
Northwest Notes
Newsletter of the

Pacific Northwest Chapter of the Medical Library Association

Volume 14, Number 1

MEsSAGE FROM 'DIE CHAIR
Betty Jo Jensen

On January 29th, I attended 'President's Day' sponsored by the Wash­
ington tate Library in Olympia Invi ted were the presidents or chairs of library
assocaations an Washington State (or the regional or national associations when
the chair was a Washington resident). It was an opportunity for us to meet and
share wath each other the projects, problems and concerns of each of our organiza­
tions. Nancy Zussy, the state librarian, gave us a quick overview of what is
happening with the State Library and what they foresee for the future.

In this time of economic uncertainty, money problems are high on the list
of everyone's concerns; money to run our organizations and money to run our
libraries. Everyone is being asked to do more, with less. There is continued
concern over the fate of librarians, especaally in small, special libraries. The State
Library has been spared the very deep cuts that have been asked of some other
government agencies and are bemg given the opportunity to implement their long
range strategic plans.

Many of the other problems sound very familiar. How to provide
. ervices to users in remote areas and copyright issues are two that come to mind.
Censorship and access to information assues were of especial interest to the public
and acadermc librarians. However, Nancy Zussy said that in all of her recent talks
with state legislators, she was never once asked about Madonna.

The Internet seems to be an exciting topic for more than medical librar­
ians. Public access terminals are being placed in selected libraries all over the
stale of Washington in a pilot project sponsored by the State Library. I can hardly
wait to see the length of the lines at those terminals

Interest in cooperation with medical libraries was expressed by almost
everyone, e·pecially the public and law librarian ·. We work in a subject area
where many librarians feel they have ne1ther the expertise nor the collection to
provide adequate information.

No problems were solved in this day-long meeting, but it was an interest­
ing day for me and I nice official start to my duties as chair of PNC/MLA. As
many of you know, I broke my ank.le rather badly in October and spent a week in
tbe hospital and almost another month at home recuperating.. Since my return to
work I have been playing 'catch-up', and at a limp-a-long speed at that. This day
away provided me with a breather and a chance to start thinking about our
organization and the year ahead.

January-March 1993

In This Issue
Around the Region 2

Automation Column 4

CE Opportunities 4

CE Survey 7

Chapter Goals 3

Governmental Relations Column 5

Membership Committee 3

Message From The Chair

MLANews 6

Officers and Committee Chair Insert
~ I
I' Proposed Budget 5

Publications 4

Recognition Award Criteria4

Recipients 4

Treasurer's Report 5

L

'·

I
I

~

Oregon
Tht: entire library staff at Kaiser's Center

for Health Research has been laid off
effect1ve April 15. Tbi includes two
prof~onal librarians and two technicians.
This will be a great loss to thi · regi n as
the center has a unique collection f health
sen·1ces research material.

·llective Jan I, 1993 the Librarian '·
po 1110n at Emanuel Hosp1tal Library was
brought up to fuU hme.

' t Vincent and Providence Medical
Centers have received approval to pw--
cb - and motmt CD+'s PLU NET2 local
area network across the city on the Sr. of
Pro 'deuce's regional network. The goal is
to complete instal ation within six m nlhs.

Madelyn Hall, Library Director at Good
Samaritan, i making the ultimate sacrifice
by presenting the Pediatric Resource tilt:
that she developed for pediatnc ophthal­
molog~sts at the annual meeting of the
American Association of Pediatric Ophthal­
mology and trabismus in PALM SPRINGS
onAprill7-21 , 1993. Tbefi]eisa 120+page
bibliography of consumer resources
appropriate to vision and eye 1sorder that
can be used by patients and their families.

Mid-Columbia Medical Center in the
Daile (a Planetree model hospital) was
featured on th much acclaimed PBS
spcc1al, H aling ami the Mmd With Btll
Moyer: Therr Pallcmt Resource Center
recent)~ rec.:ivt:d a $250,000 endowment.

Wash.ington State
New officers have "rotated ut' for the

Inland NorthWest Health Sc1ence Libranes
(INWH L) group; the ICNE's Bob Pringle
ts chair for 1993 , Kootenat Medical Center's
Marcy Homer ts v1ce-charr Arleen
Libertmi from Empire Health Services was
elected secretary.

Eastern Washington University and
Washington State University have com­
bined their library operations in Spokane,
under the acronym CALS (Combined
Academic Library 'ervices), and included
the Spokane Medical Library at their new
location. Jeanne Wagner, the new medical
libra!) pecialist, and David Pappas, the
librarian. can be reached at 509 458.64 I 2
Theufaxnumberis509. 623 .4394.

