PAGE

[image: image2.emf]
New Proposed Undergraduate Program in Global Health Statement of Library Support
York University Libraries

October 22, 2012
Submitted by Ilo-Katryn Maimets, Science Librarian
__

INTRODUCTION
This statement of library support for the proposed Global Health Undergraduate Program has been prepared in accordance with the guidelines outlined in the Quality Assurance Framework as set out by the Ontario Universities Council on Quality Assurance. It describes the level of support currently provided by York University Libraries for the undergraduate courses in Global Health proposed to be offered in the Faculty of Health (FoH) on the Keele campus. The Libraries support FoH programs through collections, instructional services, research assistance, access to knowledge resources, supporting research dissemination and providing adaptive services.

The undergraduate program in Global Health offers two degree options tailored to specific academic and career interests so that

Honours Bachelor of Arts in Global Health includes concentrations in:

Global E-Health
Global Health Policy, Management and Systems

Global Health and the Environment

Honours Bachelor of Science in Global Health includes concentrations in:

Global Health Promotion and Disease Prevention

Global Health and the Environment
COLLECTIONS SUPPORT

The multidisciplinary nature of Global Health draws strength from the collective knowledge of faculty members from the following existing programs, indicated along with their respective subject liaison librarians:
School of Health Policy and Management,

Thumeka Mgwigwi
Department of Psychology,

Adam Taves
School of Kinesiology & Health Sciences (KAHS),
Rajiv Nariani

Department of Economics,

Tom Scott
Department of Social Sciences,

Maura Matesic
School of Equity Studies,

Norda Majekodumni
School of Gender, Sexuality and Women’s Studies,
Kalina Grewal
Department of Anthropology,

Kalina Grewal
School of Nursing,

Ilo-Katryn Maimets
School of Administrative Studies,

Sophie Bury
School of Environmental Science,

Dana Craig
Department of Sociology,

Kalina Grewal
Environmental Studies,

Dana Craig
Department of Political Science

Patti Ryan
Subject liaison librarians and the Libraries’ collections support the teaching and learning needs of the faculty as well as the students enrolled in graduate and undergraduate programs in these areas.
Formats

The Libraries’ collection comprises print, electronic, audio‐visual, and microform resources in the form of monographs, journals, reference materials, films, videos, DVDs, government documents and statistics. Digital / electronic resources can be accessed from all libraries and off-campus through the York Libraries’ web site.

Location of Resources

The print materials for core courses are located primarily at the Bronfman Business Library and the Scott Library. This includes materials on the Canadian health system, health systems of other countries, global health, social determinants of health, ethics, informatics and statistics. Materials pertaining to the BA concentration in Health Policy, Management and Systems include: capacity building, health economics, health equity, management, policy, health care evaluation, world health organizations and health care systems, promotion and disease prevention, and these are also mostly located at the Bronfman Business Library and Scott Library. Materials supporting the BSc concentration in Global Health Promotion and Disease Prevention include: anatomy and physiology, chronic disease management, health care systems, health education and promotion, health psychology, HIV AIDS, pandemics, populations, public health, women’s and children’s health, and these are mostly found in the Steacie Science & Engineering Library with some at Scott Library. Materials supporting the BSc concentration in Global Health and the Environment include: environmental health, infrastructure, migration, sustainability, and technology, and these will be found in the Scott Library and Steacie Science and Engineering Library. Print government documents and the microform collection are housed at Scott Library, and increasingly, national and international government documents are being made available online. Audio-visual resources are primarily located at the Sound & Moving Image Library with some resources at Steacie Science & Engineering Library. The Libraries also purchases French language resources, and these are primarily located at the Frost Library located on the Glendon campus.

Reference materials

Print and digital specialized encyclopaedias, dictionaries, glossaries, handbooks, directories and bibliographies are available in the Libraries collections and as online resources.
Print & electronic books (e-books)

Monographs are purchased through our vendors, YBP and Coutts, although other sources of new titles are also used. Searches are also conducted in WorldCat to locate titles of relevance and interest. Librarians with subject specialties in nursing, kinesiology, psychology, health policy, government documents - both domestic and international, women’s studies, social science, data and business can also provide input. Comprehensive approval plans are extensively supplemented by individual orders gleaned from reviewing journals, faculty publishing trends, vendor notification programs, publisher catalogues and faculty requests.

