

Assessing the Impact of the Library in the Research Ecosystem

Sue Baughman, Association of Research Libraries

Christine Madsen & Megan Hurst, Athenaeum21 Consulting

@ARLnews @mccarthymadsen @A21_US

13 April 2018 | CNI Spring Membership

This Presentation

- Background: The ARL perspective
- Visioning Process & Vision: How we got to the recommendations of the Library Impact Framework
- Defining the Library Impact Framework: Logic model
- Overview of the Framework and Efforts to Date
- ARL Stats and Next Steps

Background: The ARL Perspective

ARL Strategic Thinking & Design Initiative (2013-2015)

- Reinvent the research library model within the evolving contexts and issues of the 21st century
- Assume a leadership role in the larger university system
- Shift from knowledge service providers to collaborative partners

ARL Assessment Visioning Task Force

- Jennifer Paustenbaugh, Chair, Brigham Young University
- Sue Baughman, Association of Research Libraries
- Colleen Cook, McGill University
- William Garrity, University of California, Davis
- Steve Hiller, University of Washington
- Arnold Hirshon, Case Western Reserve University
- Brian Keith, University of Florida
- Zsuzsa Koltay, Cornell University
- Steven Mandeville-Gamble, University of California, Riverside
- Brian Nosek, Center for Open Science
- Alice Pitt, York University
- Peter Schiffer, University of Illinois at Urbana-Champaign
- Steve Smith, University of Tennessee, Knoxville
- Elaine Westbrook, University of North Carolina at Chapel Hill
- Stanley Wilder, Louisiana State University
- Amy Yeager, Association of Research Libraries
- Megan Hurst & Christine Madsen, Athenaeum21

Charge of the Visioning Task Force

- “The task force is charged to consider **all current and potential ARL assessment-related services**, including the goals, outcomes, deliverables, staff, and other resources related to the existing metrics and tools, and to the surveys in the StatsQUAL suite.
- A critical component of the recommendations **will be consideration of the types of issues ARL libraries will need to address in their measurement and evaluation program in the context of contemporary movements in higher education.**”

Visioning Process & Vision:

How we got to the recommendations of the
Library Impact Framework

Visioning: Research Inputs

- Interviews (82)
- Site Visits (4)
- Surveys (2)
 - 1 general survey - 211 responses (9% response rate)
 - 1 member poll at May 2017 Association Meeting - 78 responses
- Usage Data Review
- Programs, Services & Tools Inventory
- Stakeholder Identification & Prioritization
- Journey Mapping Workshop
- ARL Staff Time Analysis
- Prioritization of Recommendations
- Environmental Scan for Inspiration from library world and beyond
- Roadmapping Workshop
- Preliminary Roadmap and Timelines

Visioning Research & Workshop Outputs

- Outcomes of the VTF Persona & Journey Mapping Workshop
- Survey Results Summary
- Spring Member Meeting Poll Results
- LibQUAL & ClimateQUAL Use by ARL Members
- Gap Analysis
- Inspiration from Others
- Preliminary Assessment Program Roadmap
- Essential Criteria for Assessment Program Director

Vision for ARL Assessment Program

- Research libraries need to define the values by which we want to be measured, rather than trying to manifest values out of the data that we have.
- Members want ARL to “set the context for understanding and communicating the stories of the research library to external stakeholders and provide the tools for members to tell this story locally.”

What's Different or New Here?

- Expands focus of program from library practitioners to include library directors' needs in assessing and communicating
- Positions the library as a partner/influencer in the changing research and higher education landscapes
- Provides a shared “big picture” of research and higher education ecosystems while accommodating the multiplicity of members' local needs (a buffet).

What's Different or New Here?

- Increases members' local return on investment in ARL, leveraging their own staff expertise and knowledge for both local and collective ARL members' benefit
- Preserves and builds upon ARL's historical strengths in longitudinal data collection, statistical analysis, and research methods
- Provides a draft roadmap for immediate action/implementation, and for a future ARL Director of Research & Analytics, showing priorities, timelines, and dependencies.