The · attle Area Hospttal Library
Con: rtlum (AHLC) will begin a pilot

Around the Region

project with the University of Washington
for document delivery. Beginning January
I, 1994. all participating SAI-llX libraries
will send their ILL requests via DOCLINE to
the UW before going to each other or to
ther libraries in the reg~on. Requests not

found at the HSLIC but available at other
can1pus libraries w1ll be processed through
the 1 I 'LIC ph tocopy/document delivery
department. Billing will be quarterly and
adjusted yearly. The impact on all partici­
pants will be evaluated, and if found to be
successful. will be opened to other libraries
in I 995. During 1994,participating SAHLC
librnnes will request that they be moved in
all other libraries DOCLINE routing maps to
a cell AFTER the University of Washing­
ton. Nancy Press at the RML is aware of
these developments and has agreed to
adjust routmg maps as needed. SAHLC
libraries are aware that this project may
have an impact on your library, so tbi
n lice is being given as early as po ible.
The SAHLC libraries will be meeting in
April to discuss many topics SW"rounding
document delivery in the coming years.
Pertinent information will be shared with
others via Northwest Notes.

Canatla
It seems that mcluded with the Nati nal

Ltbrary of Medicine annotmcentent of new
rate tructures Jru.-t fall was a SW'Charge for
fore~gn users of NLM databases on CD­
ROM networks. The basic idea of a
sw-charge for foreign users certainl} is just
and po no problem. It tW'rlS out that the
way LM wan to impose the SW'charge
does po. e a big problem for those of us
interested m prov1ding network ace to
NLM produced datal What 1s ·lowly
emergmg from tal with CD-ROM vendors
1 · that NLM wants to charge foreign users ·
in the same manner that tape liCetl!iees are
charged. This means a VARIABLE
SW"charge based on usage. The figures I
have seen are. $2.50 /connect hOW'S, $.02/
I 000 characters and $0.02/ofiline citation.
NLM apparently expects the CD-ROM
vend rs to build metering functions into
thetr software so that this can be done.

2

It strikes me that this is an extremely
retrograde step for an organization like
NLM to take. NLM deserves credit for the
teps that they have taken over the years

to make their irtformation resource ·
available to the widest possible group of
users. By taking this usage approach to
the foreign SW"charge outside of the US,
NLM bas made dissemmation of their
information much more difficult. At one
stroke the important consideration of a
fiXed price is wiped out by adopting this
variable surcharge. Charging by citation
printed etc. is a relic of the days of search­
ing on large mainframe based remote
systems. A much more reasonable way to
handle the charging is to licence per
stmultaoeous user with an appropriate
SW'charge for fore1gn users.

As I mentioned before I have no problem
with a foreign SW'Cbarge - I only begin to
get concerned if 1t is so large as to seri­
ously undermine the possibility of offering
networked access or is so technically
complex that compliance becomes a major
pain! The adoption of the variable charge
makes me wonder whose interest NLM is
trying to protect. The various commercial
database vendors who mount MEDLINE
and/or their income from MEDLARS? I am
quite upset about thi as should be any
"foreign ' user of CD-ROM versions of
NLM's database who wants to improve
access to their invaluable irtformation
resources via networking!

I would be interested to hear from
anyone el who has run into this problem
and curious about how you plan to deal
w1th it Dismayed and disappointed in
Canada! George Beckett, Health Sc1ences
Library, Mem nal UniverSity of Newfound­
land. St. Jobn's. Nfld . AlB 3V6, Phone:
(709)737 -6670,F AX (709)737-6866,Intemet
GEORGER@KFAN.UC! .MUN.CA

[editor's note] : I asked George's permis­
sion to use his message which was send to
participants of the MEDLIB-L discussion
list His response was "you are welcome
to use the message. Please encoW"age
readers to follow the discussion via
MEDLIB-L".

Lois Ann Colaianni. representing NLM,
replied to George. Her response can be
fotmd on page 7. Next tSSUC: the continu­
ing discus ion of this topic!

Pacific Northwest Chapter
Goals- 1993

Foster profe. sionalism within the
memhership.

Responsibility· Executive board,
members

2 Maintain a current computerized
membership list for compliance status and
new member recruitment and conferences.

Responsibility; Membership
commiuee

3 Prov1de quality continuing education
programs for members

Responsibility: Education Comminee

4. Continue publicatiOn of a timely,
relevant newsletter for the members 5 times
a year.

Responsibility: Publication Committee,
Newsletter editor, chair-elect,
committee chairs, members

5. Advtse members of current legislative
issues. Communicate via a column in
Nor1hwest Notes at least twice a year

Responsibility. Governmental Rela
ti ns Committee

6. Present an informative and edu ational
chapter meeting.

Responsibility: Progrnm Committee
1993-Portland, OR
1994 - Coeur d'Alene, ID
1995 - Western Washington
1996 - Montana

7. Continue joint ventures wiU1 other
profes ·ional groups, mcluding joint CE.

Responsibility: Executive Board,
Educallon Committee

Revise Chapter MAP for 1993-1997.
Responsibility: Executive Board

9 Provide funds for members to attend
educational meetings with the provision
that they m tum will report back to others
in fueir region.

