Standard Five – Library and Information Resources

Brigham Young University

Provo, Utah 84602
20 August 2004
Standard Five Committee:
	Randy J. Olsen______________

University Librarian – Committee Chair
	Kelly McDonald____________

Assistant Information Technology Vice President, Committee Co-Chair

	Julene Butler_______________

Associate University Librarian
	Christine Tolman____________

OIT Enterprise Product Management, Managing Director

	Terry Dahlin_______________

Assistant University Librarian – Public Services
	Steven Hite________________

Educational Leadership and Foundation

	Scott Duval________________

Assistant University Librarian – Special Collections
	Darl Larsen________________

Theatre and Media Arts,

Faculty Library Council Representative

	Robert Murdoch____________

Assistant University Librarian – Collection Development & Technical Services
	Constance Lundberg_________

Hunter Law Library Director,

Associate Dean J. Rueben Clark Law School

	Brian Roberts______________

Lee Library Process Improvement Specialist
	Wendy Duran______________

Committee Coordinator


TABLE OF CONTENTS


I) VISION, MISSION AND GOALS (Std 5.A – Purpose and Scope)
A) Brief History of the Libraries at BYU

II) STEWARDSHIP AND STRUCTURE (Std 5.D – Personnel and Management)
A) Leadership

B) Organization and Staff

C) Work and Job Design

III) SERVICES AND PROCESSES (Std 5.B – Information Resources and Services)
A) Library Collections, Services and Programs
B) Relationships with other units

IV) PLANNING AND EVALUATION PROCESS AND INDICATORS (Standard 5.E – Planning and Evaluation)
A) Measurement of Organizational Performance

V) FACILITIES AND RESOURCES (Std. 5.C – Facilities and Access)
A) Budget and Cost Effectiveness

VI) APPENDICES – REQUIRED EXHIBITS
A) Organization Charts
I.  VISION, MISSION AND GOALS

The Libraries and Office of Information Technology are vital parts of the teaching and learning environment of Brigham Young University.  Though independent entities, they seek to harmoniously continue to assess and improve the quality of the collections and services of the library, and the technology to effectively access and use such resources for study and research.
Each organization reports to separate vice-presidents within the University Administration hierarchy.  The library
 reports to the Academic Vice-Presidents office through the Associate Academic Vice-President and OIT to the University Chief Information Officer.

HAROLD B. LEE LIBRARY

Following are the vision, mission and goals set by the Lee Library to ensure continued excellence.  For a more detailed explanation of the Mission of the library, please see Moving Toward the Future.
Vision

The Lee Library will support learning, teaching, and research by identifying and responding effectively to the information needs of our clients.

Mission

The Mission of the Lee Library is to select, acquire, organize, preserve, and provide access to collections of scholarly and related materials in all media; assist and instruct clients in finding and using information available at the University and elsewhere; and prepare them to be lifelong learners.

Objectives

The library supports this mission by adhering to the following objectives:

· Expand our vision beyond the boundaries of BYU’s campus to serve the Church of Jesus Christ of Latter-day Saints and all institutions of higher education within the Church Education System (CES).
· Continue to focus on creating, maintaining, and providing access to superb collections to meet the information needs of our clients
· Maintain and improve services as we strive to meet our clients’ information needs and expectations

· Cultivate tools to enhance our clients’ access to information resources
· Provide opportunities for library employees to grow and develop 
· Foster an environment of assessment, which will enable the judicious use of the library’s resources and encourage teamwork and organizational development

· Integrate library services with those of other teaching and learning support programs at BYU through means such as Blackboard and E-Reserve.

Goals

In keeping with these objectives, Library Administration has established a five-year plan with the following goals.
1. 
Create opportunities for employees to maximize their contribution to the university.

2. Manage resources wisely. 

3. Reinvent reference services.

4. Collaborate with BYU Hawaii, BYU Idaho and LDS Business College to create a digital library that serves all students and faculty in the Church system of higher education.

5. Collaborate with other Church libraries and departments to build a digital library that will serve the membership of the Church.
6. Participate in national efforts to reshape the scholarly communication process to improve student and faculty access to information and to control costs.
OIT
The vision, mission and goals of OIT are set forth in its mission statement.  More detail concerning OIT’s role within the University community is iterated in its charter, which can be viewed at http://it.byu.edu/content/info/itcharter.pdf.  
Mission

The Office of Information Technology (OIT) supports the mission and objectives of BYU by providing: 

· Infrastructure that supports communication, data, and multimedia; and offers worldwide access to services anytime. 

· Tools that enhance learning, teaching, and scholarship. 

· Tools necessary to improve the key decision-making and administrative processes of BYU. 

· Tools that enable electronic communication and collaboration. 

· Training and support that enable members of the BYU community to effectively use technology products and services. 

All activities within OIT will be done with an attitude of customer responsiveness and cost consciousness, ensuring that all products and services are reliable and secure. OIT will appropriately leverage the resources of BYU in ways that benefit other CES units and the Church.

A.  Brief History of the Libraries at BYU

The Libraries at BYU began with a small collection of books kept in the office of Karl G. Maeser during his time as Principal of Brigham Young Academy.  The small library relied almost exclusively on gifts, donations and free material from the Federal Government.  By the time the Education Building was completed in 1892, a new library had been formed and a room was provided on the second floor of the new building.  By 1903, Brigham Young Academy had strengthened its curriculum and enrollment had increased and the name was changed to Brigham Young University.  The library continued to grow with the new University and the physical quarters of the library were expanded to accommodate the growing collection.

