Biology and Life Sciences Implementation Team

Final Report

July 2010

Table of Contents

Vision page 2
Background page 2
Guiding Principles page 3
Recommendations page 4
Assessment Plan page 10
Implementation Team Members page 11
Appendix 1. Implementation Team Charge page 12
Appendix 2. Biology Services Planning Grid page 14
Appendix 3. Tabular Chart of Recommendations page 16
Vision

The focal point for Library services for the biology and the life sciences will shift to the Funk Library with the biology librarian also having an active presence within the user communities including office hours in Burrill Hall. Funk is evolving into the primary service point supporting the information needs of the students and researchers across the biological and life sciences including those departments traditionally served by the Life Sciences Division (Colleges of Agriculture, Consumer, and Environmental Sciences and Veterinary Medicine, the Schools of Integrative Biology and Molecular and Cellular Biology) and will also work with colleagues elsewhere in the Library to meet the needs of the emerging areas of translational biology, bioinformatics, bioengineering, and health. The life science librarians expect to play leading roles in assisting researchers to preserve and enhance access to their publications and data through e-science initiatives and IDEALS.

Background

In August 2009 a Biology and Life Sciences Planning Team was formed to begin to address the Spring 2009 recommendation to close the Biology Library in Burrill Hall and “integrate some or all of its service program into the Funk Library while pursuing opportunities for possible alignment of appropriate Biology Library services with [other related libraries].” The Planning Team, consisting of library faculty and staff and representatives from the School of Integrative Biology (IB) and the School of Molecular and Cellular Biology (MCB), met twice a month from September 2009 to January 2010. The team conducted a survey that targeted life sciences faculty, students and staff across campus to help determine how the library was currently used and what potential services were most desired in a future iteration of biology services. Both the survey and existing statistical data indicated that physical usage of the library was waning, except in its role as a study space. Survey responses made it “clear that the library’s role on campus is fundamentally changing.” Two specific recommendations resulted from the Planning Team’s work. They include: 1) the development of a team to explore training needs and opportunities identified and 2) downsize and repurpose the existing Biology Library to meet the increasing demands for new services and resources in the life sciences through partnerships with IB and MCB.

The Biology and Life Sciences Implementation Team was charged in March 2010 to move forward with the recommendations of the Planning Team, including the plan to close the Biology Library as currently constituted and further developing specialized library services to support research, teaching and learning in the biological sciences. (See Appendix 1) The team was specifically charged with 1) consulting and collaborating with constituents to develop a services profile, 2) developing timelines and schedules for implementation, and 3) recommending a plan for assessing the effectiveness of the new
configurations and services. The team met face-to-face five times and divided into smaller working groups that focused on collections, space, and services. The team submitted its final report on July 14, 2010.

Guiding Principles

There were numerous resources that informed the Implementation Team as it began its work; these include the extensive work completed by the Planning Team, the Biology Library User Survey, and numerous Library statistical reports. The Implementation Team is grateful to the Planning Team for the work it completed that allowed this team to move forward with plans for closing the Biology Library in an expeditious manner. The team sought to create a plan that would cause the least disruption to Biology Library patrons, examined collections with an eye toward the future, and envisioned new services that would enhance research experiences in the life sciences.

The team kept in mind the “Key Assumptions and Principles for Planning” from the 2009 New Service Models Report and strove to complete the implementation plan on a timely basis. As the charge focused largely on three principal areas - space, collections, and services - the team divided into working groups to establish recommendations for each of these areas. The working groups consisted of the following:

Space

- Matthew Tomaszewski, LAS, Associate Dean, Facilities and Space
- Melissa Michael, Director for Core Curriculum and Assistant Director for Undergraduate Instruction, School of Molecular and Cellular Biology
- Fred Delcomyn, former Director of School of Integrative Biology, Physiology, Neurobiology, and Entomology
- Jeff Schrader, Library Facilities
- Diane Schmidt, Biology Library

Collections

- Mary Laskowski, Information Processing and Management
- Pat Allen, Funk Family Library
- Barb Trumpinski, Funk Family Library
- Fred Delcomyn, former Director of School of Integrative Biology, Physiology, Neurobiology, and Entomology
- Diane Schmidt, Biology Library
Services

- John MacMullen, GSLIS, Bioinformatics Steering Committee
- Susan Avery, Undergraduate Library
- JoAnn Jacoby, NSM Coordinator
- Diane Schmidt, Biology Library

Recommendations

Space

The team’s charge asked for the development of timelines and schedules for specific steps needed to vacate the current Biology Library space. Initial discussion and recommendations for the Biology Library space were addressed by the Space Working Group.

