Library Assessment Working Group
ANNUAL REPORT, July 1, 2007– June 30, 2008

Prepared by:
Tina E. Chrzastowski (Chair, FY07through FY08)
1. Narrative

Most of FY08 was spent preparing for, implementing and analyzing results from the LibQUAL+ survey. This survey, the first LibQUAL survey done at UIUC since 2001, was conducted from March 20 to April 15, 2008. A total of 824 persons responded to the survey and provided 341 written comments. These comments and the full LibQUAL+ results are available at www.library.uiuc.edu/libqual . Although we received a summary of our results by summer, full data sets (including SPSS) will not be available until fall 2008. The Library Assessment Working Group plans to provide an overview and recommendations based on survey results in FY09.

In addition to the all-consuming LibQUAL+ survey, the committee collected benchmarking data for the University of Manchester global project, volunteered to participate in OCDA, the Organizational Climate and Diversity Assessment sponsored by ARL (we were ultimately not included in this survey), discussed what data we may have that can be used to inform library reorganization, provided input to the Services Advisory Committee’s Service Index, submitted a request for, and was granted a .25 GA for FY09, requested, and was granted, funding to send two persons to the ARL Assessment Conference in Seattle, and reviewed “DeskTracker” software and recommended it be implemented in the library.
Full minutes of LAWG meetings can be found at www.library.uiuc.edu/assessment/facts.html
The library assessment web page is found at www.library.uiuc.edu/assessment
2. Library Faculty Publications and Presentations on Library Assessment
Chrzastowski, Tina E. (2008). “Assessment 101 for Librarians: A Guidebook.” Science

 and Technology Libraries. 28 (1/2): 155-176.
Chrzastowski, Tina E, and Lisa German, Lynn Wiley and Robert Alan (2007). “Approval

 Plan Assessment in Two Large ARL Libraries: The University of Illinois at

 Urbana-Champaign and Pennsylvania State University.” Charleston Book and Serial Conference, Charleston, South Carolina, November 9, 2007.
Chrzastowski, Tina E. and Chew Chiat Naun, Michael Norman and Karen Schmidt,
 (2007). “Feast AND Famine: A statewide science serial collection assessment in

 Illinois.” College and Research Libraries. 68 (6):517-531.
Defranco, Francine, Steve Hiller, Lisa Janicke Hinchliffe, Kristina Justh, Martha
Kyrillidou, Jim Self, and Joan Stein (Eds) (2007). Proceedings of the Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, Washington, DC: Association of Research Libraries.
Hensley, Merinda and Lisa Janicke Hinchliffe (2007). “Assessment @ UIUC Library: A
Web Portal. Poster Session.” 31 March, 13th National Conference, Association of College and Research Libraries, Baltimore, Maryland.
Hinchliffe, Lisa Janicke and Tina E. Chrzastowski (2007). “Getting Started with Library

Assessment: Using Surveys to Begin an Assessment Initiative.” Proceedings of
the Library Assessment Conference: Building Effective, Sustainable, Practical Assessment, Francine DeFranco, et al., Eds. Washington, DC: Association of Research Libraries: 63-68.
Hinchliffe, Lisa Janicke (2007). “User-Centered through User Surveys.” Hawaii Library
Association, November 10-11, 2007.
Ingold, Cindy (2007). “Women's studies databases: A critical comparison of three

databases for core journals in women and gender studies.” Library Trends 56(2):

449-468.
Kaufman, Paula (2008). “University Investment in the Library: What's the Return? A
Case Study at the University of Illinois at Urbana-Champaign.” Digital Libraries Symposium (Elsevier), American Library association Midwinter Conference, Philadelphia, PA, January 12, 2008.
Kaufman, Paula. (2008, July). The library as strategic investment: Results of the
University of Illinois "Return on Investment" Study From the Director's Perspective. Address presented at the LibraryConnect Seminar, July 16, 2008, Tokyo, Japan.
Kaufman Paula T. (2008). “The Library as Strategic Investment: Results of the

Illinois Return on Investment Study.” LIBER Quarterly: The Journal of European Research Libraries. Accepted and In
Press.
Kaufman, Paula and Scot t Walter. (2008, July-August). “The library as strategic
investment: Results of the University of Illinois “Return on Investment” Study.” Address presented at the LibraryConnect Seminar 2008, Tokyo, Japan; Osaka, Japan; Seoul, Korea; Hong Kong; Singapore; Sydney, Australia; Melbourne, Australia; Brisbane, Australia; Auckland, New Zealand; Wellington, New Zealand; Christchurch, New Zealand; Selangor Darul Ehsan, Malaysia; and Bangkok, Thailand.
Prom, Christopher J. and Ellen D. Swain (2007). “From the College Democrats to the
Falling Illini: Identifying, Appraising, and Capturing Student Organization Websites.” The American Archivist v. 70(2) :344-63.

Schmidt , Karen, Wendy Allen Shelburne, and David Steven Vess (2008). “Approaches
to Selection, Access, and Collection Development in the Web World: A Case Study with Fugitive Literature.” Library Resources & Technical Services 52 (3): 184-91.

Searing, Susan E. (2007). “Integrating assessment into recurring information literacy
 instruction: a case study from LIS education.” Public Services Quarterly, 3, no.
 1/2, 191-218. Available through IDEALS: http://hdl.handle.net/2142/1793
[Published simultaneously in: Walter, Scott (Ed.), The teaching library: approaches to assessing information literacy instruction (pp. 191-218). New York: Haworth Press.]
Wiley, Lynn and Elizabeth Clarage (2008). “Buying to Share, the Illinois State CARLI
experience.” Rethinking Access to Information: Evolving perspectives on

information content and delivery IFLA Satellite Meeting, Boston, MA

August 5-7, 2008.

Woodard, Beth and Lisa Janicke Hinchliffe (2008). Information Literacy Assessment:
Using Classroom Assessment Techniques. Northeastern Illinois University, March 19, 2008.
3. Goals and Projects for FY09

· Code LibQUAL+ comments
· Write and post LibQUAL+ summary and recommendations
· Present LibQUAL+ results at fall faculty meeting
· Rework and refresh assessment web site
· LAWG members attend and present research at the 2nd ARL Assessment Conference in Seattle, August 2008.
· Assess DeskTracker as a mechanism to collect reference statistics
· Coordinate benchmarking data collection
· Sponsor and host a forum on library assessment, reporting on the Seattle ARL Assessment conference and what’s new with Bean Counter, etc
· Support the creation of a part-time Library Assessment Coordinator
· Request funding for one person to attend the Service Quality Academy
· Mine previous surveys and, in combination with LibQUAL+ results, provide recommendations to implement findings
· Contribute to discussion on data points for evaluating units (and Unit Heads?) (with SAC)
· The Data Farm workshop with Joe Zucca
· Explore the assessment of the UIUC Library's organizational culture
