

DOCUMENT RESUME

ED 277 386

IR 051 729

AUTHOR Klingberg, Susan; And Others
TITLE Strategic Planning for ACRL. Final Report of the ACRL Strategic Planning Task Force.
INSTITUTION Association of Coll. and Research Libraries, Chicago, Ill.
PUB DATE 1 Jul 86
NOTE 155p.
PUB TYPE Legal/Legislative/Regulatory Materials (090) -- Viewpoints (120)

EDRS PRICE MF01/PC07 Plus Postage.
DESCRIPTORS *Academic Libraries; Higher Education; Library Associations; *Library Planning; Library Services; *Long Range Planning; Mission Statements; Needs Assessment; *Objectives; Professional Development; Public Relations; Recruitment; *Research Libraries; Research Opportunities; User Needs (Information)

IDENTIFIERS Association of College and Research Libraries

ABSTRACT

The 5-year plan of the Association of College and Research Libraries (ACRL) is presented, and the four goals of the plan are summarized: (1) to contribute to the total professional development of academic and research librarians; (2) to enhance the capability of academic and research libraries to serve the needs of users; (3) to promote and speak for the interests of academic and research librarianship; and (4) to promote study, research, and publication relevant to academic librarianship. In addition, the following aspects of the plan, planning process, and implementation are discussed: working principles underlying the plan; the planning model; the planning process; executive summary of goals, objectives and their sources; mission statement; strategic management directions; and implementation (overview, timeline, recommended changes in financial policies, development of the annual operating plan, and dissemination). A Member Needs Report, Strategic Factors Report, Strategic Audit Report, Resources Report, and "A Proposed Planning Process for the Association of College and Research Libraries" are appended. (KM)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ACRL

Association of College and Research Libraries

a division of the American Library Association

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to improve
reproduction quality.

• Points of view or opinions stated in this docu-
ment do not necessarily represent official
OERI position or policy.

ED277386

STRATEGIC PLANNING FOR ACRL

Final Report of the
ACRL Strategic Planning Task Force

Susan Klingberg, Chair

David F. Bishop

Sharon A. Hogan

Donald Riggs

Keith W. Russell

Carla J. Stoffle

JoAn S. Segal

Presented to the ACRL Board
and approved, July 1, 1986
ALA Annual Conference, N. Y.

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

JoAn S. Segal

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

BEST COPY AVAILABLE

IR-051729

TABLE OF CONTENTS

Cover memo from Task Force Chair

I. Introduction

- A. Working principles underlying the ACRL Strategic Plan, p. 3
- B. Planning Model and Planning Process Summary, p. 4
- C. Executive Summary of Goals, Objectives, and their Sources, p. 7

II. The Plan

- A. Mission Statement, p. 17
- B. The Plan, p. 19
- C. Strategic Management Directions, p. 43

III. Implementation of the Plan

- A. Implementation: an Overview, p. 47
- B. Timeline for Implementation of strategies, p. 49
- C. Recommended Changes in Financial Policies, p. 55
- D. Development of the Annual Operating Plan, p. 57
- E. Dissemination, p. 59

APPENDIX

A. Member Needs Report

- I. Membership Profile and Key Statistics, p. 63
- II. Membership Survey History, p. 63
- III. President's Program Summary, p. 63
- IV. Personnel Study Group Report Summary, p. 63

B. Strategic Factors Report

- I. External Factors Analysis, p. 111
- II. Opportunities and Threats, p. 113
- III. Market Analysis, p. 114

C. Strategic Audit Report

- I. Programs & Activities, p. 119
- II. Policies, p. 120
- III. Present Strategies, p. 120
- IV. Structure, p. 121
- V. Strengths & Weaknesses, p. 122

D. Resources Report

- I. Financial History Summary, p. 127
- II. Facilities, p. 127
- III. Information Resources, p. 127
- VI. Human Resources, p. 128
- V. ALA as a Resource, p. 128

- E. "A Proposed Planning Process for the Association of College and Research Libraries," C&RL News, 45:396-401. September, 1984.

M E M O R A N D U M

Date: May 13, 1986

To: ACRL Board of Directors

From: ACRL Strategic Planning Task Force

The Task Force is pleased to submit the attached report **Strategic Planning for ACRL**. It contains the five-year strategic plan the Task Force was charged with developing. Because the planning process relied on the preparation of analyses and reports on subjects such as members' needs and environmental factors, the key working papers have also been included.

In the course of its work, the Task Force has thoroughly examined ACRL's resources and its wide range of activities. We have received a great deal of assistance and support for our project from many levels within ACRL, including members, elected leaders, units, and staff. Given its resources and active membership, ACRL faces a bright future.

Susan Klingberg, Chair
David F. Bishop
Sharon A. Hogan, ACRL President
Donald Riggs
Keith W. Russell
Carla J. Stoffle
JoAn S. Segal, ACRL Executive Director (ex officio)

Note: Dr. Stevan Holmberg, Consultant and President of the Professional Management Research Group, presented a workshop on strategic planning for the Task Force at the outset of the project.

I. INTRODUCTION

A. Working Principles Underlying ACRL Strategic Plan

1. ACRL supports the professional development of academic and research librarians in a variety of ways:
 - opportunities for professional development should be made more accessible
 - * through lowered fees
 - * through regional offerings
 - members should help determine the content, and format, of such opportunities
 - cooperation with other associations should be supported in this area
 - awards are an effective way to promote a sense of professional identity
2. ACRL assists its members with career placement.
3. ACRL helps members to provide good service to users.
 - develops and promulgate standards and guidelines
 - helps librarians understand the accreditation process
 - plays some role in the provision of timely and accurate statistics
 - provides advisory services
 - encourages and evaluate innovation
 - helps libraries which serve minorities
4. ACRL works to increase understanding and appreciation of the role of libraries among members of the academic community (faculty, administrators, trustees, and friends).
5. ACRL works to increase understanding and appreciation of the key issues in higher education among librarians.
6. ACRL is the organization that is perceived as speaking for the academic library profession on issues of importance to higher education and academic and research libraries.
7. ACRL plays a role in influencing legislation and funding for academic and research libraries.
8. ACRL plays a role in recruitment and retention of academic and research librarians.
9. ACRL helps shape library education in accord with the needs of academic and research librarianship.
10. ACRL is committed to advancing knowledge and practice through the provision of a climate conducive to the conduct and dissemination of research.
11. ACRL serves the needs of segments of the academic and research library community even if such service cannot be made self-supporting.
12. ACRL is a strong, well-managed professional association capable of carrying out the substantive program contained in the Plan.

JSS 86 0519

1. The first part of the document discusses the importance of maintaining accurate records of all transactions and activities. It emphasizes that this is crucial for ensuring transparency and accountability in the organization's operations.

2. The second part of the document outlines the various methods and tools used to collect and analyze data. It highlights the need for consistent data collection procedures and the use of appropriate statistical techniques to interpret the results.

3. The third part of the document focuses on the implementation of the findings and the development of strategies to improve performance. It stresses the importance of regular communication and collaboration among all stakeholders to ensure the successful execution of the plan.

