

BOWKER® EBOOK METADATA

START
HERE

EXPAND TITLE DISCOVERABILITY BEYOND YOUR SITE

The search and discovery products from Bowker provide vital ebook metadata from publishers and booksellers to librarians, booksellers, and consumers. Our goal is to provide basic and enhanced metadata to ensure the user can locate both direct query matches and similar products during their search. Then we point them to where they can access the product through an institutional subscription program, or for individual purchase. Even if titles are available solely via your website or subscription plan, Bowker can help increase your sales by alerting customers that an ebook format is available, and direct them to you for purchase.

OPPORTUNITIES FOR PROMOTING EBOOKS

Although metadata is important for publishers and booksellers to reach individual readers, Bowker also provides that same metadata to the following customer base:

- Library online catalogs
- Ebook retailers
- Librarians purchasing ebook subscriptions
- Library platforms for ebooks
- Textbook retailers, wholesalers, and rental companies
- Service providers for college bookstores
- 2-year and 4-year institutional libraries
- 4-year private and public universities
- Online education software providers
- Integrated Library Systems

CONSIDER SUPPLYING EBOOK METADATA

There is no charge to send Bowker metadata on your books. Consider sending these data elements to Bowker via your ONIX, Excel, or text feed:

General Metadata (for publishers and ISBN assigners)

- ISBN (for ebook)
- Title
- Author
- Publisher
- Status
- Author Biography
- Retail Price (Agency or Wholesale allowed)
- Binding or Format
- Subtitle
- Currency
- Pub Date
- Description
- BISAC or BIC Subject Code

Ebook Specific Metadata (for ebook resellers)

- ISBN (either print or ebook)
- Format Type
- URL
- Collection Name
- Price (can include single license, multiple user, agency, retail, net, or institutional)
- Countries and territories where each price applies/does not apply

Ebook deliverables data

- Ebook cover images
- Ebook epubs for full content indexing

Bowker accepts data on ebooks that are available for free in the marketplace as well as those that are for sale. We encourage you to submit metadata for all versions of your works including where you have chosen to produce several formats of ebooks.

Publishers interested in participating
in this free program should contact:

Ralph.Coviello@bowker.com

Jack.Tipping@bowker.co.uk

Bowker®
a ProQuest® affiliate

The screenshot shows the Bowker Books In Print website. The search results for 'The Affluent Entrepreneur' by Steve Paivick are displayed. The main entry shows the title, author, publication date (March 2011), publisher (John Wiley & Sons, Incorporated), imprint (Wiley), ISBN-13 (978-0-470-92311-3), ISBN-10 (978-0-470-92311-5), EAN (9780470923115), and binding format (Electronic book text). Below this, there are two tables showing pricing and availability for different formats.

ISBN	eBook Format	Price(USD/Price(CBP))	Discount	Effective from	Effective to	Available in	Not Available in
9780470923115	EPUB	20.95					

ISBN	eBook Format	Price(USD/Price(CBP))	Discount	Effective from	Effective to	Available in	Not Available in
9780470923115	EPUB	24.95	T				
9780470923092	Portable Document Format	24.95	T				
9780470923200	MobiPocket	24.95	T				