

Statistics for Online Document Use

Christopher C. Brown
University of Denver
cbrown@du.edu

Federal Depository Library Conference
Oct. 22, 2003

University of Denver: Statistics:
Online Document Use

Statistics we now know

- Items received
- Circulation statistics
- Web site visits
- GPO Access statistics

University of Denver: Statistics:
Online Document Use

Statistics we don't know

- Visits to online docs URLs – we are clueless!
- How many times URLs are visited
- What titles are visited
- What agencies are most popular
- We don't know the whole picture

University of Denver: Statistics:
Online Document Use

Objective

- To track online government document usage through our online catalog

University of Denver: Statistics:
Online Document Use

Why we need URL statistics

- Justify our depository status to administrators
- Assist with item selections
- URL maintenance
- “Knowing where they’re going” is always helpful

University of Denver: Statistics:
Online Document Use

URLs at University of Denver

- Over 65,000 URLs in our catalog
- Many of these not in CGP
- “Aggressively” added URLs

University of Denver: Statistics:
Online Document Use

How it Works

- URL click sends user to CF database
- Database records URL, date, time
- Database instantly refers user to URL

University of Denver: Statistics:
Online Document Use

Website Management Menu

UNIVERSITY OF DENVER
PENROSE LIBRARY

Home / Finding What You Need / Services / About the Library / What's New / Management Menu / Log Out

Login As: Christopher Brown
Role: Editor
Today's Date: Friday, September 12, 2003
Edit Profile: EDIT

Website Management Menu
Welcome to the Penrose Library Website Management Menu. Below are links to the edit or view pages for database driven pages.

FINDING WHAT YOU NEED		ABOUT THE LIBRARY	
- FAQ	EDIT	- MGT Staff Directory	
- Glossary	EDIT	- Departments	EDIT
- Term Research Guides	EDIT	- Volunteer Submissions	VIEW
- Research Guides	EDIT new	- Website Feedback	VIEW
- Databases & Articles	EDIT	- WLA Lecture Series	EDIT
- DA Categories	EDIT	- Academic Department Liaisons	EDIT
		- Collection Development	EDIT
		- Areas of Instruction	EDIT
		- Web Site Sections	EDIT
REPORTS:			
- Web Trends	Jan Feb Mar		
- Special Collections	Jan Feb Mar		
- Peak Link Statistics	View		
SERVICES		WHAT'S NEW	
- Consultation Services Submissions	VIEW	- Alerts	EDIT
- Reference Questions	VIEW	- Announcements	EDIT
		- Featured Collection	EDIT
		- New Books	EDIT
		- Trial Database Feedback	VIEW

University of Denver: Statistics:
Online Document Use

URL Clickthrough Statistics

Peak Redirect Links

These are all the peak links that library users have used.

Archive These Records

Date	IP	Website
09/12/03 08:46	130.253.32.50	http://www.mtmc.army.mil/frontDoor/0,1303,010=1--11---50,00.html
09/12/03 09:59	130.253.32.163	http://ojsdp.ncjrs.org/jbulletin/9904_1/contents.html
09/12/03 09:59	130.253.32.163	http://www.ncjrs.org/pdffiles1/172647.pdf
09/12/03 10:14	130.253.32.76	http://loweb2.loc.gov/frd/cs/brtoc.html
09/12/03 10:44	130.253.32.44	http://www.access.gpo.gov/nara/cfr/cfr-table-search.html
09/12/03 10:40	130.253.32.44	http://thomas.loc.gov/cgi-bin/bdquery/z?d103:HR02150:@@PL
09/12/03 11:13	65.100.132.245	http://www.loc.gov/loc/
09/12/03 12:21	130.253.208.214	http://purl.access.gpo.gov/GPO/LPS532689
09/12/03 12:22	130.253.208.214	http://purl.access.gpo.gov/GPO/LPS19782
09/12/03 12:23	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:74754.wais
09/12/03 12:24	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:74754.wais
09/12/03 12:24	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:69953.wais
09/12/03 12:24	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:69953.pdf
09/12/03 12:25	130.253.208.214	http://www.surgeongeneral.gov/library/youthviolence/
09/12/03 12:42	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:63249p2.pdf
09/12/03 12:44	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:63249p2.wais
09/12/03 12:45	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/useftp.cgi?IPaddress=162.140.64.21&filename=67858.wais&directory=/disk/wais/data/106_senate_hearings
09/12/03 12:45	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:67858.pdf
09/12/03 12:46	130.253.208.214	http://www.ncjrs.org/html/ojsdp/jbul2000_04_5/contents.html
09/12/03 12:47	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:62480.wais
09/12/03 12:47	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:62480.pdf
09/12/03 12:49	130.253.208.214	http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=106_senate_hearings&docid=f:61421.pdf
09/12/03 13:38	130.253.208.214	http://www.surgeongeneral.gov/library/youthviolence/

