
Science & Engineering Library Advisory Committee

Friday, March 30, 2007, 2:00-3:30, IKBLC 2.27

Present: Peter Lawrence (Electrical and Computer Engineering, substitute Chair for Mark MacLean), Gregory Dake (Chemistry), Nike Vatsal (Math), Kevin Lindstrom (Sci/Eng Library), Lea Starr (Interim Director IST and AUL Science Libraries), Ed Knorr (Computer Science), Matias Salibian-Barrera (Statistics), Dhanesh Kannangara (Chemical Engineering), Phil Austin (Earth and Ocean Sciences), Evgeny Pakhomov (Earth and Ocean Sciences), Aleteia Greenwood (Head, Sci/Eng Library, recorder)

Guests: Janice Kreider (AUL Collections), Jan Wallace (Interim Director, IKBLC), Rita Dahlie (Head, Woodward Library, Lead Librarian for Math and MacMillan closures)
Regrets: Mark MacLean (Chair) Jonathan Fannin (Civil Engineering), Warren Poole (Metals and Materials), Mark Halpern (Physics), Sheldon Green (Mechanical Engineering)

New Agenda Item, Summary, Action (if required)

Introductions
Peter opened with introductions around the table. Lea Starr thanked Kevin Lindstrom for his excellent work as past Acting Head of Science & Engineering Library and welcomed Aleteia Greenwood as the new Head.

Adoption of agenda

Accepted - Ed Knorr (CS), seconded by Gregory Dake (Chemistry)

Approval of minutes

Accepted – Aleteia Greenwood (Library), seconded by Evgeny Pakhomov (EOS)

Business arising
Kevin reported that issues from last meeting have been dealt with.

Peter asked if it was now possible to order more than one journal issue at a time from the ASRS.

Answer: No, this is still an ongoing issue. It is possible to order one volume at a time and patrons are encouraged to request as many volumes as they need.

Budget report – Lea Starr

The Library will be affected by the budget deficit as much as any other faculty at UBC. The Library’s share of the deficit is $1.6 million. Budget cuts work out to:

45% collections = $800,000

45% staff = $550,000

10% other (staff training, conferences, supplies, etc.) = $250,000

The Library cannot hire to fill necessary positions until we can demonstrate the ability to provide the one time cash call of $1.6 million as well as prove we can operate under the decreased amount over the following three years. These cuts will cause significant impacts to the Library:

Math and MacMillan Libraries will be closed.

Collections budget, especially in the area of monographs, will be strongly affected. One thing that helps with cost of collections is that UBC Library belongs to consortia agreements with other academic institutions. Consortia agreements mean the library pays less for a resource than if we subscribed on our own.
Math Library – Rita Dahlie

Starting ten years ago the Library noticed the need to create a more sustainable staffing model. To keep a library branch open it costs at a minimum $100K just to open the doors. Currently UBC has 21 branches and is one of the more decentralized academic library systems in North America.
In order to create a more sustainable staffing model and to contribute savings for this year’s cash call and going forward, Math and MacMillan Libraries will be closed and all library services and collections will be relocated. Math collections will relocate to IKBLC, most of MacMillan will relocate to Woodward, Landscape Architecture books will come to IKBLC, where there are currently books on the same topic. Services will continue as before, and there may be some enhancement such as longer hours for reserve, as will collection development. In fact services will be enhanced with longer hours opening hours to access books and librarian services. As the Library is mindful of the academic term, in order to minimize inconvenience the two libraries will be closed by the end of August 2007.

Ed Knorr asked for circulation statistics at Math. Rita will provide circulation statistics to the committee.

Math Circulation Statistics provided below:

	Year
	Books circulated

	1999/2000
	7,348

	2000/2001
	7,396

	2001/2002
	6,947

	2002/2003
	7,723

	2003/2004
	8,282

	2004/2005
	7,408

	2005/2006
	7,079

IKBLC update – Jan Wallace

Upon completion of Phase II of the IKBLC the entire building will provide 200 more seats than the original Main Library did, for a total of 1003 publicly accessible seats.

Jan presented on:

Governance.
Building Issues such as space, use, security and furniture.

Building Features such as innovative study space, 110 seat classroom, videoconferencing room, Ike’s Café (70 seats) with an outside terrace, reception rooms, 160 seat lecture theatre.

Current Programmes such as Multimedia repository, consumer health initiative, mytelus health portal, interlibrary loan initiative, BC History Digitization initiative, physiotherapy outreach initiative.

Future Programmes such as celebration of Learning Centre at end of January, Portraits of Learning (content to come from faculties, students, etc.), Concert Series, BC Small Business Initiative – at a distance, Alumni Events – i.e. The View From Here.

Jan suggested some ways for faculty to get involved such as public forums, presentation series, use IKBCL as a conference facility.

