Provider X	Platform Z	Non-textual resource: other	692	222	265	205			
13											
14	Collection AA	Provider X	Platform Z	Non-textual resource: audio	116	32	41	43			
15	Collection AA	Provider X	Platform Z	Non-textual resource: image	123	56	23	44			
16	Collection AA	Provider X	Platform Z	Non-textual resource: video	466	213	155	98			
17	Collection AA	Provider X	Platform Z	Non-textual resource: other	93	21	32	40			
18	Collection BB	Provider X	Platform Z	Non-textual resource: audio	1269	332	497	440			
19	Collection BB	Provider X	Platform Z	Non-textual resource: image	1543	546	665	332			
20	Collection BB	Provider X	Platform Z	Non-textual resource: video	2544	879	988	677			
21	Collection BB	Provider X	Platform Z	Non-textual resource: other	599	201	233	165			
22											
23											
24											
25											
26											

Note:

1. Multimedia Report 2 is designed to enable those vendors that wish to report usage of multimedia items at a more granular level to do so. It allows the vendor to break down usage by multimedia item type.
2. For 'Customer' specify, for example, the organizational level to which the usage reports refer: e.g. 'NorthEast Research Libraries Consortium', 'Yale University'
3. 'Institutional Identifier' is an optional field until the standard for this identifier being developed by the NISO Institutional Identifiers Working Group is available for implementation.
4. For guidance on Data Display Rules, see Journal Report 1

This report complies with the COUNTER Code of Practice for collection and reporting of usage data. For definitions of the terms used, see Appendix A.

XML Schema: <http://www.niso.org/schemas/sushi/#counter>