What's Different or New Here?

- Brings library assessment practitioners onto the ARL Assessment Program Committee, and puts practitioners in dialogue and collaboration with library directors.
- Sets up an ongoing iterative model for prioritizing and piloting library assessment research questions within a broader institutional research and higher education context.

Library Impact Framework

- A shared “**big picture**” of the larger research and higher education ecosystems in which we all operate.
- Should **help organize, prioritize and focus on the our common issues** and collective solutions.
- Connects the vision directly with the data.

Library Assessment Ecosystem (before)

Focus on process and
service quality
improvement.

Evolution of maturity
towards continuous
assessment &
improvement.

Library Assessment Ecosystem (today)

Current ARL Assessment Program Coverage

Library
 Library's Parent Entity
 Standards
 Advocates
 Vendors

Library Assessment Ecosystem ©2017
 Megan Hurst, Athenaeum21 Consulting. This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 international License.

Defining the Library Impact Framework: Logic Model

Logic Model

“a systematic and visual way to present and share your understanding of the relationships among the resources you have to operate your program, the activities you plan to do, and the changes or results you hope to achieve”

W.K. Kellogg Foundation, 2000

CHANGES OVER TIME

CHANGES OVER TIME

CHANGES OVER TIME

CHANGES OVER TIME

CHANGES OVER TIME

Informed by your desired impacts, a framework should help you understand and design the relationship between your activities, outputs and outcomes.

Framework

- A shared “**big picture**” of the larger research and higher education ecosystems in which we all operate.
- Should **help organize, prioritize and focus on the our common issues** and collective solutions.
- Connects the vision directly with the data.

Overview of the Framework and Efforts to Date

The Framework

“set the context for understanding and **communicating the stories of the research library** to external stakeholders and **provide the tools for members to tell this story locally.**”

Filling out the Framework & Identifying New ARL Stats

Institutional
/Campus
Goals

Questions/
Desired
Outcomes

What methods
can you use to
answer this
question?
(Quant or
Qual)

Available data
sources?

Is this data of
interest to
everyone?
Can it be
benchmarked
?