Growth continued until a new library building was constructed on University Hill.  The new Heber J. Grant Library was subsequently dedicated on October 15, 1925 and 40,000 books and 35,000 pamphlets were moved into their new home.
By 1950, the collection had long since outgrown the Heber J. Grant Library, and books were stored in almost all campus buildings.  Then University President Ernest Wilkinson appointed a faculty committee to survey library needs in January 1953.  As a result of the study, the J. Reuben Clark Library was constructed to help accommodate the growing collections of the Grant Library.  In 1961, 300,000 volumes were moved into the Clark Library although the building was not dedicated until October 10, 1962.
With the creation of the J. Reuben Clark Law School in 1973, the name of the library was changed to the Harold B. Lee Library, in honor of the former president of the Church of Jesus Christ of Latter-day Saints.  Then, in order to keep up with the needs of the academic community and the Church, construction began in 1974 on a library addition of 215,000 square feet.  This addition was occupied in the summer of 1976 and dedicated March 15, 1977.
As the University continued to grow, so did the library collections and need for additional space in both the Law School and the existing Lee Library.  To help fill this need, an addition was made to the Law School library in the mid 90’s and its name changed to the Howard W. Hunter Law Library in honor of the 14th President of the LDS Church.  And in the fall of 1996, ground was broken for another addition to the Lee Library.  Roughly 235,000 square feet were, most of it to the north of the existing library and underground.  When the new addition was dedicated on November 15, 2000, the library was 665,000 square feet.  

The tremendous growth of these two great libraries and their collections has become fundamental to the mission of the University.  As Gordon B. Hinckley, current President of the Church of Jesus Christ of Latter-day Saints, stated at the dedication of the Lee Library’s newest addition, “Of all the wonderful buildings that we have on this campus, none, I believe, is as important as the library.  A library is the very heart and substance of a university.  Without access of vast quantities of information, neither faculty nor student can do an accurate job.  It is the foundation of research.  It is the source of information, both old and new.  It is a place for the ever-present challenge to dig for knowledge beyond that which is given in the classroom.”
Together the libraries have well over 100 miles of shelving for the more than 7 million items in their various collections.  In addition to the increase in collection space, the libraries also have a seating capacity of approximately 5,000 people.  With over 12,000 patrons entering the buildings each day, the Harold B. Lee Library and Howard W. Hunter Law Library have grown significantly from the small collection that began in Principal Maeser’s office.

II. STEWARDSHIPS AND STRUCTURE

A.  Leadership

As stated previously, the libraries and OIT function independently as organizations.  However, they operate cohesively within the University to deliver information to students, faculty & staff in a timely and efficient manner.  Over the years the leadership structure within both groups has changed to meet the ever increasing needs of the University community and have followed a parallel course.

In 1999, an ongoing strategic planning process within the Harold B. Lee Library was started through which several significant changes in the library’s leadership structure have emerged.  These changes included the repurposing of eight full-time positions, some of which were reclassified from faculty to administrative level.  Assignments of library administrators were also adjusted in 2001 and 2002 upon the retirement of several senior administrators including Sterling Albrecht, who served as University Librarian for 25 years. Currently, there are plans to repurpose three additional positions to better address the library’s strategic directions.
The administration of the Harold B. Lee Library sets the organizational mission, core values, and performance expectations to support the teaching and learning missions, aims, and institutional objectives of the university and the Church of Jesus Christ of Latter-day Saints.  Due to the broad scope of the library’s mission and the complexity of its organization, library administrators use several means to set, communicate and deploy the library’s mission, values and expectations.

The Library Administrative Council establishes library-wide policies; formulates budget plans and allocates resources; establishes and acts on recommendations received from committees, task forces, project teams and other groups charged to evaluate library functions and services.  The Council also establishes strategic objectives in consultation with the University Administration, Library Strategic Planning Committee, and Library Coordinating Council.  The Administrative Council is accountable to the University Librarian and the Associate Academic Vice President.  Membership includes the University Librarian, Associate University Librarian, Assistant University Librarians, the Chair of the Library Strategic Planning Committee, and the Chair of the Library Support Staff Association.  (See http://www.lib.byu.edu/byline/ac.htm )

The Portfolio Management Team manages the prioritization of projects according to library strategies and the allocation of resources to project work.  In order to manage its many projects, the library uses multi-disciplinary project teams and three-pronged project management techniques originally developed at Stanford University.  Project management ensures that a single project deliverable is completed on time and within budget constraints, while program management controls the relationships among multiple projects.  The Portfolio Management Team is facilitated by the Associate University Librarian and includes the University Librarian, Assistant University Librarians, and Program Managers for Information Systems and Digital Collections.

The Library Coordinating Council is responsible for coordination of library functions and cross-divisional operational decision-making.  It also affords an important method of deploying Library missions, values, and performance expectations to all library employees by informing and involving their Department Chairs.  The Library Coordinating Council is chaired by the Associate University Librarian and includes Department Chairs, Assistant University Librarians, and the University Librarian (ex officio).  

The Library Strategic Planning Committee identifies strategic and organizational issues, conducts environmental studies, and submits reports to the Library Administrative Council for review and follow-through.  The deliberations of this committee are based on the University’s strategic objectives.  The membership of the Library Strategic Planning Committee is composed of the Associate University Librarian and nine rotating members chosen from among library employees.  In addition, senior library leaders establish annual and multi-year goals for the library and its divisions that contribute to the accomplishment of library and university missions.  The strategic plans and goals are widely disseminated to library departments and employees through the structures described above.  The current library strategic plan is also available at http://www.lib.byu.edu/byline/future.pdf. 
Issues identified by these deliberative bodies are discussed in monthly Library Town Meetings which involve all library employees.  The meetings allow broad dissemination of library missions, goals, values and expectations, and also provide time for all employees to give feedback and discuss important library issues.  These planning, communication, and decision-making structures ensure consistent alignment of library directions with university objectives.  They also provide strong leadership in identifying key strategic library issues, making high-quality strategic and operational decisions, involving library staff appropriately in decision-making and communicating issues and decisions to all library employees.

