ClimateQUAL Response Team Report
University of Illinois Urbana-Champaign Library
Recommendations for Improving the Organizational Climate
February 19, 2016

INTRODUCTION
	Between February 24th and March 15th, 2015, employees of the Library at the University of Illinois Urbana-Champaign were invited to participate in the ClimateQUAL: Organizational Climate and Diversity Assessment survey. A Climate Survey Working Group[footnoteRef:1] was formed in March 2014 to investigate the feasibility of doing a climate survey for the University Library. With the support and encouragement of the Dean of Libraries, this group determined that the University Library should implement the ClimateQUAL®[footnoteRef:2] Survey administered by the Association of Research Libraries (ARL). [1: The Working Group included Cindy Ingold (Chair), Jim Cotter, Cindy Kelly, Qiang Jin, Sue Searing and Jen-chien Yu.] [2: More information about ClimateQUAL® can be found at http://climatequal.org/.]

	ClimateQUAL®: Organizational Climate and Diversity Assessment “is an assessment of library staff perceptions concerning (a) their library's commitment to the principles of diversity, (b) organizational policies and procedures, and (c) staff attitudes.” There were several benefits in having the University Library administer ClimateQUAL®: 1) the Library would receive support and assistance from ARL; 2) ClimateQUAL® has a reputation as a well-tested instrument for climate assessment; and 3) the University Library would be able to benchmark against other ARL libraries who have completed the survey. The survey was sent to 520 University Library employees including faculty, academic professionals, academic hourlies, civil service staff, and graduate assistants. 312 valid surveys were completed for a response rate of 60%.
	From April through August 2015, the Climate Survey Working Group analyzed the data and created a Summary Report which included a list of recommendations.[footnoteRef:3] Included in the recommendations was a call for the Library Executive Committee to establish a ClimateQUAL Response Team. The Executive Committee approved this recommendation, and the Response Team was established in September 2015. The charge for this group is: [3: See http://www.library.illinois.edu/assessment/climatequal for a link to the full summary report.]

The ClimateQUAL Response Team is charged with determining strategies to address issues and concerns raised in the ClimateQUAL survey. The Team will provide an initial set of recommendations to the Executive Committee by December 15, 2015. The ClimateQUAL Response Team will also recommend how to integrate ongoing monitoring of the organizational climate into the existing Library structure, including assuring that recommendations for improving the climate are incorporated into the strategic planning process.
Members of the ClimateQUAL Response Team (the Response Team) are Cindy Ingold, Chair; JoAnn Jacoby, Library Administration; Cindy Kelly, Human Resources; Jessica LeCrone, Undergraduate Library; Kyle McCafferty, Central Access Services and Representative from the Library Staff Support Committee; Ayla Stein, Content Access Management; Jen Yu, Office of User Services; and Beth Woodard, Office of User Services. The ClimateQUAL Response Team held meetings every two weeks beginning on October 16.
During its deliberations, the ClimateQUAL Response Team referenced the Library diversity statement which reads:
	The University of Illinois Library is committed to an environment that 	welcomes, cultivates, values, respects and supports the differences and 	contributions of all students, faculty and staff at the University of Illinois, and 	the community. In addition, the University Library is dedicated to creating an 	inclusive community grounded in respect and appreciation for all individuals 	who work in the library. The Library recognizes diversity as a constantly 	changing concept. It is purposefully defined broadly as encompassing, but 	not 	limited to, individuals' social, cultural, mental and physical differences.
While the Response Team believes this is a broad definition of diversity, we also want to emphasize that personnel within the University Library have diverse roles, and that at times, tension between these roles has led to organizational climate issues. We believe that the recommendations outlined in this report address all aspects of our diverse workforce.
METHODOLOGY
The Response Team took a mixed method strategy, combining a thorough examination of the UIUC ClimateQUAL® data ; performing a literature review on academic libraries[footnoteRef:4] that have conducted and implemented organizational changes based on ClimateQUAL® results; exploring diversity programming ideas from the corporate literature; and observation of current programs and committees on campus that are connected to issues surrounding organizational climate. [4: University of Michigan, Ann Arbor, John Hopkins University, Cornell University, University of Nebraska, Omaha and University of Connecticut.]