New draft of
ARL Stats

Top 4 Areas of Concern from 80+ Interviews

Contributor	Category	Question	Response	Code	Notes	Source			
Effective use of resources that meets the needs of the students, researchers and faculty	Collections	Searcher	Platform searches per capita	COUNTER / All Stats		TESEARCHES // RESEARCHES //			
		Collector Usage	How and when are our collections being used?	Quantitative / Data Collection	B.2.1.3 Percentage of Stock Not Used	COUNTER / All Stats	NFCIRC // TITLE // VOLS // BOOKS //		
				Quantitative / Data Collection	B.2.1.1 Collection Turnover				
				Quantitative / Data Collection	Percentage of Collection in digital format				
				Quantitative / Data Collection	Article downloads	COUNTER / All Stats	ITEM	Barney Wilner	
				Quantitative / Data Collection	Ebook downloads	COUNTER variable	N/A		
				Quantitative / Data Collection	Ebook chapter downloads	COUNTER variable		Barney Wilner	
				Quantitative / Data Collection	Print circulation		NFCIRC	Barney Wilner	
			Are our collections meeting users' needs?	Quantitative / Data Collection	B.2.1.2 Loans per Capita B.2.1.4 Number of Content Units Downloaded per Capita B.2.1.3 Percentage of Rejected Accesses	ORNC			
			Are our collections meeting users' needs?	Qualitative / User Stories				Survey (free text) Focus group Interviews with users or reference staff	
				Quantitative / Data Collection	Percentage of Collection that is Open Access				
		Open Access / Special Collections / Primary Sources	Quantitative / Data Collection	B.1.2 F Percentage of Rare Materials Accessible via Web Catalogs			(SJSU UC Riverside)		
		Digitization	Are resources/collections of importance to the institution's researchers (prior to the broader research community) being digitized, prioritized, and digitized?						
		Preservation	Are research/collections of future importance to researchers being identified for preservation?						
		Effective stewardship of institutional resources: most value for money.	Stippling	Are collections staff fully utilized?					
Are staff well engaged to our collection management needs?				B.4.2.1 Percentage of Library Staff Providing Electronic Services, B.4.2.4 Percentage of Staff in Cooperative Partnerships and Programs		TOPSTAFF // FRESST // NPRESST // STUDCAST //			
Staff efficiency via open collections				B.3.3.1 Ratio of Acquisition Expenditures to Staff Costs // B.3.3.5 Staff Costs per Title Catalogued		TOTAL // SALPRE // SALNPRE // SALSTD // ORNDP // FRINGED // FRINGEPT // EXPNFM // EXPONTIME // EXPNCELEUP //			
Financial	What is the cost per use? By discipline?				B.3.1.3 Cost per Download				
Are the resources we pay for being used?				Percentage of collections purchased by request // Percentage of collections used by members of institution					
Consortia/Networks/Biographic Utilities/Expenditures from External Sources				Percent of total library budget allocated to consortia		EXPRIELE			
Are the resources we pay for a good value for the money spent?				Percent of total library budget allocated to consortia		EXPNFM // EXPONTIME // EXPNCELEUP //			
Contribute to Local/Regional/National Economic Development How has the institution's research contributed to new government, NGO, and business ventures?	Research & Scholarly Outputs			Research Support: Tech Transfer	Patents	# of patent searches with library support // # of patents granted to faculty with library support		(ASU)	
				Grants	# of faculty research grants secured, with library support // Total grant \$ secured, with library support // How many grants were librarians named in? // How many research \$ went to librarians?				
				Business Creation	Venture or private investment funds raised, # of new businesses, revenues, profits generated				(Spreaue)
				Research Support: Health Sci Libraries & Evidence-Based Medicine					(Burton, Chermans, NAMI)
				Research Support: General	How does the library contribute to the scholar's career?	Quantitative / Data Collection	Publications by library staff		
				How does the library support research outputs? // What have the institution's researchers produced? How has the library been involved? What has the library contributed (or not contributed) to faculty research production?	Quantitative / Data Collection	# of grants, grants, awards, dissertations, data sets, degrees granted		PHDWARD // PHDEED	
				How responsive is the library to requests?		B.1.2.2 Median Time of Document Retrieval from Closed Stacks, B.1.2.3 Speed of Interlibrary Lending		LIBOT	
				How satisfied are researchers with their library experience?		B.2.4.2 User Satisfaction, B.2.4.3 Willingness to Return			
		Research Support: External Users		B.2.2.2 Percentage of External Users, B.2.2.3 Percentage of the Total Library Lending to External Users		LIBOT			
		Research Support: Data Science	Task and data mining support						
		Research Support: Data Management							
		Research Support: Data Preservation							
		Publishing: Open Access		Total number uploaded to institutional Repo?					
		Publishing: Dissemination Management		Count of New Theses and Dissertations in Institutional Repo					
		Publishing: Publication Services							
Publishing: Library as Publisher									
Stippling		B.1.3.1 User Services Staff as a Percentage of Total Staff							
Stippling		B.3.3.5 Employee Productivity in Lending and Delivery Services							
Provide state of the art facilities that support best-practice teaching, learning and research	Physical Space	Physical Library Use	Percentage of space occupied/in-use	Quantitative / Data Collection	percentage of institution's community utilizing physical library // 1. Date about sampling // 2. Length of stay per visit // 3. Reasons for visit by broad category	GATECOUNT			
		Library as Place: Learning Commons		B.2.3.1 User Places Occupancy Rate					
		Library as Place: Collaborative Space		B.2.3.1 User Places Occupancy Rate					
		Library as Place: Quiet study space		B.2.3.1 User Places Occupancy Rate					
		Study Space		B.1.3.4 Percentage of Storage Space Which Has an Appropriate Environment // Percentage of shelf space utilized					
		High Density / Off-site storage		B.2.2.5 Number of User Absences as a Percentage of Total Sessions per Capita		GRPPRES // SAMPLE1 // PREPCTP // SAMPLE2 // RETRANG // SAMPLE1 //			
		Research skills development		B.2.4.2 User Satisfaction, B.2.4.3 Willingness to Return					
		Student Experience (Background)							
		Faculty & Student Support		Librarian to Faculty Ratio // Librarian to Student Ratio		PRFOT // FAC // TOPSTU // TOPST // TOTALL // GRAPT //			
		Teaching	Do faculty and grad instructors utilize library resources in their instruction? What content do faculty assign to students in their coursework, and what percentage does the library supply, and is the content available to students when needed? What unique learning spaces are needed, that the library provides to support?						
		Student Success (UMMS)	Is there a correlation between library engagement and student success? Relationship between library use and student retention/graduation rates/future education		Student retention Student graduation rate Alumni employment rate Alumni as employees / job creators				