The Process Improvement Specialist for the library serves under the direction of the Library Administrative Council to design and conduct ongoing studies to measure the effectiveness of the library in achieving its mission and goals and in contributing to student learning outcomes.  The library conducts faculty and staff focus groups, formal and informal surveys, and one-on-one observations to gather data on the quality of library services.  The library also routinely gathers statistical data on library usage and periodically carries out major reviews of the value of the library to the university such as the recent study prepared by the BYU Office of Institutional Assessment and Analysis completed in February 2003 (Harold B. Lee Library Resources Usage Study).  See section IV for details of this and other related assessment measures and outcomes.

All organizational performance information is submitted to the Library Administrative Council for review and analysis.  As needs for improvement are identified, the Library Administrative Council prioritizes the need and takes direct corrective action or assigns responsibility to a project team to study the issue and make recommendations for action.  When a project team returns with recommendations, the Library Administrative Council reviews and gives final approval for the implementation of recommendations.  When such actions are approved, they are communicated to the Library Coordinating Council to assist with implementation.  Assignments are made to appropriate library departments and divisions to carry out the recommendations.  

B. Organization and Staff

The Harold B. Lee Library currently employs 78 faculty, 71 full-time staff, 22 part-time staff and approximately 380 student employees.  The LDS Foundation has also assigned 1 full-time development officer to the library.  University Police has assigned 1 full-time police officer and 35 student employees to maintain security in the library.  Physical Plant has assigned 5 full-time custodial managers and 40 student custodians to the library who report indirectly to the library administration through the library Building Manager.  The Hunter Law Library has X faculty, X staff, and X student employees with X full-time custodial managers and X student custodians.
Compared to other ARL libraries across the nation, the libraries at BYU rely more heavily on student employees, but use far fewer staff and administrative employees.  The table below reflects regional comparisons based on 2003 statistics.

	Variable
	ARIZONA STATE 
	BRIGHAM YOUNG
 
	COLORADO STATE 
	U. of UTAH 

	Student Assistants FTE
	45
	182
	32
	86

	Support Staff
	198
	58
	76
	195


At the Lee Library, the University Librarian serves as the chief executive officer and the Associate University Librarian functions as the library’s chief operating officer.  Lee Library departments and employees are organized into three divisions, each under the direction of an Assistant University Librarian: Public Services Division, Collections and Technical Services Division, and Special Collections Division.  The Collections and Technical Services Division and the Public Services Division are closely interrelated, and employees in both divisions work closely together.  Subject Librarians, for example, have collection development and reference/ instruction responsibilities that span the boundaries of the two divisions.

The following are brief job descriptions of members of the Lee Library administration.

Randy J. Olsen

University Librarian

· Sets direction for all areas of the library, including collection development, public services, technical services, special collections, budget, personnel, development, and physical facilities

· Implements strategic planning efforts library-wide

· Defines and implements digital library services and coordinates the library’s activities with academic programs and other distributed learning programs

· Identifies and cultivates donors for the library’s development program

· Provides leadership in establishing and maintaining relationships with other libraries, professional associations and consortia

· Represents the library on the University’s Deans Council and other administrative bodies.

Julene Butler

Associate University Librarian

· Serves as the senior leader of the library in the absence of the University Librarian

· Participates as a member of the library’s management team in strategic planning, policy-making, and resource allocation and in directing all library programs

· Provides leadership for and manages the operational processes of the library

· Directs the library’s budget, personnel and assessment programs

Scott Duvall

Assistant University Librarian for Special Collections

· Provides leadership for and manages the library’s special collections programs, including special collections, music and dance, conservation, library exhibits, preservation, historical collections, and records management

· Participates as a member of the library’s management team in strategic planning, policy-making, and resource allocation and in directing all library programs

· Works with the Church Education System and Utah Academic Library Consortium to develop and implement cooperative programs related to special collections, digital preservation, and records management

· Is accountable for budget planning and budget coordination for the Special Collections Division

· Participates in selected fund raising opportunities as they relate to special collections

Terry Dahlin

Assistant University Library for Public Services

· Provides leadership for and manages the library’s public services programs, including reference services, library use instruction, access services, and distributed learning

· Participates as a member of the library’s management team in strategic planning, policy-making, and resource allocation and in directing all library programs

· Is accountable for budget planning and budget coordination for the Public Services Division

· Works with the Utah Academic Library Consortium and the Church Education System to develop and implement cooperative programs related to public services

Robert Murdoch

Assistant University Librarian for Collections and Technical Services

· Provides leadership for and manages the library’s collections and technical processing functions, including collection development and management, cataloging, acquisitions, serials, electronic databases, and vendor relations

· Participates as a member of the library’s management team in strategic planning, policy-making, and resource allocation and in directing all library programs

· Maintains collection development policies for the library and the university

· Provides accountability for library collection development funds, including ensuring accountability for funds allocated to library subject specialists

· Works with the Utah Academic Library Consortium and the Church Education System to develop and implement cooperative programs related to collections and technical services

Cali O’Connell

Administrative Assistant to the University Librarian
· Obviously her principle job functions go here
· Provides plenty of treats to keep everyone satisfied with their demands for sweets

· Works closely with everyone and anyone, particularly those within the confines of the library administration offices

· Etc., Etc., Etc.

LDS Foundation rep
Associate Director of Major Gifts for LDS Foundation and BYU Development

· Solicits philanthropic gifts in support of library and university funding priorities

· Identifies and cultivates donors for the library’s development program

· Coordinates development activities with library leaders, librarians, curators, and others

