


University of Illinois at Urbana-Champaign
Library Assessment Working Group Annual Report 2011; 8/5/11


LAWG Membership
Susan Avery (2010-2012), Susan Braxton (2009-2011), Kirstin Dougan (Chair, 2010-2011), Lisa Janicke Hinchliffe (2009-2011), Kathleen Kern (2009-2011), Carissa Phillips (2010-2012), Michael Robak (2010-2012)

Narrative

The Library Assessment Working Group (LAWG) had a very busy and productive year in 2010-2011. We worked with various groups and individuals to meet assessment needs in various areas of the Library (see below). While we were successful in the things we were able to take on, we believe that the demand for assessment is increasing and the need for it ever more important. 

There are already several large projects happening in 2011-2012 that require LAWG’s involvement or input (see below). While continual assessment efforts are important to ensure we are meeting the needs of our patrons through our collections and services, we also realize that one committee can only do so much. LAWG’s future work will need to be carefully prioritized.

2010-2011 Accomplishments [and Outcomes]

Consultations
· with the Reference NSM team [an assessment component was included in their plan]
· with AUL for Service 
· concerning Library/IT Fee projects assessment [an assessment component was included in the proposal]
· concerning expectations for librarians of all types (embedded, subject, distant, etc.) [launched the READ pilot and the SAC/CDC task force on subject librarian expectations was created]
· concerning the Assessment Coordinator job description [the position was included in EC’s hiring priority list and recently approved by the Provost as an Academic Professional level position.]
· LAWG chair participated in meetings and webinars concerning assessment tools (LibPAS, AITS) [the Library continues to evaluate tools to replace BeanCounter and meet our growing need for organizational and assessment data access and management]

Presentations
· Presented on Assessment at the Strategic Planning forum
· Presented about data visualization, DeskTracker, and LAWG’s willingness to consult on assessment needs at Library Faculty meeting
· Presented on LibQUAL at the Library Retreat

Tools
· Launched a Library-wide pilot of the READ scale, including organizing workshops with Bella Gerlich open to the Library and GSLIS [data from the pilot has been used to make staffing decisions in RRGIS and UGL and READ will be incorporated into all service points/providers with the Reference NSM]
· Evaluated the ACRLMetrics tool [this was licensed by Sue Searing]
· Continued development of DeskTracker macro and form modifications and maintenance [data from DeskTracker has been used by participating service points in staffing and decision making]
· Created IDEALS community for library assessment 
· Reorganized and updated LAWG website, including a list of current assessment projects across the Library

Projects
· Created and proposed Assessment Grants program, which was accepted and funded by the Budget group, pending the hiring of new Assessment Coordinator 
· Began planning for the next LibQUAL iteration: investigating LibQUAL Lite, gathering relevant documents from last iteration, and creating implementation timeline

Events
· Co-hosted EDUCAUSE Spring Focus session "Seeking Evidence of Impact”
· Participated in the planning of Library Snapshot Day 2011 and examined, categorized, and summarized the results of the patron survey 

Other
· Fielded funding requests from parties in the Library wishing to conduct assessment, passing them along with comments to the AUL for Service
· Nominated Hinchliffe for attendance at ARL’s Service Quality Academy


2011-2012 Projects

· Assist with hiring process for new Assessment Coordinator
· Plan for and implement LibQUAL in Spring 2012 (pending launch of new Gateway)
· Assist with the creation and implementation of an assessment plan for NSM
· Assist with the creation and implementation of an assessment plan for Library/IT Fee projects
· Assist with the creation and implementation of an assessment plan for the new Library Strategic Plan
· Launch and administer the Assessment Grants program
· Continue to maintain LAWG website and Library Assessment IDEALS community
· Transition support of DeskTracker to the new Reference Committee
· Transition support of READ to the new Reference Committee


2