Preliminary Draft Framework

- Covering 4 focus areas
- Based on Visioning Task Force research
- Building on previous project with UC Davis

Draft-Research-Library-Assessment-Framework

50% \$ % .0 .00 123 Calibri 10 B I S A

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
	Institutional Goal/Campus Goal/Impact Questions	Library Area	Library Sub-Area	Outcomes-Based Research Questions	Method/s	Metrics/KPIs *The KPIs listed below that are preceded by numbers (e.g. "B.2.2.2 Percentage of External Users") are ISO11620:2014 standards.	Data Source/s	Frequency Needed	Benchmarkable Across ARL Members?	Related ARL Stats (current)?	ARL Stats (future)?	ARL Salary Stats (current)?	Notes	
1														
2	Effective use of resources that meets the needs of the students, researchers and faculty	Collections	Searches	How and when are our collections being used?	Quantitative / Data Collection	B.4.3.2 Percentage of Institutional Means allocated to the Library				TOTEXP				
3						Platform searches per capita	COUNTER / ARL Stats			FEDSEARCHES // REGSEARCHES //				
4						B.2.1.3 Percentage of Stock Not Used	COUNTER / ARL Stats			INITCIRC // TITLE // VOLS // EBOOKS //				
5						B.2.1.1 Collection Turnover								
6						Percentage of Collection in digital format								
7						Article downloads	COUNTER / ARL Stats			ITEM				Stanley (revisit for more)
8						Ebook downloads	COUNTER variable			N/A				
9						Ebook chapter downloads	COUNTER variable							Stanley
10						Print circulation				INITCIRC				Stanley
11						Are our collections meeting users' needs?	Quantitative / Data collection	B.2.1.2 Loans per Capita	OPAC					
12	Are our collections meeting users' needs?	Qualitative / User Stories	B.2.1.4 Number of Content Units Downloaded per Capita											
13			B.1.1.3 Percentage of Rejected Accesses;	- Survey (free text) - Focus groups - Interviews with users or reference staff									"Can you provide an example of a time when the library didn't have what you need?" "Can you provide an example of when the library had just what you needed? Or where you felt the library when above and beyond to provide you with something?"	
14	Contribute to the global research and scholarship community beyond the institution.		Open Access		Quantitative / Data Collection	Percentage of Collection that is Open Access							(Cornell, UC Davis, CalTech)	
15			Special Collections / Primary Sources		Quantitative / Data Collection	B.1.2.6 Percentage of Rare Materials Accessible via Web Catalogues							(LSU, UC Riverside)	
16			Digitization	Are resources/collections of importance to the institution's researchers (and to the broader research community) being identified, prioritized, and digitized?										
17			Preservation	Are resources/collections of future importance to researchers being identified for preservation? Are unique and valuable collections appropriately preserved for future research?										
18	Effective stewardship of institutional resources - most value for money.		Staffing	Are collections staff fully utilized?										
19				Are staff skills aligned to our collection management needs?		B.4.2.1 Percentage of Library Staff Providing Electronic Services; B.4.2.4 Percentage of Staff in Cooperative Partnerships and Projects				TOTSTFX // PRSTF // NPRSTF // STUDAST				
20				Staff efficiency vis-a-vis collections		B.3.3.3 Ratio of Acquisition Expenditures to Staff Costs // B.3.3.6 Staff Costs per Title Catalogued				TOTAL // SALPRF // SALNPRF // SALSTUD // OPEXP // FRINGEDOL //				