The Schools of Integrative Biology and Molecular and Cellular Biology shared independent proposals for use of the space and areas of mutual agreement were identified. Using the areas of agreement as a foundation, a preliminary joint proposal was created identifying collaborative use of the space. The two schools recommend to the Provost’s office that the space be reassigned to the College of Liberal Arts & Sciences, Office of the Dean for allocation to the two schools (SIB and SMCB) with a primary focus of space utilization for undergraduate educational needs.

The group also discussed the need for a continued Library presence within Burrill Hall. Discussion focused on what space allocation would be necessary to meet the anticipated service needs. The group recommends allocation of an office (100 -150 nsf) for use by the Library.

Preliminary discussions regarding possible reconfiguration of the space, if reassigned to the College, focused on the best use of space to meet the needs of both schools with respect to undergraduate educational initiatives, but it was determined that before any specific designs were created, consultation with an architect/engineer must occur to determine the feasibility of any plan. The schools offered joint general recommendations for potential use of the various areas of the vacated space. Likewise, the working group identified additional recommendations for submission to the Biology and Life Sciences Implementation Team for inclusion in the final report to campus.

The team recommends the following:

- As these recommendations fall outside the purview of the Library, copies of this report should be submitted to the appropriate decision-making bodies, specifically:
 - Office of the Provost
 - Dean of Liberal Arts and Sciences (Ruth Watkins)
 - Director of School of Molecular and Cellular Biology (Steve Sligar)
 - Director of the School of Integrative Biology (Evan Delucia)
• Reassign space to be vacated to the College of Liberal Arts & Sciences, Office of the Dean for reallocation to the college’s School of Integrative Biology and School of Molecular and Cellular Biology for undergraduate centered activities, such as advising areas, learning centers, discussion space and computer labs. One model identified for a portion of the space is the Undergraduate Library configuration that includes partners from the various student support services. It is recommended that the library be included in discussions of this service model. The goal is to allow maximum flexibility for future use of the area.

• Configure the space proposed for reassignment to the College of Liberal Arts and Sciences for allocation to the School of Integrative Biology and the School of Molecular & Cellular Biology to address three primary needs of the schools:
 1. Centralize Student Instruction and Advisement Services.
 2. Expand Capacity to Accommodate Student Demand.
 3. Modernize Instructional Space to Meet Current Instructional Models.

• Assign dedicated space for use by the Library that is accessible from the main floor of Burrill Hall along the first floor corridor. The space dedicated should be between 100 – 150 net square feet and may be an office or other service desk area. As the current biology library space is remodeled, a temporary space should be provided for use by the Library if necessary until the permanent dedicated space is ready. This space should also be accessible from the first floor main corridor of Burrill Hall.

• Ensure that the reassigned space is an additional assignment to the College and not a trade for other space. Likewise, when allocated to the Schools, the space will be a net gain for the units.

• Commit to the transfer of the Biology Library space to the College of Liberal Arts and Sciences, as recommended above, as soon as possible. This will allow the College to discuss plans for renovation of the space with the two Schools in a timely manner and to initiate discussions with appropriate units or firms regarding feasibility and design studies. Preparing a feasibility study and scope of remodeling work before closure of the Library will allow construction to be started as soon as possible after the library is permanently closed.

Reassignment of the vacated space to the College of Liberal Arts & Sciences for the purposes stated above meets not only school and college needs, but serves campus by maximizing the use of existing space to meet the increasing demands and needs of our undergraduate students. We believe these recommendations serve as a model for others if/when additional space is vacated and reassigned.

