

BRIEF COMMUNICATIONS

the honorary degree of Doctor of Science in 1972, citing "Your lifelong commitment to excellence and innovation in your chosen career has helped in large part to create one of the world's greatest medical libraries and has won for you national distinction in the library profession" [2].

Tom Keys has lived over an era of great social change—his career spanned forty-two productive years. Thirty-eight of these were spent at the Mayo Clinic Library, a setting which combines the elegance of Ivy League with the fast pace of Midwest. Here he has worked and passed the years with his charming wife Betty and his two sons in a home specially designed for him by architect Frank Lloyd Wright. Tom's colleague, Herman Henkle, then Librarian of the John Crerar Library, was moved to remark wistfully and half to himself one evening, as he viewed the movement of Chicago, "He had the best of two worlds."

REFERENCES

1. MAYO CLINIC. *New Emeritus Members of the Staff*. Rochester, Minn., 1972. p. 11.
2. UPTON, M. Citation [upon presentation of degree of Doctor of Science]. Apr. 17, 1972.

Connecticut Association of Health Sciences Libraries: Standards and Checklist for Health Sciences Libraries

BY THE STANDARDS COMMITTEE,
CONNECTICUT ASSOCIATION OF HEALTH SCIENCE
LIBRARIES*

BASED on a pre-Regional Medical Program survey which indicated that library services in Connecticut community hospitals and health care institutions were minimal or nonexistent, a Library Service Division to be headed by a professional library consultant was created by the Connecticut Regional Medical Program in early 1969.

Educational programs sponsored by the Library Service Division encouraged a spirit of cooperation among librarians from these institutions, which resulted in 1973 in the formation of the Connecticut Association of Health

*Committee members are Joan Ash, Liz Algosis, Margaret Moylan, Nan Van Derwerker, Maryanne Witters, and Jean Fuller, Chairman.

Sciences Libraries (CAHSL). CAHSL memberships include thirty-five institutions and nineteen individuals; there are seven associate members and one honorary member.

Minimal quantitative guidelines developed by the Library Services Division and its Advisory Committee in 1970 [1], revised in 1973 [2], provided the basis for improvement in the quality of library services in these institutions. To supplement these guidelines, the Standards

TABLE 1
STANDARDS FOR HEALTH SCIENCE LIBRARIES

-
- The library shall meet the needs of the entire institution and provide library service to all members of the hospital community.
- Administration
- The library shall be a department of the institution, directly responsible to the hospital administration.
- There shall be an adequate budget for the library department.
- There shall be a policy and procedures manual for the library.
- Staffing
- Staffing coverage of the library shall be commensurate with institutional needs.
- The librarian shall be an employee of the hospital whose sole responsibility is library service.
- The librarian shall be freed and compensated for attendance at professional meetings and continuing education programs.
- Services
- The library shall be accessible at all times.
- The library collection shall reflect the services and educational programs of the institution.
- The library collection shall contain all manner of resource material, print and non-print.
- The library shall provide reference service and interlibrary loan service, compile bibliographies, check citations, provide selective dissemination of information, and conduct library orientations.
- The library shall be responsible for going outside the institution to supplement the aforementioned services.
- The library shall be used exclusively for library purposes, shall be located for the convenience of the maximum number of users, shall have adequate space for users, staff and collection, with future growth capability.
- The library shall assume a responsible role as a member of the Biomedical Communications Network and shall endeavor to cooperate with other institutions in the community for the purpose of supporting the dissemination of health care information.
-

