CCL Information Literacy Surveys

Presented by: Scott Lee

Deans & Directors Meeting - March, 2016

CCL's Information Literacy Surveys

Online Survey

Conducted: May, 2014 - May, 2015

Participants: 26 from 22 schools

Deans and Directors Meeting – Regions' Activity

Date of Meeting: April, 2015

Participants: 29

Goal: Identify trends and common ideas.

Major Themes

Student Learning Outcomes

Learning Objectives

Use of Standards or Best Practices

Student Equity Funds

Professional Development

Student Learning Outcomes

ACRL's Information Literacy Competency Standards for Higher Education

9.5%	Determine the extent of information needed.
45%	Access the needed information effectively and efficiently.
16%	Evaluate information and its sources critically.
2%	Incorporate selected information into one's knowledge base.
5%	Use information effectively to accomplish a specific purpose.
17%	Understand the economic, legal, and social issues surrounding the use of information and access, and use information ethically and legally.
5%	Did not fit into the definition.

Learning Objectives

What is used to develop Learning Objectives?

35% - Outcomes (SLO's, PLO's, ILO's)

26% - College Guidelines

24% - ACRL IL Standards

How are Learning Objectives assessed?

48% - Used Surveys (Students, Faculty, Others)

28% - Used Quizzes, Assignments, Exams

Use of Student Equity Funds

What were they used for:

Reserves (19%)

Did Not Use (19%)

Staffing Increases (13%)

Professional Development

Over half (52%) attend workshops.

CCL & Info People (12% each)

Others Mentioned: ACRL, ALA, CARL, CLA, Internet Librarian

16% used online training resources.

14% use on-campus PD.

Professional Development Needs

No Clear Trends

Items Mentioned Multiple Times

ACRL IL Framework

Funding Advocacy

Outcomes & Assessments

Statistical Analysis

Teaching & Pedagogy

Hot Topics

Limited Clear Trends

Most mentioned: Open Educational Resources (15%)

Other topics with multiple mentions:

Funding for Staff

General Funding

Inmate Services

Learning Commons

Library as Place

Marr II C'a

CCL Surveys

Questions?