University of Denver: Statistics:
Online Document Use

The URL Redirects

n	530	Also available via Internet from the U.S. Census Bureau web site. Address as of 6/4/03: http://www.census.gov/prod/cen2000/phc-2-7.pdf ; current access is available via PURL.
d	651	0 Colorado\Census, 2000.
d	651	0 Colorado\Population\Statistics.
d	650	0 Housing\Census\Statistics.
d	651	0 United States\Census, 22nd, 2000.
b	710	1 United States\Census, 22nd, 2000.
y	856	4 1 http://library.du.edu/findit/peak/redirect.cfm?LinkURL=http://purl.access.gpo.gov/GPO/LPS31684/
m	935	Adobe Acrobat Reader required tmp97316308

<http://library.du.edu/findit/peak/redirect.cfm?LinkURL=>

University of Denver: Statistics:
Online Document Use

Access Database Form

Date:	09/10/03 16:24	ED	SuDocs No. ID:	530	CleanURL:	http://www.ericfacility.net/ericdigests/ed451277.html	
IP:	130.253.32.58				SuDocsLookup:	ED 1.310%2F2:451277	
Alpha:					Title:	Practitioner assessment of conflict resolution programs	
URL:	http://www.ericfacility.net/ericdigests/ed451277.html					CleanURL:	Get rid of / : and +
TrueURL:	http://www.ericfacility.net/ericdigests/ed451277.html					<input type="checkbox"/>	Supress
RepairedURL:							
SuDocsPeak:	http://catalog.du.edu/search/qED 1.310%2F2:451277						
Peak Keyword:	http://catalog.du.edu/search/?SEARCH=http://www.ericfacility.net/ericdigests/ed451277.html&searchscope=28b=8j=8p=8s=8c=8Da=8Db=8m=8q=8SOR						
CGPLookup:	http://www.access.gpo.gov/cgi-bin/mocatqt.cgi?classno=ED 1.310/2:4512	CGP:	<input type="checkbox"/>	Trace:	http://ws.arin.net/cgi-bin/whois.pl?queryinput=130.253.32.58		

University of Denver: Statistics:
Online Document Use

Click-through to Catalog

Date:	09/10/03 16:24	ED	SuDocs No. ID:	530	CleanURL:	http://www.ericfacility.net/ericdigests/ed451277.html	
IP:	130.253.32.58				SuDocsLookup:	ED 1.310%2F2:451277	
Alpha:					Title:	Practitioner assessment of conflict resolution programs	
URL:	http://www.ericfacility.net/ericdigests/ed451277.html					CleanURL:	Get rid of / : and +
TrueURL:	http://www.ericfacility.net/ericdigests/ed451277.html					<input type="checkbox"/>	Supress
RepairedURL:							
SuDocsPeak:	http://catalog.du.edu/search/qED 1.310%2F2:451277						
Peak Keyword:	http://catalog.du.edu/search/?SEARCH=http://www.ericfacility.net/ericdigests/ed451277.html&searchscope=28b=8j=8p=8s=8c=8Da=8Db=8m=8q=8SOR						
CGPLookup:	http://www.access.gpo.gov/cgi-bin/mocatqt.cgi?classno=ED 1.310/2:4512	CGP:	<input type="checkbox"/>	Trace:	http://ws.arin.net/cgi-bin/whois.pl?queryinput=130.253.32.58		

KEYWORD:

Sorted by Date

Author: Deutsch, Morton.
Title: Practitioner assessment of conflict resolution programs [microform] / Morton Deutsch.
Publ info: [New York, N.Y.] : ERIC Clearinghouse on Urban Education, Teachers College, Columbia University, [2001]

The links below are for electronic versions of this publication:
Connect to <http://library.du.edu/findit/peak/redirect.dfm?urlURL=http://www.ericfacility.net/ericdigests/ed451277.html>

LOCATION	CALL #	STATUS
Microfiche Docs	ED 1.310/2:451277	Recently Cataloged
Internet	ED 1.310/2:451277	ONLINE

Descript Series: 1 v., ERIC digest ; no. 163.
ERIC/CVE digest ; no. 163.
Shipping list no.: 2002-0115-M.
Note(s): Also available via Internet from the ERIC web site. Address as 1/15/03: <http://www.ed.gov/statelibrary/ERICDigests/ed451277.html>; current access is available via PURL.
Microfiche. [Washington, D.C.] : Supt. of Docs., U.S. G.P.O., [2001]. 1 microfiche.
Access online version: <http://www.ericfacility.net/ericdigests/ed451277.html>
Note: Conflict management -- Study and teaching.

