[image: image1.png]7 N

Maureen and Mike

MANSFIELD
LIBRARY

Universi ity of Montana

DATE:

[insert Date]

TO:

[insert Dean Name], Dean of Libraries, The University of Montana

FROM:
[insert Liaison Librarian Name], Liaison Title, The University of Montana

[insert Head of Collections Name], Collection Development Group Leader

RE:

[insert name of New Academic Program/ Center] – Mansfield Library Response

RECOMMENDATION

[Insert text recommending: A) approval of the program as is; OR B) approval only with specified additional resources; Summarize justification of the recommendation] . We recommend that the Mansfield Library be included in future grant funding models so that information resources and library services can continue to adequately support research needs and curricular requirements of the department.

LIBRARY DESCRIPTION

The University of Montana libraries are teaching and research libraries that provide an array of information resources and services in support of the curricular and research programs of the University. These resources include traditional library collections and electronic access to a network of research databases, ejournal packages, electronic journal subscriptions, and a web-based library catalog. The Maureen and Mike Mansfield Library comprises the heart of UM’s library system. Collections exceed 1.5 million bound volumes, including more than 20,000 electronic books, access to over 30,000 print and electronic journals, an expanding array of electronic databases, nearly 100,000 media, a federal government documents depository collection, and an archives and special collections. These collections are supplemented by an active interlibrary loan service through which the resources of other libraries are made available, free of charge, to students, staff, and faculty.

LIBRARY COLLECTIONS

The Mansfield Library (including the College of Technology Missoula campus) has an acquisitions budget of over 3.4 million dollars. The acquisitions budget has increased steadily each year including a 7% increase this year. The Mansfield Library maintains a balance between monograph and journal and database acquisitions with 20% of the total allocated acquisitions budget going towards monographs and media. The Mansfield Library supplements the acquisitions budget with gifts and endowments and collaborative campus funding. These sources have often significantly increased the allocated materials budget. The Mansfield Library has greatly increased journal holdings over the last few years through collaborative, consortial group purchases, while also increasing monograph and media purchases and ensuring rapid and comprehensive acquisitions through an Approval Book Plan.

For more information about Collection Development at The University of Montana see

http://www.lib.umt.edu/about/collections/default.htm
NEW ACADEMIC PROGRAM, COLLECTION ASSESSMENT CRITERIA & Tools EXAMPLES, MANSFIELD LIBRARY RESPONSE

Criteria:

A) Number of relevant journals for the specific discipline/program @ ML

· Examine Ulrich’s Serials Analysis and our Serials Solutions ERMS.

B) Number of core journals/most important journals (e.g., by impact factor) for the specific discipline @ ML and not @ ML

· Analyze those factors using Journal Citation Reports (JCR) and Ulrich's Serials Analysis (USA) and Discipline specific bibliographies (e.g., accrediting associations).

C) List of indexes and databases for the specific discipline @ ML and not @ ML

· Compare ML holdings with subject bibliographies, relevant peer libraries, etc.

D) Number of books/media added for the specific discipline (using call # ranges; subject headings)

· Get a report from Systems of items added using specific call # ranges and subject headings. Sometimes breaking it down by year published is helpful.

E) Compare the amount of our acquisitions (number of items and cost of items) for that specific discipline with the amount published for that specific discipline.

· Use GOBI to determine numbers and cost of relevant published books. Use the Bowker Annual (Prices of U.S. and Foreign Published Materials) to determine average cost of materials.

F) Compare the amount of material borrowed via ILL for specific discipline and by users in that discipline.

· Ask Systems for a report and/or consult Illiad (note: Illiad may not provide accurate info. without Systems assistance).

G) Amount of funds allocated/spent by relevant department, related departments, liaison librarian

· Get Acquisition/LibNet reports on this and/or ask BMS for a report.

H) Comparison with libraries at peer program institutions

· Get recommendations of peer programs from the program description or utilize the library’s list of peers for core journals, databases, reference sources, number of books (use WorldCat Collection Analysis; GOBI Peer Reports), etc.

I) Description of related/relevant, existing, UM degree programs

· Review UM departments and programs; ask advice of departmental faculty.

LIBRARY SERVICES

Core library services available to faculty, students, and staff associated with The University of Montana are summarized on the library’s webpage:

Faculty and Staff Services

http://www.lib.umt.edu/services/faculty and staff/default.htm
Student Services

http://www.lib.umt.edu/services/default.htm
Distance Education Services

http://libguides.lib.umt.edu/content.php?pid=2894
With new academic programs and increasing numbers of students and faculty, additional demands and resource needs will be placed across the scope of library services.

Instruction

Faculty librarians serve as liaisons to each Department, School, and College, providing direct contact for faculty, students and staff needing research and library instruction assistance.

Integrated information literacy class instruction is a key service provided by the designated liaison librarian. These sessions provide instruction appropriate to the academic level of the class and focused on the identification, retrieval, critical assessment, and application of information resources supporting the specific requirements of class assignments and content. Instruction sessions are designed in consultation with the class professor and are timed to appropriately coincide with student research activity. Integrated class instruction is frequently provided in the Library’s Student Learning Center, a classroom outfitted with over 30 computers available for hands-on instruction and projection equipment facilitating interactive learning experiences. Online interactive research guides and handouts may be created to accompany and enhance classroom instruction.

Both the faculty librarian liaison and the Library’s Information Center personnel provide reference assistance in-person, by phone, by email, and via a virtual instant messaging service. Contact information is available at the Library’s main website at http://www.lib.umt.edu. Individual instruction and research consultations are promoted and provided to students and faculty by the faculty librarian liaison during office hours and by appointment.

The Mansfield Library collaborates with other campus services including the Writing Center, and the Math Tutor Center to provide students with a comprehensive learning environment within the library.

Technology
· A full-service website provides access to the Library’s Integrated Library System and all electronic information resources.

· 133 public access computers are stationed throughout the Library, including several terminals providing physical and software accommodations for students with disabilities.

· Library-wide access to the campus wireless network.

· An Accessibility Center provides 3 adjustable computer stations; scanners, headsets, Visualtec reading machine, Open Book, Dragon, Jaws, WYNN, and Microsoft Office Suite.

· A full-service Copy Center, providing a wide variety of image reproduction and scanning services.

· A multimedia Center for creating, converting and manipulating image, sound, and video productions.

· An audiovisual viewing/listening area for individual and group use.

· A Student Learning Center utilized primarily for information literacy instruction and equipped with 31 computer workstations, including 1 workstation with disability accommodations.

· 25 laptop computers available for 2-hour, in-library use.

Facilities

The main library on the Mountain Campus is a five-story, 5-acre facility open 7 days a week and 111 hours per week. It provides areas that include:

· 23 Group study rooms with 2-hour online reservations;

· 40 private study carrels (3 disability carrels) with semester-long online reservations;

· 700 open seats, including tables and chairs, study carrels, and soft seating with laptop computer arms; and

· quiet study areas.

The Mansfield Library at the College of Technology is open 5 days a week and 55.5 hours per week. It provides areas that include:

· 5 public access computers, 1 multimedia station, and 1 station providing physical and software accommodations for students with disabilities.

· 3 group/quiet study rooms; and

· 80 open seats, including tables and chairs, study carrels, and soft seating.
________Signature___________________________________ ______Date__________
[insert Name of Liaison Librarian]

________Signature___________________________________ ______Date__________
[insert Name of Head of Collections]

