
Recommendations for Restructuring
Reference, Research and Scholarly Services (RRSS)
November 17, 2014

In May 2014, Reference, Research and Scholarly Services (RRSS) began a series of discussions within the unit focused on realigning responsibilities within the unit. Initially, discussions were driven by upcoming position vacancies. Two reference librarians will depart this year, presenting both significant challenges in planning how to support core services and other areas as well as an opportunity to fundamentally rethink strategic priorities, organizational structure and the distribution of responsibilities in RRSS as well as for reference and scholarly service more generally. Around the same time, the AULs, at the request of the Dean and with input from the Library Executive Committee, began discussions focused on articulating an organizational model with clearer administrative portfolios and reporting lines, resulting in the document Strategic Leadership Direction for the University of Illinois Library: 2014. The conversations in RRSS proceeded in parallel with the development of the Strategic Leadership Direction, with each informing the other.
A retreat focusing on “Vision and Possibilities for the Future of Reference and Scholarly Services” and moderated by Barbara Ford, was held June 18, 2014. Following the retreat, the Head of RSSS (JoAnn Jacoby) meet individually with all staff and APs in the unit. Jacoby also met with the AUL for Research and AUL for User Services to debrief on the RRSS Retreat and explore potential future directions for reference and scholarly services. The first draft of this document was endorsed unanimously by RRSS faculty and academic professionals at the September 4, 2014 RRSS unit meeting. Subsequent conversations with the Virtual Reference Service Co-Manager (David Ward) the Chair of the Reference Services Committee (Lynne Rudasill) and the Main/UGL Reference Hub Management Team (Beth Sheehan, David Ward, Steve Witt and JoAnn Jacoby) resulted in further refinements of the recommendations relating the reference services. New ideas and revisions resulting from these conversations with stakeholders beyond the unit were discussed during the September 25, 2014 RRSS meeting. Final revisions incorporating recommendations for interim coverage for Scholarly Common’s leadership following Sarah Shreeves’ departure on January 5, 2015 and concomitant adjustments to individual portfolios were finalized in an October 23, 2014 RRSS meeting with the AUL for Research and the AUL for User Services.
Recommendations:
1) Establish Scholarly Commons as an independent unit reporting through AUL for Research

When the Scholarly Commons was first established in 2009, there was enormous benefit in being part of a larger unit with an encompassing vision to be a “central gateway to the Library’s information and research services, supporting the development of research competencies through collaborative work with other scholarly support systems in the Library and on campus.” (RRSS Vision statement). It also allowed RRSS to shift individual responsibilities and positions from reference to scholarly support services as Scholarly Commons’ services and programs grew. In sum, this was an excellent strategy for developing a nascent program. Now, however, the Scholarly Commons has grown to the point where it can stand on its own, and the scope and diversity of its programs, which now include research data services, journal publishing, and robust GIS support, would benefit from being established as a separate unit. In addition, this would allow for clearer alignment with the recommendations in the Strategic Leadership Direction document to place the Scholarly Commons under the portfolio for the AUL for Research and reference services under the AUL for User Services portfolio.
It is essential, however, that we continue to maintain and grow the strong ties between the Scholarly Commons and reference services. The Library should strive to ensure a seamless transition from on-demand reference services to the provision of more specialized scholarly support services.
a. Librarians and GAs with primary responsibilities related to reference in RRSS (and it’s successor unit) will continue to collaborate with Scholarly Commons to develop and teach Savvy Researcher workshops and work together to provide flexible, cooperative support for staffing frontline services in the Scholarly Commons and at the Main/UGL Hub Reference desks. Savvy Researcher Workshops will be coordinated in the Scholarly Commons, but advertised as jointly sponsored by both units.
b. Create a new position of Head, Scholarly Commons, using one of the lapsing faculty lines in RRSS (see “New positions…” below)
c. Designate a core set of leads in the following broad service areas with active Scholarly Commons service programs
We also recommend a stronger role for individuals leading core programs related to core service programs in the Scholarly Commons. This is intended to help ensure that public facing services are well-integrated with broader programmatic areas and provide a basis for good communication and strong collaboration.
· Data Services (liaison with ATLAS) - Karen Hogenboom
· Digital Humanities (liaison with Hathi Trust Research Center) - Harriett Green Educational Initiatives (liaison with Research and Information Services) - Merinda Hensley
· Research Data Services – Heidi Imker
· Scholarly Communications and Publishing – new position request
· Technology (liaison with IT, overall coordination and communication, with leads responsible for managing technology in their respective areas) - James Whitacre

Leads will be responsible for developing and leading services and initiatives in their areas, and will meet regularly to coordinate broader programmatic activities and provide advice to the Head, SC on long term planning.