Respon ibllity: E. t.'Cutive Board

10. Increase non-dues income.
Responsibility. Executive Board,
Education Committee

II . Develop goals for annual meetings to
optimize attendance and user satisfaction.

Responsibility: Executive Board,
Education Committee, Program
Corrunittee

12. Facilitate individualized learning by
purchasing self-learning programs for the
PNC Lending Library or by designing a
course.

Responsibility: Executive Board,
Education Committee

MEMBERSHIP CoMMITTEE REroRT

LezaHaroby, Chair

As of January 1993, there are presently
219 current members ofPNC/MLA. This
includes 5 life members. Membership
Renewal Forms were mailed to all members,
separately from this newsletter in January.
FRIENDLYREMINDER. .. DON'TFORGET
TORENEWYOURDUESANDMEMBER­
SHIPINPNCIMLAFOR 1993!!! Annual
dues are $15 .00 (US) or $18.00 (CDN). Dues
cover one CALENDAR year. This will be
the last issue of Northwest Notes that you
shall receive if you have not renewed.

These individuals comprise the PNC/
MLA Membership Committee for 1993. In
an effort to increase membership and
strengthen PNC, please contact these
indivtduals as you are aware of personnel
changes that occur within your respective
states and provinces. Your assistance and
cooperation in this endeavor is sincerely
appreciated.

Alaska Representallve
Jeri van den Top
Alaska Health Sciences Information
Services
Consortium Library- University of Alaska
Anchorage
3211 ProvidenceDrive
Anchorage, AK 99508
CXJ7. 786. 1870~ FAX:CXJ7).786.1608

Idaho Representative
Lola Conner
St. Luke's Regional Medical Center
Medical Library/HIRC
190 East Bannock
Boise,ID 83712
20 .386.2277; FAX: 20).384.0254

• 3

Montana Representative
KimGranath
St. Patrick Hospital
Library
500 W Broadway
P.O.Box4587
Missoula, MT 59806
406).543.7271; FAX: 406.543.8992(In
Admin)

Oregon Representative
Carolyn Olson
Emanuel Hospital & Health Center
Library Services
280 I North Gantenbein
Portland, OR 97227
503.280.3558; FAX:503.280.3757

Washington Representative
Linda Milgrom
Pacific Northwest Region, NN/LM
Uruversity of Washington SB-55
Seattle, W A 98195
206.543.8262;800.338.7657; FAX: 206.
543.2469

Canadian Representative
Cliff Cornish
Greater Victoria Hospital Society
Library
Royal Jubilee Hospital
I 900 Fort Street
Victoria,BC V8R JJ8
604.595.9723; FAX: 604.595.9274

Please welcome the following individuals as
new memberstoPNC/MLAfor 1993:

Da.n:ieUe Haas
Virginia Mason Medical Center
Seattle, WA

Arlene Higgs
Gerontology Research Centre
Vancouver, B.C.

Wendy Hunt
Workers Compensation Board Library
Richmond, B.C.

Caroline Mann
PonJand, OR

Nancy Pollman
Ribi lmmunochem Research, Inc.
Hamilton, MT

PNCIMLA RECOGNITION AwARD

The Membership Committee has devel­
oped the foUowing mfonnation regarding
the chapter recognition award. Recip1ents
of this award must meet the following
criteria: "Any md1vidual that bas demon­
strated a recognizable cootnoution to PNC/
MLA through offices held. committee
serv1ce, or any other PNCIMLA related
activities". Each person meeting thls
eritena will receive a life-membership to
PNC/MLA and a certJ.ficate of appreciatio .
Rec1pients of tlus award shall be annoWlced
at the annual business meeting and shall be
presented w1th a certificate by the Chair. If
the bon ree 1 not present, the certificate of
apprccint1on will he mailed Recapients of
tlus award hall be published in Northwest
Notes. The PNCIMLA Board shall be
notified by the Membership Committee
state/provmce representabves as to which
individuals may be eligible o receive tlus
award

Currently, PNCIMLA has five lifetime
members: Gerry Oppenheimer. Bill Fraser,
Melvina Stell Marble. Jane Belt and Isabel
McDonald