The existing plaque in the Biology Library Reading Room noting the “Lyle E. and Lois R. Bamber Reading Room” will be removed and relocated into space dedicated for use of the Biology Librarian, an arrangement which the Library Advancement Office has indicated is in keeping with the intentions of the gift agreement.
Collections

Recommendations for the Biology Library collection appear below. It should be noted that some subject areas or document types may be evaluated separately and differently by the Biology and Funk Libraries. Browsable needs to be kept in mind, particularly with regard to long runs of periodicals or sets of monographs with multiple volumes that need to be compared or that have poor indexing and need to be physically examined in order to figure out whether the information desired is present.

The existing endowment funds (Lyle E. and Lois R. Bamber Fund, Biology Library Endowment Fund, Evelyn Voss Pflaum & Barbara Lynn Pflaum Memorial, Rose Briem/Lita Bane Library Endowment Fund) should remain under the discretion of the Library’s subject specialist responsible for Biology as should the regular funds for Biology acquisitions. The University Library remains committed to an excellent Biology collection.

1. The Team recommends that materials be housed at the Funk Library, central bookstacks (STX), and the Oak Street Library Facility (OS), and not be dispersed further to other libraries and collections except in rare circumstances.

2. The following criteria should be used in determining which of the above locations is appropriate for items in the collection:

Journals:
- With good backfiles
 - Only copy: send to OS
 - Duplicate copy: withdraw
- With bad/no backfiles
 - If used and core, keep/transfer to Funk
 - If not used and/or peripheral, send to OS
 - If occasionally used or browsing needed, send to STX
 - If duplicated at Biology and Funk, Biology will withdraw unless Biology copy is best copy. If duplicated at Funk and elsewhere, assess for withdrawal
- Partial backfiles
 - At this time, Biology is transferring only runs with full backfile coverage to OS, although this may change based on volume count

Analytics:
- Must have good records before sending to OS
 - Staff at Biology and Funk will transfer as they can, drawing on assistance from IPM as necessary

Monographs:
- Heavily used materials will be transferred to Funk
- Materials with moderate usage and/or a clear need for browsing will go to STX
- Items with little to no use will transfer to OS, e.g., pre-1990 with no circulation in or not used in more than 20 years: send to OS
- Duplicates: follow current library policy
- Books sent to OS must have good cataloging
- Theses: Biology will send over last 5 years; Funk evaluate own collection
- Folios: to be determined
- Guidelines for monographs will be modified as needed

Rare books:
- Biology will digitize out of copyright volumes first
- Remaining volumes go to either Rare Books Oak Street or Rare Books and Manuscripts Library

Government documents:
- Not many at Biology (mostly journal runs)
 - Google project has first priority; Biology won’t tackle until pick list known
 - Other Biology government documents treated like journals
- Funk: determine own criteria

Reference:
- Digitized encyclopedias to OS
- Weed Funk & Biology collections before merger

Bibliographies:
- Kept in separate area in BIX
- Evaluate for STX Reference, OS, Funk based on use and expertise needed

Microforms:
- Biology film will go to History & Newspaper
- Fiche will go to OS
- Other material types (vinyl records, videotapes, floppies, etc) to be determined

CDs:
- Biology CDs currently in jewel cases, will go to Funk unless associated book sent elsewhere

Services

The committee recommends that the Library continue to maintain the role of biology librarian. The data from the Planning Team’s campus-wide survey was clear on the value of having one or more professional librarians focused on meeting the information needs of life sciences faculty, staff, and students.

The committee recommends that life science librarians have an active presence in their user communities to ensure both responsive service provision, and active and ongoing engagement with users. It is recommended that an office for the biology librarian be located off the first floor corridor of Burrill Hall, adjacent to other student services. This space would be made available to the Library by the College of LAS for Library use. Office hours and consultations will be scheduled in this space and it is anticipated that this will initially be the primary office space for the biology librarian. In addition, work
space (such as a cubicle with a desk, file cabinet, etc.) should be provided in the Funk Library. In the future it may be desirable to provide an office in Funk as the primary workspace for the biology librarian. The biology librarian will split her/his time between Burrrill Hall and the Funk Library and contribute to the Funk Library science hub by providing a limited number of hours each week to reference services, attending librarian and staff meetings, and participating in other unit activities as appropriate. The primary location of the Biology Librarian should be reevaluated at a later date.

