Library Assessment Committee (LAC) Meeting Agenda
4/9/2014 – 10 am – 11:30 am
Main Library Room 428
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. Possible LAC/RPC coordination (Dan Tracy) 15-20 minutes
Dan introduced the context of the RPC funds, shared sample projects funded by RPC, and discussed with the committee on potential collaborations. The committee voted and agreed to collaborate with RPC. Dan will come up with more detailed action plans later.

2. Review minutes and Agenda (All)
The committee agreed on the meeting minutes and agenda.

3. Program evaluation (Lynn)

Lynn brought up the needs and importance of program evaluation. In terms of goals next year, Lynn proposed that she’s willing to work on building support in helping people do program evaluation. Lynn also recommends conducting staff training on the topic, particularly e-resource, like what people know about this area, or some webinar information, or face to face training information. Jen shared experiences of Mortenson Center on the recent program evaluation project.
4. Unretreat reports
Committee discussed on unretreat reports possibilities. The committee may send EC a general comment.

5. Roger Schonfeld (ITHAKA) visit (Lisa)
Lisa asked on what’s the most beneficial for Roger Schonfeld to talk about with this group? Lynn suggested asking on how people have taken some metrics and use of the results. Lisa recommended asking were there next questions coming up? What would be our next study here that would help move things along? Jen suggested asking on how do other institutions actually use the data of ITHAKA? In summary, Lisa will ask Roger to comment on: How do other institutions use the data? What are the next assessments that they do? Committee will also send Lisa further questions if they have any.

6. Update on assessment activities (All)

· Assessment professional development funding request status
Jen updated on the assessment professional development funding request status.
· LibQUAL+ Lite
The LibQUAL+ Lite survey is going. Jen discussed the comparisons on the participants, scores so far, and others that we have this time and last time in 2008.
· ClimateQUAL. Jen shared that the ClimateQUAL is suggtested, primarly from the diversity committee. If the funding gets approved, it’s targeted to be launched in Spring 2015.
· Jen also reminds on the conference room evaluation form from IT. Lisa and Kelly mentioned that they were not aware of the forms. Lynn suggests to put the form in the actual room to increase participation rate. Lisa recommends sending to LibNews highlighting people’s presentations on assessments. Jason mentioned that IT was piloting Piwik. Lynn mentioned that they’ve finished all disciplines in their current project. Lisa mentioned that she was sitting on the Privacy Policies Working Group.
.
[bookmark: _GoBack]

