

POLICY 580.031 Coordinated System of Libraries

RECOMMENDATION

Repeal – This former Oregon University System rule is no longer applicable to the University of Oregon. UO collaborates heavily with many groups such as the Orbis Cascade Alliance, Greater Western Library Alliance, and Association of Research Libraries. A policy mandating coordination is unnecessary.

WEB SITE ADDRESS FOR THIS POLICY

http://policies.uoregon.edu/coordinated-system-libraries

RESPONSIBLE OFFICE

For questions about this policy, please contact UO Libraries at 541-346-3056

ENACTMENT & REVISION HISTORY

Technical revisions enacted by the University Secretary on September 2, 2015.

Became a University of Oregon Policy by operation of law on July 1, 2014.

Former Oregon Administrative Rule Chapter 580 Division 231.

POLICY

Coordinated System of Libraries

A closely coordinated and integrated system of autonomous libraries shall be maintained. Unnecessary duplication in materials, services and procedures will be avoided. The library facilities and resources of the entire Department will be readily available to all faculty members and students of Department institutions.