ACRL PLANNING PROCESS SUMMARY

<u>STEPS</u>	<u>PRODUCT</u>	<u>RESPONSIBILITY</u>
<u>APPRAISAL</u>		
(1) Analyze member needs	MEMBERS' NEEDS STATEMENT (based on existing membership data & analysis of President's survey)	ACRL hq. staff, with assistance from Membership Committee and President's Research Team
(2) Analyze external environment	EXTERNAL FACTORS ANALYSIS STATEMENT (including review & update of activity model reports)	ACRL Planning Committee (Ball, McDonald, Klingberg, etc.)
(3) Identify strategic factors	STRATEGIC FACTORS REPORT (based on steps 1 & 2)	Task Force (Segal)
(4) Conduct a strategic audit	STRATEGIC AUDIT REPORT	ACRL hq. staff and Task Force (Segal & Hogan)
(5) Review & revise ACRL mission, goals, & objectives	Written revisions, if necessary	Task Force (Russell)
<u>STRATEGY FORMULATION</u>		
(6) Carry out activities planning	ACTIVITIES PLANNING REPORT (written recommendations, including ACRL publications)	Task Force (Bishop & Riggs)
(7) Carry out resources planning	RESOURCES PLANNING REPORT (including relationship of ACRL to ALA)	ACRL hq. staff and Hogan
(8) Evaluate & select best strategic alternatives	Working document, to be incorporated in five-year plan	Task Force
(9) Prepare written five-year strategic plan	ACRL STRATEGIC PLAN, 1986-1990	Task Force

STEPS

PRODUCT

RESPONSIBILITY

STRATEGY IMPLEMENTATION

(10) Implement the strategy

ACRL Planning Committee

EVALUATION

(11) Evaluate and update the plan, annually or biennially

Revisions and update

ACRL Planning Committee

ADDITIONAL RECOMMENDATIONS

(12) Revise the charge of the ACRL Planning Committee to place more emphasis on planning

Revised charge

ACRL Planning Committee

sk:l/85
rev. 6/12/85

C. Executive Summary of Goals, Objectives, and their Sources

This plan was developed by the ACRL Strategic Planning Task Force, using a number of key sources. These included the following:

1. The Activity Model for the 1990's.

Developed by a Committee appointed by President David Weber in 1980, the Activity Model was published in May, 1982. It provided the mission statement, goals, and objectives under which ACRL has since operated, and served as the basis for the present plan.

2. Membership Survey, 1984-85.

President Sharon Rogers carried out a survey of a random sample of ACRL members in the winter of 1984-85. Results indicated ten major areas of agreement on desirable activities.

3. President's Program, ALA Annual Conference, 1985.

Over 500 ACRL members attended the President's Program. They were asked to rank possible activities. The five top-ranked activities were: publications, continuing education, standards, liaisons, and chapters. They then brainstormed ideas on implementing these activities. Staff summarized these comments for the Task Force's use.

4. Open Forum, Midwinter, 1986.

About thirty persons attended an open forum to discuss the draft mission, goals, subgoals, and objectives published in the December C&RL News. Their comments were incorporated into this Plan.

5. Personnel Study Group Report.

The Academic and Research Library Personnel Study Group was appointed to assess the adequacy of current programs and committee activities in light of ACRL's goals. They were to look specifically at: professional education, counseling, career development, status and perquisites, and similar aspects of staffing, careers, and personnel administration in academic and research librarianship. The Group made its final report in September, 1985 and the Task Force undertook to integrate the recommendations into the Plan.

6. Other.

Individual members wrote to the staff or the Task Force with recommendations. Suggestions with planning implications coming from committees and other units were also considered.

II. THE PLAN

GOAL BY GOAL SUMMARIES:

These summaries indicate for each goal all subgoals and objectives. Key objectives (of highest priority) are starred. Sources for the goals, subgoals, and objectives are summarized briefly, and some of our current activities in these areas are also briefly identified, to indicate the continuity of the plan with present and past association activities. It should be emphasized that the strategic plan indicates certain priorities, but that many regularly-occurring activities - not mentioned in the strategic plan will continue.

GOAL I. TO CONTRIBUTE TO THE TOTAL PROFESSIONAL DEVELOPMENT OF ACADEMIC AND RESEARCH LIBRARIANS.

Subgoal A. To sponsor and encourage opportunities for academic and research librarians to update existing competencies, learn requisite new skills, and gain awareness of the state of the art.

* Objective A1. Lower the cost to participate in ACRL professional development activities, as compared to 1984-85 levels.

* Objective A2. Expand the number of opportunities for academic and research librarians to participate in professional development activities at regional locations.

Objective A3. Increase financial support for section programs and projects.

Objective A4. Create an ongoing process for assessing educational needs and evaluating the success of ACRL professional development activities.

Objective A5. Coordinate ACRL CE program with those of related organizations.

Subgoal B. To promote a sense of professional identity and peer reinforcement among academic and research librarians.

Objective B1. Review the policies for establishing awards within ACRL.

Objective B2. Review the procedure for administering awards to ensure they are effectively providing a sense of professional identity and peer reinforcement.

Subgoal C. To provide career counseling and placement information regarding academic and research librarianship.

Objective C1. Promote timely and comprehensive information about professional positions available.

SOURCES FOR GOALS, SUBGOALS, AND OBJECTIVES:

1. Activity Model:

Goal I has remained unchanged in wording.

Subgoal A. is the same as objective A.

Subgoal B. is the same as objective E.

Subgoal C. is the same as objective F.

JSS 86 0327 (revised)

2. Membership Survey:

69% of the respondents, 175 people, found the statement:

"Continuing education programs should be encouraged and expanded in order to allow academic and research librarians to learn new skills and update competencies," very desirable. This was question #1.

52%, or 134 people, ranked as very desirable, question #7:

"ACRL chapters should encourage a sense of professional identity and peer reinforcement so that those members unable to attend separate national conferences are not alienated."

3. President's Program:

Number two priority was assigned to this statement.

"ACRL continuing education programs should be expanded so that academic/research librarians may learn new skills and keep old skills current."

The following ranked fifth:

"ACRL should support state and regional chapters in order to encourage a sense of professional identity and peer reinforcement."

In the brainstorming session, members stressed the lowering of costs to participate, the offering of courses at a regional level, alternate delivery systems, linking with other associations for continuing education efforts, and specific ideas for course content. They also suggested programming assistance for chapters, asked for increased chapter funding, indicated need for help to new chapters, and recommended improving communication with chapters.

4. Personnel Study Group Report:

Recommended coordinating continuing education programs with other associations.

CURRENT ACTIVITIES:

Continuing Education courses are being offered at Midwinter, Annual Conference, and at ACRL National Conferences.

ACRL's National Conferences offer learning opportunities.

Sections offer programs at ALA Annual Conferences; receive some ALA funding.

Funded Projects allow ACRL to present workshops, such as the Humanities Programming Workshops funded by NEH.

Awards now given include:

Academic/Research Librarian of the Year
Miriam Dudley BI Librarian of the Year
Oberly Award
Lazerow Award
ISI Doctoral Dissertation Fellowship
RBMS
WESS/Nijhoff

A Placement Service is provided at Division National Conferences

GOAL II. TO ENHANCE THE CAPABILITY OF ACADEMIC AND RESEARCH LIBRARIES TO SERVE THE NEEDS OF USERS.

Subgoal A. To develop standards and guidelines.

- * Objective A1. Develop guidelines for evaluating the performance and output of academic libraries.
- * Objective A2. Increase dissemination of ACRL standards and guidelines throughout the higher education community.
- * Objective A3. Increase librarians' understanding of the accreditation process and the role of the library in institutional accreditation.
- * Objective A4. Increase the understanding of the statistics gathering process and the role of ACRL and other organizations in identifying, collecting and disseminating academic library statistics.

Subgoal B. To provide advisory services concerning academic and research libraries and librarianship.

Objective B1. Publicize availability of advisory services.

Subgoal C. To identify, explore, and act on problems and issues facing academic and research libraries.

Subgoal D. To encourage and evaluate innovation in library operations and services.

- * Objective D1. Increase publicity about innovative activities.

Subgoal E. To strengthen libraries in Traditionally Black Institutions.

Objective D1. Assess the most effective way ACRL can assist these libraries.

Objective D2. Implement a program based on above assessment.

SOURCES FOR GOALS, SUBGOALS, AND OBJECTIVES:

1. Activity Model:

Goal II is conceptually the same as Goal 2.
Subgoal A is conceptually the same as Objective A.
Subgoal B is conceptually the same as Objective B.
Subgoal D is conceptually the same as Objective C.

2. Membership Survey:

The following statements were rated very desirable by over 50% of the respondents:

"ACRL needs to vigorously promote standards and guidelines for personnel, collections, references, etc." 53% (133 people)

"ACRL should strengthen and better publicize its advisory services that are provided to libraries and academic institutions." 53% (130)

3. President's Program:

Standards were ranked third; advisory services eighth.

Brainstorming highlights included: suggestion of closer work with accreditation agencies; request for more publicizing of standards; more coordination; identification of areas needing guidelines or standards; help in implementation.

4. Open Forum:

Asked for aid to libraries in providing service to users
Asked for more on improving access to information
Asked for greater impact on the accreditation process
Asked for the inclusion of statistics.

5. Personnel Study Group Report:

No specific recommendations.

6. Other:

No specific recommendations.

