Library Assessment Working Group Meeting Minutes
May 02, 2009
In attendance: Kathleen Kern, Susan Braxton, Tina Crzastowski, Kirstin Dougan, LIsa Janicke Hincheliffe, Joann Jacoby, Annie Paprocki, Camille Chesley

Absent: Cherie Weible, Michael Norman, Annie Paprocki
Orders of Business for May 2, 2009:
1. There was discussion of having an open discussion group and inviting GSLIS to formally join. Kathleen will write the IPRH proposal.
2. Susan agreed to pinch-hit for an unfinished section of the LibQUAL+ report.

3. There was a discussion about organizational assessment versus the pace of organizational change.
a. Is the organization changing over time with the data we receive?

b. Are we meeting the goals we set?

c. Do we save money because of the changes?

d. What does the library value? What metrics is it interested in? Are we getting answers to the questions we ask?

4. Discussion about the climate for library employees. Would we be one of the ‘top 100 libraries to work for’? How can we improve communication between library faculty? (For example: Do we know what projects/research everyone is working on?)
Action Items:
1. Continue the discussion via wiki. Camille will add discussion items and new sections for known projects/ongoing assessments. Other discussion questions for the wiki (How do we demonstrate value? How do we measure the value of a service? How do we prove its value? Is what we find valuable the same as what current users find valuable?)