We have acquired a number of e-book packages from different publishers under consortial agreements as well as a significant number of e-book packages that are unique to York University. These can be accessed by the York academic community via the Libraries’ catalogue and also by browsing the Scholars Portal e-books platform.. Included are the Canadian Public Policy and the Canadian Health Research Collections, E-books from SpringerLink (2004 to present), MyiLibrary, PsycBooks and Books@Ovid .

Journals (including e-journals)

Given the applied science and highly interdisciplinary nature of the program, the journal collections are especially important and currency is emphasised. Online subscriptions are maintained for all significant periodicals, and back runs are acquired if available. The demand for periodicals, particularly online journals is increasingly fulfilled through our involvement and memberships in consortia. The Libraries take full advantage of these consortial purchases which provide online access to large sets of academic e‐journals. York University’s membership in two key consortia – the Ontario Council of University Libraries (OCUL) and the Canada Research Knowledge Network (CRKN) has afforded the York community to a wealth of electronic resources. Many journals are also made available directly from publishers’ websites.
Relevant Databases & Indexes

The primary databases and indexes of relevance include Medline (Pubmed) and Medline (Ovid), Web of Knowledge, PsycINFO, Scopus, CINAHL, Compendex and Biological Abstracts but there are many others that address the multidisciplinary aspects of this program.
List of databases that would be useful for the three streams in Global Health
International Studies: http://researchguides.library.yorku.ca/internationalstudies
Disaster and Emergency Management: http://researchguides.library.yorku.ca/disasterandemergencymanagement
Human Rights and Equity Studies: http://researchguides.library.yorku.ca/humanrights
Public Policy: http://researchguides.library.yorku.ca/publicpolicy
Social Sciences: http://researchguides.library.yorku.ca/socialscience

Anthropology: http://researchguides.library.yorku.ca/anthropology
Health Industry Management: http://researchguides.library.yorku.ca/healthindustrymanagement
Health http://researchguides.library.yorku.ca/health
Kinesiology:

http://www.researchguides.library.yorku.ca/kinesiology
Nursing: http://researchguides.library.yorku.ca/nursing

Psychology:

http://researchguides.library.yorku.ca/psychology
Environmental Studies: http://researchguides.library.yorku.ca/environmentalstudies
Biology: http://researchguides.library.yorku.ca/biology
All of these subject guides are easily accessed from the Libraries’ homepage and can be viewed from the indicated links.

Most databases possess the capability to link to full-text journal articles, should the Library subscribe to the parent journals. These databases are also compatible with link resolver technology / SFX so that users can go from a database citation to one of a number of destinations, including the full-text of the document or a document delivery request form.
Theses & Dissertations
Should faculty require access to theses and dissertations, this is made available through ProQuest Dissertations and Theses database which provides full-text access to North American and European dissertations. International theses can be located through the Networked Digital Library of Theses and Dissertations (NDLTD) and other portals. Theses that are not available full-text can be requested through Interlibrary loan (ILL).
Government Documents

York University Libraries are a repository for the Government of Canada documents, and therefore the Libraries automatically receive materials produced and disseminated by federal government organizations through the Depository Services Program. Provincial documents from the Province of Quebec and the Province of Ontario are also collected in both campus libraries. A subject guide to locating government publications can be found here: http://researchguides.library.yorku.ca/content.php?pid=256710&sid=2118718
SUPPORTING TEACHING, LEARNING & RESEARCH SERVICES

Research Dissemination through Open Access Initiatives

York University Libraries have been generous in supporting Open Access and encourage submissions to OA journals. York University Libraries have directed a part of their collections funds to support faculty and graduate students’ publishing endeavours by paying the Article Processing Charges for select OA publishers. Some of the supported publishers include BioMed Central, Hindawi, Public Library of Science (PLoS), BioOne, and Open Medicine.
Faculty are invited to deposit their papers for publication in YorkSpace, York’s institutional digital repository. The non-exclusive archiving of research in York’s digital repository lends an institutional presence and increases York University’s scholarly profile while protecting their work for future use.
For more information and to answer questions about Scholarly and Open Access Publishing, please see the website at: http://researchguides.library.yorku.ca/aecontent.php?pid=258206
LIBRARY SERVICES & SPACES

