

The New York Academy of
Medicine
Grey Literature Report

Background and Format

- Gray, Brad H. 1998; first published in 1999
- Electronic with paper copies in the library
- Quarterly, Feb, May, August, November
- Reports listed alphabetically by organizations; links to e-format
- English only, less than 2 years old

Audience

- NYAM staff
- People involved in:
 - public health
 - health & science policy
 - health of minorities
 - special populations
- NLM
- Subscribers, Medlib-l list-serv

Collection methods

- Organizations and items are identified through email alerts from the organizations, serendipitous reading, current awareness sites and staff referrals.
- Organizations are scanned for new publications at least once during the quarterly schedule of the report.
- Paper copies of most items are acquired for the library collection, either ordered or printed from the web site.
- Types of organizations
 - Private, advocacy, government

Cataloging

- URLs are added to bibliographic records
- Complete TOCs are added
- High percentage of records are unique items in OCLC
- Individual titles of each series are cataloged separately
- Cataloged records included in OCLC and NML's catalog (LOCATORplus)

Grey Lit Team

- 2 librarians

→ .4 FTE

- 2 catalogers

→ .8 FTE

- 1 Support staff

→ .4 FTE

(Kaplan, Janice, 2003, personal communication)

Findings of Subscriber Survey 2002

- Respondents primarily librarians
- Forward material to others
- Desires:
 - publish the Report monthly
 - make the Report into a searchable database
- Re-conduct survey in the future

Problems & Future Directions

- Link maintenance/or not?
 - time consuming
 - archiving agreements with publishing organizations?
- Report is not searchable
 - create a searchable database?
 - use scoping options in the current ILS