GOAL III. TO PROMOTE AND SPEAK FOR THE INTERESTS OF ACADEMIC AND RESEARCH LIBRARIANSHIP.

Subgoal A. To enhance awareness of the role of academic and research libraries among non-library professionals and organizations (e.g., accrediting bodies, higher education associations, scholarly and professional societies) and to develop effective working relationships with them.

- * Objective A1. Create opportunities for academic librarians to interact with other professionals in the academic community.
- Objective A2. Develop new alliances with other professional organizations.
- Objective A3. Develop materials library staff can use to enhance administrators' understanding of academic libraries.

Subgoal B. To monitor and speak out on government and private sector activities likely to affect academic and research librarianship, including legislation, and fiscal and political support at all levels.

- * Objective B1. Establish ACRL as the association with the authority to speak for the academic library profession on issues of importance to higher education and academic libraries.
- * Objective B2. Strengthen membership efforts to affect and influence government and private sector activities, including legislation, funding, and quality higher education.
- Objective B3. Provide assistance for librarians seeking additional fiscal support for their libraries.

Subgoal C. To support and participate in the recruitment of outstanding persons to the field of academic and research librarianship.

Objective C1. Develop mechanisms to attract high quality candidates.

Objective C2. Support the recruitment of members of underrepresented groups to academic librarianship.

Objective C3. Promote the adoption of personnel policies that enhance the status, professional development, and working conditions of academic librarians.

Subgoal D. To help shape library education programs in accord with the needs of academic and research librarianship.

Objective D1. Develop an action plan describing how library schools might address academic/research library needs.

SOURCES:

1. Activity Model:

Goal statement is exactly the same.

Subgoal A is similar to Objective B; Subgoal B is similar to Objective F; Subgoal C is similar to Objective C; Subgoal D is the same as Objective D.

2. Membership Survey:

These statements were rated very desirable:

"Fiscal and political support (including support of appropriate legislation) for academic and research librarians needs to be strengthened." 59% (146)

"ACRL should strive to increase public awareness of the role of academic and research libraries." 60% (150 people)

"Awareness of the role of academic and research libraries should be enhanced by ACRL among such groups as scholarly and professional organizations." 60% (150 people)

"ACRL should monitor and help shape library needs of academic and research librarianship." 50% (123 people)

"ACRL should take a more active role in speaking out on government activities of potential impact upon academic and research librarianship." 52% (130)

"[ACRL should] strengthen alliances with other professional and scholarly organizations" (e.g., the AAAS, ACE, etc.) 53% (133 people)

"[ACRL should] encourage ACRL members to attend meetings of other professional associations." 50% (126 people)

GOAL IV. TO PROMOTE STUDY, RESEARCH & PUBLICATION RELEVANT TO ACADEMIC AND RESEARCH LIBRARIANSHIP.

Subgoal A. To identify study and research topics & to encourage improvement in research skills.

* **Objective A1. Develop research priorities regarding academic libraries and their role in higher education.**

Objective A2. Develop incentives or programs to encourage librarians to engage in research.

Subgoal B. To support research projects, report works in progress and disseminate research results.

* **Objective B1. Seek grant funds for the creation of research awards and for carrying out research projects.**

Subgoal C. To advance the professional knowledge of academic librarians through an effective publishing program.

Objective C1. Explore electronic publishing possibilities for ACRL publications.

* **Objective C2. Review the ACRL publications program to ensure that it supports Association mission, goals, and objectives.**

SOURCES OF GOALS, SUBGOALS, AND OBJECTIVES:

1. Activity Model:

Goal IV is similar to Goal 4

Subgoal A is similar to Objective C

Subgoal D is similar to Objective A

2. Membership Survey:

The following statements received high agreement on desirability:

"Publications (e.g., C.E. syllabi, conference proceedings, books, journals) should continue to be sponsored by ACRL." 56% (142 people)

"Research leaves for academic and research librarians should be encouraged." 63% (161 people)

3. President's Program:

Ranking: Publications ranked #1.

Brainstorming:

Participants encouraged paid research leaves for librarians, suggested grant funding for research, suggested electronic publishing, and supported a review of the publishing program.

4. Open Forum:

Suggested Choice, BCL III be here, rather than in Goal II.

5. Personnel Study Group Report:

No specific recommendations.

6. Other:

Members at Research Clinic and Research Development Committee recommended publishing a manual on research.

Revised 3/27/86

14

Goal: I. To contribute

Subgoal

A. To sponsor and encourage opportunities for academic and research

Goal: I. To contribut

Subgoal

A. To sponsor and encourage opportunities in academic and research

Goal: I. To contribu

Subgoal

A. To sponsor and en
age opportunities
academic and rese
librarians to upd

Goal: I. To contrib

Subgoal

A. To sponsor and e
age opportunitie
academic and res

Goal: I. To contribute

Subgoal

B. To promote a sense
professional ident

Goal: II. To enhance

Subgoal

A. To develop standar
and guidelines.

Goal: II. To enhance

Subgoal

**A. To develop standar
and guidelines.**

Goal: II. To enhance

Subgoal

C. To identify, explore
and act on problems
issues facing academic
and research libraries

D. To encourage and evaluate

Goal: III. To promote

Subgoal

A. To enhance awareness
of the role of academic and research libraries among non-lib

Goal: III. To prom

Subgoal

B. To monitor and
out on government
private sector a
ities likely to

ACRL STRATEGIC PLAN

III. To promote and speak for the interests of academic and research librarianship.

Subgoal	Objective	Strategies	Responsibility	Resources
<p>To monitor and speak out on government and private sector activities likely to affect academic and research librarianship, including legislation, and fiscal and political support at all levels.</p>	<p>*B2 Strengthen effective membership efforts to affect and influence government and private sector activities, including legislation, funding, and the quality of higher education.</p>	<p>c. Create a checklist of ongoing legislation that comes up for re-review and separate list of current issues.</p>	<p>°ALA Washington Office assist in keeping current</p>	<p>°\$ °Staff time</p>
	<p>B3. Provide assistance for librarians seeking additional fiscal support for their libraries.</p>	<p>a. Collect and publicize examples of grant applications and budget proposals from successful libraries.</p>	<p>°Any member submit °Staff collect and store, publicize</p>	<p>°Volunteer time °Staff time °\$</p>
		<p>b. Cooperate with LAMA or another group in presenting a fund-raising workshop.</p>	<p>°ACRL and LAMA staff</p>	<p>°Staff time °\$:recover</p>
<p>To support and participate in the recruitment and retention of outstanding persons to the field of academic and research librarianship.</p>	<p>C1. Develop mechanisms to attract outstanding candidates to academic and research librarianship.</p>	<p>a. Prepare one recruitment brochure per year for a targeted audience such as library schools, undergraduates, paraprofessionals and high school and college counselors</p>	<p>°Membership Comm. prepare brochures °Staff produce and distribute</p>	<p>°Volunteer time °Staff time</p>

red objectives were identified as priority areas.

0/24

ACRL STRATEGIC PLAN

III. To promote and speak for the interests of academic and research librarianship.

Subgoal	Objective	Strategies	Responsibility	Resources
To support and participate in the recruitment and retention of outstanding persons to the field of academic and research librarianship.	C1. Develop mechanisms to attract outstanding candidates to academic and research librarianship.	b. Encourage local chapters to develop recruiting programs aimed at high school and college students.	°Chapters Council adopt	°Volunteer time °Possible for development of model
		c. Target research on the relationship of personnel standards to the recruitment, development, and retention of librarians.	°Research Comm.	°Volunteer time
	C2. Support the recruitment of members of underrepresented groups to academic librarianship.	a. Offer scholarships.	°Staff investigate cost °Staff prepare and distribute publicity °Board create comm. °Comm. select	°\$ °Consultant °Staff time
		b. Identify and cooperate with other organization pursuing the recruitment of minorities.	°Prof. Assoc. Liaison Comm. °Personnel Officers Discussion Group °Staff identify others °Promote in <u>C&RL News</u>	°Staff time °Volunteer time
		c. Encourage libraries to hire minority student workers.	°Promote in <u>C&RL News</u> , etc.	°Staff time

red objectives were identified as priority areas.