University of Denver: Statistics:
Online Document Use

URL Testing

Date:	09/10/03 16:24	ED	SuDocs No. ID: 530	CleanURL:	http://www.ericfacility.net/ericdigests/ed451277.html
IP:	130.253.32.58	ED 1.310/2:451277		SuDocsLookup:	ED 1.310%2F2:451277
Alpha:				Title:	Practitioner assessment of conflict resolution programs
URL:	http://www.ericfacility.net/ericdigests/ed451277.html			CleanURL:	Get rid of / : and +
TrueURL:	http://www.ericfacility.net/ericdigests/ed451277.html			<input type="checkbox"/>	Suppress
RepairedURL:					
SuDocsPeak:	http://catalog.ou.edu/search/ED 1.310%2F2:451277				
Peak Keyword:	http://catalog.ou.edu/search/?SEARCH=http://www.ericfacility.net/ericdigests/ed451277.html				SOR
CGPLookup:	http://www.access.gpo.gov/cgi-bin/mocatq.cgi?classno=ED 1.310/2:451277				2.58

ERIC Digests

ERIC Identifier: ED451277
Publication Date: 2001-03-00
Author: Deutsch, Morton
Source: ERIC Clearinghouse on Urban Education New York NY

Practitioner Assessment of Conflict Resolution Programs. ERIC Digest Number 163.

THIS DIGEST WAS CREATED BY ERIC, THE EDUCATIONAL RESOURCES INFORMATION CENTER. FOR MORE INFORMATION ABOUT ERIC, CONTACT ACCESS ERIC 1-800-LET-ERIC

There are many ways to assess the effectiveness of school conflict resolution training (CRT) programs. Some methods require extensive resources, but others, conducted by CRT practitioners themselves, also provide useful information. This digest presents a framework for CRT evaluation by practitioners which enables them to reflect productively on their practice.

ASSESSMENT QUESTIONS

To determine the effectiveness of their CRT program, practitioners need answers to the following questions:

University of Denver: Statistics:
Online Document Use

CGP Lookup

Date:	09/10/03 16:24	ED	SuDocs No. ID: 530	CleanURL:	http://www.ericfacility.net/ericdigests/ed451277.html
IP:	130.253.32.58	ED 1.310/2:451277		SuDocsLookup:	ED 1.310%2F2:451277
Alpha:				Title:	Practitioner assessment of conflict resolution programs
URL:	http://www.ericfacility.net/ericdigests/ed451277.html			CleanURL:	Get rid of / : and +
TrueURL:	http://www.ericfacility.net/ericdigests/ed451277.html			<input type="checkbox"/>	Suppress
RepairedURL:					
SuDocsPeak:	http://catalog.ou.edu/search/ED 1.310%2F2:451277				
Peak Keyword:	http://catalog.ou.edu/search/?SEARCH=http://www.ericfacility.net/ericdigests/ed451277.html&searchscope=2&b=6j=&p=6s=&c=8Da=8Db=&n=8q=8SOR				SOR
CGPLookup:	http://www.access.gpo.gov/cgi-bin/mocatq.cgi?classno=ED 1.310/2:451277				30.253.32.58

Catalog of U.S. Government Publications Search Results

The search was:
(classno=ED 1.310/2:451277)
Records returned: 3

To locate Federal Agency Records that are likely to have a publication, select [Locate Libraries]

For the cataloging information for a publication, select either [SHORT RECORD] (for the user-friendly display) or [FULL RECORD] (for the full cataloging record)

When electronic access is available, click on the highlighted URL or URL to go directly to the electronic document

Publications with a GPO Stock Number may be available for purchase. Contact the nearest GPO Bookstore to determine if a publication is currently for sale from GPO. (Use the Title and Stock Number)

111	Practitioner assessment of conflict resolution programs. Meredith [2001] ERIC Clearinghouse on Urban Education. ED 451277. (1966 A-03 047)	
	Rank: 100 Locate Libraries, [Short Record], [Full Record]	
121	Practitioner assessment of conflict resolution programs. Meredith [2001] ERIC Clearinghouse on Urban Education. ED 1.310/2:451277. (1966 A-03 047)	
	Rank: 977 Locate Libraries, [Short Record], [Full Record]	

