LAWG meeting minutes 6/ 15/10

Roster for next year: Annie will get the list from Scott and have Eric put it on the website.
Planning for next year:

1. LibQual+

LibQual+ will do spring 2011. Need to talk to stakeholders beforehand to set what their expectations for outcomes are before the LibQual survey. What are the targets and what will we do if we don’t meet the targets.

What happened to LibQual Lite? Can we get the list of the questions from ARL? Do we still have local option questions?
Is there an article on using LibQual to set targets for the next LibQual?

Is LibQual the right place to put the effort? It is a “temperature taking” that tells us if there is an area that we need to look into more.
Make the assignments for who will work on what areas of the executive summary in advance of receiving the results.

We need to have talking points about why we are doing this again.

· Longitudinal

· Diagnostic – tells us what areas are problematic

· Comparison with other institutions

· Aggregate population results that can be compared to when other assessments are done within the library. Are results consistent or not consistent with the LibQual results?

· Objective base for arguing for library resources in particular areas

· As an international instrument

2. Outcomes-based assessment workshop.

There is a need and an interest in this. We have several people who could do this training. (Annie has done this training.) There is a tool (WASAIL) for giving students quizzes and surveys that could be used in conjunction with this. There are tools that User Ed is looking at in this area.

3. Who is responsible for assessment?

When there is a committee that can do the assessment, perhaps they should be doing that. (Like User Ed or a Reference committee.)

An important role of LAWG is to encourage assessment to get things started and moving in other areas. LAWG providing coordination and awareness of what assessments are going on within the library.

Sub-collection in IDEALS for projects? Susan was looking into this but does not have access to create a collection. Did Eric talk to Sarah about IDEALS? What was the outcome of that? Can Sarah give someone permissions to create the collection?

Eric has an in-take form for finding out information from people about their projects (cover sheet) about their projects. We may need to talk to individuals to get this information on the LAWG site. What was the project, what was the methodology, contact information, etc. even if they do not want to share their data or findings. Can also eventually provide link to articles related to the data, if any are written.

4. READ Scale:

(Kathleen’s Notes)

Re: READ, do we want to encourage Lynne and me and whoever else is interested to move ahead with READ? Would we have resources (Chris or Eric or NSM) for some data crunching with the expectation that this would move to a Reference committee if one is formed? The data collection part is easy. The training will take some considerable effort and I have an idea for online training that I'd like to be able to have resources to implement. There is also the question of bringing Bella Gerlich here. SAC may have money for that (it was Scott's idea) but we would need LAWG's support since there is not a Reference committee right now. Or, if LAWG does not want to support this, it might be that the Ref NSM committee will recommend that this assessment tool is used.

I understand that LAWG does not want to take on too much. I have been assuming that implementing READ would not be much like that of Desk Tracker which a LAWG sub-group chose and Eric provided support for training materials, the website, and developing the macros so that the data could be used to maximum potential. That is that the work would fall to the people that are interested in the instrument. So, I think it is a matter of setting out at the beginning LAWG's role and others' roles in starting the use of READ and for continued use of READ.

(Lisa’s Response)

I like the idea of thinking about how the LAWG GA can help support projects. I'm wondering if the LAWG GA could provide support for User Ed's work on information literacy assessment, for example? Or, will the LAWG GA only assist with projects being run by LAWG (so in this case READ until it moves to the Reference Committee - pending it being created)? Just trying to think through LAWG resources and how we prioritize where we deploy them.
(Kathleen’s Reply)

The LAWG GA resources are managed and prioritized through LAWG.

They are available for LAWG projects and other library-wide or multi-unit assessment work, whether housed within LAWG or not.

If other funding is possible (such as RPC funds for individual's research projects) then those should be applied for and used.

Of course, we might not have GA hours after this year, but a plan for the GA allocation will help us make a case for this position as on-going.