0/24

Goal: III. To promote

Subgoal

C. To support and participate in the recruitment and retention of promising persons in the field of space

Goal: III. To pro

Subgoal

D. To help shape 1:
education progra
accord with the

Goal: IV. To promote

Subgoal

A. To identify research topics and to encourage improvement in research skills.

Goal: IV. To promote

Subgoal

C. To advance the professional knowledge of academic librarians through an effective

GOALS

Contribute to professional development	19-23	Promote, speak for interests	26-32
Enhance capability to serve needs of users	24-26	Promote study, research, and publication	32-34

SUBGOALS

Advance professional knowledge through publishing	33, 34	Monitor, speak out on government, private sector activities	28, 29
Develop effective working relationships with non-library professionals, organizations	26, 27	Promote professional identity, peer reinforcement	22, 23
Develop standards, guidelines	24, 25	Provide advisory services	25
Encourage, evaluate operations, services innovations	26	Provide career counseling, placement information	23
Enhance awareness among non-library professionals, organizations	26, 27	Sponsor, encourage opportunities for updating, learning, gaining awareness	19-22
Help shape library education programs	32	Strengthen libraries serving minorities	26
Identify, explore, act on problems, issues	26	Support, participate in recruitment, retention	29-31
Identify research topics, encourage improvement in skills	32, 33	Support research	33

OBJECTIVES

Assess effective way to assist libraries serving minorities	26	Increase dissemination of ACRL standards, guidelines	24
Create opportunities for professional interaction	26, 27	Increase financial support for section programs	21
Create process for assessing needs, evaluating professional development activities	22	Increase understanding of accreditation process	24, 25
Coordinate CE programs with related organizations	22	Lower cost to participate	19
Develop action plan for library schools to address changing needs	32	Promote adoption of personnel policies to enhance status, development, working conditions	31
Develop alliances with professional organizations	27	Promote identification, collection, dissemination of statistics	25
Develop guidelines for evaluating performance, output of libraries	24	Promote information about positions available	23
Develop incentives, programs to encourage research	32, 33	Provide assistance for librarians seeking additional fiscal support	29
Develop materials to enhance administrators' understanding of libraries	27	Publicize Advisory Services	25
Develop mechanisms to attract high-quality candidates	29, 30	Publish <u>Choice</u> and <u>BCL</u> regularly	34
Develop research priorities	32	Review ACRL Publications Program	34
Establish ACRL's authority for academic library profession	28	Review policies for awards	22
Expand opportunities to participate	20	Review procedure for administering awards	22, 23
Explore electronic publishing possibilities	33, 34	Seek grant funds for research	33
Implement program to assist libraries serving minorities	26	Strengthen efforts to affect, influence government, private sector activities	28, 29
		Support recruitment of members of underrepresented groups	30, 31
		Use programs, publications to identify issues, problems	26

STRATEGIES

Analyze economics of online positions-available database	23	Commission paper on topic from list of priorities	32
Approach potential donors	33	Compare ACRL, ALA awards	22
Assess need to re-establish 50-state legislative network	28	Consider establishing ACRL awards banquet	23
Assist in preparing AAHE publication on searches for positions	27	Contact outside funding sources	19
Carry out cost/benefit study	34	Continue reports in <u>C&RL News</u> on successful innovations	26
Collect, publicize examples of grant applications, budget proposals	29	Cooperate in presenting fund-raising workshop	29
Collect, publish personnel policies	31	Coordinate statistics efforts with outside agencies	25
		Create advisory group from minority members	31
		Create checklist of ongoing legislation	29

STRATEGIES (cont'd.)

Create packet of materials on how to influence legislators	28	Offer new workshop, institute, symposium	19
Create Sections Programming Fund	21	Offer scholarships	19, 30
Decide on implementation mechanism for awards	22	Partially subsidize one preconference for section which has not had one	21
Develop accreditation package for regional accreditations	24	Partially subsidize publication of bibliography unable to attract commercial publisher	21
Develop, administer national needs assessment every five years	22	Participate in national statistics decisions	25
Develop, publish background paper on statistics gathering process	25	Play role in defining commonly used data elements in academic library statistics	25
Develop, submit funding proposal	19	Prepare ACRL Publishing Plan	34
Disseminate personnel policies, practices	31	Prepare, present one new regional/local program	20
Distribute new ACRL standards	24	Prepare list of ACRL publications	34
Encourage chapters to participate in activities emphasizing career choices	31	Prepare packets of materials for work with deans, provosts, presidents, trustees	27
Encourage chapters to use Chapters' Special Programming funds to support members' research	33	Prepare recruitment brochure	29
Encourage hiring of minority student workers	30	Present ACRL Publications List, Plan to Board	34
Encourage local chapters to develop recruiting programs	30	Provide financial support for presentations at non-library meetings	27
Encourage paid research leaves	32	Provide forum for research in progress	33
Encourage units to identify innovation in their areas	26	Provide funds to implement recommendations of Task Force on Performance Measures	24
Establish links for cooperative professional development	22	Provide material on evaluating academic library	25
Establish or create resource files	28	Provide placement service at Division national conferences	23
Get ALA approval for fundraising	33	Publicize ACRL Research Committee list of priorities	32
Hold national conference every 3 years	20	Publish article by non-librarian in ACRL journal	26
Hold workshop to gather advice on libraries serving minorities	26	Report on Advisory questions, failures	25
Identify appropriate technology for publication	33	Review report of Task Force on Library Education, adopt recommendations	32
Identify, cooperate in recruitment of minorities	30	Sponsor 2 forums with papers by non-librarians	27
Increase funding for Chapters' Special Programming Fund	20	Sponsor joint programs with other associations	26
Investigate exchange programs among North American college librarians	23	Target STS, CJCLS, CLS for special development	21
Make, implement decision on electronic publishing	34	Target research on relationship of personnel standards to recruitment	30
Monitor government activity in statistics	25	Target research on women, minorities in librarianship	31
Offer CE course via alternative mode	20	Host six associations per year, set up joint activity	27
Offer Research Clinic	33	Work with ARL to improve library school curricula	32
Offer discounted conference fees to other associations	27	Write articles, announcements on ACRL standards for non-library publications	24
Offer discounts for CE courses	19	Write proposals for research projects	33

Subject Index

AAHE	27(3b)	-----Special Programming Fund	20(2a), 33(2d)
ACRL	19(A1;1a,c), 20(2b), 22(A4;4a;A5;B1), 23(2b) 24(A2;2a,b), 26(C1;E1; A1b), 27(1c), 28(B1), 33(2b), 34(C1;C2;2b) 28(B1)	Choice	34(C3)
-----authority of		College	
-----Board	34(2c)	-----counselors	29(1a)
-----Headquarters office	35	-----librarians, exchange program	23(1c)
-----Research Committee	32(A1a)	-----students	30(1b), 31(2d)
ALA	33(1b)	Competencies	18(A), 20(A), 21(A), 22(A)
-----Annual Conference	21(3a)	Cost	19(1a)
-----awards	22(1a;2a)	-----benefit study	34(1b)
-----units	25(4c), 35	Database, positions available	23(1b)
ARL	32(D1b)	Development	
Academic		-----of librarians	33(1c)
-----libraries/librarians	19(1;A), 20(1;A), 21(1;A), 22(1;A;B1, 23(1;B;C), 24(1;A1), 25(1;3b;A4;4d,e;B) 26(1;C;1;1;A;A1), 27(1;1;A;A1;A3), 28(1;1; B;B1), 29(1;1;B;C), 30(1;1;C;C1;C2), 31(1;1;C;C2;2f;C3) 32(1;1;D;D1;IV;A1), 33(1;1;C), 34(1;1;C;), 35 24(2a;A3;3a), 25(A3;3b) 32(D1) 24(2a), 27(A3;3a)	Discounts	19(1c), 27(1c)
Accreditation		Division national conferences	23(1a)
Action plan		Donors, research funds	33(1c)
Administrators		Educational needs assessment	22(A4;4a)
Advisory		Electronic publishing	34(C1)
-----group	31(2d)	Exchange programs	23(1c)
-----questions	25(1a)	Financial	
-----services	25(B1)	-----resources	35
Articles	24(2b), 26(A1b)	-----support	28(B2), 27(1e), 29(33)
Associations, targeted	26(A1a), 27(1c)	Forums	27(1d), 33(2b)
Awards	22(B1;1a;B2;2a), 23(B2;2b)	Fund-raising	29(3b), 33(1b)
Awareness	19(A), 20(A), 21(A), 26(A), 27(A)	Funding, funds	19(1d), 20(2a), 21(3a), 24(1a), 28(B;B2), 33(2d;1a,b,c)
Bibliography	21(3d)	Government activity	25(4a), 28(B;B2), 29(B;B2)
Books for College Libraries	34(C3)	Grant	
Budget proposals	29(3a)	-----applications	29(3a)
C&RL News	25(4d), 26(D1b), 31(3a)	-----funds	33(B1)
CJCLS	21(3b)	-----research	33(B1)
CLS	21(3b)	Guidelines	24(A;A1;A2), 25(A)
CE courses	19(1c), 20(1d)	High school	
Candidates, job	29(C1), 30(C1)	-----counselors	29(1a)
Career		-----students	30(1b), 31(2d)
-----choices	31(2e)	Higher education	24(A2;2a), 26(A), 27(A), 28(B1;B2), 32(A1)
-----counseling	23(C)	Incentives	32(A2), 33(A2)
Chapters	30(1b) 31(2e), 33(2d)	Innovation	26(D;D1;D1a)
		Institutes	19(1b)
		Issues	26(C;C1), 27(3a), 28(B1), 29(2c)
		Journal editors, ACRL	26(A1b)
		LAMA	29(3b)
		Legislation	28(B;B2;2a), 29(B;B2; 2c)
		-----checklist	29(2c)
		Legislative network	28(2b)
		Library	
		-----associations	22(5a)
		-----education	32(D;1a)
		-----schools	22(5a), 29(1a), 32(D;1b)
		Local activities	20(2a)
		Manuals	24(1a)

