Addendum to the LAWG Meeting Minutes 9/3/2010

Participants: Susan Avery, Susan Braxton, Kirstin Dougan, Lisa Janicke Hinchliffe, JoAnn Jacoby, Kathleen Kern, Carissa Phillips

1. ARL Service Quality Academy

a) LAWG discussed the upcoming Association for Research Libraries Service Quality Academy which takes place from March 14th-18th, 2011. From the ARL's website: “The 2011 Service Quality Evaluation Academy, co-sponsored by the Association of Research Libraries (ARL) and the Canadian Association of Research Libraries (CARL), is now accepting participant nominations, with a deadline of December 15, 2010. The academy is an intensive five-day program that focuses on both quantitative analyses (e.g., various descriptive statistics, and score reliability and validity analyses) and qualitative analysis of texts using the Atlas TI software and potentially some related strategies (e.g., focus groups) for analyzing library service quality data. The academy will also provide participants with the opportunity to share library service quality assessment plans/strategies and experiences.”

b) LAWG made a recommendation to Associate University Librarian for Services Scott Walter based upon the following criteria: 

1. would attendance at the program be useful and cost beneficial to the Library?

2. if so, who would be the best person to send?

3. how would the person sent plan to make use of/disseminate what was learned?

c) LAWG's recommendation will be discussed at the September 7th, 2011 Services Advisory Committee meeting. Results will be reported on the Library Assessment homepage. 

