Minutes

Meeting of the Rowecom ad-hoc creditors’ committee

27 December 2002

Participants (see attached).

Gordon Tibbitts (Blackwell) was asked to chair the meeting, and Mark Seeley (Elsevier) was asked to act as secretary.

1. Adoption of agenda

Provisional agenda (noted below) was adopted.

2. Financial condition of Rowecom (update)

Given that Rowecom historically collects payments for orders and transfers cash to divine (characterized by divine as repayment of loans), the announcement from divine that it will not fund Rowecom operations and the confirmation that Rowecom is in financial difficulties probably means that Rowecom has very little cash and dim prospects for future cash-flow out of its own operations. Divine and Rowecom have agreed, however, that future cash payments from library customers would be escrowed.

3. Formation of ad-hoc committee and smaller Steering Committee
There are a large number of interested parties with credit exposure, and forming a single committee to investigate financial conditions of divine and Rowecom and to engage legal counsel, would be more efficient and possibly more effective than individual creditor efforts. For the group to work together effectively, it made sense to have a smaller Steering Committee formed from both the library and publishing communities to oversee the day-to-day investigation. Formation of a Steering Committee would also encourage fuller disclosure (in a more confidential setting). It was thought that the Steering Committee should keep the larger group informed of activities through a dedicated list serve, subject to the need to protect confidential information. While the intention would be for the Steering Committee to be broadly representative of the interested parties, the views made by the Committee would not necessarily be binding on other parties within the group.

The group approved the formation of a Steering Committee, with 5 representatives from the library community and 5 from the publishing community. The overriding objective of the Committee is to determine the optimum method of protecting creditor positions and interests, especially with regards to those libraries who have already made cash payments for 2003 subscriptions to Rowecom. Immediate goals are: (a) to investigate the financial condition of divine and Rowecom, focusing especially on the status of customer orders, cash transfers, and valuation; and (b) investigate the legal options with respect to negotiation (especially with prospective purchasers) or bankruptcy.

4. Nomination of Steering Committee members
The following Library participants were nominated for the Steering Committee: Lawrence Livermore Laboratory (Isom Harrison); Johns Hopkins University (Paul Beyer); National Institutes of Health (Suzanne Grifton?); Ohio University (Kent Mulliner); and the Library of Congress (Susan Tarr).

The following publisher participants were nominated:

Elsevier (Martin Mos, Bob Munro, Mark Seeley); Wiley (Eric Swanson, Ed Mantelo, Dick Rudick); ALPSP (Sally Morris); AIP (Marc Brodsky, Richard Baccant) and Oxford University Press (name to come).

The first organizational meeting of the Steering Committee was set to occur shortly after this group meeting concluded.

5. Other issues
There was some discussion about whether bankruptcy was the most obvious solution, and some participants indicated they are investigating this already. With respect to the “gracing” issue for 2003 subscriptions, AIP indicated they would join Elsevier, Wiley and Blackwell in this. Some discussions about continuing to try to contact Rowecom directly, and all participants were encouraged to continue this, although it was noted that many calls are being referred to the restructuring specialists DSI and/or not being returned. Some concern was expressed about retrospective escrow payments, and the view was expressed that payments that were identified specifically for escrow were probably still being segregated (along with any new cash funds deposited since 20 December, as per the Rowecom announcement).

Secretary,

Mark Seeley

Participants (this list generated by e-mail sent to adhoccommittee@nyc.rr.com-- if you participated but are not on the list, please let us know by responding to adhoccommittee e-mail list):

Library participants:

Victoria Harriston (National Academy of Sciences) <vharriston@nas.edu; >; Lorraine Busby (Univ. of Western Ontario) <lbusby@lib.uwo.ca>; Ladd Brown (Virginia Tech) <blbrown@vt.edu>; Korhun, Halyna (Veterans Affairs) <Halyna.Korhun@med.va.gov>; Kirk, Jay (Marquette Univ.) <jay.kirk@marquette.edu>; Kent Mulliner (Ohio University) <mulliner@ohio.edu>;Jeff Kager (Veterans Affairs) Jeff.Kager@med.va.gov <Jeff.Kager@med.va.gov>; Isom Harrison (Lawrence Livermore National Laboratory) <harrison12@llnl.gov>; Hillegas, Sally (Veterans Affairs) <SALLY.HILLEGAS@med.va.gov>; Gormley, Alice (Marquette Univ.)<alice.gormley@marquette.edu>; Faulkner, Ronnie (Campbell Univ.) <faulkner@mailcenter.campbell.edu>; Lorbeer, Elizabeth (RUSH Univ.) <Elizabeth_R_Lorbeer@rush.edu>; Dykhouse, David W. (Patterson, Belknap representing the American University of Beirut) <DWDYKHOUSE@pbwt.com> DuPont, Ginny (Veterans Affairs) <ginny.dupont@hq.med.va.gov>; Hierholzer, Doreen (Veterans Affairs) <Doreen.Hierholzer2@med.va.gov>; Dan Suvak (Walsh Univ.) <dsuvak@walsh.edu>; Carmel Bush (Colorado State Univ.) <cbush@manta.library.ColoState.EDU>; Berry, Mary (Novant Health) <mwberry@novanthealth.org>

[Missing information: Robert Beaty, Univ. of Virginia; participant from Grinnel; Paul Beyer, Johns Hopkins; participant from Northeastern Univ.; Suzanne Grifton? from NIH]
Publisher participants:

Gordon Tibbetts (Blackwell Publishing) GTibbitts@blackwellpub.com; Seeley, Mark (Elsevier) <m.seeley@elsevier.com>; Bob Munro (Elsevier) b.munro@elsevier.nl; Sally Morris (Association of Learned Professional & Scholarly Publishers) <sec-gen@alpsp.org>; Thomas McIlrath (American Physical Society) <mcilrath@aps.org; Stephen Henel (Adenine Press) <steve@adeninepress.com; Russell, David (Reed Business Information) <DRussell@reedbusiness.com; Richard Baccante (American Institute of Physics) <rbaccant@aip.org; Ramaswamy H. Sarma (Adenine Press) <rama@adeninepress.com Kacoyannakis, John (Palmer & Dodge, representing Blackwell) Marc H. Brodsky (American Institute of Physics) brodsky@aip.org

<JKacoyannakis@palmerdodge.com> Richard Engman (Jones Day, representing Wiley) rengman@JonesDay.com
[Missing information: Portland Press participant---Adam Marshall?]