Specialized Liaison Librarians

Library support is provided primarily at the Steacie Science & Engineering Library, Bronfman Business Library, and Scott Library. Liaison librarians assist students and faculty with literature research, provide in‐class workshops, develop research guides and help to manage and organize the research literature using citation management programs. Science students and faculty can get reference help during reference hours in person, via e-mail, by telephone, and through the Science Chat Reference Service. In addition, the libraries provide research help by email, phone and by chat using our Ask: Chat with a librarian that has extensive hours during the week and on weekends.
Intercampus Borrowing

Because some of the library collections extend over two campuses and since all students need easy access to materials, the Library provides an intercampus borrowing system at no charge. Students can submit a request online to have library materials delivered from one campus to the other by the following business day. Students can also use a free shuttle service to travel between campuses.
Interlibrary Loans/Resource Sharing and Off- Campus Resources

Undergraduate students and faculty have access to the collections of other university libraries through the interlibrary loan system called RACER (Rapid Access to Collections by Electronic Requesting). York University Libraries subsidize interlibrary loans for students and faculty who may borrow monographs through RACER at no cost. Additionally, undergraduate students can receive free up to 25 journal articles in any single year and faculty may receive an unlimited number of articles through RACER.
All libraries in Ontario, except the University of Toronto, support a direct borrowing program that allows students and faculty to borrow materials when visiting other Ontario university libraries. Many Canadian Universities support reciprocal borrowing by graduate students and faculty.

Managing Research Results

All faculty and students have access to RefWorks, a web-based citation management program, to store and format citations to books, journal articles and other scholarly resources. The software is provided free-of-charge under a site license agreement paid for by the Library. Some faculty prefer using EndNote, a Thompson-Reuters product, and select librarians support the use of this product.
Many liaison librarians also provide support in the use of two free, web-based citation management systems: Zotero, an open source citation management system, and Mendeley, which also offers an institutional edition.
Scholarly Publishing Services

York University Libraries provide an electronic journal hosting service for York-affiliated journals. This service is called York Digital Journals (YDJ). York University uses Open Journal Systems (OJS), an open source software platform developed by the. The YDJ team is happy to work with York community members to create new journals or migrate existing journals to an online environment. The libraries will provide training and troubleshooting help with the OJS software, as well as advice to ensure maximum exposure.

Health Tomorrow: Interdisciplinarity and Internationality is an open-access journal founded by members of the York Institute for Health Research (YIHR) published through the Libraries’ publishing services. This peer-reviewed journal is dedicated to publishing innovative and diverse health scholarship from emerging and established academics from all disciplines. This digital journal offers another forum for students to become involved in interdisciplinary health research and share their findings with others in a collegial environment. We welcome you to our website, encourage you to browse around, and hope that you may be interested in making a submission to our current edition.

YorkSpace is York University’s digital library of research outputs. It is a platform that enables York community members to post, organize and preserve their research online in an institutional context. It showcases the scholarship of the York University community through the use of a special standards-based software platform that collects usage statistics and promotes visibility on the web. The School of Kinesiology and Health Science has a growing number of research papers stored in YorkSpace and subsequently can be discovered using Google.
LIBRARY INSTRUCTIONAL SUPPORT FOR ACADEMIC LITERACIES

Information Literacy is an essential component of students' education. Without the skills to find, retrieve, evaluate and use information, students cannot participate fully in a university environment or in their disciplinary culture. Critical engagement with information is an integral component of scholarly discourse and fundamental when involving students in teaching and learning. Subject librarians align information literacy instruction with the Association of College and Research Libraries (ACRL) Information Literacy Competency Standards for Higher Education at: http://www.ala.org/ala/mgrps/divs/acrl/standards/informationliteracycompetency.cfm

York University Libraries has a very active information literacy program supporting both undergraduate and graduate students. Traditionally, individual faculty members have made arrangements with librarians to lead course‐specific workshops in a library lab or in the classroom; and this option continues. However, increasingly, programs at York University are developing curriculum-integrated approaches to information literacy (IL).
This is a process whereby IL instruction and principles are embedded throughout an entire degree program by a progressive incremental building of IL skills. More students are reached as IL instruction is embedded strategically at critical junctures throughout the program, making it accessible to all students through the scaffolded approach.

