
The Olivier Giscard d'Estaing Library Faculty Handbook

Table of Contents

I. Library Information:

Location, Hours, Website

Collections:
Print: Books, Archives, Reference and Periodicals,
Electronic Resources: Online Resources, Multimedia Resources

II.
Using the Library

Library Card

Circulation Policy for Faculty (Time and Item Limits, Recalls)

Finding Books:

Online Catalog of library collections

Dewey Classification of bookshelves

Using Electronic Resources: Username and
Password
, Online resources,
Multimedia resources

III.
Ordering Library Resources

Online reference book ordering system

IV.
Teaching Support Services

Instructional Services

Facilities:
Conference Room, Laboratories

Reserves

Supporting the Library

Suggesting materials

Donating materials

VI. Departments and Services (contact information)

I. Library Information

Location

The library is the big blue building at the southeast corner of the campus. It contains approximately 2,719 square meters of useable floor space on four levels, and is designed to serve up to 350 patrons at a time. There are public reading areas for our circulating collection and for reference, periodicals, and reserve materials. Electronic resources are accessible at computer workstations throughout the building, in the computer lab and in the electronic resources lab. Other public use areas include conference room, ID and document processing center for library ID card issue and preparation of reserve materials, and lounge with vending machines for study breaks.

Hours

Regular service hours Fall/Spring semesters are:

Monday-Friday

8:30-24:00

Saturday
 10:00-19:00

Sunday

10:00-18:00

Service hours during midterm and semester breaks are:

Monday-Friday

10:00-19:00 (Closed Sat. and Sun.)
The library is closed for periodic maintenance and the national holidays: New Year’s (January 1, 2), Christmas (January 7), Women’s Day (march 8), Nauryz (March 22), International Labor Day (May 1), Victory Day (May 9), Capital Day (July 6) Constitution Day (August 30) Independence Day (December 16,17). Check the library website to confirm hours: http://www.kimep.kz/library or call at x2524 for building.
Website

The library website (http://www.kimep.kz/library) provides links to the library’s catalog, electronic resources, research and reference materials, ordering system and other accessible online resources, as well as information about the library, its collections and the textbook rental system.

Collections

Print

The library collects materials in several languages for the permanent collection, which supports the research and curriculum requirements of the university’s academic offerings. As of Fall 2019, the library holds about 108,362 print volumes: over 79,162 in English, and 29,200 in Kazakh and Russian. You can find books on all subjects taught at KIMEP—accounting and finance, management and marketing, operations and management information systems, international and national law, economics, political science, public administration, leadership, journalism and communications, English and other foreign languages, and a variety of general education subjects in the arts, humanities and other sciences. Most of the Central Asian collection is currently housed in the library’s reference area. Fiction collection includes both literary classics and the latest bestsellers, and grows entirely from donations (so please consider sharing the books you’ve read with the KIMEP community). Search for the titles you want in our online catalog (http://library.kimep.kz/amlibweb/) — instructions below — or browse our collections on the library’s 2nd floor (collection, fiction) and 3rd floor (reference, periodicals).

Scholarly journals and popular periodicals are non-circulating materials and may be used only in the reference and periodicals areas. In the periodicals area, you may browse academic journals, business newspapers and magazines, and other serials in English, Russian and Kazakh. All of the titles to which the library subscribes are listed on the website (see “Print Periodicals”).You may also search for the titles through the catalog.
The library also maintains a closed archive of Russian and Kazakh language materials inherited from KIMEP’s predecessor, the Communist High Party School of Kazakhstan. If you are conducting historical research or have a need for literary works in these languages, please contact the Acquisitions and Technical Services Department at x2520, libr@kimep.kz.