C. Work and Job Design

The job duties and responsibilities of the Lee Library staff, administrative, and faculty are clearly defined in individual job descriptions.  Regular performance review and planning sessions are held with all employees to help them achieve higher performance.  In these sessions, employees are given the opportunity to examine their performance for the previous year and participate in setting goals that are consistent with the mission and objectives of the library and the university.  The review and planning sessions also allow supervisors to learn about employees’ job satisfaction and desire for future advancement.  The written and oral results of these sessions are shared with the Assistant University Librarians and the University Librarian, who assess the level of employee satisfaction and motivation.  If the results demonstrate a need for improvement, the library administration makes adjustments in employee support programs.  
Formal and informal training occurs within library departments under the direction of the Department Chair. The Staff Development Officer for the library sponsors training needed by employees from more than one department.  The training is focused on the development needs of the staff and is delivered through lectures, one-on-one peer training, expert panels, hands-on computer instruction, tele-conferencing, and self-paced training on an individual PC.  The library, in conjunction with the Faculty Center, sponsors an extended mentoring and training program for new library faculty members.  Library faculty are required to be involved in scholarly and creative work that improves their job expertise, and funds to support their scholarly work are available through the Library Creative Professional Projects Committee.  Faculty, administrative, and staff employees are encouraged to become involved in professional associations and are provided with conference travel support to stay current in their areas of expertise.  Employees are encouraged to take university courses that advance their job knowledge.  All of these programs contribute to the achievement of the library’s action plans by focusing employee training and development on the achievement of the library’s mission and goals.  In order to help perpetuate upward movement of staff personnel, library administration has established a permanent continuing education fund for library staff members.  The purpose of this fund is to provide financial support for tuition for staff personnel who are pursuing a Masters in Library Science (MLS) or other work-related educational programs.  

The library employs a large number of professional faculty members.  Library faculty have the opportunity to obtain permanent contract status (tenure) after satisfactory performance for a six-year probationary period.  Beyond permanent status, library faculty may also move up a career ladder of faculty ranks including: Affiliate Librarian, Assistant Librarian, Associate Librarian, and Senior Librarian.  Each rank brings enhanced professional stature and increased salary.  The library and university collaborate to sponsor a comprehensive program of mentoring, training, and development for new library faculty.  These library and university programs enhance the motivation and morale of library faculty.  The library faculty policy, Harold B. Lee Library: Policies and Procedures for Appointment, Rank Advancement, and Continuing Status, is available at http://www.lib.byu.edu/hbll/policy/ra.html.
The library strives to maintain a safe, fair, and professionally progressive work environment.  Library employees are respected and their ideas and contributions valued.  Within established guidelines, employees are empowered to carry out their duties according to their best judgment.  All personnel are encouraged to contribute to the library community and many employees participate in decision-making through library committees, teams, and task forces.  Training and support are available to staff members through the Library Support Staff Association.  The Library Association provides training and support to staff members, and provide opportunities for library employees to associate informally in regular social activities.  Open communication, empowerment, shared decision-making, and social interaction contribute to employee satisfaction and motivation in the library.
III. SERVICES AND PROCESSES

The Harold B. Lee and Hunter Law Libraries offer a wide variety of services, including but not limited to the following:

· Reference and research assistance, including face-to-face, telephone, email, print mail, and synchronous online contacts

· Library instruction and information literacy programs

· Development and maintenance of collections, both print and electronic

· Indexing and cataloging of information resources

· Delivering documents, both print and electronic

· Digitization of unique library resources

· Exhibits, lectures and other special events

· Access to university AccessPoint computers

· Preservation of library collections

The Lee Library’s primary clients are the students (undergraduate and graduate), faculty, and other employees of Brigham Young University.  Individuals at branch campuses and remote learning sites, learners enrolled in continuing education programs, students and faculty at other higher education institutions within the Church Educational System (CES) and Friends of the Library are also considered primary clients.  The Hunter Library principally caters to those associated with the J. Reuben Clark Law School.  Both libraries extend their services secondarily (within available resources and licensing constraints) to members of the Church of Jesus Christ of Latter-day Saints and to the local community.

The needs of clients are determined through close relationships between the library and academic departments/colleges on campus.  Approximately 30 subject librarians and special collections curators are assigned to work with faculty and students in the academic disciplines where their expertise resides (http://www.lib.byu.edu/hbll/helpful.htm#subject).  These librarians maintain awareness of the research and curricular interests of their constituencies and keep them aware of new acquisitions and services, instruct them in the use of library resources, and provide them with other services as requested.

The library stays abreast of faculty and student needs and expectations through service on university committees and councils, including Deans Council, Teaching & Learning Curriculum Council, Faculty Advisory Council, and the Teaching and Learning Support Services Council.  The library also sponsors a Faculty Library Council that reviews library policies and procedures and provides recommendations from the faculty for improving library collections and services.   A representative of the Student Advisory Council meets monthly with the library’s Administrative Council to communicate student recommendations for improving library services. 
Satisfaction of students and other service recipients is monitored through several channels.  Formal and informal surveys are periodically conducted, either on a library-wide basis or in relation to a specific library program or service.  The Lee Library has actively participated in the ARL sponsored LibQUAL+™ survey during 2001, 2003 & 2004 (where the Hunter Library also participated).  Both the Lee and Hunter libraries are currently involved in the 2006 LibQUAL+™ survey.  Both libraries regularly seek formal input from students in library instruction sessions and the Lee Library has participated in ARL’s SAILS project for assessing information literacy.  Reference activity at the Lee has been assessed of late through WOREP, the Wisconsin Ohio Reference Evaluation Program.  The Lee Library also conducts usability tests as revisions and updates are made to their library Web page.  Other formal feedback mechanisms are occasionally developed to measure satisfaction with a given library program.  Utilization of services and facilities is monitored through a wide variety of data collected on an ongoing basis.  (See Section IV)

Informal feedback and complaints come through both personal contact and written channels, including the library Web page where a “Feedback” link generates email to designated library employees, depending on the nature of the complaint (service issues, technical connectivity issues, etc.).  If the designated librarian cannot deal with the complaint it is forwarded to the appropriate department who sends a timely response to the individual.  The University Librarian and his Associate and/or Assistants serve as the final resort for resolution of complaints at the Lee Library.  A similar program is also carried out at the Hunter Law Library.