Jan encouraged faculty to think of ways the Centre could be used by them and to contact her with suggestions.
TLEF proposals to work with faculty, students, and librarians was suggested.
For full details please see Jan’s power point presentation at: http://www.library.ubc.ca/scieng/aleteia/LAC/Sci_LAC_Mar30_07.ppt
Update on Collections – Janice Kreider
Janice reported on Library wide and Science & Engineering Collections Expenditures 2006/07.
Preliminary GPOF expenditures as of March 27, 2007 for Library Collections

	Books
	$2,500,000
	19%

	Online Resources
	$6,500,000
	49%

	Print Periodicals
	$3,600,000
	27%

	Netinfo
	$700,000
	5%

	Total
	$13,300,000
	

A total of $700,000 to $900,000 needs to be cut.

The division of money between books, online resources and print periodicals will be affected by the budget deficit.

As reported by Lea in the Budget Report there will be similar cuts to staff and supplies. Librarians will look to faculty for involvement and feedback on cutting costs for resources.

Options for cost reductions in 2007/08.

1. Cut subscriptions to periodicals

2. Evaluate databases and discontinue those with low rankings. (The library has developed a ranking tool with surveymonkey).

3. Use endowment, trust, and fee-for-service funds

4. Obtain funding from other Faculties, Schools, and Departments

Other considerations for 2007/08

1. PST and GST changes. The library must pay full PST and partial GST on online materials
2. Licences for multi-years for much of online content via the Canada Research Knowledge Network

3. Ebooks, such as Springer and more

4. Open Access initiatives

5. Strength of Canadian dollar

Preliminary GPOF expenditures as of March 27, 2007 for Sci/Eng/Math:

	Books
	$158,072
	14%

	Online Resources
	$573,478
	49%

	Print Periodicals
	$435,623
	37%

	Total
	$1,167,174
	

Note that much online content is paid for from central interdisciplinary funds.
For handouts from meeting please see the charts at: http://www.library.ubc.ca/scieng/aleteia/LAC/Collections_Expenditures_Entire_Library.xls and http://www.library.ubc.ca/scieng/aleteia/LAC/Collections_Expenditures_SciEng.xls
New Electronic Resources for Science & Engineering – Aleteia Greenwood

Highlights include:

ASCE Research Collection. Previously through ASCE Digital Library had access to full text journals from approximately 1993 to current, now have additional access to full text conference proceedings from 1998 to current.
Books 24X7, a collection of 5569 full text computer science books dealing with all aspects of information technology, including programming languages, applications, web design and computer gaming.

RefShare, provides RefWorks users with a quick and easy way to share their research information with both members of their own institution and globally with any researcher having Internet access, further enhancing collaborative research.

Please see the full list at: http://www.library.ubc.ca/scieng/aleteia/LAC/New_Resources_Scieng_2006.doc
Phil Austin asked if it was possible to have an RSS link to New Resources. Lea will investigate.
Journal Transition to Online – Aleteia Greenwood

The Library’s ejournal collections continue to grow in size and depth as publishers make more content available online. According to a report released by the Association of Learned and Professional Society Publishers in Britain, current content for 90% of scholarly journals is now online, compared with 75% in 2003.
Presently the Library provides access to over 65,000 ejournals from more than 200 publishers and database providers.

As scholarly publishers enhance their ability to provide stable and up-to-date access to their online content the Library is choosing to discontinue the print format. In addition we are eliminating duplication of print subscriptions when library-wide online access becomes available. The savings from these transitions supports the purchase of additional online backfiles as well as other new print and electronic resources.

Effective January 2006, the Library discontinued print subscriptions for just under 400 titles that were represented in both print and electronic format in the collection. Over 100 of these titles are from the Okanagan campus, which is now benefiting from the extensive collection of online journals at the Vancouver campus.

29 titles in Science & Engineering, mostly from:

American Institute of Physics

American Geophysical Union

27 titles in Math

Primarily from Project Euclid

For a detailed list of the 2006 titles please see: http://www.library.ubc.ca/collections/transition_online2006/title_list.html
Effective January 2007, print subscriptions for approximately 175 titles will be cancelled in favour of the online format only. 56 of those titles are from Science & Engineering:

32 titles from the American Society of Civil Engineers

15 titles through GeoScienceWorld

For a detailed list of the 2007 titles please see: http://www.library.ubc.ca/collections/transition_online2007/title_list.html
January 2008 the Library will go through the same process of investigating stable publishers, and which journal titles are available online, and consider new consortia agreements.

Your comments are welcome. Please send them to Janice Kreider, Assistant University Librarian for Collections & Technical Services.

Discussion about Journal Citation Reports as the only tool for Impact Factors ensued. Faculty believe that this one tool is too limiting. Are there others?

Aleteia will send LAC members an email about two other tools:

http://www.eigenfactor.org/
http://www.journal-ranking.com/ranking/web/index.html
Policy Proposal: Textbook Adoption and Library Copies – Peter Lawrence for Mark MacLean

Discussion around need for textbook adoption policy.

Please see Mark MacLean’s proposal at:

http://www.library.ubc.ca/scieng/aleteia/LAC/LACtextbook.pdf
LAC members supported the proposal, the next step was to consider the best way to implement a textbook adoption policy.
Ed Knorr and Peter Lawrence will talk to their publisher representatives.

Aleteia and Mark, with backing from faculty, will discuss this proposal with the Bookstore Advisory Committee.
Page 1