Reference and Periodicals

Reference and Periodicals rooms, Conference room and public reading area are located on the 3rd floor of the library building.
Dictionaries, encyclopedias and handbooks are non-circulating materials and may be used only in the Reference area. You also may find most of Central Asian collection here.
Central Asia Research Database (CARD) is an electronic bibliographic database of periodical articles, and may be accessed only in the Reference area. CARD database is created, edited and daily updated by articles about Kazakhstan, Central Asian and other latest world news that focus on topics of particular interest of the KIMEP community.
In the Periodicals area you may browse academic journals, international newspapers and magazines, popular periodicals and other serials in English, Russian and Kazakh. These materials can be used outside the Reference and Periodicals area for a limited time for photocopying. You should have library ID card to borrow materials from periodicals collection.
Electronic Resources

The library provides electronic access to the articles, books, reports and working papers, through JSTOR, EBSCOhost, Ebrary and other databases. Some resources, as Zakon and (CARD) Central Asia Research Database are accessible only in the library.
	TITLE
	SCOPE
	ACCESSED FROM

	CARD (Central Asia Research Database)
	Periodical Index of articles on Kazakhstan and Central Asia.
	Reference Area of the Library

	Academic Complete and Library Thing Book (ProquestEbook Central)
	Multidisciplinary collection of Electronic Books
	On-Campus Internet connection

	Business Premium Collection (Proquest)
	The most comprehensive business offering, comprising all content from: ABI/INFORM Collection;, Accounting, Tax and Banking Collection;, Asian and European Business Collection;, Business Market Research Collection;, and Entrepreneurship Database..
	 On-Campus Internet connection

	EBSCOhost
	Business Source Complete –is the world`s definitive scholarly business database, providing the leading collection of bibliographic and full text content
Econlit with Full Text contains all of the indexing available in EconLit

Plus full text for nearly 600 journals,including the American Economic Assosiation journals with no embargo
Regional Business provides comprehensive full text coverage for regional business publications
Discovery Service
The Tool for search in the all electronic databases simultaneously
Electronic Books

51 e-books acquired in perpetual use in such disciplines as markets of developing countries, international relations, ethics, state. management, sustainable development, economics, corporate social responsibility

	Any Internet connection (password and user id req’d)

	ScienceDirect and Scopus (Elsevier)
	Academic journals. Multidisciplinary.
	On-Campus Internet connection

	Emerald
	212 titles of academic journals. Multidisciplinary.
	On-Campus Internet connection

	JSTOR
	Archival, multidisciplinary scholarly journals.
	On-Campus Internet connection

	JURIST (Paragraph)
	Collection of legal information that contains legal acts, normative - technical documentation, comments on the legislation, the Supreme Court's review of judicial practice and etc.
	On-Campus Internet connection

Reference Area, computer lab on the 1st floor of the Library

	Electronic Library System Lan/ Электронная Библиотечная Система Лань
	Collection of multidisciplinary periodicals in Russian. Access only to free content.
	On-Campus Internet connection

	Merriam-Webster Unabridged
	The largest, most comprehensive American dictionary, the best source of current information about the English language.
	On-Campus Internet connection

	Polpred.com Mass Media Review
	Multidisciplinary periodicals in Russian language.
	On-Campus Internet connection

	ProQuest Business Premium collection
	Full-text journals, dissertations, conference proceedings, and working papers as well as trade publications, industry reports, and key periodicals such as the Wall Street Journal, Financial Times, and Economist.
	On-Campus Internet connection

	Sage Premier
	More than 1033 multidisciplinary journals.
	On-Campus Internet connection

	Taylor & Francis eBooks
	61 eBooks on Public Administration, Corporate Social Responsibility, Ethics and International Relations
	On-Campus Internet connection

	Taylor & Francis Online
	Subscription to Central Asian Survey, Journal of Global Ethics, Journal of Military Ethics, Europe-Asia Studies journal and Cambridge Review of International Affairs
	On-Campus Internet connection

	Transitions Online (TOL)
	Internet news portal that covers political, social and economic issues in the Central Europe and Baltics, Eastern Europe and Russia, Southeastern Europe, Central Asia, Caucasus
	On-Campus Internet connection

	Zakon (National Center of Legal Information of the Ministry of Justice of the Republic of Kazakhstan)
	Complete set of electronic documents of formal legislative and other normative legal acts of the Republic of Kazakhstan
	Reference Area of the library

	Westlaw Academic
	Legal research materials including case law, state and federal statutes, administrative codes, newspaper and magazine articles, public records, law journals, law reviews, treatises, legal forms
	On-Campus Internet connection

	Thomson Reuters EIKON
	The Tool for financial market analysis
	Reference Area of the Library

	Britannica Encyclopedia 2013

	Encyclopedia in the English language. Contains over 100,000 articles, as well as maps, videos, animations, audio recordings, and web links

	Reference Area of the Library

	ЭБС Юрайт

Legendary Books
	An electronic library of books on such disciplines as business and economics, On-Campus Internet connection On-Campus Internet connection humanities and natural sciences, law and jurisprudence, mathematics and statistics, medicine and healthcare, literature and linguistics, engineering and applied sciences. Access to the collection of legendary books - 836 items.
	On-Campus Internet connection

For information or instructions on how to use our electronic resources from your computer, please contact our E-Resources Librarian at x2525 lilya@kimep.kz, ascarn@kimep.kz.