A. Library Collections, Services and Programs
Library Collections 
Library collections are the most basic and important service of both the Harold B. Lee Library and Howard W. Hunter Law Library.  The main function of these collections is to support the curriculum and research programs of Brigham Young University and the J. Reuben Law Clark Law School respectively.  Collection development policies address not only the physical collection, but also the content of information available through the library.  In recent years improved electronic access has become an important element of the library’s collections, particularly the advent of federated searching, where multiple databases, including the library’s catalog, can be search simultaneously.  In order to adapt to an evolving educational environment and in an effort to better serve the client, additional emphasis and funding have been allocated to increasing accessibility to electronic resources.  This has been especially important in library efforts to provide deeper support and integration with other CES institutions.  The creation of the Digital Library has been a major part of the electronic development within the library.  The new digital library includes selected segments of unique Lee Library collections that have been digitized and made available to people who do not have the opportunity to physically visit the Lee Library.
Patron satisfaction with the library’s collection has always been of utmost importance.  Where funds and space allow, the library has continually endeavored to meet expectations placed upon it by its numerous constituencies.  Results from the LibQUAL+™ surveys over the years indicate that both libraries have been generally successful in these efforts.  In nearly all questions related specifically to the collection, patrons’ perceptions exceeded their minimum expectations (see Appendix B).

Special Collections

One of the unique and valuable services the Lee Library offers to students and faculty at Brigham Young University is access to extensive collections of rare and out-of-print materials in the Special Collections Division.  Among the many interesting and important materials made available to patrons are Photograph Archives, Arts and Communications Archives, extensive collections in Mormon and Western Americana, Film Music Archives, the Harp and Viola Archives, and the Folklore Archive.  Special Collections also houses important collections of literature dating from the Renaissance and Reformation to the Victorian era.  There are currently 15 full-time curators and manuscript processors, assisted by 35 students, working to maintain the hundreds of thousands of books, thousands of manuscript collections, and well over one million photographs.  The L. Tom Perry Special Collections Department along with the Music and Dance Department, both integral parts of the Division are some of BYU’s greatest resources for teaching, learning, and research.  (For more information see http://sc.lib.byu.edu or http://music.lib.byu.edu)
Public Services 
Reference service is provided at ten reference desks in the Lee Library and X desks at the Hunter Library.  Typically each desk is staffed by student assistants with professional faculty providing back-up assistance during most hours the libraries are open.  Subject specialists also provide one-on-one research assistance by appointment and through electronic mail.  In January 2002 the Lee Library initiated an interactive live online reference service which gives students the opportunity to “speak” with a librarian from any computer, including both in-house workstations and computers from campus and off-campus locations.  Through this service librarians demonstrate electronic resources while the student is on-line and provide much the same service to patrons at remote sites as to those standing at the reference desk.

The libraries
 at BYU have one of the most outstanding library instruction programs in the country.  With a library unit embedded in two levels of the university’s GE-required English Composition courses, students learn fundamental research skills as well as subject-specific research tools and strategies.  Subject specialists also work with academic faculty to include instruction sessions in courses with research- or library-based assignments.  Instruction is offered in several technology rooms which contain workstations where students have hands-on learning opportunities.
The library’s Faculty Document Delivery service is one of the most popular services offered to campus faculty.  An online request form allows faculty to request books and articles, including items in library collections and those not held by the library.  Once the item is available, it can be digitized, copied, or checked out, then delivered electronically or physically to the faculty office.
Distributed learning capabilities are growing through a strong electronic reserve offering and inclusion of library resources on courses administered through Blackboard software.  Library employees have developed strong working relationships with the university Continuing Education department, the Center for Instructional Design, and various academic departments where a library unit is central to a credit courses are is offered online or through Independent study.

B.  Relationship with other Units

The Lee Library reports to the Associate Academic Vice-President for Research and Graduate Studies.  The University Librarian sits on the Deans Council and periodically reports to the Academic Vice-President’s Council and the President’s Council.  Close ties between the library and each academic college are facilitated in two ways.  First is the Faculty Library Council (FLC), which is comprised of a faculty representative from each college within the University academic structure.  They serve as an advisory body to the library administration and meet monthly during the fall and winter semesters.  In addition, good relations with departments on campus are maintained through direct interaction between subject librarians and individual faculty.  The Library also works closely with numerous on-campus academic and educational support groups.  Partnering efforts include training new teaching faculty, participating in development of online courses, digitizing course related materials, electronically publishing university sponsored journals and other publications, and providing library services to distributed learners.  Significant partnerships exist with the following entities:
· Teaching and Learning Support Services Council
· Office of Information Technology

· Copyright Licensing Office

· Center for Instructional Design (CID)

· Faculty Center

· Continuing Education, especially the Salt Lake Center and Independent Study 

· Museum of Art

· Institute for the Study and Preservation of Ancient Religious Texts (ISPART)

The Lee Library shares many services with the Hunter Law Library (which reports administratively through the J. Reuben Clark Law School).  The online catalog/circulation system (SIRSI’s Unicorn system) reflects holdings of both libraries and a Law Library representative sits on the team which manages that system.

The Church Consortium of Libraries and Archives, comprising the Lee & Hunter libraries along with other libraries and archives under the auspices of the Church of Jesus Christ of Latter-day Saints, operates under the direction of the Church Education System (CES) Shared Services Committee to coordinate activities and sharing resources between its member units.  Cooperative efforts in cataloging, information systems, document delivery, research assistance, instruction, collection development and online reference are bringing cost savings, improved services, and congenial working relationships to all within the Consortium.

The Lee and Hunter Libraries also benefit from active participation in several other library consortia and associations including:
· Utah Academic Library Consortium (UALC)

· Association of Research Libraries (ARL)

· Association of College and Research Libraries (ACRL)

· Research Libraries Group (RLG)

· Online Computer Library Center (OCLC)

· Greater Western Library Alliance (GWLA)

· Scholarly Publishing and Academic Resources Coalition (SPARC)

· Coalition for Networked Information (CNI)
· American Association of Law Libraries (AALL)

The Lee Library participates actively with an academic department or college when the unit comes up for review by its national, regional and/or professional accreditation body.  Frequently such reviews include a major library component.  The appropriate subject specialist librarian becomes deeply involved with departmental faculty in compiling data regarding the size and nature of relevant collections and the scope of library services to students and faculty.  In recent years the Library has assisted with accreditation studies for the School of Education, the School of Nursing, and the History Department.
IV. PLANNING AND EVALUATION PROCESS AND INDICATORS

Traditionally, research libraries have measured their quality by the size of their collections (in bound paper volumes such as books, serials, microforms, audio/visual materials, etc.) and expenditures.  The adage has always been the greater the holdings and spending, the finer the library.  In recent years, however, the trend has begun to shift more towards outcome based assessments to gauge performance and improvement.