PUBLICATIONS

Do tatistical quesbon make you feel lost
in a Jungle of numbers? Let this new 77
page bibliography be your guide. Fmding
the Figures: An Annotated Guide to
Selected Health Statistics compiled by Lou
Prny and Janet G. Schnall of the University
of Washington This reference work lists
800 and Washington State phone number
for agencies and associations with health­
related statistical tnformation, suggests
online databases rich in statistical data.
reconunends general guides to statistical
literature, gives annotations of over I 40
excellent sources to help answer the
toughest health-related statistical questions
and is accessible by a MeSH subject index.
Cop1es are available from the University of
Washington. Health Sciences Library and
Information Center, SB-55, Seattle, WA
98195, ATTN Shelby Eaton or caiJ
206 543.3395. Make the check payable to
Universtty of Washington for $10.00 with
includes . hipping and handling.

The third edition of the American
College of Physicians Ethics Manual can
be foWld in Annals of Internal Medicine
1992Decemberl117(11):947-960.

The Agency for Health Care Policy and
Research (AHCPR) has begun publishing a
senes of clinical practice guidelin which
ore available for no charge. Each one comes
in three different form : Clinical Practice
Guidebne, Quick Reference Guide for
Chnicians, and Patient's Gu1de. So far,
these have been i ued on the top1cs of
urinlll)' incontinence, pain management and
pr~e ulcers in adults. To get on the
mailinglistcaU800.358.9295orwriteAHCPR
Publications Clearinghouse, PO Box 8547,

ilver Springs, MD 20907.
"Drug File: a comprehensive bibliogra­

phy on drugs and doping in sports" is a
new bibliography from the Sport Informa­
tion Resource Centre (SIRC) dealing with all
the issues surrounding doping and drug
abuse at every level of sport throughout the
world. It lists more than 4,000 references
published between 1984 and 1991 and is
available for $50 (cdn) from SIR.C, 1600
James Naismith Drive, Gloucester, Ontario
KlBSN4. Phone613 748.5658orfax
613.748.5701.

"Quality assurance in libraries: the health
care sector" edited by Margaret Haines
Taylor and Tom Wilson is available for $55
(cdn) from the Canadian Library Associa­
tion, 200 Elgin Street, Stuie 602, Ottawa,
OntarioK2P JLS. Phone613.232.9625.

CoNTINUING EnucA TION OPPORTUNI­

TIES

April 18-21 "Information Technolo­
gies: On the Fronuers of Learrung", 2nd
annual meeting wtll be held at the University
Center of the University of Montana. This
event will feature speaker presentations on
the latest developments in information
technology affecting schools and libraries.
Topics include innovative projects in
education, llbrary sciences, scientific
research, and health care as well as tutorials,
workshops, and demonstrations Registra­
tion fee is $65.00 with a $10.00 late fee added
after April 9. Contact Continuing Education
406243.2900.

May20 "Appreciating the Art of
Fundraising: a Symposiwn on Applications
to Health Sciences Libraries". This full-day
symposiwn will be lead by Michael
O'Mal10ney, Director of Development,
Northwestern University Medical School,
Chicago, IL. Program highlights: The
Development Process, Making the Process

Work, Measuring Your Success. Success
Stories and Why They Worked. The Library
Direct r' s Role, and Developing a
Fundraising Plan. Registration is linuted to
the first I 00 participants. A form is included
in the MLA Preliminary Program. For
additional information, contact the sympo­
Sium organizers, James Shedlock
312.503.8133orfax312.503.8028orDiane
Schwartz716.829.3176orfax716.829.2308.

MLAJoumaJOub For many
members, attending chapter or annual
meetings is increasingly difficult because of
time, distance or finances. The MLA
journal club can provide an alternate
method for obtaining CE credit First, only
three participants are needed. Second. the
format can be as flexible as you need it to
be. The reading is minimal since only three
articles are needed for the topic or theme.
Participants can combine more than one
discussion session on a single date in order
to conserve their time. A total of six
discussion sessions are needed. Third.
MLA contact hours/credit is available for
docwnented parucipation. These contact
hours are unlimited and 4 points are earned
for each six-meeting series. A maximum of
twenty hours can be applied for each
renewal or upgrade to membership in the
Academy of Health Information Profession­
als. Last, learning opportunities from this
method can be tailored to meet your specific
informational needs while providing
professional interaction. Contact MLA for a
start-up packet if you'd like to try this new
self-directed learning method.

