
HOW TO MANAGE A VIRTUAL LIBRARY?HOW TO MANAGE A VIRTUAL LIBRARY?

Introduction

A Health Virtual Library for Andalusia:

100 000 Health Professionals

Muñoz-Gonzalez, L.; Juan-Quilis, V.
Biblioteca Virtual del Sistema Sanitario Público de Andalucía. Sevilla, Spain
laura.munoz.gonzalez@juntadeandalucia.es

• 100,000 Health Professionals

• 41 Hospitals

• 1,500 Primary HealthCare Centers

• 28 Research/Training Centers

Objectives:

Did it reach…

A cost reduction? Economies of Scale? Efficiency?

Methods:

 Hospitals have not been allowed to subscribe any resources.
 Services have been set up for the whole System.
 A remote access system has been created.
 Tools to give more visibility to the Public Health System have been developed.
 Negotiation techniques have changed as the BV-SSPA is stronger than individual hospitals.

Results:

Conclusions:

Rationalization of the subscription investment as the overlap is eliminated.
 Access to every professional of the Health System, not only for the ones from big hospitals.
 Establishment of several important scientific services for the whole territory of Andalusia: Document

Supply Service, Institutional Repository, E-learning.
 Implementation of Web 2.0 and Social Media.

Conclusions:

 Cost-effectiveness

 Economies of Scale

 Efficiency

SUSTAINABILITYSUSTAINABILITY