In addition, SC affiliates will continue to work collaboratively with the Scholarly Commons. Current affiliates include:

· Digitization and Scanning

· Media Commons

· Qualitative Data Analysis

· Usability

· Visual Resources Coordinator
2) Retire the name “Reference, Research and Scholarly Services,” replacing it with “Research and Information Services” reporting through the Office of User Services

a. Research and Information Services (RIS), like RRSS before it, will continue to oversee the Reference Reading Room (space and collections), the Main Stacks Reference collection, the Main Library Information Desk, and co-manage the Virtual Reference (VR Desk. RIS will be responsible for collection development for general reference, participating in instruction programs (grad-level ESL, coordinated by Multicultural Librarian and the Savvy Researcher workshops, in collaboration with the Scholarly Commons), and developing the LEARN site and large number of LibGuides supporting the needs of scholars across the disciplines.
b. In addition, Research and Information Services will contribute to and have formal responsibilities for developing a distinct and unified image of the Main Library as a destination and a coherent set of services. We will continue to develop and offer tours in multiple formats and will also work closely with Library Facilities, the Office of User Services and Library Advancement to showcase Main Library services and spaces, as well as with the Assessment Coordinator and the User Experience Librarian to conduct user assessments to inform ongoing improvement to the in-person user experience.
3) Formalize operational responsibilities for reference services
Informal responsibility for coordinating Library-wide services (VR, Desk Tracker) have historically been shared by librarians in RRSS and UGL and more recently RRSS has provided leadership and staff and GA support for launching and managing the Main/UGL Reference Hub entirely through informal, ad hoc arrangements. No one from RRSS currently serves on the Reference Services Committee (RSC).
RSC has occasionally delegated tasks to the Main/UGL Reference Hub, e.g., asking the Main/UGL Reference Hub to update Desk Tracker guidelines (which makes a great deal of sense given that service managers and those with expertise and motivation to take on these tasks are part of Main/UGL Reference Hub), but this delegation is problematic insofar as RSC has designated responsibility for Library-wide reference services, while the Main/UGL Reference Hub has more circumscribed responsibilities and ad hoc leadership. This separation of responsibility (albeit informal) and formal authority has worked thanks to collegiality and goodwill, but it is structurally problematic and creates a gap in accountability.
We recommend a clearer, more intentional approach. Following the recent example of the Digital Repository Management Team, the Reference Service Committee should be reconstituted as the Reference Management Team with membership comprised of individuals responsible for managing reference services in their respective reference hubs, divisions or units. Responsibilities for providing operational support and leadership of the Main/UGL reference Hub should be formalized to ensure continuity of core services and avoid confusion over roles and responsibilities.
a. Integrate support, management and leadership of the Main/UGL Reference Hub into the core responsibilities of Research and Information Services and retire the Main/UGL Reference Hub Management Team
b. Launch a new group comprised of all unit heads in the Main Library and the Undergraduate Library charged with providing advice to inform strategic planning, policies and assessment for cross-cutting services and spaces in the Main/UGL complex with the goal of improving the overall user experience for students and scholars. The Head of RIS will lead this group.
c. Replace the Reference Services Committee with a Reference Management Team with 5-7 members appointed by EC. All committee members will have specific job responsibilities related to managing reference services in their hub, division or units. Specifically, there will be one ex officio member from each of the 3 Reference Hubs (Main/UGL, Life Sciences, and Physical Sciences), one from special collections, and 1-3 rotating members appointed by EC from other stand-alone reference services points (e.g., MPAL, Art and Architecture, and the Prairie Research Institute). The Assessment Coordinator and Staff Development and Training Coordinator, and others will be brought in on an ad hoc basis as needed. The charge for this group will remain largely the same as the current RSC charge (http://www.library.illinois.edu/committee/ReferenceServices/) with responsibility for strategic planning, policies, professional development and assessment for reference services. The Reference Management Team will be under the portfolio of the AUL for User Services.
4) Address key areas of responsibility previously covered by vacated positions through a combination of realigning current staff portfolios and selective hires of newly configured positions, as outlined below.
New positions, roles and responsibilities

Upcoming vacancies in RRSS include 2.5 permanent faculty positions (August 2015 or sooner) and one visiting faculty position which is currently half-time Classics, half time RRSS (August 2016).