The benefits of this are that library research skills (and information literacy) are learned in the context of the discipline with its own research practices and scholarly culture. This kind of coherent and graduated learning experience has been shown to improve retention and ensure that we graduate students who have the tools and knowledge to remain current and knowledgeable in their fields by easily following and incorporating developments and changes as they arise. This is more meaningful in that it prepares students for challenges they will actually face in their programs and their future careers.
If this were implemented in Global Health, the assigned librarian will be available to work with faculty members and curriculum committees to:
· articulate learning objectives related to information literacy,
· decipher how they might be mapped strategically into programs or courses, and
· co-design and implement assignments that hone and assess discipline-specific IL skills.
As an example, some of the core courses that might be considered for IL integration are those that are newly proposed for the program:

HH/IHST 1010 3.0 Foundations of Health Studies
IL instruction could include: (1) articulating a research question; (2) identifying sources of information available in the library such as Health Databases, Government documents, Academic websites, etc.; (3) developing search strategies and applying them to specific databases recognizing that each has its own syntax and features; (4) evaluating search results for use, recognizing that every genre has associated audiences and purposes; (5) using information and citing one’s sources using citation styles specific to the Health Literature.

HH/IHST 2010 6.0 Global Health Research Methods & Measurement

IL instruction at this level could include: (1) finding and using tests, surveys and research tools for Health Research; (2) introduction to evidence-based health research consisting of experimental design and the hierarchy of evidence; (3) locating sources of the best evidence for global heath.
HH/IHST 3000 6.0 Epidemiological Approaches to Global Health

IL at this level could include: (1) writing in the health sciences including critical bibliographies, reports, literature reviews; (2) Evidence-based research and conducting Systematic Reviews in Health

HH/IHST 4300 9.0 Integrated Global Health Practicum

This course would integrate the research skills taught in the previous library research classes with an experiential education opportunity
Throughout, assignments can be collaboratively designed by faculty and librarians to assess the learning outcomes that address both the disciplinary content and the research process. Checks can also be built in at each level to ensure that previously acquired skills and knowledge are retained, utilized and developed to a more sophisticated level.
Please note that in addition to face-to-face instruction, instruction is increasingly tailored to assignments and program needs by means of online learning tools such as Captivate, Adobe Connect, and course software such as Moodle. Liaison Librarians develop discipline-specific Library Research Guides as well as course-specific research guides, all available on the library homepage.

Reference and Supplemental Support
Supplemental point-of-need assistance is available to students with assignments and research in the library through reference service, IM chat, e-mail, telephone and face-to-face consultations. Online tutorials and short video‐streamed seminars are available on the library homepage. In addition, undergraduate students are encouraged to attend one or more themed workshops offered by librarians, learning skills counsellors and writing specialists in the Learning Commons at Scott library and in Bethune College. These workshops cover a variety of topics related to learning skills, research and writing (e.g. essay‐writing; editing; library research skills; time management; exam preparation; preparing an annotated bibliography, etc.) and are designed to help students develop core academic literacies. They are timed to match the evolving needs of students as the year progresses.
Scott Library Learning Commons

The new Scott Library Learning Commons brings together librarians, writing specialists, learning specialists and career advisors into single, student‐friendly space where students are welcome to drop‐in for personal assistance with all aspects of the researching and writing processes. Professional staff can assist with choosing an appropriate research topic, identifying and evaluating the best scholarly materials on the topic, improving reading and note‐taking skills, developing a thesis statement, preparing an outline and learning to edit the essay, formatting a bibliography, and more.

A variety of services for differently abled students is available by arrangement with Library Accessibility Services (LAS) located in Scott Library. LAS staff provide transcription services for required readings in alternate formats and retrieving of items from the library stacks. The libraries also provide help with using adaptive technology located in the library.

CONCLUSION
Library support for the proposed undergraduate program in Global Health at York University is solid. This support stems from collaborations between the Libraries and faculty members and the student community. York University Libraries look forward to maintaining this important working relationship so that the Libraries have the resources in place to support the Faculty of Health’s plans for growth and diversification, as new courses are introduced and new faculty are appointed.

APPENDIX 1: LIBRARY STATISTICS (from 2009-10 YUL Annual Report)

[image: image3.png]| Journal Tittes/Other Subscriptions.
cD ROMS
Digital Journal Tittes.

