[bookmark: _GoBack]To: CAPT
From: Primo Implementation Working Group
Re: Study Group on Discovery

As mentioned in the White Paper, we are recommending a “study team” on search, retrieval and access issues. Similar to what the Library did in 2003, the team also proposes that we would charge a small group to guide the overall process and to identify four to six specific topic areas for study by small working groups. We are recommending that Bill Mischo and Lisa Hinchliffe serve as co-leads for this process and they accepted the challenge of developing the charge and approach detailed below, which the Primo group supports. This study process is anticipated to be intense and undertaken in a compact timeframe. Using methods developed in the 2003 Access study process, the goal is to complete this work in about six months. We believe there is an urgent need to act quickly in this area and so have proposed an aggressive timeframe. We hope CAPT will see fit to act quickly in implementing the recommended approach.

Name: Discovery Study Team

Charge

The Discovery Study Team is charged to develop a recommended “discovery and delivery strategy” for the University Library. Developing this strategy entails comprehensive review of how the Library currently facilitates discovery of and provide access to content, the marketplace of current and emerging search, retrieval and access technologies, and approaches for coordinating methods and techniques throughout the Library’s decentralized service structure as well as articulations of principles and assumptions that should guide the Library’s work in this area. The Discovery Study Team will review and update the Priorities (2003) from the Taskforce on Access, and evaluate the Library’s implementation work over the past decade as well as user perspectives gathered through user surveys, usability studies, and search log analysis. Through this review, as well as forums for library employees and users to discuss current challenges and opportunities, the Team will identify 4-6 topics for small groups to investigate. The Study Team will recommend the topics and small group membership to CAPT, which will determine both the topics and the makeup of the small groups. The small groups will investigate these topics in detail and develop recommendations. The Study Team will then articulate these recommendations as well as principles and assumptions into an integrated discovery and delivery strategy, which will be submitted to CAPT.

Membership

Bill Mischo (co-lead)
Lisa Hinchliffe (co-lead
Kirstin Dougan
Sarah Williams
Michael Norman
Susan Avery