Materials packets	25(3b), 27(3a), 28(2a)	-----plan	34(2b, c)
Membership	28(B2), 29(B2), 35	-----program	33(C), 34(C; C2)
Minorities		Recruitment	29(C), 30(C; 1b, c; C2; 2b, c), 31(C; C2; 2d), 35
-----institutions serving	26(E; E1)	-----brochure	29(1a)
-----members	31(2d)	Regional programs	20(2c)
-----recruitment of	30(C2; 2b, c)	Regions, targeted	20(2b)
-----students	31(2d)	Related organizations	22(A5)
National conferences	20(2b), 23(1a), 33(2b)	Research	30(1c), 31(2f), 32(IV; A; A1; A1a, b; A2; 2a), 33(IV; A; A2; 2c; B; B1; 1a)
Needs assessment/evaluation survey	22(A4; 4a), 35		34(IV)
Non-library		---Clinic	33(2c)
-----meetings	27(1e)	---Development Committee	33(2c)
-----organizations	25(4c), 26(A; A1a), 27(A; A2; 2a; 3b), 30(2b)	-----manual	33(2c)
-----professionals	26(A; A1), 27(A; A1)	-----forum	33(2b)
-----publications	24(2)	-----grants	33(B1)
Officers	35	-----incentives	32(A2), 33(A2)
Opportunities	19(A), 20(A; A2), 21(A), 22(A), 26(A1), 27(A1), 35	-----leaves, paid	32(2a)
Organizations, related	22(A5)	-----libraries/librarians	19(I; A), 20(I; A; A2), 21(I; A), 22(I; A; B), 23(I; B; C), 24(II; A1), 25(II; 4d; B), 26(II; C; III; A), 27(III; A), 28(III; B;), 29(III; B; C), 30(III; C; C1), 31(III; C) 32(III; D; D1; IV), 33(IV), 34(IV;), 35
Output measures	24(A1)		32(A1)
Papers	25(4d), 27(1d), 32(A1b)	-----priorities	32(A2), 33(A2; 2d)
Peer reinforcement	22(B; B2), 23(B; B2)	-----programs	33(B; B1; B1a)
Performance measures, evaluation	24(A1)	-----projects	32(A), 33(A)
Personnel		-----skills	33(2d; B)
-----policies/practices	31(C3; 3b), 35	-----support	32(A), 33(A)
-----standards	30(1c)	-----topics	35
Placement service	23(1a)	Reserve fund	28(1a)
Policies, publishing	34(2b)	Resource files	35
Preconferences	21(3c)	Resources, financial	29(C), 30(C; 1c), 35
Priorities, research	32(A1; 1a, b)	Retention	21(3b)
Private sector activities	28(B; B2), 29(B; B2)	STs	19(1a), 30(2a)
Professional		Scholarships	
-----associations	22(5a), 26(A; A1a), 27(A; 1c; A2; 2a)	Sections	
-----joint activities with	27(2a)	-----activities	21(3b)
-----development	19(I; A1; 1a, d), 20(I; A2; 2a), 21(I), 22(I; A4; 5a), 23(I), 31(C3), 35	-----development	21(3b)
-----program evaluation	22(A4)	-----preconferences	21(3c)
-----identity	22(B; B2), 23(B; B2)	-----programs/projects	21(A3)
-----knowledge	33(C), 34(C)	-----special Programming Fund	21(3a)
-----positions	23(C1), 27(3b)	Skills	19(A), 20(A), 21(A), 22(A
-----status	31(C3)	Standards	24(A; A2; 2a, b), 25(A)
Programs	20(2c), 26(C1; A1a)	Statistics	25(A4; 4d, e)
Proposals	19(1d), 33(B1a)	Status of women	31(2f)
Publications	21(3d), 24(2b), 25(4d), 26(C1; A1b), 27(1d; 3b), 32(A1b), 33(C1; C1a)	Student workers	30(2c)
-----nonserial	34(2a)	Support	
-----program	34(C; C2; 2b, c)	-----fiscal	28(b), 29(B; B3)
-----serial	34(2a)	-----political	28(b), 29(B)
Publicity	26(D1)		
Publishing			
-----electronic	34(C1)		

Symposiums	19(1b)
Task Force on Library Education Report	32(D1a)
Task Force on Performance Measures	24(1a)
Technology	33(C1a)
Underepresented groups	30(C2), 31(C2)
Units	26(D1a)
User needs	24(II), 25(II), 26(II)
Working conditions	31(C3)
Workshops	19(1b), 26(E1a), 27(1d), 29(3b)

RESPONSIBILITY INDEX

ACRL Board	(19) IA1a; IA1c; IA1d (20) IA2a (22) IB1b (23) IB2b; IC1b; IC1c (24) IIA1a; IIA2a (25) IIA3b (26) IIE1a; IIA1a (27) IIA1c; IIA3b (30) IIC2a (31) IIC2d (32) IID1a (33) IVC1c; IVC2c	Choice staff Cincinnati Committee Committees Consultant	(34) IVC3 (33) IVA2b (19) IA1d (21) IA3d (27) IIA3a (30) IIC2a (20) IA2d (22) IA4a (23) IC1b; IC1c (24) IIA3a (25) IIA3b (28) IIB1a (33) IVA2c (34) IVC1b; IVC1c
ALA staff member	(23) IC1a		
ALA Washington Office	(28) IIB2a; IIB2b (29) IIB2c		
Academic Library Statistics Committee	(25) IIA4a; IIA4b; IIA4c; IIA4d; IIA4e	Editorial Board	(31) IIC3b (34) IVC1c; IVC2b
Academic Status Committee	(31) IIC3a	Education committees, sections	(22) IA5a
Activity Sections Council	(21) IA3a	Executive committees	(21) IA3a; IA3b
Anderson, D. (consultant)	(33) IVA2c	Executive Director	(27) IIA2a
Awards Committee	(22) IB1b; IB2a (23) IB2b	Joint committee	(32) IID1b
BCL (Books for College Libraries) staff	(34) IVC3	Journal editors	(26) IIA1b
Budget and Finance Committee	(19) IA1c (20) IA2a (34) IVC1c	LAMA staff	(29) IIB3b
C&RL News	(30) IIC2b; IIC2c	Legislation Committee (ALA)	(28) IIB2a
CJCLS (Community & Junior College Libs. Section)	(21) IA3a; IA3b	Legislation Committee (ACRL)	(28) IIB2a; IIB2b
CLS (College Libraries Section)	(21) IA3a; IA3b (23) IC1c	Members/member units	(19) IA1b (24) IIA2b (26) IID1a; IID1b (27) IIA1d (28) IIB1a (29) IIB3a (33) IVA2c; IVB1c
CLR	(33) IVA2c	Membership Committee	(29) IIC1a
Chapters Council	(20) IA2a (30) IIC1b (31) IIC2e (33) IVA2d	Officers	(27) IIA2a
Chapters, local	(20) IA2b; IA2c	Personnel Officers Discussion Group	(27) IIA3b (30) IIC2b (31) IIC3a