The library collection of audio and videocassettes, CDs and DVDs is available through the Electronic Resources Laboratory (2nd floor). We are working to build our collection of educational DVDs, and would welcome your requests for specific titles—(see “Ordering” section). There is also a small collection of donated popular films on videocassette and DVDs.

II. Using the Library

KIMEP ID Card

To check out items from the library you must have a KIMEP ID Card. To get a card, please come to the room #101 of the library building.
Circulation Policy
The length of time an item may be held depends on its type:
	Books, Monographs,

Archives Materials
	Fiction
	Reference, Periodicals
	CD, DVD, Video/Audio cassettes

	Semester

with 1 renewal

May place recall

Limit: 20 items

	4 weeks with 1 renewal

May place holds

Limit: 3 items

	3 hours with no renewals;

Special circumstances, at the discretion of the librarians.

Limit: 5 items

	4 weeks with 1 renewal

May place recall
Limit: 3 items

Textbooks are checked out for one semester (four months) with one renewal. At the end of the semester, please check in all of the books you are no longer using, and renew the books you are using for the next semester. Books should be returned within five working days of the end of the semester.

Recalls

Users can request that a library book already on loan be recalled. If you receive a recall notice the item must be returned to the library by the date stated in the notice that is send by email.

[image: image1.jpg]File Edit View History Bookmarks Tools Help = X

| B | B ke | F am

WHY KIMEP? ACADEMICS PROSPECTIVE STUDENTS CURRENT STUDENTS INTERNATIONAL ALUMNI
- 1 “EE e 1
I] [
I H

(|

4 1 CURRENT STUDENTS » LIBRARY n FIND

> EBSCO DISCOVERY SERVICE ELECTRONIC RESOURCES COLLECTION
> ELECTRONIC RESOURCES

> TEXTBOOKS TO RENT

> PRINT PERIODICALS

> WEB REFERENCE SHELF

> BOOKS,DVDS,ETC

> RECENT ACQUISITIONS

O Muwwre. Chat with us.

Finding books

Most of the library resources are included in the online catalog, which is available through any Internet connection: http://library.kimep.kz/amlibweb/.
The library home page changes over time as the library improves its interface, but there will always be a link to the catalog and a link to the electronic resources on the library home page. Presently the links to catalog and databases are in the upper left hand portion of the page just below the picture at the top.

[image: image2.png]Amlib Net Opacs - Main Menu - Mozilla Firefox
Ele Edt View Hstory Bookmarks Ioos Help
77 -

O - X o O i

L2 ost Visted @) Getting Stated 5. Ltest Headines [CustamizeLinks 2 Free Hotmal |) Windows Marketplece |] Widows Media] Windows
| ') Amiib Net Opacs - Main Menu]
- |

L) (wniied)

~ Google

e ——

All Keyword Search Author Search Title Search

. Subject Search Advanced Search My Details

Magazine Search

New Resources

Dore

The catalog has records of all print English language books, and all newer Russian and Kazakh language books. The online catalog search screen is shown below.

“All Fields Search” by keywords you will find more items on your topic of interest, e.g., “international relations theory”.

“Subject Search” in the online catalog searches only the Library of Congress subject classification assigned to each book:
[image: image3.png]Keyword Search,
fle Edt Vew Hgory fookmatks ook el

(< RN I [———) -

Letes Hoadines [Customi ks B8 Free otmal () windows arketplece) Windows edia [Windows

(21 Hos visted @ ettng started

| & Obuecroermo monmwecka rasera .| | |] (Untiled)

|||] viaKeyword Search - Items in .