University of Denver: Statistics:
Online Document Use

Reports: SuDocs Major Class

Class	Total Of Date	0307	0308	0309	0310
A	9			5	4
AE	69	12	30	19	8
C	81	7	39	22	13
CR	8			2	6
D	48	5	5	20	18
E	9		1	2	6
ED	35	6	6	14	9
EP	9			5	4
FEM	1			1	
FT	7		4	1	2
GA	42	1	4	21	16
GP	11	5	3		3
GS	3				3
HF	28	4	6	20	8

University of Denver: Statistics:
Online Document Use

Reports: Title by Title

09/16/03 17:09	D 101.146:20010356	Mediterranean security into the coming millennium
08/11/03 22:42	D 101.146:20030107	Globalization and the nature of war
07/24/03 12:14	D 101.146:20030174	Chairmen Joint Chiefs of Staff's leadership using the joint
08/04/03 08:15	D 101.146:20030179	Nationalism, sectarianism, and the future of the U.S. pr
08/20/03 08:43	D 101.146:20030204	Assessing the impact of U.S.-Israeli relations on the Ar
07/25/03 14:52	D 101.22:550-162/99	Poland, a country study
09/12/03 10:14	D 101.22:550-20/998	Brazil, a country study
09/18/03 09:21	D 101.22:550-20/998	Brazil, a country study
09/17/03 19:03	D 101.22:550-26/990	Colombia, a country study
08/26/03 11:02	D 101.22:550-32	Vietnam, a country study
07/17/03 19:45	D 101.22:550-51/993	Saudi Arabia : a country study
09/15/03 11:34	D 101.22:550-76/991	Mongolia, a country study
09/17/03 21:35	D 15.9:2003004749	Cooperative Threat Reduction Program
07/25/03 09:07	D 5.402:SCI 2	DOD science and technology : strategy for the post-Co
07/21/03 22:34	D 5.416:7	Understanding Soviet foreign policy
09/12/03 19:14	D 5.417:	Strategic forum
08/13/03 13:43	D 5.417:140	Global order and security privatization
09/10/03 21:10	D 5.417:143	Global mine clearance : an achievable goal?
09/09/03 16:22	E 3.11/20-3:	International energy outlook
08/23/03 14:00	E 3.9:	Monthly energy review
08/05/03 20:40	ED 1.1/3:	The national education goals report

University of Denver: Statistics:
Online Document Use

Reports: Specific Agency

AE

AE 001.101	1	National Archives and Records Administration (1985-)
AE 002.001	1	Federal Register Division (1935-1949)
AE 002.102:	67	Federal Register Office (1985-)

C

C 001.001	4	Department of Commerce (1913-)
C 003.001	40	Bureau of the Census (1903-1972, 1975-)
C 013.001	4	National Institute of Standards and Technology (1934-)
C 021.001	1	Patent and Trademark Office (1975-)
C 055.001	10	National Oceanic and Atmospheric Administration (1970-)
C 055.201	1	National Environmental Satellite, Data, and Information Service (1970-)
C 059.001	3	Bureau of Economic Analysis (1975-)
C 060.001	2	National Telecommunications and Information Administration (1978-)
C 061.001	17	International Trade Administration (1980-)

University of Denver: Statistics:
Online Document Use

Reports: By Class

University of Denver: Statistics:
Online Document Use

Here's the Cold Fusion code

```
MOD DATE: 8.11.03
MOD DESCRIPTION: changed cflocation to cfheader
MODIFIED BY: alex
--->
<cfif IsDefined('URL.LinkURL')>
<!-- set the cgi.QUERY_STRING variable to LinkURL -->
<cfset LinkURL="#cgi.QUERY_STRING">
<!-- strip off 8 characters "http://" -->
<cfset weblink="#RemoveChars(LinkURL,1,8)#">
<!-- what is the cgi.REMOTE_ADDR AKA IP address --->
<cfset IP="#cgi.REMOTE_ADDR">
<!-- add param to avoid errors --->
<cfparam default="" name="LinkURL">

<!-- drop stats into db --->
<cfquery datasource="#request.dsn#">
INSERT INTO Tbl_PeakLinks (LinkURL, UserIP)
VALUES ('#weblink#', #IP#)
</cfquery>
<!-- send user to website --->
<cfheader name="refresh" value="0;URL=#weblink#">
<!-- stop page --->
<cfabort>
</cfif>
```

University of Denver: Statistics:
Online Document Use