AUTOMATION CoLUMN

The foilowmg advantages of getting an
Internet account were bared with the
MEDLIB-L discussion list in early February
by Dr. Tan Tin Wee, Department of Bio­
chemistry, National University of Singapore:

• access to all library catalogs through
out the world

• Gopher network information retneval of
information from major campuses
throughout the world

• network newsgroup forums covering
2000 different topics

• telnet access to major bibliographic and
repository databases throughout the
world

continued on page 5

7
)

FROM TOE TREASURER

Maryanne Blake

Thi year, in response to a number of
requests I have . tarted sending receipts. If
you· ve pa1d your due · for 1993 you should
receive a receipt, either in the U.S. mail or on
e-mail. If you listed an Internet address on
your membership form then you will receive
your rece1pt over the Internet We may be
the first 'MIA chapter to send its members
electronic receipts and they save money,
time and trees. Allow a few weeks for the
processing of your dues and then if you
have not received a receipt you can contact
meat (206) 543- 262 or use my Internet
address blakema@u. washington.edu.

If you haven' t sent in your dues,
remember, they are should be paid by
March 3 I, I 993. If they are not, Leza
Hamby, Membership Chatr, will be sending
out second notices. Your name will be
dropped from the mailing list if dues are still
not paid You won't want to miss a smgle
issue of Northwest Notes or miss news of
the meeting in Portland so be sure to renew
your membership NOW! Included in this
is:,'Ue is the final Treasurer 's Report for
PNCIMLA for 1992. A detailed, 8-page
accountmg of income and expenses is
available from Maryanne Blake, Treasurer.

Automation Column (cont'd)

• access to all ftp sites for retrieval of
public domain (free) software to DOS,
MAC, UNIX, VAX, etc. software
applications

• real lime commtmication with colleagues
who are on internet using " tall<"
programs

We would add specific discussion lists,
such as MEDLIB-L which gives access to
the reference assistance of colleagues
throughout the world. Questions posed in
the rooming are often answered that day.
Lists exist for various types of automation
areas {such as CD PLUS, NOVEL, network­
ing CD-ROMs, etc.) As Dr. Tan says in his
close, you'll "wonder why you weren ' t
networked earlier" once you've made the
connection!

PNC/MLA O!eddng A~count January 1, 1992

Balance Forward $3,918 .23

INCOME

Dues Income
Annual Meeting Income
Checking Account Interest
Total Income

ExPENSES

Annual Meeting
Board Meeting
Board Travel
Scholarships
Newsletter - printing &. postage
Other Postage
01her Printing &. Copying
Supplies
01her Printing &. Copymg
Supplies
Expenses - Other
Total Expenses

3,150 .30
2,758.99
117.25
$6026 .54

1,000.00
1,594.48
1,003.28
200.00
1,873 .95
148.69
31.23
175.20
31.23
175.20
0.00
$6.026.83

Balance m checking account on December 31, 1992
$3,917.94

GoVERNMENT RELATION COMMITTEE

Bob Pringle

We wanted to let you know, from as
many quarters as possible, of the value of
Internet "LISTSER V" software - bulletin
boards hosted by some agency, which allow
people to share messages about common
co cerns. MEDLIB-L@UBVM is a major
one for us. In December, it carried a
discussion started because a librarian was
getting many "storepostings overflow"
messages on MEDLINE. Several people
commented on their e perience (many were

5

Proposed 1993 Budget

INcoME

Dues Income
Annual Meeting Income
Checking Account Interest
Tota.l Income
$6,820 .00

EXP£NS£S

Annual Meeting
Board Meeting
92 Annua.1 Meeting

Board Meeting
Board Travel
Scholarships
Newsletter - printing &. postage
Other Postage
Other Printing &. Copying
Supplies
Expenses - Other
Total EXpenses
$6,400 .00

PossaBI.E OTHER ExP£NSEs:
Contingency Fund
New Membership brochure
Amount:

3,250 .00
3,450 .00
120.00

1,000.00
1,800.00
1,000.00
1,800.00
1,000.00
200.00
1,900.00
200.00
50.00
250.00
0 .00

100.00
320.00
$420 .00

having it, and thought it was thetr fault). As
a result, in a few days MEDLARS saw the
problem WAS a big one, and fotmd a
solution by increasing some search space
for us. There are other examples as well; we
strongly recommend that you get Internet
access when you can. Your liaisons (Leshe
Wykoff, Marcy Horner, Jeri van den Top,
Bonnie Chadbourne, and I) continue to
want to let you know what' s happening in
government circles that affects you, so you
can take the individual actions that.,
together, have an impact on government's
actions. Stay in touch!

