Library Assessment Working Group

Meeting Minutes 12/6/10

Present: S. Avery, S. Braxton, K. Dougan (chair), L. Hinchliffe, C. Phillips, M. Robak, S. Walter (visiting), E. Phetteplace (GA)

Absent: K. Kern

1. Expectations for subject librarians  (Walter/all)
a. AUL for Services Scott Walter visited to talk about assessment of reference services in varying models—embedded, collaborative, traditional.
b. Collection Development Committee & Service Advisory Committee taskforce. Started out with collaboratively provided services, talking about basic suite of services to be provided to support a department. Develop some expectations and recommendations for future collaborative services.
c. The task force expanded to talking about what the baseline service expectations for subject librarians. What can a faculty member or student in any discipline be able to get from their librarian/the Library? Ties in with accountability, annual reporting. Beth Woodard, in her role as Staff Development and Training Coordinator, can be a resource in developing documentation on what subject specialist do.
d. Embedded librarians have tended to drop out of public reporting and the unit annual report, since that is so closely tied to physical structure. Most of the reporting categories do not apply to them. They don’t form a group; there’s no council or leader, each position is different.

e. Creating a new form of annual report may be necessary to generate more meaningful data. It’s possible to adhere to the report’s standards and say virtually nothing. Revision of the annual report format is not in EC’s plans for the near future; however, if the Task Force and/or LAWG were to propose changes, EC could act on them.
f. What are we doing to document the benefits of the New Service Models? Stewarding Excellence at Illinois posed this question.

g. LAWG does not oversee subject librarians. What can the working group provide? Resources and sounding boards, ideas, facilitate the discussion. What logical means of data collection exist?
h. If the embedded librarians approach LAWG with specific requests, we can probably assist, and have already participated in developing a customized Desk Tracker form for the LIS Librarian.  It isn’t within LAWG’s charge to mandate new assessment activities for embedded (or other) librarians, but we can be a resource for them.  Perhaps waiting for the results of the task force would help and provide a basis for further efforts.
i. A READ Scale implementation would be helpful.

2. LAWG and IDEALS update (Phetteplace)
a. IDEALS can function as a storage site for assessment data and publications. We can accept/reject submissions and use that to enforce certain standards. The added benefit is that we can require repeatability; a transparent methodology so that assessment carried out in one library can be repeated elsewhere.
b. Would still have to solicit submissions probably, few will voluntarily submit. Can 
c. Basic first step is finding a liaison, naming the community, and find a position in the IDEALS hierarchy.

d. Michael volunteered to be the IDEALS liaison. He will work on finding a good location and name for the community. 
e. Action Item: Michael and Eric will work on the base steps of creating a community, including creating standards for submissions and a workflow.
f. If it hasn’t gone through Institutional Review Board and making it available outside library is problematic. Need to define the levels of access. We can limit items to just Library Faculty.
g. The advantages of using IDEALS, rather than the G-drive, even if we are restricting access to library faculty/staff, is that IDEALS records will have descriptive metadata, and IDEALS will ensure preservation and forward migration of files and will provide a stable URL for digital objects.

3. LibQUAL+ planning update (Hinchliffe et al)

a. I haven’t got any responses from my Libfac-l call for volunteers—should we send a direct invite to individuals? There are several good options each of whom would bring something valuable to the task force.
b. Where are we on the IRB submission and other planning work? Not started yet since the task force is not fully formed. We need to know the dates before submitting IRB forms. The survey can run a random set of weeks; including Spring Break is not a problem since adjacent weeks the University would be in session. We are aiming for January 7th IRB submission.
c. Action Item: Eric will write up a draft this week with the dates omitted. We should plan to go all LibQUAL+ Lite.
d. Still need to draft the response/responsibilities document for Paula Carns and the Executive Committee.
4. Assessment Coordinator. An assessment coordinator should not just be within services, since technology and collections are an important part of the Library. Subject librarian issues are tied up with collections issues, not solely services.

5. FDL Survey. The Federal Depository Library survey does not really involve LAWG, does not relate to previous projects. It is just the FDL asking to put a link to a survey on our website. IRB has no control over external surveys.
6. January meeting will need to be rescheduled due to numerous parties not being able to be there.