Item List

[Back |14 First | < Previous |[» next

Bock | Result Summery

Title v|[6o]

Rossiter, John R-
New York | MoGraw-Hil, 1987.
Mare Info [via Amazen.com

william D. Perreault,
McCarthy,
Homewood, IL Irwin, c1950

Mare Info [via Amazen com

1. Advertising and promotion management / John R, Rossiter, Larry Percy.

Item Type: Home Location: | Currently: Call No: | Status: Reserve Title:
Texthaak KIMEP Library KIMEP Library 659.1 Available with 0 reserves Reserve Title
2. Applications in Basic marketing : clippings from the popular business press/ E. Jerome McCarth:

. Jerome (Edmund Jerome)

Item Type: Home Location: | Currently: Call No: | Status: Reserve Title:
Texthaak KIMEP Library KIMEP Library 658.8 Available with 0 reserves Reserve Title
Tecthank KINED Lt KIMER Lib Available with

Dore

T KivepLbron

To find out if the library has multiple copies of a title that you are considering as a textbook for a course, you can click on “Display Copies (Holdings)” (right hand column).

To find the location of the book after you have found its record, note the “Call No.” of the book (in the far right column in the results page, beneath “Display Copies (Holdings)”). This call number is the unique number for the book you want, according to the Dewey Decimal Classification system (DDC).

The library uses the DDC to organize its collections by subject matter. A call number is pasted on every book, and books are shelved in numerical order by their DDC call numbers. On the 2nd floor of the library where the main collection is DDC call number ranges are posted on the end of every book case, which makes finding needed books very fast and easy. You need only find the range where the book should be located and go along the shelf until you find the one you want. If you cannot find a book that you are looking for, please ask a librarian for assistance.

DDC major divisions

	000
	Generalities

	100
	Philosophy & psychology

	200
	Religion

	300
	Social Sciences

	
	320 Political Science

	
	330 Economics

	
	340 Law

	
	350 Public Administration

	
	360 Social services

	
	370 Education

	
	380 Commerce, Communications, Transport

	400
	Language

	500
	Natural Sciences & Mathematics

	600
	Technology (Applied sciences)

	
	650 Management and auxiliary services

	700
	The Arts

	800
	Literature and Rhetoric

	900
	Geography and History

Using Electronic Resources

To get a Username and Password for access to the computer networks and all of the library’s electronic resources, please contact your Department Manager or Assistant, or the Computer and Information Systems Center (CISC).

Links to the online resources are on the “Electronic Resources” page of the library website: http://www.kimep.kz/library/elecdata/. If you need help or instructions on how to use any resource or arrange a tutorial for your students please contact our Electronic Resources Librarians at x2525 or lilya@kimep.kz, ascarn@kimep.kz.
Some of the e-resources, such as Zakon and CARD, are available only in the library building. Other resources, such as Ebrary may require additional software to use them fully. If you need technical assistance, please contact CISC Help Desk Manager at x3481, lapin@kimep.kz or sergey.prosviryakov@kimep.kz.
You may check out multimedia resources for classroom use. You may also place multimedia items on reserve so that students can study them independently in the Electronic Resources Laboratory. Please see a librarian in the Electronic Resources Laboratory for assistance.

III. Ordering Library Resources

The library welcomes your requests for books and other educational materials. Please use our online reference book ordering system (see Suggest a Book http://www.kimep.kz/academics/library/suggLogin). This requires a user id and password please contact the Library’s IT dept. at x2507 alexk@kimep.kz.
To order textbooks that are required reading for KIMEP courses, please see section on Textbooks below (see Ordering Library Resources http://www.kimep.kz/academics/library/orderbook).
IV. Teaching Support Services

Instructional Services

The library provides individual tutorials lectures or interactive classes on library resources and services or research skills for you and your students on any of the library’s electronic resources. Please contact the Electronic Resources Librarians at x2525 or lilya@kimep.kz, ascarn@kimep.kz to arrange classes.
Facilities

The library’s conference room and computer laboratory are available for one-time course presentations, visiting lecturers, special events, etc. Please contact the library’s Administrative office for scheduling at x2503, a.kamaliyeva@kimep.kz .
Reserves

The library assists you with organizing copies of assigned readings for your courses to be placed on reserve for student use in the reading rooms. The library also keeps a limited number of textbooks currently being used in Reserves. Please see a librarian at the Reserves Desk (2nd floor).

Textbooks

At KIMEP, as at other Western-style institutions of higher education, students are encouraged to own the course textbooks and other materials they require for study throughout the semester.