This represents 2.5 of the 3.5 of the faculty in RRSS who have responsibilities related to reference. Other faculty and academic professionals in the department are dedicated to the Scholarly Commons, and one has duties that were until very recently constrained by a memorandum of agreement with Fine and Applied Arts. RRSS has been slimming down staff, letting positions lapse and shifting positions and responsibilities from reference to scholarly support services. This strategy has allowed us to support the Library by evolving to a model with greater emphasis on scholarly services and opening up staff lines for new positions outside the unit. Even so, core reference services remain critical, and this strategy has left little flexibility to absorb responsibilities covered by the departing librarians. Nonetheless, we have worked to craft a plan to cover immediate needs through a combination of adjustments to current faculty and AP portfolios and replacing the upcoming vacancies with just one new librarian position in RIS and one librarian and one staff position to support the growing services programs in SC.
Proposed Staffing Model: Research and Information Services
[image: image1.png]Lapsing positions:

Head (jacoby)

Digital Resources &
Reference Librarian
(Taylr, departng.

10/31/14)

Team

8 GA
Coordinator (kern,
expected departure
by 8/15/15)
Business & Financs
Visual Resources Curator Information
Librarian (moving

Research & Instruction
Ubrarian & Liaison for
German o Linguistics

Visfing Reference brarionas
stopaap search uncerwe)

Research & Information
‘Services Librarian and
Head, Classics Library

(Christensen)
from SC)

Visting Reference
(50%) & Interim
Classcs brarian

(50%), ends /1516

Proposed Staffing Model: Scholarly Commons

[image: image2.png]Lapsing positions:

Head (new position)

Co-Coordinator

(Shreeves, 50%

time in this role)

LoA (new position)

[1
S ea— Instructional services | [Numeric & Spatial Data]
e (Hensley, Co- Librarian (Hogenboom,|
e aeategy | |coordinator unti Head Co-Coordinator unti
hired) Head hired)

GIS specialist

The following tables provide more detail on current, pending and lapsing positions. New positions that will be requested, and responsibilities that still need to be assigned are outlined below the tables.
Positions based in Reference and Information Services
	LAPSING POSITIONS
	Reassignment of responsibilities when appointment ends

	Digital Resources & Reference Librarian
	On leave starting October 31, 2015, position expected to lapse by March 31, 2015
Duties reassigned to Head, RIS; Visiting Reference Librarian & Interim Classics Librarian and to-be-hired (Visiting) Reference Librarian & GA Coordinator

	InfoDesk Team Leader & Reference Librarian
	Expected to be vacated by Aug 2015
Duties reassigned to Head, RIS & to-be-hired Reference Librarian & GA Coordinator

	Visiting Reference Librarian & Interim Classics Librarian

(50% in RIS; 50% in Classics)
	Appointment ends Aug 2016

Will assume some duties from departing Digital Resources & Reference Librarian

	ONGOING OR NEW POSITIONS
	Changes to position responsibilities

	Head, Reference & Information Services

Ongoing with new responsibilities
	Will assume some duties from departing Digital Resources & Reference Librarian and the InfoDesk Team Leader. Will take on new responsibilities related to user experience in the Main Library. Duties related to Qualitative Data Analysis to be reassigned outside of RIS.

	Business and Finance Information Librarian

Ongoing with new responsibilities
	On sabbatical Sept 25, 2014- July 1, 2015

Will move from being based in the Scholarly Commons and assume some duties from vacated positions upon return from sabbatical and expand services to Business undergrads and non-majors. Will continue to develop services supporting text and network analysis in collaboration with the Scholarly Commons while based in RIS

	Visual Resources Curator (AP)

Ongoing with new responsibilities
	Will assume some duties from the Scholarly Commons Co-Coordinator and Instructional Librarian related to tours and outreach, will continue to work closely with Scholarly Commons on visual resource reformatting, copyright and image-intensive digital humanities projects