Manuscripts and Archives
JManuscripts (Linear metres)
University Records (Linear metres)
[Photographs (Linear metres)

IMoving Image Archives (Linear metres)

Jontine Catalogue
ibliographic Records.
Jauthority records

[Tittes Catalogued

2,045,301
4,049,002
6,50

8
39,282
242,497

111,980
5,05
319
36,227
9,927
3,014
8112

3763
837
an
143

1,963,726
515,953

2,272,355
4,086,565
6,275

18
3,046
293,545

112,192
5,04
387
38427
9,672
2,867
10,818

3,86
844
76

88,255

2,071,969
533,782

105,488

4,152,092
5,503

11
48,549
310,958

112,520
5,046
543
39,602
9,424
2,658
13,457

4,05
894
E

88,271

2,163,141
549,281

68,278

DIGITAL COLLECTIONS @ York

[Digital Items Created
Total Ditial ltems

72,455 ftems stored in the Intemet Archive.

LIBRARY ACCESSIBILITY SERVICES

[Transcription Requests

iumber of pages scanned

RESOURCE SHARING

L Interfim. “Total Lending
LL, Interfitm Total Borrowing.

APPENDIX 1: LIBRARY STATISTICS
[image: image4.png]200772008

8/2009

2009/2010

Total

2,060,265
290,952
12,040
458,431

3,121,888

2,073,861
268,973
108,055
356,506

2,807,395

2,780,339
338,514
120,628
506,121

3,745,602

CIRCULATION

Circulation Services
Scott Reserves
Self Check.
Sound and Moving Image (incl. resv)
Archives & Special Collections
Map Library (incl. resv)
Gis
Subtotal
Bronfman (incl. reserves)
Frost (incl. reserves)
steacie (incl. reserves)

Subtotal
Renewals
Total

321,807
59,488
1,748
100,043
2,100
1,713
21,997
508,89
14,169
31,216
59,248
613,520
519,871
1,143,372

m,057
45,056
35,866
71,405

1,711

930
27,37
404,396
14,181
2,233
51,562
493,392
524,473
1,017,865

219,356
60,461
140,822 [+
5219
2,943
4622
10,267
513,690
19,093
28,108
57,828
618,719
504,798
1,123,517

e chack machine sadad m 20652010

LAPTOP LENDING

Bronfman

3,013

Circulation
[Government Documents:

Juap Library

Jarchives & Special Collections
fSound and Moving Image:
Bronfman

Frost

steacie

[Totat

940,507
15,195
55,965

9,099
8,162
6,979
2,751
1,870
24,09
62,466
92,476
1,259,563

693,495
1,155
50,310
4,800
35,514
7,60
uiA

480
16,406
50,381
86,497
946,668

2,92
59,200
2,917

1,165,803

APPENDIX 1: LIBRARY STATISTICS
[image: image1.png]REFERENCE SERVICES

fScott
First Stop/Information Desk * 23,07 34,500 63,512
Jscott Reference 14217 2,70 14777
fSound and Moving Image: 3,005 1,997 ural
Juap Library 6535 6,021 8,847
Jarchives & Special Collections. 1,326 864 513
Subtotal 69,152 57,148 87,649
Bronfman 6,174 12,194 16,893
steacie 14,8 13,466 15,302
Frost 5729 628 6,365
Virtual Reference. 3,5% 3,724 2,710
Total 99,541 92,760 128,959
[EE————
LIBRARY INSTRUCTION 200772008 200872009 200972010
partcipants Classes participants _ Classes _ participants
Bronfman 2,946 104 3000002 4,443
Frost 1,860 Pl 1,990 7 2,50
uaps 1,045 2 790 B 150
fscott. £ 14,222 33 1067 314 1023
s 34 1,045 Al
steacie 25 3,86 127 7,559 mo 70u
Total 758 24,981 651 23,99 533 25785

[Sataries S 9,667,331
Part Time Assistance s 1,02,018
JBenefits S 2,368,019

Subtotal § 13,067,369
Coltections 5 9,826,510
Binding. s 152816

Subtotal § 9,979,326

[General operating S 3646319
[Total Expenses 5 26,693,013
Recovery 5 1,067,617
[Total Expenses less recovery. $ 25,625,396

ifts in Kind s 139,98

510,161,155
s 1,083,778
S 2,465,850
$ 13,640,783

S 10,003,256
s 119,981
$10,123,237

s 347361
5 27,297,481
S 867,850
$28,105,331

s 4977

510,313,175
s o
S 2,419,240
$ 13,644,544

5 10321624
s w4
$ 10,421,348

S 4,508,857
S 28574749
s 995,767
$ 29,570,516

S 96375

1
9