Continual Process

Institutional or Campus Goals

(Examples from the Research & Scholarly Lifecycle Group)

- Invest in technologies and research spaces to allow world-class faculty research science to flourish
- Renew our emphasis on fundamental inquiry and discovery across campus, advancing and facilitating interdisciplinary research
- Foster and encourage diversity, including diversity of thought
- Inform work on problems at local, national and global levels, extending collaborative efforts, constructive criticism, and community input
- Increase student graduation and retention rates
- Develop a global footprint, increasing our international rankings, international research collaborations, and research productivity

Library Assessment Research Questions

(Examples from the Research & Scholarly Lifecycle Group)

- How much funding do libraries receive to advance interdisciplinary research (training, DMP services, lit reviews etc., co-authoring; percentage of libraries staff time to support faculty research grants etc.)?
- To what extent are libraries viewed as research partners versus research support?
- How much library staff time is dedicated to supporting faculty research grants?
- How common are various research support services that libraries may provide (data management, grant application support, preservation, suggestions for where to publish?)
- How does the library support the use and exploration of new technologies by researchers across campus?
- To what extent are libraries the home of scholarly publishing at their academic institutions?
- How many libraries are actively contributing to OAI?
- What percent of faculty have an ORCID?

library leaders
and assessment
professionals
collaborate
closely on the
most pressing
library impact
questions

YEAR 1 LIBRARY IMPACT PILOT COHORTS

**IDENTIFY
CANDIDATE STATS
TO TEST/PILOT**

YEAR 1 ARL PROPOSED STATS PILOT

**RECOMMEND
TESTED CANDIDATE STATS
TO ADOPT AS NEW ARL STATS**

YEAR 2 ARL STATS COLLECTION

ARL Stats and Next Steps

Data

- One of ARL's most important assets.
- Should be made more accessible and more usable.
- ARL Stats need to:

reflect the **meaning and relevance** of ARL member libraries to the **research and higher education ecosystem**.

undertake a **radical shift away from output and input measures towards outcomes and impact**.

Pilot cohorts will work together to **identify and test new metrics**; and **utilize existing data points** in new ways.