	Research and Instruction Librarian & Liaison for [Linguistics or Germanic Languages and Literatures]
Replacing lapsing position, new portfolio of responsibilities

	Will assume some duties from departing InfoDesk Team Leader and from Scholarly Commons Co-Coordinator & Instructional Librarian and form the Literatures and Languages Librarian (Carns).
Visiting position (search launched Fall 2014) will cover some responsibilities as a stop gap, but it is unlikely we will be able to recruit a seasoned professional able to take on the full range of duties with a visiting search

	Research and Information Services Librarian and Head of the Classics Library
Replacing lapsing visiting position, new portfolio of responsibilities
	Will assume leadership of the Classics Library and liaison responsibilities for Classics, as well as responsibilities for the digital humantities that extend and complement our current services and research program.
The Arts & Humanities Division is reviewing the position request and my co-sponsor

Positions based in the Scholarly Commons
	ONGOING OR NEW POSITIONS
	Changes to position responsibilities

	Scholarly Commons Co-Coordinator (50%) & IDEALS Coordinator (50%)
	Departing January 5, 2015. Only SC responsibilities covered here, other responsibilities will be addressed in a staffing proposal for the research program being developed by the AUL for Research.1

	Scholarly Commons Co-Coordinator and Instructional Services Librarian
	Will focus on growing portfolio related to undergraduate research, undergraduate research journals, and Savvy Researcher workshops. Until the Head, SC position is filled, will continue to serve as Co-Coordinator All other duties reassigned to Visual Resources Coordinator, Head, RIS and to-be-hired Reference Librarian & GA Coordinator

	Head, Scholarly Commons
	Proposed new position. The AUL for Research will work the current Head, RRSS to submit a position request for the February hiring plan

	GIS specialist
	No change

	Numeric and Spatial Data Librarian
	Until the Head, SC position is filled, will serve as Co-Coordinator

	Digital Humanities Specialist
	Visiting, grant funded

1The AUL for Research is developing a staffing proposal for the Research Program that includes a Director of Scholarly Communication and Publishing who will work closely with the Scholarly Commons to coordinate outward facing services in this area, including the public-facing work of the Manager of Researcher Information Systems, a pending hire that would report to the proposed Director of Scholarly Communication and Publishing. The Digital Publishing Specialist (Visiting, grant funded) on the current hiring plan is also slated to report to the Director of Scholarly Communication and Publishing.
New positions recommended
RRSS has 2.5 faculty lines lapsing in 2015 and .5 faculty lines lapsing in 2016, which we recommend be replaced with 2 newly configured faculty positions (one of which has already been approved as a visiting faculty line and under consideration as a permanent line) and one classified staff position:
1) Research and Instruction Librarian & Liaison for [Linguistics or Germanic Languages and Literatures]

Restructuring in the RRSS department, across the Library, and lapsing faculty positions have allowed us to create a new position with distinct but intersecting areas of responsibility. This position will be responsible for training, mentoring and 10-12 graduate assistants and plays a central role in ensuring the quality of service that our patrons receive when they are forming their first impressions of the Library. He or she will shape the skills of the people who staff over 50% of the Information Desk and Virtual Reference hours, and will shape and assess the quality of teaching in two high-volume instruction programs. The Research and Instruction Librarian and Liaison Librarian’s instructional role will also include content development for second level webpages (including the LEARN pages and the RRSS LibGuides) that support research across the disciplines. He or she will coordinate the work of the RRSS GAs who develop and improve these resources. This position will also have subject liaison responsibilities for either Lingusitics or Germanic Languages and Literatures.