Based on the Planning Team’s campus survey, discussions with life sciences faculty, and service models established at peer institutions, the committee recommends a variety of services be maintained, established, and/or explored. It is anticipated that office hours provided in Burrill Hall may include other life sciences librarians. Specific services to be provided to biology students, faculty, and staff will include:

Consultations

- A primary role of the office hours provided will be the provision of consultations, including identifying other librarians and specialists (ATLAS, for example) to provide team consultations as necessary to provide research support. The biology librarian will identify appropriate specialist and facilitate such consultations.
- The following librarians and specialists are likely to play a role in the provision of the consultations:
 - Life sciences data services librarian (as noted in job description)
 - Biotechnology librarian
 - Health sciences librarian
 - Institute of Natural Resources librarians
 - Scholarly Commons Coordinator, leads, and partners
 - Numeric and spatial data librarian
 - ATLAS personnel

Walk-up reference services and librarian’s office hours

- Walk-up services will be available at Funk Library. Librarian’s office hours will take place in Burrill Hall during the scheduled office hours of the biology librarian and other life science librarians who may participate.

Chat reference services

- The biology librarian will participate in the provision of chat reference with hours to be determined. The Institute of Natural Resource librarians are also providing chat service, thus making expertise in the Life and Environmental Sciences more widely available through online reference services. Coordination of coverage of chat reference services should be coordinated within the Life Sciences Division.
Reserves

- The availability of reserve services at multiple locations will be shared with faculty, allowing them to decide which location is best for their students. These include the Chemistry Library, which provides proximity to Burrill Hall, and the Undergraduate Library, which provides extended hours.

Biology Library web presence

- The Biology Library’s web page will become a biology portal, providing links to databases, resources, tutorials, subject guides, etc. It is suggested the Library and Information Science page serve as a model.

Library Instruction

- It is anticipated it may take some time to develop a library instruction program, post-transition. There is the need to develop considerable marketing to bring about faculty awareness of the role of library instruction and its benefits. The following points should be noted:
 - Instruction will be available in Burrill Hall.
 - Learning outcomes of library instruction must be clearly identified and marketed.
 - Classes for library instruction should be prioritized, identified, and targeted.
 - The librarian should collaborate with instructors to determine appropriate topics for integration into each class (e.g., information and data literacy, bibliographic and online database searching, identification and use of data resources).
 - Other librarians, such as those in Health Sciences and Biotechnology, should collaborate in the provision of library instruction as appropriate.

Workshops

- Several existing workshops that are part of the Savvy Researcher series would be beneficial to hold in Burrill Hall, these include bibliographic management and data services. See: http://www.library.illinois.edu/learn/workshops.html
- Identification of additional applicable topics and instructors needs to take place so that these may be added to the Savvy Researcher series.

E-science, E-Scholarship, Bioinformatics, and Data Services

- Offerings in these areas are dependent on the skills and availability of librarians, GAs, and practicum students. Developing a sustainable program is dependent on the availability of librarians with new skill sets and will require that the Library invest in professional development and training for current Library faculty.
• Resources and expertise existing on campus need to be identified.

See Appendix 2: Biology Services Planning Grid for specific existing and potential services.

Staffing

Upon the closing of the Biology Library staff and student hours will be available for reassignment.

Assessment Plan

An assessment plan should be devised to assess the desired outcomes for the Biology Library’s new service model. Voluntary patron evaluations should be provided for user feedback, particularly with regard to new services. The results of these assessments will help inform the continuation and/or revision of existing services and the creation of new services. Suggested outcomes, criteria, and assessments include:

<table>
<thead>
<tr>
<th>Desired Outcome</th>
<th>Criteria/Indicator</th>
<th>Assessment /Data Source</th>
</tr>
</thead>
<tbody>
<tr>
<td>Biology Library patrons utilize the office hours and workshops (i.e. Savvy Researcher) provided in Burrill Hall.</td>
<td>Number of patrons participating in office hours. The variety of workshops and patron participation in them increases.</td>
<td>Desktracker notes field or new custom field (baseline: will start after unit opens). Savvy Research evaluations. Voluntary assessment of service completed via patron form.</td>
</tr>
<tr>
<td>Life science librarians collaborate in the provision of reference services in Funk Library.</td>
<td>More reference interactions involving multiple experts, inside and outside the unit.</td>
<td>Desktracker statistics from Funk Library. Follow-up questionnaire/self-reporting by subject specialists.</td>
</tr>
<tr>
<td>As per the anticipated Reference Services Team recommendations, subject and IT specialists from within the library and other campus programs provide support for patron consultations.</td>
<td>Number and variety of collaborative consultations for patrons increases.</td>
<td>Follow-up questionnaire/self-reporting by subjects specialists. Voluntary assessment of service completed via patron form.</td>
</tr>
<tr>
<td>A robust Biology web portal.</td>
<td>Usage of online resources for Biology patrons increases.</td>
<td>Bean Counter LibGuides statistics</td>
</tr>
<tr>
<td>Increased library instruction</td>
<td>More classes taught to larger</td>
<td>Instruction Statistics database.</td>
</tr>
</tbody>
</table>
integrated into biology courses. numbers of students. Greater awareness of biology resources on the part of students. Pre and post assessments of students.

Implementation Team Members

Library faculty:

- Susan Avery, Undergraduate Library (Team Leader)
- Pat Allen, Funk Family Library
- Mary Laskowski, Information Processing and Management
- Diane Schmidt, Biology Library
- JoAnn Jacoby, NSM Coordinator (Administrative Liaison)

Campus faculty and academic staff:

- Melissa Michael, Director for Core Curriculum and Assistant Director for Undergraduate Instruction, School of Molecular and Cellular Biology
- Fred Delcomyn, former Director of School of Integrative Biology, Physiology, Neurobiology, and entomology
- John MacMullen, GSLIS, Bioinformatics Steering Committee
- Matthew Tomaszewski, LAS, Associate Dean, Facilities and Space

Library staff:

- Barb Trumpinski, Funk Family Library
- Jeff Schrader, Library Facilities
Appendix 1. Implementation Team Charge

Biology and Life Sciences Implementation Team

BACKGROUND:

In Fall 2009, a planning team composed of faculty in the life sciences, Library faculty and staff was convened to “identify opportunities for enhanced collaboration in the design and delivery of Library services to support research, teaching, and learning in the biological and life sciences.” This planning team considered longitudinal data that indicates “downward trends in the use of the physical library and its print collections,” undertook a comprehensive user survey that identified needs and opportunities to develop specific new services, and identified “opportunities for collaboration between the Library, the School of Integrative Biology (IB), and the School of Molecular and Cellular Biology (MCB) for the cooperative development and use of the physical space currently occupied by the Biology Library.” Based on these findings, the planning team recommended that the Library establish “an Implementation Team...with the charge of repurposing the physical space currently occupied by the Biology Library” and explore opportunities to further develop specialized library services to support research, teaching and learning in the biological and life sciences. The full report of the Team is available on the NSM Website.

The Implementation Team now being charged is asked to move forward with these recommendations from the planning team, including the closure of the Biology Library as currently constituted, on an accelerated timeline.

CHARGE:

This team is expected to build upon the work of the planning team. The Team will:

1. Consulting and collaborating with constituents in the Biological & Life sciences on campus, develop a service profile that:
 - Draws on the findings of the survey conducted by the planning team, as well as conversations with relevant campus communities, to further define existing and emerging needs of students and scholars in the life sciences
 - Identifies opportunities for the development of new initiatives and for the expansion of services currently offered
 - Considers how services that might be more effectively provided at a larger service point, such as access to print reserves, may be provided in nearby Library units
 - Situates the proposed services for the biological sciences as a core component in a broader array of Library service programs supporting scholarly work in the sciences (e.g., in the Life Science or Physical Sciences & Engineering Division) as well as through Library-wide service programs such as the Scholarly Commons
 - Offers suggestions about use(s) of the space currently occupied by the Biology Library, with the expectation that most, if not all, of the space will be vacated by the Library and returned to the Office of the Provost for re-assignment
2. Collaborate with the NSM coordinator to develop timelines and schedules for implementation, including:
 - specific steps needed to vacate the current Biology Library space (except that portion that may be related to a continued Library presence serving needs such as those noted above)
 - a rapid assessment of the collection to inform the development of criteria to determine the location of materials. Following the process described in the Special Collections Guidelines for Library Moves or Closures, the Team should work with the Special Collections Division to determine the disposition of administrative records, rare books, and maps
 - a timeline and phased plan for transferring collections from Burrill to other locations
 - a table of staffing and resource needs for each phase in the transition
 - a plan for communicating the transition to the new services profile to campus and library constituents

