[bookmark: _GoBack]Library Assessment Committee (LAC) Meeting Agenda
1/22/2014 – 10 am – 11:30 am
Main Library Room 323c
Present: Susan, Kelly, Harriett, Lynn, Carissa, and Jen
Library Assessment Committee Charge
The Library Assessment Committee advises the Library administration and the Library Assessment Coordinator on the prioritizing, planning and implementation of assessment activities. Members may assist the Coordinator in identifying assessment opportunities, designing assessment tools, promoting assessment activities, and fostering a culture of assessment within the Library. The committee shares in accountability for the success of the assessment program and evaluates its effectiveness in supporting the Library’s mission and strategic directions. [http://www.library.illinois.edu/assessment/lac.html]
Agenda
1. Review minutes [http://www.library.illinois.edu/cms/assessment/lac/10-23-13.docx] and Agenda (All)

Minutes and agenda were reviewed and no additions were added. All members agreed that we would conclude the meeting early for those who wish to attend the Director for Research Data candidate presentation.

2. Spring project list (30 minutes)

Reviewed ongoing projects and brainstormed new ideas

2.1 Library assessment conferences funding
Ongoing – Jen needs to draft the funding proposal

2.2 Assessment open house/open office hours
Committee members shared experience hosting open office hours/forums. Lynn shared that it took about 6 months of having regular open office (Acquisition + Collections) hours to really get people’s attention. Members recommended Jen to start with monthly office hours/consultation time. Susan recommended that Jen should include concrete suggestions in the email announcement for the open office hours. For example: “What assessment methods/data are available out there?” “What are Desk Tracker and Bean Counter and how to use these tools for assessment?” “Come and get the data you need for grant proposals, presentations or publications.”

2.3 Partner with other committees/groups (Kelly?)
2.3.1 Collaborating with USAC & Staff Development and Training Advisory Committee
Kelly shared that she is interested in getting more active with library assessment projects. In addition, Kelly is involved in the development of a library-wide customer service guideline called “GREAT”. The guideline, once approved, could need some help identifying ways to assess how library staff follow the GREAT guideline and what’s the impact on our services. And this is something our committee can help them with. Kelly will check with USAC & Staff Development and Training Advisory Committee and see if they are interested.

3. Collaborating with eResearch Implementation Committee
Harriett shared that the eResearch Implementation Committee is working on developing metrics to assess how the library is supporting eResearch. Our committee can help with that as well. Harriett will keep us updated.

3.1 Advocacy; Bringing in speakers, Library Assessment Briefs?
Jen shared the concern that the campus seems to be not aware of assessment efforts from the library. For example, when working with DMI, Provost’s Office or the Office of the Dean of Students, they seem to not know that not only the library does do and care about assessment but also we have a LONG history conducting assessment projects and data analysis. The same problem still exists internally as well, as some committee members raised – many library staff might be interested in electronic resources stats or ROI type of research – however many staff are not aware of what types of data we have and how to analyze the data appropriately.

Jen suggested that all of us to use whatever channels we have to promote library assessment within the library and on campus. Susan is on the Faculty Meeting Agenda Committee and will suggest the committee to add an agenda item (something like a Library Assessment Brief).

4. Update on assessment activities (All)
5. Wendi is working on applying the new layout to the Library Assessment website. With that a library data dashboard with FY2013 data will be available
6. LibQUAL+® Working Group
Due to some conflicts with other campus-wide surveys (NSSE & the Alcohol survey), the Office of the Dean of Students did not support our initial request for surveying students (3,000 each level, 12,000 total undergraduate students). We now request to send email invitations to 1,500 each level (6,000 total undergrad), 1,500 grad/professional students and will be conducting the survey 4/3 – 4/19. We have a verbal approval from the Office of the Dean of Students, but we are still waiting for the Dean of Student to sign the form.

