

医療・健康に関する 地域連携パスファインダーの作成

市川 美智子, 坪内 政義 愛知医科大学医学情報センター (図書館)

1. 背景と目的

愛知医科大学医学情報センター(図書館)では、尾張旭市立図書館、瀬戸市立図書館、 長久手町中央図書館、日進市立図書館と連携し様々な業務協力を行っている。そのひとつ に医療・健康に関するパスファインダーの作成があり、地域連携事業の核と位置付けて特 に力を入れて取り組んでいる。今回は、地域連携パスファインダーの概念、作成結果(感 想)、解決すべき課題、展望について報告する。

2. 地域連携パスファインダーの概念

3. 「高血圧」地域連携パスファインダー作成結果

作成にあたり「図書チェックリスト」を準備した。チェックリストは演者らが作成した素案に公共図書館員の意見を加えたものである。公共図書館には、チェックリストに基づく選書と、簡単な内容紹介文の作成を依頼した。公共図書館からは一般書だけでなく学童向け百科事典や絵本も推薦された。完成したパスファインダーは愛知医科大学医学情報センターの健康支援ページ¹¹に公開している。地域の蔵書を最大限に活用し、生活に密着した情報資源提供がなされている。テーマ決定から公開までの作業期間は1ヶ月間であった。

4. 課題と展望

情報更新方法の確立、図書チェックリストの完成、広報など課題は山積しているが、図書館員の知識とスキルを集結し、一般市民の健康増進に貢献していきたい。

¹⁾ 愛知医科大図書館健康支援ページ http://www.aichi-med-u.ac.jp/micl/pathfinder07/pftop/index.html