Library Assessment Working Group
Meeting Minutes 01/18/12
Present: S. Avery, S. Braxton, L. Hinchliffe, K. Kern, [image: https://mail.google.com/mail/images/cleardot.gif] M. Mallory, C. Phillips, J. Strutz,
W. Shen (GA)

1. Updates of the Coordinator of Library Assessment search

We need to launch a new search for the Coordinator of Library Assessment. Phillips will be chairing the new search committee. Timing of the position: Position will be posted any day now. Hopefully someone could start in the summer.

Note: Position has now been posted. Deadline for applicants is February 15th, 2012.

2. Tasks discussions

[bookmark: _GoBack]We will work with the absence of the assessment coordinator in the spring. We plan to focus on NSM projects, engage in the strategic planning project, snapshot day, and other tasks that emerge in the spring. If we plan to launch LibQUAL at any time in the future, we need to consider: customized report, LibQUAL results analysis and presentations, the gateway redesign and launch dates, timeline, IRB applications, local questions; and assuming we meet every deadline, we need to pay ARL, etc. Agreed to do LibQUAL Lite in Fall 2012. Agreed to do a shorter (2 page) report and have a forum or forums for the library on LibQUAL results.

Action item: We will send a message to EC on LAWG tasks in the spring. Kern will draft the message. Then LAWG will look the draft over. 

 
image1.gif