The Lee Library
 has actively been pursuing such efforts in the establishment of the Strategic Planning Committee.  Based on the University’s strategic objectives, the Strategic Planning Committee identifies issues with strategic and/or organizational implications for the library, and recommends appropriate studies to address such issues.  A strategic planning document has recently been prepared by this group which sets forth the values, principles and goals to help the library create a culture of assessment that best serves the needs of the University and the Church (see Moving Toward the Future – Strategies for the Harold B. Lee Library).  The document is dynamic and undergoes evaluation and revision each year as studies are completed, goals achieved, and new objectives established.

Past accomplishments of the committee include 1) the hiring of an assessment officer (Process Improvement Specialist) for the library whose specific role is to coordinate all relevant collection and dissemination  of library measures; 2) a thorough evaluation of processes in many areas in the library under the guidance of the Process Improvement Specialist, including acquisitions, cataloging and access services; 3) a review of the role of subject specialist and recommendations to improve their effectiveness; 4) an analysis of reference service resulting in a formal recommendation to Administrative Council to establish a project team to explore possibilities for models of reference service and experiment with a variety of options in service models and staffing patterns.  For 2003, the Strategic Planning Committee has been charged to draft a white paper on the scholarly communications crisis and BYU.  This paper will be used to launch discussions across campus relative to the scholarly communications crisis and possible strategies for dealing with the crisis including creating an institutional repository at BYU.  

As a result of many of these efforts, the library has embraced the University’s Enterprise Project Management program which uses multi-disciplinary project teams and three-pronged project management techniques to manage its many projects (See Section II). 
A. Measurement of Organizational Performance

The Lee Library makes every effort to measure the effectiveness of the services it provides.  Over the years several indicators have emerged to help the library gauge its overall efforts to provide quality services to its patrons.

One of the most successful endeavors in this arena that the Lee Library has taken part in is LibQUAL+™, an initiative sponsored by the Association of Research Libraries (ARL) in conjunction with researchers from Texas A&M University.  The basis of this project is a survey of library patrons to assess their minimum and desired expectation of library services and their perception of how well the library meets those expectations.  The Lee Library participated in the 2001 & 2003 surveys, while both the Lee & Hunter Libraries participated in 2004.  They are both participating again in the 2006 survey.  Results from the data collected has been consistently positive as both libraries have, according to their patrons, consistently met their expectations for library services.  (see Appendix B for more details).

A resource usage study was conducted in 2001-2002
 at the request of the Associate Academic Vice-President for Research and Graduate Studies (Harold B. Lee Library Resource Usage Study ).  This study was initiated to determine maximal utilization of the Lee Library, with an eye toward serving the on-going and future library needs of BYU-Provo, BYU-Idaho, BYU-Hawaii, and LDS Business College.  Data collected from the study will be useful in library resource planning.  The study addressed issues related to 1) the use of HBLL collections, 2) patron “value” of the HBLL (including facilities use), and 3) other HBLL services (including electronic).  The results of the study indicate that the Lee Library “continues to remain the ‘heart of campus’” and contributes to the academic and social well-being of students, faculty, staff, and other non-BYU patrons.  Data indicates that while electronic access to library resources is increasing, circulation rates have remained relatively constant over the past 3 years.  It is anticipated that this effort will serve as a foundation for establishing a web-based executive information system where administrative personnel can view and review critical library data online and on demand.
The Lee and Hunter Libraries continue to support statistical surveys administered by various consortia and agencies across the country.  Recent changes in the methods of collecting and reporting data have improved the standing in rankings of both libraries generated from these surveys.  According to the 2002-2003
 ARL Annual Statistical Survey, BYU ranks 42nd in volumes held (up from 44th in 2001-2002), 67th in total serials (up from 77th), and 50th in total expenditures (no change from 2001-2002) out of the 114 ARL institutions.


IV. PLANNING AND EVALUATION PROCESS AND INDICATORS

Table 2 – Service Quality

Summary of Assessment Methods, Results, Uses

	Unit/Service Program
	Program’s Goal or Intended Outcome
	Assessment Method and Criteria
	Assessment Results
	Use of Results

	LibQUAL+™ (Spring 2001)
	Define and measure library service quality.  The goals are:

1) develop web-based tools for assessing library service quality;

2) develop mechanisms and protocols for evaluating libraries;

3) identify best practices in providing library service;

4) establish a library service quality assessment program at ARL
	A random sample of library patrons was surveyed to measure their minimum and desired expectation of library service and their perception of how the Lee Library meets those expectations.
	Lee Library patrons scored library services high in meeting their expectations
	Results have been utilized in assessing reference service and serve as a benchmark to assess improvement after the spring 2003 survey is completed.

	Statistics Surveys

(ongoing)
	Report annual statistics to requesting organizations and agencies
	Data collected by the various departments across the library on a fiscal year basis
	The latest ARL statistics show that out of 113 institutions reporting, BYU ranked 44th in volumes, 77th in serials, 50th in total expenditures, 24th in professional staff, and 13th in initial circulation.
	Data from such reports are used in assessing the quality of the Lee Library relative to other research libraries and in resource planning.