President's Program	(27) IIIA1d		(32) IVA1b; IVA2a
Professional Association Liaison Committee	(22) IA5a (26) IIIA1a (27) IIIA1e (30) IIIC2b		(33) IVA2c; IVB1a; IVB1b; IVB1c; IVC1a (34) IVC1b; IVC1c; IVC2a; IVC2b; IVC2c
Professional Education Committee	(19) IA1a; IA1b; IA1c (20) IA2c (22) IA4a; IA5a	Standards and Accreditation Committee	(24) IIA1a; IIA2a; IIA3a (25) IIA3b
Program Committee	(20) IA2b	Task force	(27) IIIA3a
Publications Committee	(21) IA3d (34) IVC1c; IVC2b	(ULS) University Libraries Section	(21) IA3a
Research Committee	(30) IIIC1c (31) IIIC2f (32) IVA1a; IVA1b; IVA2a (33) IVA2b; IVA2d; IVB1a	Vendors	(33) IVC1a
STS (Science & Technology Section)	(21) IA3b		
Sections	(19) IA1d (21) IA3c; IA3d (22) IA5a (27) IIIA1d		
Staff	(19) IA1b; IA1c; IA1d (20) IA2a; IA2b; IA2c; IA2d (21) IA3a; IA3b; IA3c; IA3d (22) IA4a; IB1a; IB1b; IB2a (23) IB2b; IC1a; IC1b; IC1c (24) IIA1a; IIA2a; IIA2b; IIA3a (25) IIA3b; IIA4c; IIB1a (26) IID1b; IIE1a; IIIA1a (27) IIIA1c; IIIA1d; IIIA3a (28) IIB1a; IIB2a; IIB2b (29) IIB3a; IIB3b; IIIC1a (30) IIIC2a; IIIC2b (31) IIIC2d; IIIC3a; IIIC3b (32) IIID1a; IVA1a;		

C. STRATEGIC MANAGEMENT DIRECTIONS

The achievement of the goals, subgoals, and objectives included in this plan depends on the existence of a stable and well-managed association. ACRL's strategic directions over the five years encompassed by this strategic plan include:

1. Positioning ACRL as the most significant American association of academic and research libraries, librarians, and librarianship: the association which represents them, speaks for them, asserts their interests, and assists them in reaching their goals.
2. Managing the financial resources of ACRL by relying on sound budgeting and accounting principles; including the building and maintaining of a reserve fund equal to at least 50 percent of the average annual expenditures over the three most recently completed years.*
3. Maintaining a dedicated and competent staff by depending on sound personnel practices, including careful selection, adequate training, participative management techniques, and opportunities for professional development.
4. Seeking new members through a variety of recruitment techniques, while extending efforts to retain present members, including regular assessments of member needs.
5. Supporting all elected and appointed officers in fulfilling their leadership roles, through carefully prepared programs of orientation and staff personal attention.
6. Working collaboratively with other ALA units for the good of librarianship as a whole.
7. Providing a Headquarters office as a communications center, information resource, and central meeting and work place.

*The American Society of Association Executives recommends a reserve of one year's operating expenses. ALA is moving in this direction.

A. Implementation: An Overview

Implementation

Once the ACRL Board has approved the five-year plan, the Board will forward it to the Planning Committee and instruct the Committee to implement it. The charge of the Planning Committee was recently revised so that one of its primary responsibilities is now to implement, evaluate, and revise the Association's strategic plan. In the plan, the highest priority or critical objectives have been starred. This designation of high priority objectives will be helpful in the implementation process. The report also includes a timeline targeting a specific year for the implementation of each critical objective.

Evaluation and Revision

The Planning Committee is also responsible for the evaluation process, which means evaluating progress towards stated goals, objectives, and strategies in the plan. Within this hierarchy, the objectives and strategies are the levels which are the most specific and measurable. The Planning Committee will need to develop a schedule to evaluate, revise and extend the plan on a cyclical basis. The most desirable time frame for ACRL's plan is an important issue in terms of extension. This first plan covers five years, but because of the difficulties of projecting the future very far in advance, there are advantages to mid-range strategic plans which cover three years. The process of implementation will help to determine if five years is the most effective and manageable time frame for ACRL's plan.

Involvement of key units

There are other units and key individuals who play an important role in the planning process. The Executive Director participates in developing the strategic plan as an ex officio member of the Planning Committee. With her staff, she also drafts an annual operating plan which proposes an action plan for each strategy targeted for the year. These action plans identify needed resources and point out fiscal implications.

The Executive Director is also an ex officio member of the Budget and Finance Committee and serves as a link between the planning and budgeting processes. The Budget and Finance Committee deals with the fiscal implications of objectives and strategies. The budget is prepared based on the annual operating plan, which is reviewed in draft form by the Budget and Finance Committee. As a result of this process, the budget recommended by the Committee to the Board of Directors reflects the priorities identified in the strategic plan.

The Challenges Ahead

In summary, the success of a structured planning process depends upon the involvement and coordination of a number of ACRL units. During the development of the strategic plan, two issues were raised which are beyond the scope of the Task Force or any single unit and which the Board of Directors may wish to consider. The first issue is the ongoing need to coordinate ACRL planning with ALA planning and to explore how the implementation of ACRL's plan will mesh with ALA planning activities.

The second issue is how to evaluate the effectiveness of the strategic plan as a whole in terms of carrying out ACRL's mission. This evaluation issue is different from the Planning Committee's responsibility to measure progress towards individual goals and objectives. According to planner Wayne Lemburg the ideal strategic plan "...provides a unifying identity, sense of purpose, philosophy, and direction to an organization" (Wayne A. Lemburg, "Charting the Future through Strategic Planning," Association Management, October 1980, p. 152). As ACRL's plan is implemented, its leaders will want to find a means of evaluating it with this ideal in mind.

Objective

I.A.1.

Lower cost to participate
in ACRL professional

Objective

I.B.2.

Review awards procedures

Objective

II. B. 1.

Publicize Advisory

Services

Objective

III. B. 1.

Establish ACRL as the
association with authority

Objective

III. D. 1.

Develop action plan for
library school assistance

C. Recommended changes to ACRL's Financial Policies Implicit in the Plan

It is important to note that the Plan implies certain financial policy changes, and that the Plan can only be adopted in full if these changes are made. The Task Force therefore calls these to the attention of the ACRL Board:

1. Reserve funds are used:

- to increase support to sections
 - * where targeted
 - * through a special programming fund
 - * through pre-Conferences
- to increase support to chapters
 - * through the special programming fund
- to make continuing education more accessible
- to publish certain items
- to distribute standards free of charge
- to recruit members of underrepresented groups (scholarships)
- to develop incentive programs to encourage librarians to do research

2. Grant funds are used to:

- help support desired programs
- carry out special projects

3. Dues revenue supports services for all members, including:

- recruitment and retention activities
- committees
- sections
- chapters
- discussion groups
- advisory services
- research and statistics projects
- Jobline
- some programs at Annual Conference

4. These are self-supporting:

- serial publications
- non-serial publications, with special exceptions
- continuing education, with special exceptions
- National Conferences
- Pre-Conferences, with special exceptions

D. Development of the Annual Operating Plan

This is the proposed process for the development of an annual operating plan by staff and its approval by the Board. To add years to the Strategic Plan, another, separate process, dominated by member contributions, will be devised by the ACRL Planning Committee.