BRIEF COMMUNICATIONS

TABLE 2
CHECK LIST FOR ADMINISTRATION OF HEALTH SCIENCE LIBRARIES

	Yes	Planned	No
The Library—Administration—General			
1. Is the library a department?	_____	_____	_____
2. Is the Librarian a Department Head?	_____	_____	_____
The Library—Administration—Staff			
1. Is the Librarian a salaried employee?	_____	_____	_____
2. Is the Librarian's performance evaluated and compensated?	_____	_____	_____
3. Is the Librarian freed and compensated for continuing education?	_____	_____	_____
4. Does the Librarian select and evaluate library staff?	_____	_____	_____
5. Is the present staff adequate for the library?	_____	_____	_____
6. Is there continuing education for the staff?	_____	_____	_____
7. Is there a written staffing schedule for the department?	_____	_____	_____
The Librarian—Administration—Policy and Procedure			
1. Does the library have a policy and procedures manual?	_____	_____	_____
2. Does the Librarian have the responsibility for the development of the library's policy and procedures?	_____	_____	_____
3. Is the policy and procedures manual revised regularly?	_____	_____	_____
4. Records and reports:			
a. Does the Librarian write an annual report?	_____	_____	_____
b. Does the library have a list of articles the staff has published?	_____	_____	_____
c. Does the Librarian keep statistics on circulation of books, journals, and audiovisual software?	_____	_____	_____
use of audiovisuals and AV equipment?	_____	_____	_____
acquisitions of resource material?	_____	_____	_____
purchases other than supplies/materials?	_____	_____	_____
interlibrary loans?	_____	_____	_____
exchanges?	_____	_____	_____
gifts?	_____	_____	_____
copy machine use?	_____	_____	_____
reference questions/bibliographies?	_____	_____	_____
5. Is there a Library Committee?	_____	_____	_____
6. Is the Library Committee representative of the institution?	_____	_____	_____
7. Does the Library Committee			
a. make policy recommendations?	_____	_____	_____
b. assist the Librarian in making purchase decisions?	_____	_____	_____
c. meet at least quarterly?	_____	_____	_____
The Library—Administration—Budget			
1. Is the budget prepared by the Librarian?	_____	_____	_____
2. Is the budget presented to administration by the Librarian?	_____	_____	_____
3. Is the budget reviewed by the Library Committee?	_____	_____	_____
4. Within the approved budget, is the Librarian authorized to make expenditures?	_____	_____	_____
5. Is the budget allocation adequate to meet the needs of the institution?	_____	_____	_____
6. Is there a budget item for			
a. Travel and attendance to professional meetings and courses?	_____	_____	_____
b. Membership in professional organizations?	_____	_____	_____
7. Does the Librarian receive departmental fiscal reports regularly?	_____	_____	_____

BRIEF COMMUNICATIONS

TABLE 2—Continued

	Yes	Planned	No
8. Does the Librarian have responsibility for the disposition of gifts, donations, memorials, and other funding designated for the library?	_____	_____	_____
The Library—Collection—Selection			
1. Does the library have a written selection policy?	_____	_____	_____
2. Does the Librarian have a major role in developing selection policy?	_____	_____	_____
3. Is the selection policy flexible?	_____	_____	_____
4. Does the Librarian receive input on selection from			
a. Library Committee?	_____	_____	_____
b. Director of Medical Education?	_____	_____	_____
c. medical staff?	_____	_____	_____
d. nursing staff?	_____	_____	_____
e. department heads?	_____	_____	_____
f. other hospital personnel?	_____	_____	_____
5. Does the Librarian plan ahead on the basis of the hospital's future plans for education or research programs?	_____	_____	_____
6. For selection purposes does the library consult			
a. Brandon list?	_____	_____	_____
b. Stearns and Ratcliff list?	_____	_____	_____
c. Yast list?	_____	_____	_____
d. <i>Index Medicus</i> ?	_____	_____	_____
e. other lists?	_____	_____	_____
7. Does the library have a materials retention policy?	_____	_____	_____
8. Are "suggestions for purchase" request forms readily accessible?	_____	_____	_____
The Library—Collection—Access			
1. Is the library accessible at all times?	_____	_____	_____
2. Is the library available to all members of the institution?	_____	_____	_____
3. Is the library available to the health personnel and other qualified members of the community?	_____	_____	_____
4. Is the collection systematically arranged?	_____	_____	_____
5. Is there a shelf list?	_____	_____	_____
6. Does the library bind journals regularly or are the journal back files in microform?	_____	_____	_____
7. Are unbound journals systematically arranged?	_____	_____	_____
The Library—Collection—Audiovisual Materials			
1. Does the library handle the AV software for the hospital?	_____	_____	_____
2. Is there space in the library for storage and use of audiovisual equipment and materials?	_____	_____	_____
3. Does the library			
a. borrow audiovisual materials?	_____	_____	_____
b. lend audiovisual materials?	_____	_____	_____
The Library—Services—Circulation			
1. Does the library have a written circulation policy?	_____	_____	_____
2. Does the library have a mechanism for retrieving overdue books?	_____	_____	_____
3. Is there a method of compensation to the library for lost books?	_____	_____	_____
The Library—Services—Reference			
1. Does the library			
a. accept phone reference questions?	_____	_____	_____
b. refer questions to other libraries?	_____	_____	_____
c. provide interlibrary loan services for its users?	_____	_____	_____

