

Health Libraries in Developed Countries: Many Options, Complicated Issues

M.J. Tooley, MLS, AHIP

President, Medical Library Association

Executive Director, Health Sciences and Human Services Library,
University of Maryland

9th World Congress on Health Information and Libraries

September 22, 2005

Mission of all health libraries:

**Quality Information for Improved
Health**

Major Issues

- Recruitment and retention
- Scholarly publishing and open access
- Repositories
- Internet
- Electronic Health Record
- Consumer Health/Health Information Literacy

Recruitment and Retention

- Almost 50% of MLA members are between the ages of 50 and 59 (2005 MLA/Hay Group study)
- Where will our replacements come from?
- Millennials – how do we attract them?
- Once we get them, how do we retain them?

Scholarly Publishing/Open Access

- Health libraries are at the forefront of the debate
- Open Access – resources free of charge, free of most copyright and licensing restrictions – but still peer-reviewed
- Budapest Open Access Initiative, Bethesda Principles, Berlin Declaration, DC Principles
- NIH policy, UK Research Councils

Digital or Institutional Repositories

- Store and archive not only journal articles but digital objects, learning tools, models, presentations, notes/drafts – any intellectual output
- Opportunity for librarians to apply skills
- Requires institutional committment

Internet

- Everything in on the Internet and it is free!
- Ubiquitous
- Librarians need to educate about quality information
- Marketing, branding, and promoting

Electronic Health Record

- National Health Information Infrastructure – David Brailer
 - Improve effectiveness, efficiency, quality
 - Knowledge-based network of interoperable systems – clinical, public health, personal health information
 - Set of technologies, standards, applications, systems, values, and laws

Electronic Health Record, cont.

- Excellent opportunity for hospital librarian
- Link information resources to the health record
- Apply services and resources to issues of patient safety and quality of care
- Root cause of 20% of patient deaths – unavailability of information (JCAHO)
- Evidence that librarian is important to the bottom line of the health care institution

Consumer Health/Health Information Literacy

- Internet has expedited access to health information
- Pew Internet and American Life Project estimates 95 million adults over 18 use Internet to find health information
- 80% of Internet users have searched for health information, 66% look for specific disease/medical problem, 51% looking for ways to stay healthy.
- Is the information any good – do users understand what they are finding?
- Education and outreach

But what about...

- New roles for health information professionals (informationist)?
- Evidence-based practice?
- Political environment?
- Professional development?
- Medical Education/Accreditation standards?

What is the Future of Health Libraries in Developed Countries?

- Answer is as varied as the libraries
- Are libraries a physical or philosophical concept?
- Alignment of vision with institution.
- Innovators, leaders, followers, adapters
- Decisive, agile, flexible, open to new ideas/able to translate these ideas to the local level
- Value

Equity Between Health Libraries in Developed and Developing Countries

***Sometimes the only difference is
electricity!***

Thank you!

mjtooney@hshsl.umaryland.edu

or

president@mlahq.org