In Fall Semester 2005, KIMEP implemented a textbook rental service(now closed) to assist students who cannot purchase their required course materials. (You may view the details of this system on the “Textbook Information” pages of the library website http://www.kimep.kz/library/textbook-rental-center). The service was developed in response to student and faculty requests about the lack of available textbooks, and designed to increase the number of textbooks available to students by transferring some of the financial responsibility for textbooks to students.

In the style of Western higher education, you may be accustomed to choosing your own course textbooks. Textbook rental service limits your choice in that any title must be assigned at least 4 semesters in order for KIMEP to recover the title’s purchase cost. Thus when you arrive at the university, there may be already textbook for a course that you have been assigned to teach. Even if you would wish to assign some other textbook, the library cannot assist you in ordering a textbook for that course until the present book has been used 4 semesters. For a new course, the library recommends that you consult with your departmental colleagues to make a mutually satisfactory choice when you select the primary textbook that will be required reading for any particular course.

Starting from Spring 2013, the textbook purchase policy was revised and some corrections and limitations in textbooks ordering process occurred. The textbooks that are available to check out for students in the Textbook Rental Center can be rented and new textbooks are purchased only to support the reserve collection and open stacks in the library.
The updated procedure of the textbook order requires the college or school teaching staff to identify a new edition or replacement for the core textbook of a certain course and then dean approves the selection. According to the student enrollment of the class, the library orders quantity of textbooks for the course and all sections of a given class use the same textbook as it is agreed by the faculty members who are teaching the same course.
More detailed information on quantity of textbooks to order, which is based on the student enrollment and a copy of the order of updated Textbook Purchase Policy are available in the college or school administration offices and in any library helpdesk.
All requests for course textbooks are handled by the Access Center (2 floor of the Library). If you are a new faculty member, please visit the Center to learn about textbook titles already available for the courses you will teach. If you are preparing to teach a new course, please contact libr@kimep.kz to request a new textbook title. If you are preparing to teach an existing course, please notify the Center of the textbook title that you would like us to prepare for rental to students: x2524, angelina@kimep.kz. Please note, it may take up to three months from order to receipt of books.
V. Supporting the Library

Suggesting materials

We encourage you to request new titles—books, serials, multimedia materials, web-based materials—by using online “research materials” ordering system, or by contacting our Chief of Librarian at x2520 or libr@kimep.kz.
Donating materials

We are always grateful for your donations of books, videos, DVDs, and other materials—your generosity will help all patrons of the library. Please contact the library’s Technical Services Department: x2520 or libr@kimep.kz.
VI. DEPARTMENTS AND SERVICES

Administration

	Library Director

Olga Zaitseva

237-47-54; x2502

zaitseva@kimep.kz
Room 109
Library Building
	Admin. Assistant

237-47-56; x2503

slena@kimep.kz
· Conference Room and Computer Lab reservation
Room 105

 Library Building

Departments and Services

	Access Services

Angelina Ponomareva
237-47-62; x2523

angelina@kimep.kz
· Circulation issues

· Course reserves

Room 202
 Library Building
	Electronic Resources

Liliya Denesheva

Askar Nuratdinov

237-47-57; x2525

lilya@kimep.kz
askarn@kimep.kz

· ER assistance

· Multimedia materials

Room 203

 Library Building

	ID & Document Processing Center

237-47-57; 2519

Id_card@kimep.kz

· Library Cards issue

Room 101

 Library Building
	IT Services
Alexander Kazansky

237-47-59; x2507

alexk@kimep.kz

(Instructional hardware and software assistance

Room 103

 Library Building

	Ordering materials

Valentina Shivrina

Yelena Samuilova
237-47-54; x2503
libr@kimep.kz
slena@kimep.kz
· Book orders
· Journals, e-resources order requests
Room 105

 Library Building
	Periodicals

Maria Sailaubekova

237-47-63; x2529

periodic@kimep.kz

(Journals, newspapers, magazines

Room 301

 Library Building

	Reference and Bibliographic Services
Natalia Mavromatis

237-47-63; x2530

libr-ref@kimep.kz

· Research assistance

· Kazakhstan databases
Room 301

 Library Building
	Technical Services
Valentina Shivrina

237-47-60; x2520

libr@kimep.kz

· Archival materials access

· Cataloging

Room 106

 Library Building