BRIEF COMMUNICATIONS

TABLE 2—Continued

	Yes	Planned	No
d. provide interlibrary loan to other libraries?	_____	_____	_____
e. compile bibliographies?	_____	_____	_____
f. check citations?	_____	_____	_____
g. provide selective dissemination of information?	_____	_____	_____
h. provide library orientation sessions?	_____	_____	_____
i. provide written user guide?	_____	_____	_____
2. Is there unlimited use of toll telephone available to the library?	_____	_____	_____
The Library—Facilities			
1. Is the location of the library convenient for the greatest number of its users?	_____	_____	_____
2. Does the library have			
a. space enough for its users?	_____	_____	_____
b. space enough for its staff?	_____	_____	_____
c. enough space for the collection?	_____	_____	_____
3. Is there well-positioned space for technical processes?	_____	_____	_____
4. Is there a copy machine in the library?	_____	_____	_____
5. Is the library facility appropriately quiet?	_____	_____	_____
6. Is the library well-lighted?	_____	_____	_____
7. Is the library floor carpeted?	_____	_____	_____
8. Is the temperature in the library generally comfortable?	_____	_____	_____
9. Is shelving and furniture adequate?	_____	_____	_____
10. Does the Librarian have a place where business can be conducted?	_____	_____	_____
11. Does the library have growth capability?	_____	_____	_____
12. Is the library facility used exclusively for library purposes?	_____	_____	_____
The Library—Relationship to the Institution			
1. Is the Librarian a member of institutional committees other than the Library Committee:			
a. Educational?	_____	_____	_____
b. Other?	_____	_____	_____
2. Is the Librarian invited to attend other meetings of committees of which she is not a member?	_____	_____	_____
3. Does the Librarian meet regularly with administration?	_____	_____	_____
4. Does the library provide materials for the continuing education programs in the institution?	_____	_____	_____
5. Does the library have users in the nonmedical departments of the institution?	_____	_____	_____
The Library—Relationship with Other Libraries			
1. Does the library request document delivery from other "basic unit" libraries within the state?	_____	_____	_____
2. Is the library a member of either a formal or an informal consortium?	_____	_____	_____
3. If so, are all the biomedical libraries in the geographic district encouraged to join?	_____	_____	_____
4. Does the library have a cooperative acquisition program, informal or formal, with other "basic unit" libraries?	_____	_____	_____
5. Does the library use either of the medical school libraries in Connecticut for document delivery service?	_____	_____	_____
6. Does the library use either of the medical schools for reference service, including MEDLINE?	_____	_____	_____
7. Does the library deal with libraries not within the BCN but within the state?	_____	_____	_____

BRIEF COMMUNICATIONS

TABLE 2—Continued

	Yes	Planned	No
8. Does the library deal with libraries not within the BCN but outside of Connecticut?	_____	_____	_____
9. Does the library belong to any regional library cooperative group outside the biomedical field?	_____	_____	_____
10. Does the institution belong to			
a. Connecticut Association of Health Sciences Libraries?	_____	_____	_____
b. Medical Library Association?	_____	_____	_____
11. Does the Librarian have personal membership in			
a. Connecticut Association of Health Sciences Libraries	_____	_____	_____
b. Medical Library Association?	_____	_____	_____
12. Does the library meet the needs of the entire institution?	_____	_____	_____

Committee of CAHSL has developed qualitative standards for health sciences libraries (Table 1) and an accompanying checklist (Table 2).

The fourteen standards, adopted by the general membership, establish a basis for effective library service acceptable to a wide range of health care institutions. Recommended usage of the checklist is: to serve as a self-evaluative tool to identify the strengths and weaknesses of library service, to demonstrate the current level of library service to library committee members

and administrators, and to assist in planning future programs.

REFERENCES

1. Suggested Minimum Guidelines for Connecticut Health Science Libraries. New Haven, Connecticut, Technical Advisory Committee on Library Services, Connecticut Regional Medical Program, 1970.
2. Suggested Minimum Guidelines for Connecticut Health Science Libraries. New Haven, Connecticut, Technical Advisory Committee on Library Services, Connecticut Regional Medical Program, 1973 rev.