Evolution or Revolution?
Strategies for Demonstrating Library Impact
in a New World of Assessment

Actively engage in the assessment conversation on your campus.
· Become an expert on the goals and concerns of stakeholders outside the library.
· Become engaged with the assessment process at your institution.
· Collaborate with faculty, centralized campus assessment support processes and personnel.	
· Work with the office of assessment.
· Know when accreditation/curriculum reviews are happening and sit at the table.
· Be prepared to give faculty feedback on student learning.
· Prepare your “elevator speech.”
· Use other words than “assessment” with faculty.
· Communicate successes to constituents.
· Participate in college-wide efforts to act on assessment results.

Document and communicate value.
· Create library assessment plans.
· Identify activities, services and metrics that communicate value to outside stakeholders.
· Develop institution-specific matrix.
· Take stock of current assessment efforts.
· Identify current activities that can be eliminated in order to make time for new, more meaningful assessment efforts.
· Identify measures that need to be added to current assessment plan.
· Create or adopt systems for assessment management.
· Develop systems to collect data on individual library user behavior, while maintaining privacy.
· Hash out issues and concerns related to maintenance of patron privacy.

Select value-demonstrating strategies to implement in your library.
· Enhance library contribution to student job success.
· Review and determine the impact of course content, readings, reserves, and assignments.
· Appoint liaison librarians to support senior institutional leadership and/or offices of assessment or institutional research.

Learn strategies to overcome barriers to assessment.
· Circumvent roadblocks to successful assessment efforts.
· Clarify the role of librarians in assessing student learning as well as producing & using assessment data.
· Engage in frank and candid conversation with library staff and administrators.
· Coordinate efforts within the library by creating structures to support learning assessment.
· Ensure librarians have tools to adequately conduct assessment of learning.
· Re-allocate job responsibilities of those tasked with assessment duties.
· Inform library administration about the time and resources required to assess learning, as well as produce and use assessment results.
· Engage with library administrators about priorities and elicit feedback about assessment efforts.
· Be flexible.

Commit to greater engagement in the assessment and research process.
· Emphasize professional development and support.
· Conduct research.
· Explore aspects of the research agenda as outlined in the ACRL Value of Academic Libraries Report.
· Triangulate assessment efforts by approaching a research question using more than one method.

ACRL National Conference 2011
Megan Oakleaf | Michelle Millet | Rachel Fleming-May
Selected Resources for Future Consultation
American Library Association Office of Research Statistics. Articles and Studies Related to Library Value (Return on Investment). ALA. 2010. http://www.ala.org/ala/research/librarystats/roi/index.cfm.
Association of College & Research Libraries, and Megan J. Oakleaf. 2010. The Value of Academic Libraries: a Comprehensive Research Review and Report. Chicago: Association of College and Research Libraries.
Brophy, Peter. 2006. Measuring Library Performance : Principles and Techniques. London: Facet.
Dugan, Robert E., Peter Hernon, and Danuta A. Nitecki. 2009. Viewing Library Metrics from Different Perspectives : Inputs, Outputs, and Outcomes. Santa Barbara, Calif.: Libraries Unlimited.
Fleming-May, Rachel A., and Crystal Sherline. 2010. What Impact Do Academic Libraries Have on Teaching and Learning? A Review of the Literature and Preliminary Taxonomy of standards. In Association of Research Libraries Assessment Conference. Baltimore, MD.
Fleming-May, Rachel A., and Crystal Sherline. Lib-Value Project: Bibliographic Database 2011. http://libvalue.cci.utk.edu/biblio.
Gilchrist, Debra, and Anne Zald. 2008. Instruction & Program Design through Assessment. In Information literacy instruction handbook, edited by C. N. Cox and E. B. Lindsay. Chicago: Association of College and Research Libraries.
Heath, Fred. 2011. Library Assessment: The Way We Have Grown. The Library Quarterly 81 (1):7-25.
Kaufman, Paula T., and Sarah Barbara Watstein. 2008. Library Value (Return on Investment, ROI) and the Challenge of Placing a Value on Public Services. Reference Services Review 36 (3):226-231.
Keeling, Richard P. 2008. Assessment Reconsidered : Institutional Effectiveness for Student Success. United States: International Center for Student Success and Institutional Accountability.
Matthews, Joseph R. 2007. Library Assessment in Higher Education. Westport, Conn.: Libraries Unlimited.
Matthews, Joseph R. 2011. Assessing Organizational Effectiveness: The Role of Performance Measures. The Library Quarterly 81 (1):83-110.
Nitecki, Danuta A. 2011. Space Assessment as a Venue for Defining the Academic Library. The Library Quarterly 81 (1):27-59.
Oakleaf, Megan J. 2011. Are They Learning? Are We? Learning Outcomes and the Academic Library. The Library Quarterly 81 (1):61-82.
Oakleaf, Megan J. 2009. The Information Literacy Instruction Assessment Cycle: A Guide for Increasing Student Learning and Improving Librarian Instructional Skills. Journal of Documentation 65 (4):539-560.
Oakleaf, Megan J. 2010. Writing Information Literacy Assessment Plans: A Guide to Best Practice. Communications in Information Literacy 3 (2):80.
Radcliff, Carolyn J. 2007. A Practical Guide to Information Literacy Assessment for Academic Librarians. Westport, Conn.: Libraries Unlimited.
Research Libraries UK, and Research Information Network. 2011. The Value of libraries for Research and Researchers. London.
Rubin, Rhea Joyce, and Association Public Library. 2006. Demonstrating Results: Using Outcome Measurement In Your Library, PLA Results. Chicago: American Library Association.
Town, J. Stephen. 2011. Value, Impact, and the Transcendent Library: Progress and Pressures in Performance Measurement and Evaluation. The Library Quarterly 81 (1):111-125.
White, Larry Nash. 2010. Aligning Assessment to Organizational Performance in Distance Education Service Delivery. Journal of Library Administration 50 (7/8):997-1016.

