Science & Engineering – Library Advisory Committee

December 6, 2005 3:00pm – 5:00pm

Room 2.27 Irving K. Barber Learning Centre

Chair: 

Mark MacLean, Science One, maclean@math.ubc.ca,

Librarians:

Aleteia Greenwood, UBC Library, aleteia@interchange.ubc.ca

Kevin Lindstrom, UBC Library, lindstro@interchange.ubc.ca

Janice Kreider, UBC Library, janice.kreider@ubc.ca,

Lea Starr, UBC Library, lea.starr@ubc.ca,

Guests:
Sally Taylor, UBC Library

Joy Kirchner, UBC Library

Faculty:
Mark Halpern, Physics, halpern@physics.ubc.ca,

Bill Casselman, Mathematics, cass@math.ubc.ca,

Gregory Dake, Chemistry, gdake@chem.ubc.ca,

Sheldon Green, Mechanical Engineering, green@mech.ubc.ca,

Dhanesh Kannangara, Chemical Engineering, kannanga@chml.ubc.ca,

Jonathan Fannin, Civil Engineering, fannin@civil.ubc.ca,

Ed Knorr, Computer Science, knorr@cs.ubc.ca,

Evgeny Pakhomov, epakhomov@eos.ubc.ca
Phil Austin, Atmospheric Science, paustin@eos.ubc.ca,

Peter Lawrence, Electrical Engineering, peterl@ece.ubc.ca,

Regrets:

Warren Poole, Metals and Materials Engineering, warren.poole@ubc.ca

Matias Salibian-Barrera, Statistics, matias@stat.ubc.ca.
Agenda

1. Tour of the Irving K. Barber Learning Centre, ASRS Facility and Journal Consultation Space – Kevin Lindstrom
A tour of the Irving K. Barber Learning Centre and Automated Storage Retrieval Service was given. 

Journal consultation space

Suggestions were made regarding journal consulting space for ASRS items including the provision of a high table or carrel to be located near the Circulation desk and close to a photocopier.
Suggested enhancements to the ASRS –UBC Library online catalogue interface included being able to order more than one volume/issue at a time.

An additional request included photocopiers that allowed for articles to be scanned as PDF files.
Recommendation: Place useful journal consultation table or carrel near the ASRS facility so that users can consult multiple ASRS requests. This furniture would be strictly for the use of journal consultation. Other suggestions include a dedicated storage carrel where ASRS books and journals could be stored.
Action item: Contact the IKBLC Facilities manager regarding the availability of extra furniture. Clarify capabilities of public photocopier machines with manager of UBC Library photocopy services.
Response from Sharon Mowat of UBC Library Copy Services regarding the availability of enhanced photocopiers:
Not yet. We have some (photocopiers) that are doing it for the staff areas but the public ones are not there yet. We have added 8 more public copiers equipped with network cards, to go along with the color copier and one other black/white digital bookmark copier.  The UBC Library Systems Division is getting closer to a solution for the public use machines. 
Apparently one of the issues is the server the public lines work out of.  There is also the issue of what the Library charges for scanning (if we do charge for it), and how to separate regular printing to paper from the scanning to email or to Net locations, PDA's, or other USB devices. 
2.  Open Access Survey – Sally Taylor
Sally Taylor from Woodward Library spoke about the UBC Library Open Access survey conducted in 2005.  Sally distributed a document outlining the findings of the survey including the level of awareness of open access journals, and rational for publishing/not publishing in open access journals.
Sally informed the committee about other useful open access websites including:

http://www.sherpa.ac.uk/index.html   SHERPA: Securing a Hybrid Environment for Research Preservation and Access.
http://oaister.umdl.umich.edu/o/oaister/  University of Michigan Digital Library Production Service
Committee members commented on the variety of approaches taken by publishers regarding access to open access articles. There is a need for additional information regarding the issues surrounding open access.
3. Faculty response to 2006 Journal Cancellations Transition to Online Phase Three – Janice Kreider
Not many Faculty members have responded to the latest list of serials cancellation titles. Cancellations have been with publishers who have stable journal collections.
http://www.library.ubc.ca/collections/transition_online2006/

Approximate twenty nine Science and Engineering titles and approximately twenty six Mathematics titles will be cancelled.

Are there situations where print is cancelled without picking up the online? Yes.  If the librarian determines that the credit can be better allocated to a requested title.  
Usage statistics for journals. COUNTER Collecting Online Usage of NeTworked Electronic Resources

http://www.projectcounter.org  Many journals are now COUNTER compliant.
The Library can also get counts from hits on Information pages for journal usage, and through the UBC ELink.

The question arose regarding access to journals not currently subscribed to by the UBC Library.  The Library relies upon society and for-profit publishers to maintain print and online archives. CISTI has a white paper on the topic of archiving electronic journals. http://cisti-icist.nrc-cnrc.gc.ca/darf-ran/darf-ran-eng.pdf
4. UBC Library Budget – Janice Kreider
The UBC Library does not yet have a budget, but will probably receive $13 million for collections which will be about the same as last year.  The UBC Library collections budget may require that purchased resources be cut or a reallocation of resources.  The collections budget continues to be affecting by yearly price increases in journal and online resource subscriptions.  With a flat budget, in effect, the UBC Library collections budget would be cut due ongoing yearly price increases.
5. Indirect Costs of Research Letter –Kevin Lindstrom, Mark MacLean
In 2004 Michael Blades drafted and sent a letter to President Martha Piper concerning the fact that the indirect cost of research budget contribution to the UBC Library had not increased in 3 years. This is in spite of the fact that the level of research at UBC has increased. Michael Blades did not receive a response from the President’s Office regarding the letter.
Discussion ensued around the topic.

It is difficult to increase collections to include new journals without additional funding.  The Library cannot cancel any additional current journals without cutting out important and necessary titles. 
Question was asked if the Science & Engineering LAC would like to draft a second letter.

ACTION: Mark MacLean will inquire about what happened with the last letter, draft a second letter, and ask for feedback from the Committee.

The Library will identify costs of supporting new programs, research chairs, and institutes.  In making a proposal for additional library funding, it would be useful to determine how large a budget increase would be appropriate. Determining the impact of funding and research activity would also be useful. 
6.  Collection Development


Process 


Book selection and purchasing – Coutts

The collection development process and policy was briefly described.  

List of newly purchased books provided to committee members.
http://www.library.ubc.ca/scieng/lac

8.  Science & Engineering Library Teaching Activities

The Library reported on the kinds of instruction and workshops that Science & Engineering librarians would provide for UBC faculty.
Library research workshops are provided Aleteia Greenwood, Paula Farrar, and Kevin Lindstrom. Workshops range from course specific instruction for undergraduate students to focused workshops for faculty and graduate students. For undergraduates, Science & Engineering librarians offer workshops for students enrolled in design courses as well as the standard undergraduate program.  The “All in the Afternoon” program focuses on faculty and graduate students and includes instruction on searching a number of science and engineering databases including Web of Science. Also included is instruction on current awareness and CISTI Orders.
For further information about UBC Library research workshops, please contact one of the following librarians: Paula Farrar, Aleteia Greenwood, or Kevin Lindstrom. Their email address can be found at the following website:

http://www.library.ubc.ca/scieng/librarians.html

9.  New online resources

New resources supporting biomedical engineering were outlined.  These included the: 

Association for the Advancement of Automotive Medicine collection
IRCOBI (International Research Council on the Biomechanics of Impact) Conference Proceedings


Stapp Car Crash Conference collection
10. Date for next meeting April 2006

Meeting concluded at 4:45 pm.
