

A Model for Collaborative Evaluation and Selection of Electronic Resources

May 17, 1999

Catherine Delia, Electronic Resources Coordinator

Susan Leister, Tanner Wray*

Himmelfarb Health Sciences Library

The George Washington University Medical Center

Agenda

- The Environment
- Electronic Resources Committee (ERC)
- ERC Strengths
- ERC Accomplishments
- Future Directions

The Environment (1997)

- Isolated pockets of knowledge
- Interdepartmental communication lacking
- Proliferation/complexity of digital formats
- Multiple access methods - no standards
- Difficulty managing licenses
- High materials costs

The Model (ERC)

- Electronic Resources Committee (ERC)
 - Strategic planning initiative (1997-8)
 - Established 1998
 - New position: Electronic Resources Coordinator
 - Library goal: One-Stop-Shopping

The Model (ERC) #2

- Committee charge
 - Copyright/licensing oversight
 - Approve e-resources selection
 - Determine access methods, authentication
 - Track future needs
 - Web design, content feedback

The Model (ERC) #3

- Current ERC composition
 - Electronic Resources Coordinator
 - Head, Collection Development
 - Clinical Liaison/Online Services Librarian
 - Senior Reference Librarian
 - Assistant Director, Outreach Services
 - Assistant Director, Instructional Services
 - Internetworking Specialist, OIT

The Model (ERC) #4

- Electronic Resources Coordinator
 - Electronic purchase oversight
 - Negotiates, tracks licenses
 - Vendor point of contact
 - Co-manages E-resources budget
 - Runs ERC
 - Investigates new technologies
 - Manages Library web pages
 - Reference, instruction, orientations

ERC Strengths

- Communication
- Collaboration
 - Distributed collection development
 - Thorough e-resources evaluation
 - Technical ramifications discussed
- Control

ERC Strengths #2

- Patron impact
 - Faster response to purchase suggestions
 - Increased faculty dialogue
 - Improved patron communication
 - Improved access to E-Resources

ERC Strengths #3

- Forum for issue discussion
 - cataloging electronic resources
 - delivery via library web page or OPAC
 - electronic journals
 - electronic reserves
 - document delivery
 - desktop configurations

ERC Accomplishments

- Committee products
 - Electronic products approved, implemented
 - Policy: Web & IP authentication preferred
 - ERC Product Tracking Form
 - Collection Development Policy
 - Web-link Criteria Policy for Library web pages
 - ERC Patron Survey 3/99

ERC Accomplishments #2

- ERC Patron Survey
 - Intent : Feedback/education
 - Web-based
 - Respondents -152/3000
 - Comments
 - Electronic Full Text Journals
 - Remote Access

Future Directions of ERC

- Increase electronic holdings/publications
- Creative thinking regarding future needs
 - Access issues
 - docking ports, proxy servers, web referral pages
 - distance learning needs
 - Continue Strategic Planning
- Re-engineer Collection Development

Conclusion

- More productive collaboration
- Fiscal responsibility
- One-Stop-Shopping

Acknowledgements

- Susan Leister, Head, Collection Development and Tanner Wray, formerly Deputy Director, now at Health Sciences Libraries, University of Wisconsin-Madison
- Past and present participants of the ERC - Barb Dau, Michael Driscoll, Susan Leister, Lynn Povanda, Easter Ann Rojo Mary Ryan, JoLinda Thompson, Mary Ann Urka, Sally Winthrop, Patricia Wilson, Tanner Wray
- Staff at Himmelfarb Health Sciences Library

*Presentation and supporting
documentation available*

<http://www.gwumc.edu/library/mla99/>

mlbced@gwumc.edu