
Library Assessment Committee Assessment Grants

The Library Assessment Committee's charge: The LAC advises the Library Administration and the Library Assessment Coordinator on the prioritizing, planning and implementation of assessment activities.  Members may assist the Coordinator in identifying assessment opportunities, designing assessment tools, promoting assessment activities, and fostering a culture of assessment within the Library.  The committee shares in accountability for the success of the assessment program and evaluates its effectiveness in supporting the Library’s mission and strategic directions. 
How can you get monetary support from the LAC?
1. Individuals or teams working on a project can apply for an assessment grant from LAC by submitting a proposal request via email to the Coordinator for Library Assessment, also the chair of LAC.
2. Proposals are considered on a rolling basis—there is no deadline and monies will be awarded until that year’s funds are depleted.
Funding Priorities
Preference will be given to: 
a. New assessment efforts and/or recipients who have not previously received LAC awards
b. Proposed assessment projects that work toward achieving one or more strategic principles or directions as identified in the Library’s Framework for Strategic Action, 2015-2018 document.[footnoteRef:1]  [1:  http://www.library.illinois.edu/planning/ADOPTEDFramework_for_Strategic_Action.pdf] 

Who is eligible to apply?
The grant is available for assessment projects conducted by full-time library employees. Please contact Jen-chien Yu, Chair of the Library Assessment Committee, if you have any questions regarding eligibility. 
Proposals must meet the following criteria:
1. Assessment project must address current assessment needs in the Library and not be purely for research purposes (research funding requests should go to RPC).
2. Assessment projects to be considered for LAC funding may focus on library services, resources, collections, physical facilities, or staff as a group, but may not assess individual personnel performance.
3. Assessments may use any appropriate methodology, including, but not limited to, surveys and user studies. 
4. The project must follow human subject research protocols where necessary. Surveys or user studies done purely for internal assessment do not require IRB review; however, LAC encourages applicants to seek IRB review where applicable, so that results may be presented and published.
5. Assessment projects that use electronic surveys must follow “Policy Governing Electronic Surveys and Questionnaires Directed to Students, Faculty Members, or Staff of the University of Illinois at Urbana-Champaign.”[footnoteRef:2] [2:  http://www.senate.illinois.edu/gp/gp1210rev.pdf] 

Those receiving LAC assessment grants must:
1. Complete the funded project within one year of receiving the assessment grant.
2. Submit a brief narrative report to the LAC following the completion of expenditure of LAC grant funds that details the expenditure of funds and results of the project.
3. Share findings from the assessment project in a public Library forum (brown-bag, faculty meeting lightning talk, etc.).
4. Deposit data and documents related to the assessment project in the Library Assessment community in IDEALS. [If project involves human subjects, IRB approval/exemption must be present for data and results to be deposited.] 
5. Acknowledge LAC grant(s) in any public presentation or publication of the results of your project. 
Items potentially funded by LAC assessment grants:
1. Survey costs (e.g., subscription to a survey software program, consultations with Survey Research Lab)
2. Statistical Programming support for data analysis
3. Incentives for user study participation (must follow campus guidelines)
4. Graduate hourly costs for assisting with project implementation and analysis
Items not normally funded by LAC assessment grants
1. Travel
2. Graduate assistantships
3. Postage, telephone costs, office supplies
4. Acquisition of materials for the Library collection
5. Retroactive expenses incurred before the date of the award.


Assessment Grant Rubric 

	Criteria
	Evaluation Indicator 

	Clear goal
Project has a clear research question that is reasonably scoped given project staff and resources
	Incomplete/Developing/Meet Expectation

	Relevance 
Focus of project is on Library services, resources, collections, physical facilities, and/or staff as a whole
	Incomplete/Developing/Meet Expectation

	Impact
Has impact that goes beyond an individual research project:  Will immediately provide data and/or measurable feedback for Library activities, staff services, and/or decision making at the level of a unit or higher
	Incomplete/Developing/Meet Expectation

	Strategic
Project supports one or more Library strategic principles or directions as identified in the Framework for Strategic Action, 2015-2021
	Incomplete/Developing/Meet Expectation

	Applicability 
Proposal clearly explains how results of project will be actionable, and/or 
Proposal provides a clear plan of action for applying the gathered data and/or analyzed  results to Library services, staff, etc.
	Incomplete/Developing/Meet Expectation

	Follows human subject research protocols, including evidence of a submitted IRB if needed
	Yes/No/Not Applicable

	Follows relevant University and University Library policies and procedures
	Yes/No

	Other funding lines are available for this project?
	Yes/No

	Has previously received a grant/award from other funding sources for this project?
	Yes/No


Review Timeline


	Action 
	Time

	Receives a grant proposal and review process starts 
	Count as the submission date

	LAC Chair sends it to LAC members 
	With 1 business days (8am – 5pm) from the submission date

	LAC members review and send LAC Chair questions for applicants
	Review period last 4 business days

	LAC Chair sends the questions to applicants. 
	[bookmark: _GoBack]LAC Chair can use up to 1 business day to compile members’ questions into one email to be sent to applicants

	Applicants address LAC questions and submit final applications or other documents such as questionnaire to LAC Chair
	Applicants have up to 3 business days to respond, ask LAC for clarification, etc.. Additional time for response can be requested.

	LAC Chair sends final applications and documents for vote
	LAC members have up to 2 business days to do final review and vote.

	LAC Chair tallies the votes and shares with LAC members. 
	1 business day

	LAC Chair emails decision to applicants. If request funding is approved, emails applicants the banner number and cc. Susan Edwards (BHRSC).
	1 business day

	Review process ends
	


10/31/2017
