LAWG meeting minutes 4/19/10

Present: J. Jacoby, S. Braxton, A. Paprocki, K. Kern, L. Hinchliffe, E. Phetteplace

Absent: K. Dougan

1. LAWG as Assessment Clearinghouse and Consultant
a. Kathleen’s three questions: “1) Should LAWG continue as a working group (committee)? 2) What advantage does this offer over leaving the work to SAC or entirely uncoordinated? 3) What will our scope be able to be without a Coordinator? What can we reasonably expect of ourselves?”
b. This is a brainstorming sessions to determine the future of LAWG. No final decisions have been made yet.

c. LAWG organized the visualizing data workshop. There is a TED talk of interest coming up. LAWG could work on staff development, training, disseminating tools and techniques. Act as a repository for assessment expertise, guidance, and training. What we do not want to have happen is assessment become optional and left to each individual unit.

d. Is LAWG an assessment SWAT team which does assessment itself? Or do we equip and motivate libraries to do their own assessment? The former is impractical in terms of time and speed, but LAWG members could easily add input and advice into other activities. LAWG as a clearinghouse and consultant for assessment, but not as initial designers.

e. If LAWG could spearhead designing best practices for Desk Tracker, for instance, it could lead to standardization and cross-library comparisons. This is necessary not only across units but even within units where different librarians have varying ideas and no external standard to reference. Another example: when you are recording your gate count, you cannot assume ending gate count one day equals opening count the next day. How to adjust your analysis for this.

f. Who is responsible for Desk Tracker? Is it out of line for us to write documentation on how to record things? Could phrase the document as “if you want to be able to do X, Y, or Z in your unit, here are the steps you have to follow” as either a means of adding additional fields or using old ones more effectively. It is not clear who is responsible for helping units with designing customized fields.

g. Even doing LibQUAL, there are items where the results imply a follow-up; in order to use the data you have to do further data collection and analysis.

h. Can we pick an area where we have data across the library and begin the discussion of why the data we have is inadequate or what the data tells us. Stimulate assessment and conversation. Or Sweeps Week data across the library for the last X years. Ask “how can we make the data we are collecting better, more useful?” and work towards better solutions via Desk Tracker or elsewhere. LAWG could do one library-wide project per year.
i. Two distinct options: 1) choosing a single library-wide project for LAWG, and 2) acting as consultant and facilitating assessment elsewhere.
2. LAWG as Project-based Leader

a. Social Sciences has expressed support for LAWG*. Susan Avery & Carissa Holler have been through the immersion assessment program and have voiced interest in assessment and LAWG. Bringing new people in would be a good idea.

b. It is difficult to do much without more librarians on the working group. It is time for renewing commitments and LAWG has two-year terms. As a working group of Services Advisory there are a limited number of spots.

c. There was talk of disbanding LAWG at last SAC meeting. Would SAC take responsibility for no decisions being made with regards to assessment? Lynn Wiley’s NSM uses assessment to make strategic plans.
d. Does SAC want to charge LAWG with one question per year they want answered? Then group members could be selected based on what they could contribute to the particular issue. It would be difficult to do other work on top of this, though pertinent workshops would be feasible.

e. LAWG would solicit suggestions for what the project should be. There could be a survey distributed to librarians asking “what do you want to know about your library?”

f. First project could be to determine what we can do with present sets of data, take an inventory of available assessment data. Find the gaps and then have a conversation around what is needed and how it could be collected. This should be done around a particular theme (for example, “how are we supporting undergraduate curriculum?” which is itself a huge question) as opposed to looking at everything all at once.

g. Even just taking the assessment that has been done and placing it into context, constructing a narrative, would be a useful service.

h. LibQUAL even tri-annually is so time intensive that its more than a single year project. Scheduling meetings and follow-ups is incomplete after a year of work. LibQUAL is the committee for awhile after the results come in. It also raises many questions which require further investigation. In the summary, LAWG referenced other data and identified continuing problems or new issues. Administering the survey won’t be quite as time consuming because we now have the 2008 IRB forms.
i. Idea for outcomes-based assessment workshop, possibly integrate into a series which provides a full set of tools. Annie has given a presentation on the topic for ACRL before. JoAnn is good at visualizing data.

j. Setup a regular assessment brownbag. How do we get the word out about assessment? Maybe two per semester. Could do one really hands-on workshop where librarians come out with a practical skill they can immediately use the next day. People feel more committed to a workshop they have to sign up for as opposed to an informal brownbag.

*Social Sciences Division Statement:

Dear Scott [Walter],

At the regularly scheduled division meeting on April 7th, the Social Sciences Division discussed the importance and role of the Library Assessment Working Group (LAWG). We thought it might be helpful if we forwarded our thoughts to you.

The Division values the continual practical role of the Library Assessment Working Group and believes that the Group should take a leadership role with assessing the outcomes of the New Services Models as well as other library initiatives. In the absence of a designated Assessment Coordinator, we believe that LAWG should continue to exist to mentor, advise, motivate and coordinate librarians and staff to engage in effective assessment. The assessment activities of the LAWG should be driven by consistency and library values. The value of the Group is that it has the ability and authority to provide the Library with a more consistent approach to assessment and insuring that individuals and groups don't steer too far from library guidelines and values.

Sincerely,
Social Sciences Division