- July ACRL Budget & Finance, Planning, and Board of Directors approve mission, goals, and objectives for upcoming year.
- August Staff retreat - 1/2 day - to consider the following year (not the one beginning the next month, but the one after that) using the timelines in the Strategic Plan as a guide. Action planning takes place in broad terms.
- September During orientation of Vice-President/President Elect, planning process is described.
- October Executive Committee reviews draft action plan.
- November Staff drafts annual plan.
- December Staff drafts budget, based on annual plan draft. Budget distributed to Budget & Finance; annual plan draft goes to B&F, Planning, and Board.
- January At Midwinter, draft is discussed. Tie-in with budget is kept in mind.
- Budget & Finance, Planning report to Board regarding their reactions, modifications of draft annual plan.
- Staff works on modifications suggested at Midwinter, revises plan and budget.
- February Staff presents draft budget to ALA COPES.
- April Revised plan considered by ACRL Executive Committee.
- May Any additional revisions made.
- June Plan distributed
- July Approval by Board on recommendation of Executive Committee and Budget & Finance.

SUGGESTED FORMAT FOR ANNUAL PLAN

- I. Mission Statement
- II. Goals
- III. Subgoals
- IV. Objectives
- V. Critical Objectives
- VI. Strategies
- VII. Action plan for each strategy targeted for the year
Clearly indicates deadlines, person(s) responsible, resources needed
- VIII. Budget as an expression of this plan

E. Dissemination

Decisions about disseminating this plan will be made by the ACRL Board of Directors. The Task Force would like to make the following suggestions.

1. A complete copy of the Plan, as here presented, be deposited in the ERIC system.
2. An eye-catching printed brochure be prepared for broad distribution. This would briefly describe the planning process; would include mission, goals, and objectives; summarize the background papers and identify strategic management directions.
3. An article be prepared for C&RL News.

I. Membership Profile and Key Statistics

Table MNI contains some information about ACRL members and other academic librarians. Although there are more women than men among ACRL members, the proportion is lower than in the library profession as a whole. Members tend to have degrees in addition to their library masters; more typically a second masters degree, but -- in increasing numbers -- the Ph.D. Compared to other divisions of ALA, ACRL has a higher percentage of the total number of its target market in its membership. About 15% of the members attend national conferences of the Association. 69% of the members have belonged to ACRL for less than 10 years, 46% for less than 5. The typical member is in her thirties, works in public services in an ARL library, and has participated somewhat in ACRL activities. ACRL has about 8000 personal members and 1000 institutional members. This means that about 35% of all academic librarians belong to ACRL and about 32% of all academic libraries belong to ACRL.

Table MN2 shows a five-year history of division membership. Table MN3, the most current division membership figures, with comparisons to last year; Figure MNI shows a bar graph of division membership history, and Table MN4, ACRL personal membership by state.

ACRL members are also good attenders at ALA Annual and Midwinter conferences. In every case, from the Philadelphia conference in 1982, through the Dallas conference in 1984, a greater percentage of the attendees were ACRL members than are represented in ALA as a whole. In Philadelphia, 28.9% of the attendees were ACRL members; at the time only 25.9% of ALA members were ACRL members. In Los Angeles, these figures were 30.6 and 20.6; in Dallas, 29.8 and 21.2, and in Chicago, 29.3 and 23.2.

II. Member Needs Survey and President's Program

In the fall of 1984, a survey was distributed to a random sample of 600 ACRL members. A copy of the survey, with all responses included, is appended. (Attachment MN1)

At the Chicago Conference, 1985, members had the opportunity to participate in the gathering of information for the needs survey. They were asked to rank the ten items of highest agreement from the survey results in priority order and to discuss the means of accomplishing these goals. Figure MN2 shows the statements; Figure MN3 indicates the rankings. Table MN6 is a content analysis of the discussion.

III. Personnel Study Group Report Summary

The ACRL Academic and Research Library Personnel Study Group, which had broadly representative membership, reviewed aspects of ACRL's mission, goals, and objectives, dealing with personnel. It concluded that ACRL was not in a strong position to address upcoming personnel issues, commissioned a paper by Alan Veaner, and presented a report with recommendations in the areas of External Relationships (intensify efforts to work academic constituencies); Professional Standards and Research (on personnel standards); Staff Development; Education (graduate and continuing); and Recruitment (in general, and of minorities). The recommendations have been included in the Plan.

SPLAT
ACRL Membership Characteristics

<u>Attribute</u>	<u>1</u> Rogers	<u>2</u> King	<u>3</u> Anderson	<u>4</u> Membership Form
Age				
◦ 20-30	8%	no data	Average	no data
◦ 31-40	36%	data	44.2	
◦ 41-50	20%			
◦ 51-60	25%			
◦ 61+	10%			
Sex				
◦ M	37.5%	35%	44.7%	no data
◦ F	62.5%	65%	55.3%	
Degrees				
◦ 2-year degree	6%			no data
◦ 4-year degree	32%	2%		
◦ M.L.S.	88%	95%		
◦ Other grad. degree	39%	3%		
◦ Ph.D.	15%		11%	
◦ Other	9%			
Place of Employment				
◦ Community College	6%	no data	no data	all academic
◦ 4-yr. liberal arts	15%	data	data	85%
◦ Comp. 4-yr.	11%			
◦ Research/Doc non ARL	16%			
◦ Research/Doc ARL	35%			
◦ Other	17%			
Type of work				
◦ Public Service	29%	no data	no data	37.3%
◦ Tech Services	11%	data	data	18.1%
◦ Collection Development	3%			9.7%
◦ Systems/Auto.	2%			2.2%
◦ Administration	28%			
◦ Library Education	2%			3.3%
◦ Other	9%			23.6%
◦ Combinations	16%			
Activity: Participation				
◦ Level 0	32%	no data	18%=Total	no data
◦ Level 1	32%	data	# ldship.	
◦ Level 2	27%		position	
◦ Level 3	9%		in sample.	
			may be	
			inaccurate	

1. Sharon Rogers' Questionnaire for President's Program, 261 respondents.
2. King Research reported 1982
3. Dorothy Anderson JAL January 1985.
4. Back of ALA membership form.

<u>Attribute</u>	<u>Rogers</u>	<u>King</u>	<u>Anderson</u>	<u>ALA Membership Form</u>	<u>Other ACRL Stats.</u>
Type of responsibility					
◦ Director/Dean				20.9%	
◦ Assistant/Assoc. Director				9.9%	
◦ Department Head				26.4%	
◦ Supervisor				16.8%	
◦ Non-Supervisory				26.0%	
Years of membership					
◦ 0-5	46%				
◦ 6-10	23%				
◦ 11-15	11%				
◦ 16-20	9%				
◦ 20+	12%				
Positions in academic libs.	no data	21120	no data	no data	
Conference attendance		Projec- tion from sample	<u>Actual</u>		
Boston	15	1071	1800		
Minneapolis	14	1036	1270		
Seattle	15	1200	1220		
Geographical Regions *					
North Atlantic	42.6%	33.7%			33%
Great Lakes	23.4%	22.3%			28%
Southeast	7.4%	20.8%			13%
West/Southwest	26.6%	23.1%			24%

* of those who belong to chapters.