With the departure of Shreeves and Taylor and the pending departure of Kern, the proposed expansion of responsibilities of the unit Head, and the unlikelihood of filling a visiting position (search underway) with a seasoned professional, there is some urgency to getting this filled in a timely manner. RIS will therefore need to be conservative about taking on new areas of responsibility (e.g., coordinating Main Library services and spaces) and may not be able to cover the full range of responsibilities slated to be shifted from the SC Co-coordinator and Instructional Service Librarian to the new position until this position is filled.
2) Research and Information Services Librarian and Head of the Classics Library
Since January 2012, the Classics Library has been run by a visiting librarian based in RRSS who was reassigned for 50% of their time to cover Classics following the retirement of Bruce Swann. This position would formalize that arrangement and seeks to recruit a faculty member who can make substantial contributions to the Library’s support for research and teaching in Classics as well as to the further development of advanced scholarly services supporting the digital humanities in Classics and related disciplines. This position will work closely with units in the Arts and Humanities Division, the Scholarly Commons and other units in the Main Library on developing digital humanities services and resources for students and scholars in Classics and related fields, as well as with campus partners such as IPRH and I-CHASS
3) Library Office Associate position in the Scholarly Commons to provide operational support for event planning, marketing, compiling assessment data and usage statistics, scheduling workshops and staff coverage of service desks, and other unit operations.
4) Head, Scholarly Commons (new Faculty position; unit head, base + stipend w/ review every 5 years)
Currently, the Head of RRSS has general oversight of the Scholarly Commons with responsibilities for coordinating the Scholarly Commons’ services and staff split between two faculty members as part-time assignments (at 50% each through October 16, 2016). As the proposal to extend the appointment submitted by the AUL for Research and the AUL for User Services in Summer 2014 stated, “Coordination and leadership of Scholarly Commons programs is a full-time responsibility, and we recommend that the Library consider supporting a new faculty position to fulfill this role in the early 2015 hiring plan.”
Other possible approaches to providing Scholarly Commons' leadership were discussed, including an internal faculty appointment of Chair, Scholarly Commons (50%; base + stipend w/review/renew every 3 years). This was determined not to be feasible, for many of the same reasons that earlier this year led the AUL for Research and the AUL for User Services to recommend increasing the two co-Coordinator appointments from 25% to 50% and to recommend the appointment of a full-time Head. The full-time Head’s scope of responsibilities includes leading long-range planning as well as day-to-day services—building strong campus partnerships (with ATLAS, CITES, CITL, EUI, Graduate College, ICHASS, IPRH, etc.), working with affiliates in the Library who contribute to SC services and programs, managing growing in-house service programs, training graduate assistants to provide frontline services and make appropriate referrals to a diverse group of experts, developing technology infrastructure, planning events and developing workshops and instructional programs. Assigning leadership of a service program of this size and complexity as a 50% responsibility to existing professional staff is not a sustainable solution and will be even more challenging as the nascent partnership with CITL and space planning for the move to 220 Library progress further. Moreover, a rotating Chair model (or even the current Co-Coordinator) model) does not match well with the way the rest of the Library is organized.

Interim coverage for SC Leadership
In the interim period until the appointment of the Head, SC we recommend that Hensley and Hogenboom split Co-Coordinator duties and stipend. While this continues some of the current challenges inherent in splitting leadership responsibilities, it will allow substantial responsibilities to be distributed in a way that can be sustained over the short term without unduly disrupting current services or overwhelming one Coordinator at a 50% appointment.
· Jacoby will continue to be involved in CITL negotiations and planning.
· Specific duties will be divided differently than they are currently split between Hensley and Shreeves.
· Leads in core areas will
Responsibilities and functions that need to be reassigned
1) Qualitative Data Analysis – currently handled by the Head of RRSS. Depending on skills and interests, the Applied Health Sciences librarian starting in the Social Science, Health & Education Library (SSHEL) in November may take this on. The vast majority of QDA-related research consults come from graduate students and faculty in the social sciences or education, with more than half coming from the College of AHS. These consults require a deep familiarity with social science research methods.
NEXT STEPS

These recommendations will be submitted to Dean of Libraries for consideration by the Library Executive Committee and the Dean’s Cabinet. An additional document detailing changes to current librarian and AP portfolios will also be shared with the Dean.
In addition, members of RRSS, the AUL for Research and/or the AUL for User Services will do the following:

· The RRSS Head, the AUL for Research and the AUL for User Services will submit a position request for the Head, Scholarly Commons for the February hiring plan.

· The AUL for Research and RRSS Head will work with Hensley and Hogenboom to determine the redistribution of specific Co-Coordinator responsibilities during the interim period between Shreeves’ departure and the appointment of a new Head, Scholarly Commons.
· Hensley and Hogenboom will submit a request for and Library Operations Associate position to oversee Scholarly Commons operations to the Budget Group.
· The AUL for Research, the AUL for User Services and RRSS Head will continue discussions with the Head of SSHEL about having the new AHS Librarian cover support of qualitative analysis and/or explore other ways to fill this gap.
PAGE
2