3. Recommend a plan for assessing the effectiveness of the new configuration of collections and services

4. Submit a report with its recommendations to the University Librarian by June 30, 2010.
Appendix 2: Biology Services Planning Grid

<table>
<thead>
<tr>
<th>Service</th>
<th>Existing in Biology Library</th>
<th>Existing in Library</th>
<th>Potential New Biology Service</th>
<th>New in Library</th>
<th>New Partnership/Extra Library</th>
<th>Existing in Peer Institution</th>
</tr>
</thead>
<tbody>
<tr>
<td>Collection development and selection for Biology & related subjects</td>
<td>X</td>
<td>X – limited in Biotech/UGL/INHS</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Circulating, browsable print serials available in Biology Library</td>
<td>X</td>
<td>X</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Circulating books from Biology Library</td>
<td>X</td>
<td>X</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Reserve services</td>
<td>X</td>
<td>X</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Walk-up reference service</td>
<td>X</td>
<td>X</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Chat reference service</td>
<td>X</td>
<td>X</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Biology web page/portal</td>
<td>X (needs revision)</td>
<td>X</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Classroom Instruction sessions</td>
<td>X</td>
<td>X</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Bibliographic database searching</td>
<td>X</td>
<td>X</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Tutorials/subject guides/libguides</td>
<td>X</td>
<td>X</td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Data storage & manipulation</td>
<td></td>
<td></td>
<td>X – IDEALS, Scholarly Commons</td>
<td></td>
<td>X- CITES, GSLIS, NCSA, ATLAS</td>
<td>X</td>
</tr>
<tr>
<td>Digital resources & online access</td>
<td>X</td>
<td>X</td>
<td>X – Genomic databases (licensed)</td>
<td></td>
<td>Bioinformatics group, IGB</td>
<td>X</td>
</tr>
<tr>
<td>E-science/e-scholarship</td>
<td>X – IDEALS, Data Services Librarian, Connections [BibApp]</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>X</td>
</tr>
<tr>
<td>Service/Software</td>
<td>Existing Biology Library</td>
<td>New Biology Library</td>
<td>New Other Library</td>
<td>New Partnership Extra-library</td>
<td>New in Library</td>
<td>New in Peer Institution</td>
</tr>
<tr>
<td>--</td>
<td>--------------------------</td>
<td>---------------------</td>
<td>------------------</td>
<td>-------------------------------</td>
<td>----------------</td>
<td>-------------------------</td>
</tr>
<tr>
<td>Statistical analysis/software</td>
<td>X</td>
<td>X</td>
<td>X - partnership w/ATLAS</td>
<td>X</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bibliographic management software</td>
<td>X - Savvy Researcher</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Molecular/genomic database instruction</td>
<td>X - biotech limited</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bioinformatics Tools</td>
<td>X</td>
<td></td>
<td></td>
<td>X - Bioinformatics group</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Visual/imaging software</td>
<td></td>
<td></td>
<td></td>
<td>X - Bioinformatics group</td>
<td></td>
<td></td>
</tr>
<tr>
<td>GIS software/applications</td>
<td>X</td>
<td></td>
<td></td>
<td>X - Scholarly Commons/data services librarian (limited)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Database and information management software and applications</td>
<td></td>
<td></td>
<td></td>
<td>X - CITES</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Microarray analysis</td>
<td></td>
<td></td>
<td></td>
<td>X (requires further assessment and prioritization)</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Existing Biology Library: existing service provided by the Biology Library.

Existing in Library: existing service supported outside of the Biology Library, but in a Library unit.

New Biology Library: a new service, specific to Biology Library clientele, that would be desirable to clientele of the Biology Library.

New other library: a new service that might be offered by the Library and would likely be of interest to Library users across a number of units.