	Resource Usage

(2001-2002)
	Provide data related to the utilization of HBLL resources with an eye toward serving the on-going and future library needs of BYU and extended campuses, as well as focus on resource planning.
	The Office of Institutional Assessment and Analysis analyzed several sets of usage data to address issues related to 1) the use of HBLL collections, 2) patron “value” of the HBLL, and 3) and other HBLL services.
	Data indicate that the library plays a central role in campus life and contributes to the academic and social well-being of students, faculty, staff, and other non-BYU patrons.  Despite an increase in the use of electronic resources, circulation rates have remained relatively constant over the past 3 years.
	Results presented to the Academic Vice-President’s and President’s Councils.  It is the intent that this effort will serve as a basis from which to establish a web-based executive information system where administrative personnel can view and review critical library data online and on demand.


V.  FACILITIES AND RESOURCES

Libraries
Together, the libraries at BYU span over 750,000 square feet.  Book stacks and student study areas consume the majority of this space.  Employee offices, workrooms, processing areas, etc. are distributed throughout both buildings.

The libraries’ physical collection is housed on over 15,000 double-faced units with each unit typically housing 42 linear feet.  This space is adequate and allows for modest growth; however, if current trends in publishing continue and the ratio of paper vs. online publication proceeds at the pace predicted by the industry, the need for additional collection space will become a concern within 7-10 years
.  Compact shelving, which doubles the storage capacity within a given space, is being used for lower-demand collections and in areas with restricted public access such as Special Collections.  Areas in the 1999 addition of the Lee Library have reinforced flooring to accommodate future compact shelving as needed.

The Lee Library addition completed in 1999 provided new environmentally controlled spaces, although similar controls are not entirely adequate in the older areas.  Extra controls and warning systems (including a customized cold vault for storing and preserving film and photographs) were implemented in the Special Collections area where the most valuable and fragile collections are housed.
Student study space numbers approximately 5,000 seats.  This includes nearly 2,500 spaces at tables or carrels, almost 650 computer stations (in open access labs or at reference desks), and over 350 spaces in other instruction rooms and 75 student group study rooms.  Approximately 130 spaces in semi-private research rooms are dedicated for faculty use
.  In spite of the increased capacity, students continue to express the need for additional group study rooms and additional open access computer lab stations.  Such comments have been consistently expressed through LibQUAL+™ and other studies conducted by the libraries to assess their services.
An electrical and network floor grid was installed throughout the majority of the Lee Library addition.  This not only provides power outlets and network connections for student laptop use at all study tables, but allows flexibility in the future location and layout of those tables.  With few exceptions, study tables in the older building have also been equipped with power and network capability.  Implementation of wireless technology has just begun that will make every study space network accessible within two years.

The Lee Library also has a 213 seat auditorium which is technologically equipped for lectures, instruction, presentations including use of live internet sources, and film screenings.  In addition, the Lee has eight technology-equipped classrooms, four of which provide hands-on computers for students.  A similar facility also exists at the Hunter Law Library.

Accessibility issues for patrons with disabilities were thoroughly reviewed during the planning phase of the Lee Library addition and remodel.  This review and an increased awareness gained from working with representatives of the Accessibility Center resulted in increased aisle space throughout library shelving and construction of a dedicated lab with specialized equipment.

A.  Budget and Cost Effectiveness

The Harold B. Lee Library is funded almost entirely by university-budgeted funds. While the largest expenditure is for personnel (50%), a significant amount (35%) is spent on collection development (see Figure 1).  University funding allocated for information technology
 and other capital equipment, though a relatively small percentage of the library’s total budget, reflects a strong commitment from university administrators to support library needs. 

Library programs are also supported through endowment funds, gift monies, and limited business income.  Endowment earnings help finance collection development (particularly Special Collections items), digital initiatives, mentored student learning projects, and disabled-student accessibility lab equipment and services.  Gift monies are used primarily to support collection development efforts but are also used for Friends programs and special events or projects. Business income typically cycles back into the departmental program that generates the income.
Collections

Serials (journals) make up the largest category of the collection development budget (see Figure 2). Serial products also have the highest annual inflation rates which makes funding them on an ongoing basis a challenge.  Electronic resources, including commercially-produced databases and texts as well as locally digitized resources are also a rapidly growing offering of the BYU Library. Expenditures for traditional print books remain a significant portion of the library budget and will continue to do so for the foreseeable future.

[image: image1.emf]2002 BYU Library Budget Distribution

personnel; 

$11,096,329; 50%

supplies; 

$1,252,793; 6%

travel/professional 

development; 

$164,297; 1%

collection 

development; 

$7,496,744; 35%

equipment; 

$688,568; 3%

information 

technology; 

$986,028; 5%

Total: $21,684,759


Figure 1

[image: image2.emf]2002 Collection Development Budget Distribution

books; $2,124,078; 

28%

journals; 

$3,609,338; 48%

electronic 

resources; 

$1,559,828; 21%

binding; $203,500; 

3%

Total: $7,496,744


Figure 2
VI. CONCLUSION
The Harold B. Lee Library, Howard W. Hunter Law Library and Office of Information Technology are committed to building upon the organizational values of learning, service, accountability, quality, collaboration and initiative.  Along with the University, they encourage life-long learning among our employees and clients.  They also strive to meet the needs of its internal and external customers.  They have been provided with many resources and are accountable to use them wisely.  They strive for excellence in information resources, programs, and services.  They also develop partnerships within and between themselves, within the university, and with other universities and libraries, especially schools in the Church Education System.  They value innovative responses to meet their clients’ needs.  As the “heart and substance” of the university, they seek to reflect these values in every program and service they provide.

