

GET THE MOST OUT OF YOUR IEEE SUBSCRIPTION

The IEEE Client Services Team helps your organization promote your subscription to the IEEE *Xplore*[®] digital library with:

- Lively, customized learning opportunities
- In-depth training to help users master searching best practices
- Increased awareness and usage through free, on-site workshops or online webinars

Who uses IEEE *Xplore*?

IEEE *Xplore* is useful to engineers, researchers, and many others for R&D, forecasting, determining technical precedent, keeping current with advances, and finding competitive, technical, and market intelligence.

Departments and communities that use IEEE *Xplore* include:

- R&D teams, engineering work groups, and product management
- Legal, patent, and intellectual property groups
- Information technology (IT) groups
- Licensing and business development departments
- Human resources and high technology recruiters
- Investment research analysts

Promoting your subscription

Awareness table

Let an experienced IEEE Client Services Manager (CSM) help promote your subscription by hosting an awareness table in high traffic areas, such as a cafeteria or lobby. We demonstrate the value of IEEE *Xplore* and your subscription, while providing one-on-one outreach, training materials, and giveaways.

Company events

Invite us for Engineering Week or other corporate events. An IEEE CSM can do short, relevant demonstrations and hand out giveaways and training materials to help promote your IEEE subscription.

Learning opportunities for your organization

Techniques for effective searching with IEEE Xplore (45 minutes)

Search like a professional with this overview of best practices for maximizing features of IEEE Xplore, covering advanced search techniques, setting up alerts, downloading equations, finding patent citations, discovering competitive intelligence, and much more. We can also arrange a simultaneous web conference for remote users.

An inside look at IEEE standards (30 minutes)

Understand the standards development process and status categories. Find standards by keyword or root number, browse standards, and create a real-time alert for IEEE standards updates.

Executive briefing (45 minutes)

Targeted towards engineering and R&D management, this briefing includes an introduction on the business benefits of using the IEEE Xplore digital library and recommendations on project team approaches to collaboration and research processes.

How to get published with the IEEE (90 minutes)

Increase the visibility of your research and build author credibility by publishing in a leading IEEE journal or conference. Learn how to identify the best journal or conference for your work and navigate the IEEE paper submission and peer review process. Review the required elements and proper structure of a manuscript to avoid reasons why papers may be rejected.

Patent searching best practices with IEEE Xplore (45 minutes)

This session will review how to effectively use IEEE Xplore for patent research. Topics include an overview of prior art searching and what makes an innovation patentable, plus how to find the correct keywords and construct complex search strategies on IEEE Xplore to begin your patent investigation.

Optimizing prior art search with InnovationQ Plus (45 minutes)

IEEE is cited three times more often in U.S. Patents than any other publisher.* Let your Client Services Manager show you how to access IEEE content most effectively through InnovationQ Plus, a powerful new discovery and analytics platform that combines the content of IEEE with IP.com's global patent and non-patent literature.

This demonstration showcases InnovationQ Plus, a proprietary prior art semantic search engine that delivers industry-leading search results. We'll highlight how to pinpoint relevant patents, applications, and non-patent literature, and how the Map-it tool can reveal a landscape of patenting opportunities.

IEEE Xplore update for librarians and administrators (30 minutes)

This workshop covers best practices for managing your IEEE Xplore subscription. Learn about administrative tools, title lists, and linking assistance, plus how to add your contact information to the IEEE Xplore home page, use our discovery tool guides, set up remote access, download COUNTER-compliant usage statistics, and find other resources which can help you promote and manage your online subscriptions.

* Source: 1790 Analytics LLC 2015. Based on number of references to papers/standards/conferences from 1997-2014

Contact the IEEE Client Services Team to take advantage of these free promotional and learning opportunities today.

Email: training@ieee.org

Web: www.ieee.org/go/clientservices

Phone: +1 800 701 IEEE (4333) (USA/Canada) +1 732 981 0060 (worldwide)