New partnership extra-library: a new service, program, or space

Existing in peer institution: services offered in peer institutions
Appendix 3: Tabular Chart of Recommendations

<table>
<thead>
<tr>
<th>Recommendation</th>
<th>Specific Recommendations</th>
<th>Start Date</th>
<th>Completion Date</th>
<th>Cost</th>
</tr>
</thead>
<tbody>
<tr>
<td>Close Biology Library service point</td>
<td>Have a party to mark the transition before the end of the semester. Invitations to the Library, MCB/SIB and other biology-related departments.</td>
<td>May 2011</td>
<td>May 13, 2011</td>
<td>N/A</td>
</tr>
<tr>
<td>Remove furniture and any remaining materials in former Biology Library space, relocate staff</td>
<td></td>
<td>August 2011</td>
<td>December 2011</td>
<td>Labor costs for Library IT and Facilities Staff</td>
</tr>
<tr>
<td>Space formerly occupied by Biology Library in Burrill is available for reassignment by the Provost's office</td>
<td></td>
<td>December 2011</td>
<td>December 2011</td>
<td>N/A</td>
</tr>
<tr>
<td>Establish librarian office hours and instruction program in Burrill Hall</td>
<td>The team recommends that SIB/MCB will make a temporary office available for during reconfiguration of the first floor of Burrill Hall. After the reconfiguration is complete, we recommend that an office located off the corridor in the planned cluster of student services be made available for available for librarian office hours. The Biology Librarian and others (e.g., Life Science Data Services Librarian) will provide reference services, and work with partners inside and outside the library to provide consultation and workshops in areas of identified need. These may include citation management, e-science, statistical support and bioinformatics.</td>
<td>August 2011</td>
<td>ongoing</td>
<td>staff cost</td>
</tr>
<tr>
<td>Biology services in Funk</td>
<td>Walk up reference services will be available in Funk, with the Biology librarian participating in this and other relevant service programs</td>
<td>August 2011</td>
<td>ongoing</td>
<td>staff cost</td>
</tr>
</tbody>
</table>
| Transfer Biology cage materials (1000 volumes) to Rare Book O.S., after digitizing those not yet scanned | Scan all non-folio, pre 1922 titles not in Internet Archive or Google. Also scan those that are in Google but would benefit from color. Upload to Internet Archive and tag for the Biodiversity Heritage Library collection. | August 2010 | January 2011 | DCC will scan as part of Internet Archive project, using projects funds. Estimated cost: 10 cents/page for scanning and uploading to the IA
<table>
<thead>
<tr>
<th>Activity</th>
<th>Cost</th>
<th>Start Date</th>
<th>End Date</th>
<th>Notes</th>
</tr>
</thead>
<tbody>
<tr>
<td>Transfer approximately 50,000 items from Funk to Oak Street</td>
<td>Fund .25 time grad hourly in Funk ($13.76/hour)</td>
<td>July 2010</td>
<td>December 2010</td>
<td>$3000 (NSM funds)</td>
</tr>
<tr>
<td>Transfer and relocate approximately 50,000 items from Biology to Funk</td>
<td>Use professional mover to relocate items (Library Facilities indicate they are at capacity with current O.S. Google obligations). Get quote from mover by April 2011.</td>
<td>May 2011</td>
<td>July 2011</td>
<td>Estimate requested from Library Facilities June 2010</td>
</tr>
<tr>
<td>Transfer 94,000 volumes from Biology to Oak Street and Main Stacks (and from Stacks to OS to accommodate any transfers in)</td>
<td>For materials transferred to stacks, materials must first be transferred from Stacks to Oak Street to make room for any transfers into Stacks. Transfers to Stacks should be limited to those items for which browsing is essential.</td>
<td>August 2011</td>
<td>May 2011</td>
<td>IPM, Stacks and unit staff costs</td>
</tr>
<tr>
<td>Continue to watch for journal backfiles</td>
<td>Biology and Funk currently don’t have any requests for journal backfiles, but will continue to watch for new offerings that would allow for additional transfers to Oak Street and will notify the AUL for Collections so these can be considered for priority purchase</td>
<td>ongoing</td>
<td>unknown</td>
<td></td>
</tr>
</tbody>
</table>