Appendix
Supporting Documents

1) Organization Charts

a) Harold B. Lee Library
b) Howard W. Hunter Law Library

c) Office of Information Technology

2) 

a) Organization Chart for the Harold B. Lee Library

[image: image3.emf]Randy Olsen

University Librarian

Julene Butler

Associate University Librarian

Terry Dahlin

AUL Public Services

Robert Murdoch

AUL Collections & Technical Services

Scott Duvall

AUL Special Collections

Digitizing

Scott Eldredge, Program Manager

Staff (2)

LIS

Bill Lund, Department Chair

Staff (9), Part-time (1)

Student Employees (380)

Budget Officer

Allen Arnoldsen

Building Manager

Lisa Hardman

Staff Development

Vacant

Assessment Officer

Brian Roberts

Public Services Division

Faculty (30)

Staff(22)

Part-time (13)

*

Subject Librarians included in the 

Public Services Division also report 

to the AUL for Collections & 

Technical Services concerning 

Collection Development

Technical Services Division

Faculty (22)

Staff (25)

Part-time (4)

Special Collections Division

Faculty (18)

Staff (5)

Part-time (3)

Administrative Assistant

Cali O’Connell

Executive Secretary

Erva Rieske


c) Organization Chart for the Office of Information Technology
[image: image4.png]Brigham Young University
Office of Information Technology

June 2004

Offce of the CI0.

Vice Pres. of Information
Technology
Kol Flanagan

AsstVP of Information

12 part time

Administrative

Admimstrative

Rssistant
Paulne Hill

Rssistant
Jule Barton

12 part time

Operations &

Customer Support

Managing Director
Rex Fransan

17 Development
Managing Director

Business Support Group
Managing Director
Clyco Mool

Management
Managing Director
Emio Notson

Assistant tothe CIO
GESIT Coordination
Ghristino Tol


[image: image5][image: image6][image: image7]


�The font size for the text is actually 10pt.  However, with comments added, Word will shrink the font so text and comments can both fit on the page, yet it will still show the font size to be 10pt.


�Obviously, this format is for BYU’s internal review – how much is not needed for accreditation.  The corresponding part of standard 5 is included.


�Should there be a similar component here about OIT, or should we cut this altogether?


�Is this true for Lee & Hunter?


�How do we fit Hunter into this or do they have a similar/separate document?


�Is this necessary?  If so, there needs to be a portion highlighting OIT.


�How much of this do we really need here for any of the groups?


�I am of the opinion that some of the changes in both groups mirror one another to an extent – at least we chose to follow the footsteps of OIT is establishing PMT’s and related functions and incorporate them into our unique structure.


�Note: BYU numbers combine the Lee with the Hunter.  Other ARL institutions combine their figures in a similar fashion, such as Utah, which combines not only its law library with the general university library, but its medical library as well.


�Again, do we add the Hunter component here or drop this altogether?  And of course, if included, there needs to be a portion covering OIT.


�I believe Cali needs to be here.


�If we are including the foundation rep here, do we also need to place him/her somewhere on the organization chart?


�The org charts in the appendix will need to be updated, with charts added for the Hunter.  I added one for OIT from their Web site


�Necessary?


�This would obviously be an OIT component that would be good to highlight the association and cooperation here on this.


�I’m obviously making an assumption here.  It would be good to get Constance or Gary’s input on this.  And there needs to be more of what OIT offers included as well.


�Since the Hunter reports instruction stats to ARL, I altered the wording in this paragraph to make it more inclusive of both libraries.


�All that’s here thus far is library related stuff.  Obviously OIT would have a major contribution to make to this section as well as how the two, libraries and OIT work together to achieve the same ends.


�Are there other associations or consortia the Law Library participates in that would deserve mention here?


�These next couple paragraphs obviously needs reworking to reflect our current planning model and since SPC has been disbanded.  In addition, how do we incorporate the Law Library’s planning process in this?


�I’m wondering if, in light of the upcoming accreditation, we will want Danny & Kris to repeat this effort to compare the progress we’ve made in the areas they highlighted in the original study?  If not, this may be out of date enough to warrant exclusion.


�Naturally these figures will change each year and the most current figures will be included when the report is published.


�Since they were mentioned above under Services & Processes, we will want to include some results from SAILS and WOREP, assuming we incorporate them.


�Since this little item was pretty exclusive to the internal review self-report, I am inclined to cut it from the accreditation self-report.  It saves us a page.


�I would think this information would be included.  We would have to add Hunter figures to it however (right now I am just guesstimating what adding their figures would look like).  Then there would need to be an entire section just for OIT.


�We will really need to do a definitive assessment of this at both Lee and Hunter w/a plan to handle the eventuality.


�Do they have this at the Hunter?


�This is a correct statement, right?


�If this section is included, it will need a major overhaul to include Hunter and OIT.


�This would be the spot to discuss OIT’s stewardship in information technology procurement and allocation.


�If we choose to keep the pie charts, they will obviously need to be updated.  But do we want this kind of detail in the body of our text or should it be relegated to an Appendix?


�I deleted the previous Figure 2 since no reference was made to it in the document itself.  No sense in keeping it if it won’t be referred to in the report.


�Assuming we delete some of the suggestions above, I think the document body will be under 15 pages as it now stands.  Obviously adding input from OIT will kick it back over that figure.  Therefore, we need to find more creative ways to say what we need to say as concisely as possible.  Also note that I have deleted the Appendices from this document.  Those can be dealt with later.


_1108790966.ppt


Randy Olsen

University Librarian

Julene Butler

Associate University Librarian

Terry Dahlin

AUL Public Services

Robert Murdoch

AUL Collections & Technical Services

Scott Duvall

AUL Special Collections

Digitizing

Scott Eldredge, Program Manager

Staff (2)

LIS

Bill Lund, Department Chair

Staff (9), Part-time (1)

Student Employees (380)

Budget Officer

Allen Arnoldsen

Building Manager

Lisa Hardman

Staff Development

Vacant

Assessment Officer

Brian Roberts

Public Services Division 

Faculty (30)

Staff(22)

Part-time (13)

*Subject Librarians included in the Public Services Division also report to the AUL for Collections & Technical Services concerning Collection Development

Technical Services Division 

Faculty (22)

Staff (25)

Part-time (4)


Special Collections Division

Faculty (18)

Staff (5)

Part-time (3)


Administrative Assistant

Cali O’Connell

Executive Secretary

Erva Rieske