NEw MLA LEADERS

Members of the Medical Library
Association elected the$e five colleagues to
serve as officers and board members for the
1993/94 associatiOn year. Incoming
President-Elect is Fred W. Roper, O~ree new
board members are Carole M. Gilbert,
Christiane J. Jones, and Daniel T. Richards
and Janet S. Fisher was elected as Section
CoWlcil chair (this position also sits on 01e
l.oiLA Board). Their term of office will begin
onMay 19,1993.

CHAPTER SnARING ROUNDTABLES AT

MLA IN CHICAGO

The Chapter Council of the MLA
will again be sponsoring roundtables at this
year· s meeting. Eac table will focus on a
theme or discussion topic with facilitators
and resource people to help answer
questions and to make sure that feedback is
given. The topics include: annual meeting
planning, bylaws, chapter hairs & incom­
ing chairs, continuing education, fmanceltax
exempt statu~ governmental relations,
honors & awar-ds, membership, newslet1er
editors, planning, Platfunn for Change,
professional issues, public relations,
research and state group . A box lunch will
be available for those who wish to purchase
one for $13.00. Please indicate this on your
MLA Annual Meeting pre-registration form.
If you would like to participate without
buying the lunch, please contact Nancy W
Clemmons, Lister Hill Library of the Health
Sciences, University of Alabama at Birming­
ham, Birmingham, AL35294-0013;phone
205.934.5460 orfax205. 934.3545.

Here is your chance to meet with
others who share your same duties or
interests in chapter activities. Mark your
calendar and plan to attend this valuable
forum.

Certification is Good for Your
Professional Health!

Penny Ward,
Status & Economic Interests of Heal01

Science Library Personnel Committee, MLA

Membership in the Academy of Health
Information Professionals is an exceUent
way to help you reach your career goals,
recognize your professional achievements,

MLANews

and give yourself a competitive edge in the
health lnfonnation job market.

An analysis of classified ads in six recent
issues of the MLA News reveals the
advantage of Academy membership -
nearly 25% of the positions advertised
"preferred", "expected", or '(desired"
certification.

The Academy of Health Information
Professionals is a professional development
and career recognition program of the
Medical Library Association. AHIP,
established in 1989, certifies librarians on
ilie basis of professional achievement and
competency. It is a peer-reviewed program
which rewards the personal investment of
time and effort required for exceptional
professional perfonnance and contributions
to ilie advancement of the Association and
the profession from the entry level through­
out one's professional career.

Membership is open to persons who are
regular members or representatives of
institutional members of the Medical Libr-ary
Association and have completed the
requirements of the Credentialing Program.
There are four levels of men1bership in the
Academy, each specifying more challenging
requirementS and recognizing a broad range
of individual achievements. Levels of
membership are Associate, Member, Senior
Member and Distinguished Member. The
level sought depends on one's level of
achievement in the following four areas:
academic preparation, professional member-
hip, professional experience, and profes­

sional accomplishments, which may include
continuing education. research, publishing
and teaching.

Membership extends for a period of five
years, and must be renewed at least every
five years. Members may renew their
membership at any time by completing a
minimum of fifty hours of professional
activities in the five years after full recogni­
tion or five years from the last date of
renewal, whichever is most recent Member­
ship may be may be maintained at the
highest level ever achieved in ilie Academy
without a break in membership by complet­
ing lhe requirements for the Men1ber level.

An "Information for Applicants''
packet may be obtained by contacting the
Professional Development Department,
Medical Library Association, Suite 300, Six
North Michigan Avenue, Chicago, IL 60602-
4805,312.419.0094.

6

NLM and CD-ROM
Networks

Lois Ann Colaianni
loisan.n@lhc.nlm.nih.gov

Subject: NLM and CDR OM charges
Response to: George Beckett

I read with interest your note on the
CDROMLAN [listserv/discussion list]
regarding NLM' s charges for foreign users
ofMEDLINE. As you indicated NLM has a
surcharge for all foreign use ofMEDLINE
and other databases. This is to recapture
their fair share of the creation costs which
domestics users pay through U.S. taxes.

The issue is how to apportion these fairly.
In the early years when iliere were only tape
users, the charges were fairly apportioned
by actual use. First the use was calculated
by connect time and subsequently by a
combination of connect time and character
charges.

When CD-ROMS came on the scene,
NLM figured what the the use might be on a
single user CD-ROM and charged a flat
amount Now networked CD-ROMS handle
as much use as some tape centers. Some
CD-ROM systems are not really CD-ROMS
but are cartridges. NLM would like to level
ilie playing field by charging proportionally.

Since ilie CD-ROM users cannot or will
not provide use data on which to base a flat
fee, it is difficult to develop one. Licensees
reject the notion of charging eacb licensee a
flat amount since they point out the use of
ilieir systems vary. Since we have actually
been ahead of many vendors in charging
algorithms, that fairly apportion the charges,
we would like to do that in this situation.

