Library Assessment Committee
(Formerly Library Assessment Working Group)
Meeting Minutes 04/10/13
Present: S.Avery, S., Braxton, M. Mallory, C. Philips, J. Strutz, L. Wiley, J. Yu, and W. Shen (GA)
Absent: L. Hinchliffe

1. Library Assessment Grant

We have had one application gone through. Jen drafted a letter to the approved applicant and handed it to the committee members for reviewing. Jen mentioned that there were two other groups that were interested in applying, and we were waiting to hear from them. The committee also discussed on campus rules of gift cards for recruiting participants.

In addition, the committee discussed the inclusion of more details of IRB applications in the application guideline. Now there is a line stating that the applicant is responsible for IRB application. Wiley suggested include IRB information in AP training sessions. Jason mentioned that IRB is also required for situations where results will be used for informal sharing among campus units in addition to publications. The committee members agree that the procedures should be highly recommended to all of the projects.

Action item: Jen will double check whether IRB timeline is included in the application materials and make sure that we add IRB wording and timeline information to the application guideline.

2. Faculty Survey update
Jen: We did our local one in February. We got lots of data from the local survey. We have a post-survey group that is working on the analysis of the data. We could talk about that on the faculty meeting. For committee members: Are there any particular things that you would like seeing analyzed? Jen is also interested in doing some cross-tab analysis with library units. Jen asked that the committee members to suggest who to talk to about certain parts of the results.

3. Update on assessment activities
Wiley: We’re doing an e-book for humanities study. We’ve got over 100 survey results back. The study focuses on graduate students and faculty. It is nice to see the comments. How we actually presented. Also, we’re talking with the Business Office on the use of object codes, to help statistical assessment use.

[bookmark: _GoBack]Jason: Library IT survey is on hold for coding. We have been trying to come back at certain point. Also, CARLI has come to us for collaboration. Eastern University developed a tool similar to Bean Counter. CARLI is hosting it on their server. We are just getting started with CARLI. If we are interested in the use of the tool, we will contact CARLI for their permission first, then they’ll copy the service to another server to create new instances. Susan B suggested would presentation on Bean-Counter at a faculty meeting be helpful to promote use of Bean Counter reports. Jen mentioned that bean-Counter can be used for purposes including inventory and shelf-list.

Jen: I’ve met with a Primo group. We talked about assessment a little bit. A small survey is being designed that will pop up asking users’ experience while they are in Primo. We’re hoping to have the survey soon. We want to get things that we don’ know. For example, how people use Primo, most popular facets, etc. I think Google analytics could be used for collecting Primo usage data. There is LibAnalytics, which is a sister product of LibGuide. People are investigating LibChat quite heavily, too. I think now they sell it as a package. I have sent out a request to have a trial on it. Once I have a trial account, I’ll have the committee take a look at it.