The Response Team believes that in order to create a healthy and balanced organizational climate for our Library, we have to focus on both improving our weak areas as well as fostering our strengths, as our weaknesses and strengths are connected and woven throughout our organization. As such, although our discussion was guided by ClimateQUAL® results and research, we composed our recommendations with these emphases:
· What steps are important to help improve the organizational climate for the people who work at the University of Illinois Urbana-Champaign Library? (Short Term and Long Term Recommendations)
· What can we do? (Action items for each recommendation)
· Who are we? (Responsible Party for each action)

SHORT TERM RECOMMENDATIONS
1. Capitalize on the strengths of the organization as revealed in the ClimateQUAL survey.
a. Gather information from library units whose scores seemed to indicate a more productive work environment about workplace strategies that could help create this environment.	
	Responsible Party: Staff Development and Training Committee (SDTC), 	Library Human Resources (HR)
b. Create best practices guidelines based on feedback from these units.
	Responsible Party: SDTC, HR
c. Assess our training program to assure that we are offering the training that is needed.
Responsible Party: SDTC, Assessment Committee, Diversity Committee

2. Gather additional information about the climate of the organization.
a. Hold focus groups for various categories of employees including staff, APS, faculty, and graduate students. Focus groups should be administered by an outside party.
	Responsible Party: SDTC with assistance from Diversity Committee and
	HR
b. Create an online survey for library staff to provide additional input about the climate of the organization.
	Responsible Party: SDTC with assistance from Diversity Committee and 	HR

3. Promote open, honest, and authentic communication between all levels of staff.
a. Provide mechanisms for all employees to give feedback both up and down the organization, for example, create a structure for library wide meetings for all civil service staff and academic professionals.
	Responsible Party: Administrative Council, Cabinet, Executive 	Committee
b. Have the Staff Development and Training Committee work with Library Administration to explore an internal marketing program which would impact internal communication.
	Responsible Party: SDTC
c. Provide technical/administrative support to AULs, Committees, Teams, and Task Forces to allow them to maintain up to date web pages providing current information, including minutes from meetings.
Responsible Party: Committee Chairs, Web Team, Library Administration
d. Promote a holistic approach to employee wellness, including encouraging participation in library wellness programs and informing all employees of existing campus resources for example, the Faculty Staff Assistance Program.
	Responsible Party: HR, SDTC, Supervisors, Unit Heads	

4. Strengthen our strategy for the recruitment, hiring, and retention of faculty and staff from underrepresented groups.
a. Do aggressive recruitment at conferences including targeted conferences such as Joint Conference of Librarians of Color, National Diversity in Libraries Conference. Begin recruitment at state and regional meetings such as the Illinois Library Association.
	Responsible Party: HR, Search Committees
b. Continue to train search committees with special attention to diversity issues in the search process.
	Responsible Party: Library Administration
c. Establish a mentor/mentee system for faculty of color.
	Responsible Party: Promotion and Tenure Advisory Committee, Library 	Administration
d. Investigate various programs that offer fellowships or internships to people from underrepresented groups to encourage librarianship as a career.
	Responsible Party: Diversity Committee, HR, Library Administration
e. Explore ideas for outreach to underrepresented students in GSLIS and to student assistants to encourage librarianship as a career.
	Responsible Party: Diversity Committee, SDTC

5. Foster a culture where diversity activities are rewarded within the organization.
a. Require all units to provide information on diversity activities completed within their unit annual reports during the past year.
	Responsible Party: AULs, the Dean	
b. Encourage faculty to report diversity activities in their annual reports.
	Responsible Party: Faculty Review Committee, Library Administration
c. Encourage supervisors to include a conversation around organizational climate issues during staff reviews, and encourage supervisors to reward staff for attending diversity training and other events.
Responsible Party: Library Administration, HR, Unit Heads

LONG TERM RECOMMENDATIONS
1. Create an organizational climate policy/statement for the University Library.
a. Hold brown bag discussions to gather input on the statement from all levels of library staff.
	Responsible Party: Diversity Committee
b. Meet with various constituencies to gather input, e.g. LSSC, EC, faculty meeting, divisions
	Responsible Party: Diversity Committee, HR

2. Provide diversity training across all levels of the organization and engage Library Administration in actively advocating for this effort.
a. [bookmark: _GoBack]Develop a curriculum for a diversity training program similar to the Supervisory Training Institute that would be for several weeks every year. Work with the Office of Diversity, Equity, and Access to create curriculum.
	Responsible Party: Diversity Committee, SDTC, Library Administration
b. Create a toolkit for individual units to use to assess their organizational climate and training needs.
	Responsible Party: Diversity Committee, SDTC, Assessment Committee
c. Continue to encourage all staff to take advantage of learning opportunities on campus via online resources such as webinars or Lynda.com; through internal training offered by SDTC and Diversity Committee; and through in person training or classes offered on campus.
	Responsible Party: HR, Supervisors, Library Administration, Unit Heads
d. Encourage UGL to model their training for student assistants to other units.
	Responsible Party: UGL
e. Make sure all SAs complete Compass training. (To complete, contact Zoe Revell.)
	Responsible Party: SDTC, Supervisors, Unit Heads

3. Recheck the climate of the organization on an ongoing basis.
a. Administer ClimateQUAL again in 3 years
	Responsible Party: University Librarian, Diversity Committee
b. Create opportunities to recognize good faith efforts and improvements in the organizational climate.
	Responsible Party: SDTC

4. Insure that recommendations about the organizational climate feed into any future strategic planning discussions within the Library.
	Responsible Party: Diversity Committee, HR, SDTC
7