No one bas an idea that is acceptable to
the major parties involved. The solution
must collect the foreign portion of the data
creation costs. It must not discriminate by
media. The surcharge must be the same
irrespective of whether the user used a tape
center or a CD-ROM

I would welcome a way to obtain data on
which to develop an annual flat fee.

Second 1992 PNC/MLA CE Survey
Responses

230 PNC/Ml.A continuing education sutveys were sent out in October using the PNC/Ml.A
mailing list; 122 completed forms were returned. Your Regional Medical Library has been con­
ducting this survey for PNC/Ml.A every year since 1983. The survey was carried out twice this year­
-once in January and once in October since we are changing the timing to coincide with planning
for the PNC/MlA Annual Meeting. For more detailed results, contact Nancy Press at the RML.

Library related education
99 - MLS 18 - college courses

1.
4 - trained on the job

2. Type of library
26 academic health sciences library
7 academic library
34 large hospital (200+ beds) library
23 medium hospital (75 to 199 beds) library
7 small hospital (1 to 74 beds) library
23 other

3. Courses [Respondents were asked to put checks next to the five course topics that
would be most useful.]
92 using the Internet
65 CD-ROM products-comparisons and evaluations
52 the crirical evaluation of health literature
47 smalll.AN management
42 statistical sources for health libraries
42 development and management of a consumer health library
41 business sources for health libraries
40 writing and editing user documentation and library forms
27 budgeting for the small library
26 total quality management
20 time management
26 what can I do with my spreadsheet or database program? [Respondents were

asked to specify program name and computer type. 23 software programs were
mentioned with votes of 1 to 4 for any one program.]

4. Course Format. [Respondents were asked to check one.]
1 02 course with lecture! discussion/ exercises
9 small group sharing session
4 independent study with videotape or software
2 independent study with self-paced manual

S. Course Length. Which of the following do you most prefer?
75 - half day 34 - full day

6. Fees. For a course on a subject of high interest, what is the maximum fee you would pay?
4-$25 57-$50 so- $100 9-$200-

7. Credit. Is MlA credit for aCE course an important factor for you?
53 -yes 66 - no

Survey developed by the PNC/MI.A CE Committee; results compiled by Nancy Ottman Press,
Resource Sharing Coordinator, NN/LM, Pacific Northwest Region.

Northwest Notes is published five times per year by the
Pac1fic N rthwest Chapter, Medical Library Associallon.
Kathy Murray, Editor; Prov1denceMedical Center, Horton
Health .'ciences library. PO Box 3400 , ·cattle, WA 98 I 24
Ph ne206 320 378 ;fax206.324.5871 ; 0nTymePMC; Internet
kmurray@halcyon.corn.

New and articles are most welcome! Please submit items via
OoTyme, Internet or send them on a di kette u ASCD files
(text only; NO formatting!). Short items (under one page)
may be ubnutted to the Editor as typed copy. Please speclty
clearly that items are for the new letter. Include your name,
library, address, phone, and fax number (if available) with all
submi sions. Call or write for further details.

The Editor re erves tbe right to edit submissions as neces­
sary.

Articles from Northwest Notes may be reprinted without
permission; credit would be appreciated.

vZI 86 V M. '~tuli~S
80Qv£XOffQd

A.rn1qn s~::m~!~s 4lf1!~H uopoH
J~lU::>:) Jl!~'!P::>W~~u~p!AOJd

JOl!P3 '.\11nnw Aql-e)l

SIJION IS<JtK'IfiJON

To join the Pacific Northwest Chapter, send membership dues to:

Maryanne Blake DUES: $15.00 U.S.
Pacillc Northwest Reg~on, NNILM S18.00Canadian
Health ciences Library & InfonnatJon Center
University of Washington, SB-55
Seattle, WA 98195

MAKE GIECK PAYABLE TO PNCIMLA

Your Name: _________________ _

Address : __________________ _

(You may use home or work address)

Circle those that apply: Renewal New Member

Membership type requested:
Individual Institutional

Are you a member of the Medical Library Association?

