Library Assessment Committee
(Formerly Library Assessment Working Group)
Meeting Minutes 01/09/13
Present: S. Braxton, M. Mallory, C. Philips, J. Strutz, L. Wiley, J. Yu, W. Shen (RA), and Jon Gorman, (guest speaker)
Absent: S.Avery, L. Hinchliffe
[bookmark: _GoBack]
1. Bean Counter update – Jon Gorman

Jon Gorman introduced Jaspersoft websites to LAC members. Also, Jon presented LAC the Bean Counter reports our library currently run. Jon asked for LAC’s suggestionson what to include in the bean counter reports list or what to take off. LAC and Jon discussed about shelf list on bean counter page, interlibrary loan statistics, circulation reports, ebooks, and use of google analytics, etc. Lynn also suggested it was important to know what gets loaded where, how current are the information, and establish a base line. LAC or IT may consider doing a LibGuide in the future to help provide baseline information on bean counter reports available to the library staff. Jon suggested giving access to bean counter reports page to LAC members for further reading and suggestions. Lynn also suggested of bringing Michael Norman to the table for the conversations, too.

2. Assessment activities updates

2.1 Wiley introduced: we are running the patron driven reports. Some baseline needs to be established. We are in the committee for searching for a person for e-resource use statistics. It’s a permanent half-time AP position. Wiley also commented that LAC helps provide global perspective on what statistics need to be provided.

2.2 Jason updated on the IT survey. LAC helped pre-review of the IT survey. Jason updated on: number of responses, general as well as unexpected results, and major takeaways. The IT team is coding the answers and will decide on how to follow up with people who agreed to be followed up with. The IT team may have some focus groups later.

2.3 Susan updated that: The units are in the merging process with a great number of data.
We are trying to find a way to count what have been added to catalogue.

2.4 Wiley also mentioned that: We received the second half of the IMLS grant that was worth $100, 000. We will focus on humanities print use versus e-books. We will be doing focused group user surveys starting in Feb, waiting for IRB now.

2.5 Jen updated on the following assessment activities:

2.5.1 Arranging a Counting Opinions demo. Counting Opinions is from the same
company who does ACRL metrics. Scott Walter looked into it previously. It could help create a central place for people to generate reports. It’s hard to report how many times library e-resources are accessed. Also it would be helpful to have a place where we can generate reports like library gate count. So we’re doing this demo. There are two modules included: LibSat and LibPAS.

2.5.2 LAC could have a tour of the usability lab. It’s a nice space to do a small scale
focus group. Jen will send out information later on the tour.

2.5.3 Jen has been doing the facility assessment. We’re trying to identify the main usage. Susan A helped code a lot of data.

2.5.4 Faculty Survey: waiting to hear back from the IRB approval. The faculty survey is designed by Ithaka. Answers are seeking for on questions like what do faculty need for teaching and research. Susan’s question is do we include AP in it? I will check with Ithaka.

2.5.5 COUNTER report updates. COUNTER report generates electronic resource usage data. We didn’t have the man power to collect the data. We’re doing some ground work when the new person come in and GAs. An info page for counter report on assessment page is being developed to help faculty and staff to request COUNTER reports.

2.5.6 Morale: The campus did a climate survey and a summary of the results is available at http://www.uillinois.edu/climatesurvey/. The original plan is that the university would be providing library with a customized dataset which would only include participants affiliated with the library. That didn’t happen. Sue Searing talked with the Survey Research Lab (SRL) and their advice is that if the library does want the customized dataset – it would not be a cost-effective decision.

2.5.7 We need to turn in GA request by Jan 22nd, 2013. Please feel free to let Jen know if you want to modify anything of the GA request form. It is in the assessment form.

3. Library Assessment Grant

Jen suggested LAC members review the Call for Proposal and Guidelines documents on the G drive and let me know if anything needs to be modified. I hope to send it out early semester, maybe this week or early next week and make an announcement on that. Question: How long should we give applicants to put in a proposal? Carissa mentioned that sometimes we need to give time for follow-ups and clarifications, usually two week buffer to address multiple applications would be helpful. Jens suggested maybe a bit longer, we have four weeks before our next meeting, and lots of things happening at the end of Feb. On another note, we could accumulate the money of the grant to next year.