Institutional Goal/Campus Goal/Impact Questions	Library Area	Library Sub-Area	Outcomes-Based Research Questions	Metrics, Measures or Tools (data elements and formulas)	Data Source/s (e.g. COUNTER, ARL Stats, ARL Salary Stats, IPEDES, SAILS, NSSE)	Related ARL Stats (current) or Salary Stats?	Related other standards such as ISO, KPIs listed below that are preceded by "B.2.2.2 Percentage of External User standards.	
Effective use of resources that meets the needs of the students, researchers and faculty	Collections	<i>Collections</i>	Do the format of our collections match the needs and demands of our users?	total number of digital things/total number of things in the collection		INITCIRC // TITLE // VOLS // EBOOKS //		
			<i>Collection Usage</i>	How much of our collections are being used?	Print: number of items in the collection that did not circulate/the total size of the physical collection Electronic: [total number of items in the collection-number of items that circulated]/total number of items in the collection	COUNTER / ARL Stats	INITCIRC // TITLE // VOLS // EBOOKS //	B.2.1.3 Percentage of Stock Not Used
			How much of our collections are being used?	Print: Number of circulation transactions/number of items in the collection. Electronic: Total number of downloads/total number of digital collections	COUNTER / ARL Stats	INITCIRC // TITLE // VOLS // EBOOKS //	B.2.1.1 Collection Turnover	
			What is the rate of usage of collections, relative to researcher population?	Platform searches per capita	COUNTER / ARL Stats	FEDSEARCHES // REGSEARCHES //		
			How and when are our collections being used?	Article downloads	COUNTER / ARL Stats	ITEM		
			How and when are our collections being used?	Ebook downloads	COUNTER variable	N/A		
			How and when are our collections being used?	Ebook chapter downloads	COUNTER variable			
			How and when are our collections being used?	Print circulation		INITCIRC		
			Are our collections meeting users' needs?	B.2.1.2 Loans per Capita B.2.1.4 Number of Content Units Downloaded per Capita B.1.1.3 Percentage of Rejected Accesses;	OPAC		B.2.1.2 Loans per Capita B.2.1.4 Number of Content Units Dov B.1.1.3 Percentage of Rejected Acces	
Bring Breakthroughs to Society (Case Western Reserve Univ) // Contribute to Local/Regional/National Economic Development: How has the institution's research contributed to	Research & Scholarly Lifecycle	<i>Research Support: Tech Transfer</i>	Patents	# of patent searches with library support // # of patents granted to faculty with library support			# of patent searches with library support granted to faculty with library support	
			Grants	# of faculty research grants secured, with library support // Total grant \$ secured, with library support // How many grants were librarians named in? // How many research \$ went to librarians?			# of faculty research grants secured, Total grant \$ secured, with library support were librarians named in? // How many librarians?	
			Business Creation	Venture or private investment funds raised, # of new businesses, revenue, profits generated			Venture or private investment funds i businesses, revenue, profits generate	
Advance interdisciplinary initiatives in research and education that align our expertise with the world's most pressing needs (Case Western Reserve Univ) increase research productivity		<i>Research Support: General</i>	How does the library contribute to the scholarly record	Publications by library staff			Publications by library staff	
			How does the library support research outputs // What have the institution's researchers produced? How has the library been involved? What has the library contributed (or not contributed) to faculty/researcher production?	# of grants, patents, awards, dissertations, data sets, degrees granted		PHDAWD // PHDFLD	# of grants, patents, awards, dissertat granted	
			How can we give researchers access to the most current, relevant research in the easiest, most efficient way?	B.1.2.2 Median Time of Document Retrieval from Closed Stacks; B.1.2.3 Speed of Interlibrary Lending		ILBTOT	B.1.2.2 Median Time of Document Re Stacks; B.1.2.3 Speed of Interlibrary L	
			How satisfied are researchers with their library experience?	B.2.4.2 User Satisfaction; B.2.4.3 Willingness to Return			B.2.4.2 User Satisfaction; B.2.4.3 Will	
			How can we improve fulfillment (desktop delivery, consortial borrowing)?					
			What is the impact of library collections on research and teaching efficiency/productivity?					