Yes No

Pacific Northwest Chapter of the Medical Library Association

Offluro

Beuy Jo Jensen
Evergreen Hospital Medical Center
12040 NE 12Sth Street
Kirkland, W A 98034
206.899 .1892 Fax: 206.820.1898
OnTyme : evrgm
lolemet: evrgm@halcyon.com

Cbair-FJect
Patrice O ' Donovan
Heallll Sciencea Libraty
Oregon Health Science~ UniveNity
3181 SW Sam Jackson Park R011d
Portland, OR 972.01
503.494.3219 Fu; 503.494.5241
OnTyme : ohsu
Internet: odonovan@ohsu .edu

Secretary
Steve Rauch
Merle We51 Medical Center
Library
2865 Daggeu Street
Klamath Falls, OR 97601
503.883 .6236 Fax: 503 .8S3 .6261
On'Tyme: mwmc
Internet; rauchs@oit.oashe.edu

Trea.ru:rer
Maryanne Blake
Pacific Northwest Region, NNILM
University ofW11shington, SB-55
SeaUle, WA 98195
206.543 .8262 or 1.800.338 .nnls
F.ax: 206.243.2469
OnTyme: uwbsl/nnl
Internet: blakema@u.w11shington.edu

CbaJJter Couocil Rei)J'!!Selltatives
Cliff Cornish (Representali.,e)
4006 Grange Rd .
Victoria, B.C. Canada V8Z 4V3
604 595 .9612 Fax: 604.595 .9274
Envoy roy.jub
Internet: ccornish@sol.uvie.ca

Marcy Homer (Alternate}
Kootenai Medical Center
Medical Library
2003 Lincoln Way
Coeur d ·Alene. ID 83814
208 .664.7445 Fu: 208.664. 1600
OnTyme: kOOtenai
Internet: homerm@gll<m.niWet.pet

Membership Secretm
Leza Hamby
Rocly Mountain Laboratory
Biomedical Research Ubrary
903 S. Fourth Street
Hamilton, MT 59840-2999
406.363 .3211 x211 Fax: 406 .363 .6406
OnTyme: rmlb
Internet: lsh@rml.niaid.pc .niaid.nih .gov

Past .Chair
Dolores Judkins
Health Sciences Library
Oregon H~th Sciencea University
3181 SW Sam Jackson Park R011d
Portland. OR 97202-3098
503 .494.3478 Fax: 503.494.5241
Ontyme: ohsu
.Internet: judkinsd@ohm.edu

CommiJU~ Cludrs
Archives
Janet Schnall
Univel'llity of Washington. SB-55
Seat1le, WA 98195
206 .543 .7474 Fax: 206 .543 .8066
OnTyme: uwlhsl
Internet: $Chnall@u.washington.edu

Bylaws
Jan Schueller
Battelle Seattle llesean:h Center
Library Service11
4()()() NE 41st Street
P0Box.5395
SeaUle, WA 98J05-542S
206.528.3372 Fax: 206 . .528.3553
Internet: jh_&ehueller@pnl.gov

Education
Kathy Nelson
Madiaon Memorial Hospital
Medical Library
400 East Main
PO Box 310
Rexburg, ID 83440
208,356.3691 Fax: 208.3S9.64S7
OnTyme: mdmmb

Go¥enJIIlf:Gtal Relatiom
Bonnie Chadbourne
St. ViDced Hospilal & Health Center
Health Sciences. Lt'brary
1233 North 30th
1'0 Box 35200
Billings, MT 59101
406.657.7004 Fax' <106.657 .758.()
OoTyme: stvhlmt

..

Library Aulomalion &. Tec:boology
Peggy Baldwin
Providence Medical Center
Medical Library
4805 NE Glisan
Portland, OR 97213
503.230.6075 Fax: 503.232.4298
OnTyme: pmcp

Membership
Leza Hamby
Rocky MouJII.ain Labonwey
Biomedical Research Libnry
903 S . Fourth Street
Hamllwn, MT 59840-2999
406.363.3211 x211 Fax: 406.363 .6406
OnTyme: rmlb
Internet: lsh@nnl .niaid .pc .niaid.nih.gov

~
Peggy Baldwin
Providence Medical Center
Medical Library
4805 NE Glisan
Portland, OR 97213
503.230.6075 Fax: 503 .232.4298
OnTyme: pmcp

~hlkaticns
Kathy Murray
Providence Medical Center
Horton Health Sciences Library
PO Box C-3400S •
Seattle, WA 98124
206.320.3788 Fax: 206.324.5871
OnTyme: pmc
lolemet; tmurray@halcyon.com

Nominating
Dolores Judkins
Health Sciences Library
Oregon Health Sciences Univenity
3181 SW Sam Jaobon Park R011d
Ponland, OR 97202· 3098
503.494.3473 Fax: 503.494.5241
Ontyme: ohsu
lnlemet: jlldtinld@oluu.edu

Re.wan.:ll
Marcy Homer
JCoote~Yi Medical Center
Medical Library
2003l..inwln Way
Coeur d'Alene, ID 83 814
208.664.7445 Fn: 208 .664.1600
OnTym.e: kootenai
lolerneL: homerm@guel(.nwnet.net

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10

