THE UNIVERSITY OF HONG KONG LIBRARIES

COLLECTION DEVELOPMENT POLICY

LIBRARY IMPACT STATEMENT FOR NEW COURSES/ PROGRAMS/CHANGES IN CURRICULUM OR RESEARCH FOCUS

Rationale
The University of Hong Kong Libraries needs to create a Library Impact Statement when a new academic course/program is proposed or introduced. The following questionnaire has been designed to elicit information on library resources and services for the new course/program to ensure adequate funding for the acquisition of library resources and the provision of services for all new courses and programs. Subject Selectors will work closely with faculty, evaluating the existing library collection and the needs of the new course/program. Please attach a copy of your course/program description and lists of bibliographies with the questionnaire, if possible.

Procedure

· Faculty should complete the questionnaire below for a new academic course/program and submit it to the Subject Selector or Collection Development Librarian.

Questionnaire to be Completed by Academic Staff

Name: __________________ Signature: __________________
 Date: _______________

Section A: Course Details

· Name of the New Course/Program: ________________________________

· Main Subject Areas to be Covered by the New Course/Program: _________________

· Level:

Undergraduate:
(1st Year

(2nd Year

(3rd Year

Master’s:

(1st Year

(2nd Year

Research:

(Research

· Faculty/Department introducing the New Course/Program:______________________

· Faculty Member: ________________________

· Phone Number: _________________________

· Email: ________________________________

· Proposed Start Date for This Course/Program: __________________________

· Projected Enrollment for This Course/Program: _________________________

· Please provide an indication of the projected growth of this new course/program in the next 3-5 years.

Section B: Library Resources

[Please use extra sheets of paper for this section.]

· What are the major journals, monographs and electronic resources in the subject area that you would like to recommend in order to support the new course/program?

· What other resources can you identify and should be included in the library collection for the new course/program? (For examples, core bibliographies, library collections at other academic institutions offering the same/similar course/program etc.)

Section C: Budget Provision

Faculty/Departmental Book Fund Allocation is normally used in building resources for new courses/programs as well as for ongoing ones, and should meet changing needs in new curriculum or research focus.

In case you envisage that additional source of funding be needed, please fill in the questions below:

· Will there be any (research) grant funding available for purchasing library resources for this new course/program: (Yes (No

If your answer is “YES”, please indicate source and amount:

Books/Monographs: $ ________________

Serials/Periodicals: $ _________________

Reference Resources: $ _______________

Electronic Resources: $ _______________

· Will grant funding be available annually? (Yes (No

· If grant funding is not available annually, please indicate how long funding is for and the likelihood of funding from other sources in subsequent years after the establishment of the new course/program.

· If there is no source of new money, will your department allocate a start-up fund from the Book Fund Allocation for this course/program; or suggest an area where a lower priority can be given in order to meet the requests for this course/program?

Section D: Comments

[Please use extra sheets of paper for this section.]

· Please provide other comments that would be helpful to use in planning library resources for the new course/program.

Thank You! Please return the form to your Subject/ Branch or the Collection Development Librarian.

The Librarian will provide a Library Impact Assessment based on the following:

Adequacy of existing library resources and services to support the new course/program.

Additional purchase of new resources required to support the new course/program.

Funds needed to purchase new resources (indicate one-time or recurring funds).

PAGE
1
Last revised 12 March 2004