Institutional Goal/Campus Goal/Impact Questions	Library Area	Library Sub-Area	Outcomes-Based Research Questions	Metrics, Measures or Tools (data elements and formulas)	Data Source/s (e.g. COUNTER, ARL Stats, ARL Salary Stats, IPEDS, SAILS, NSSE)	Related ARL Stats (current) or Salary Stats?	Related other standards such as ISO, KPIs listed below that are preceded by "B.2.2.2 Percentage of External User standards.	
Effective use of resources that meets the needs of the students, researchers and faculty	Collections	Collections	Do the format of our collections match the needs and demands of our users?	total number of digital things/total number of things in the collection		INITCIRC // TITLE // VOLS // EBOOKS //		
			Collection Usage	How much of our collections are being used?	Print: number of items in the collection that did not circulate/the total size of the physical collection Electronic: [total number of items in the collection-number of items that circulated]/total number of items in the collection	COUNTER / ARL Stats	INITCIRC // TITLE // VOLS // EBOOKS //	B.2.1.3 Percentage of Stock Not Used
			How much of our collections are being used?	Print: Number of circulation transactions/number of items in the collection. Electronic: Total number of downloads/total number of digital collections	COUNTER / ARL Stats	INITCIRC // TITLE // VOLS // EBOOKS //	B.2.1.1 Collection Turnover	
			What is the rate of usage of collections, relative to researcher population?	Platform searches per capita	COUNTER / ARL Stats	FEDSEARCHES // REGSEARCHES //		
			How and when are our collections being used?	Article downloads	COUNTER / ARL Stats	ITEM		
			How and when are our collections being used?	Ebook downloads	COUNTER variable	N/A		
			How and when are our collections being used?	Ebook chapter downloads	COUNTER variable			
			How and when are our collections being used?	Print circulation		INITCIRC		
			Are our collections meeting users' needs?	B.2.1.2 Loans per Capita B.2.1.4 Number of Content Units Downloaded per Capita	OPAC		B.2.1.2 Loans per Capita B.2.1.4 Number of Content Units Downloaded per Capita	
Bring Breakthroughs to Society (Case Western Reserve Univ) // Contribute to Local/Regional/National Economic Development: How has the institution's research contributed to	Research & Scholarly Lifecycle	Research Support: Tech Transfer	Patents	# of patent searches with library support // # of patents granted to faculty with library support			# of patent searches with library support granted to faculty with library support	
			Grants	Total grant \$ secured, with library support // How many grants were librarians named in? // How many research \$ went to librarians?			# of faculty research grants secured, with library support Total grant \$ secured, with library support were librarians named in? // How many grants were librarians named in?	
			Business Creation	Venture or private investment funds raised, # of new businesses, revenue, profits generated			Venture or private investment funds raised, # of new businesses, revenue, profits generated	
		Research Support: General	How does the library contribute to the scholarly record?	Publications by library staff			Publications by library staff	
Advance interdisciplinary initiatives in research and education that align our expertise with the world's most pressing needs (Case Western Reserve Univ)			How does the library support research outputs // What have the institution's researchers produced? How has the library been involved? What has the library contributed (or not contributed) to faculty/researcher production?	# of grants, patents, awards, dissertations, data sets, degrees granted		PHDAWD // PHDFLD	# of grants, patents, awards, dissertations granted	
increase research productivity			How can we give researchers access to the most current, relevant research in the easiest, most efficient way?	B.1.2.2 Median Time of Document Retrieval from Closed Stacks; B.1.2.3 Speed of Interlibrary Lending		LB101	B.1.2.2 Median Time of Document Retrieval from Closed Stacks; B.1.2.3 Speed of Interlibrary Lending	
			How satisfied are researchers with their library experience?	B.2.4.2 User Satisfaction; B.2.4.3 Willingness to Return			B.2.4.2 User Satisfaction; B.2.4.3 Willingness to Return	
			How can we improve fulfillment (desktop delivery, consortial borrowing)?					
			What is the impact of library collections on research and teaching efficiency/productivity?					

Filling out the Framework & Identifying New ARL Stats

Institutional
/Campus
Goals

Questions/
Desired
Outcomes

What methods
can you use to
answer this
question?
(Quant or
Qual)

Available data
sources?

Is this data of
interest to
everyone? Can
it be
benchmarked

New
draft of
ARL Stats

Continual Process

Questions / Comments?

Sue: sue@arl.org

Christine: madsen@athenaeum21.com

Megan: hurst@athenaeum21.com