JSS850628

Table MN2

	AASL	ACRL	ALTA	ASCLA	ALSC	LITA	LAMA	PLA	RASD	RTSD	YASD	TOTAL
PERSONAL - NEW												
PAID	707	654	183	61	302	186	194	441	242	234	167	3371
SPECIAL-FREE												
HONORARY FREE	1	1	1	1	1	1	1	1	1	1	1	11
TOTAL	708	655	184	62	303	187	195	442	243	235	168	3382
TOTAL 6/30/85	1527	607	186	71	230	234	213	307	245	261	92	3973
PERSONAL - RENEWALS												
PAID	3968	6944	1053	831	2092	3220	2983	3956	3091	4119	1212	33469
SPECIAL-FREE												
LIFE-FREE	169	599	21	52	112	120	234	267	235	332	122	2263
LIFE-DIVISION	5	37	1	3	6	17	18	11	22	23	4	147
CONT.-FREE	83	179	7	39	113	8	53	202	109	108	87	988
HONORARY FREE	18	20	18	19	18	20	20	15	19	19	18	204
TOTAL	4243	7779	1100	944	2341	3385	3308	4451	3476	4601	1443	37071
TOTAL 6/30/85	3859	7053	1088	940	2206	3566	3098	4132	3238	4418	1390	34988
PERSONAL - REINSTATES												
PAID	139	194	25	28	80	80	82	152	85	94	37	996
SPECIAL-FREE												
LIFE-FREE												
LIFE-DIVISION												
CONT.-FREE												
HONORARY FREE												
TOTAL	139	194	25	28	80	80	82	152	85	94	37	996
TOTAL PERSONAL	5090	8528	1309	1034	2724	3652	3585	5045	3804	4930	1648	41449
TOTAL 6/30/85	5583	7867	1290	1034	2511	3892	3395	4541	3588	4779	1512	39992
ORGANIZATION - NEW												
PAID	105	44	10	10	22	24	21	30	24	25	31	346
FREE												
SPECIAL-FREE												
TOTAL	105	44	10	10	22	24	21	30	24	25	31	346
TOTAL 6/30/85	87	30	9	9	29	20	22	41	21	18	23	309
ORGANIZATION - RENEWALS												
PAID	669	1069	317	348	518	887	755	674	978	986	507	7708
FREE	1	1		1				1				4
SPECIAL-FREE												
TOTAL	670	1070	317	349	518	887	755	675	978	986	507	7712
TOTAL 6/30/85	637	1063	298	352	503	902	728	645	963	1009	491	7591
ORGANIZATION-REINSTATES												
PAID	13	17	4	5	9	12	11	9	11	10	8	109
FREE												
SPECIAL-FREE												
TOTAL	13	17	4	5	9	12	11	9	11	10	8	109
TOTAL 6/30/85	16	12	1	3	7	9	7	8	8	12	11	94
TOTAL ORGA.	788	1131	331	364	549	923	787	714	1013	1021	546	8167
TOTAL 6/30/85	740	1105	308	364	539	931	757	694	992	1039	525	7994
GRAND TOTAL	5878	9759	1540	1398	3273	4575	4372	5759	4817	5951	2194	49616
TOTAL 6/30/85	6323	8972	1598	1398	3050	4823	4152	5235	4580	5818	2037	47986

Table M14

	Ps1.	APR	Org.
AL	97		9
AK	18		1
AZ	107		6
AR	30		9
CA	848		45
CO	108		6
CT	159		15
DE	33		2
DC	112		9
FL	218		27
GA	165		17
HI	34		2
ID	17		4
IL	569		45
IN	255		16
IA	115		12
KS	117		8
KY	79		14
LA	107		14
ME	21		6
MD	220		20
MA	406		32
MI	298		16
MN	147		13
MS	41		7
MO	136		12
MT	33		5
NE	65		6
NV	31		2
NH	41		3
NJ	238		26
NM	48		5
NY	869		68
NC	212		20
ND	28		3
OH	345		31
OK	80		10
OR	86		8
PA	451		42
RI	72		10
SC	63		13
SD	27		5
TN	133		8
TX	386		34
UT	32		3
VT	33		2
VA	249		19
WA	161		15
WV	28		5
WI	172		12
WY	23		5
PR	20		7
GU	1		0
VI	3		1
CANADA	269		66
PUS	1		
CANAL ZON	1		
TH	1		
OTHER	209		108
TOTAL	8868		911

ALA Annual 1981—San Francisco

CE I	28
CE II	12
CE III	30
CE IV	7
<u>4 courses</u>	<u>77 participants</u>

ACRL Nat'l Conf. 1981—Minneapolis

CE 101	21
CE 102	10
CE 103	13
CE 201	7
CE 202	34
CE 301	13
CE 501	9
CE 502	11
<u>8 courses</u>	<u>108 participants</u>

ALA Annual 1982—Philadelphia

CE 101	30
CE 103	6
CE 104	29
CE 105	14
CE 201	9
CE 202	26
CE 501	15
CE 503	6
<u>8 Courses</u>	<u>135 participants</u>

ALA Mid-Winter 1983—San Antonio

CE 101	20
CE 104	10
CE 501	11
<u>3 courses</u>	<u>41 participants</u>

ALA Annual 1983—Los Angeles

CE 101	17
CE 103	12
CE 105	11
CE 106	15
CE 202	22
CE 503	9
<u>6 courses</u>	<u>86 participants</u>

ALA Mid Winter 1984—Washington

CE 101	16
CE 106	12
CE 107	17
CE 501	6
<u>4 courses</u>	<u>51 participants</u>

ACRL Nat'l Conf. 1984—Seattle

CE 107	28
CE 108	16
CE 109	15
CE 110	27
CE 201	15
CE 202	35
CE 205	19
CE 501	22
<u>8 courses</u>	<u>184 participants</u>

ALA Annual 1984 Dallas

CE 107	19
CE 111	19
CE 112	24
CE 202	13
CE 205	17
<u>6 courses</u>	<u>106 participants</u>

ALA Mid-Winter 1985 Washington

CE 101	9
CE 112	8
CE 205	12
CE 501	11
<u>4 courses</u>	<u>40 participants</u>

ALA Annual 1985—Chicago

CE 101	24
CE 107	18
CE 110a	12
CE 111	12
CE 201	7
CE 202	15
CE 205	10
CE 206	17
CE 501	9
<u>9 courses</u>	<u>124 participants</u>

TOTAL # PARTICIPANTS = 952
 TOTAL # COURSES
 PRESENTED = 60
 952 - 60 = 16
 AVERAGE OF 16 PARTICIPANTS/COURSES

Registration Figures, ACRL CE Courses
ALA Annual Conference 1981 Through ALA Annual Conference 1986

ALA Mid Winter 1986-Chicago

CE 106	14
CE 103a	15
CE 112	15
CE 206	<u>12</u>
5 courses	56 participants

ALA Nat'l Conf. 1986-Baltimore

CE 101	22
CE 107	26
CE 108a	13
CE 113	24
CE 114	9
CE 202	15
CE 206	17
CE 301	18
CE 503	9
CE 504	9
CE 505	<u>16</u>
11 courses	178 participants

ALA Annual 1986-New York

CE 3000	23
CE 113	19
CE 114	9
CE 505	10
CE 506	
CE 507	<u>11</u>
	72

TOTAL # PARTICIPANTS=1,202
TOTAL # COURSES
PRESENTED = 81

AVERAGE OF 15 PARTICIPANTS/COURSE

MEMBER NEEDS ANALYSIS - PART 2
 ANALYSIS OF BRAINSTORMING ACTIVITY ON FIVE TOP-RANKED ACTIVITIES
 PRESIDENT'S PROGRAM
 JULY 8, 1985

51 tables each discussed the five top priority association activities. Ideas were grouped together to clarify trends.

I. PUBLICATIONS

Category	Specific suggestions	Total times mentioned
Clearinghouse of some kind	articles to be submitted online	1
	online bibliographic access to ACRL publications	1
	online data access (on-demand publication?)	1
	other	$\frac{1}{4}$
Employment ads	July/August issue is not good; many jobs available at that time	1
Financing	costs are absurdly high	1
	look for outside support for journals	1
	monographs are too expensive	1
	support use of ALANET to make publications accessible	$\frac{1}{4}$
Grants	seek grants for research and publication	1
	offer small ones to help members publish, prepare articles and monographs	$\frac{1}{2}$
Make sure all interests are reflected	research libraries, too	1
	columns on community and junior colleges in C&RL	1
	articles of general interest	1
	broaden base of articles	1
	use good chapter materials in association-wide publications	2
	have sections contribute as a way of strengthening them (and chapters)	1
	include small colleges and small libraries	1
	some for libraries, some for individuals	1
	aim at largest possible audience	1
	more on community & junior colleges	1
encourage section publications	$\frac{1}{12}$	

I. PUBLICATIONS cont'd

Liaison-related

piggyback on faculty associations
publications 1
encourage ACRL members to publish in
other journals and fields 1
recognize members' publications in
C&RL News $\frac{1}{3}$

Maintain, continue publications

keep up the good work 9
keep all we have 1
continue the excellent job $\frac{1}{11}$

Monographs

publish more 2
more small monographs on specific,
narrow topics 3
"occasional papers" on specific issues 1
solicit scholarly publications in
diverse areas 1
annotated bibliographies on specific
topics 1
conference proceedings of small
conferences 1
specific kits/manuals on workshops 1
operating manuals for cost accounting,
performance measures, strategic plan-
ning 1
ACRL handbook 1
too expensive 1
do a survey to further develop themes
rising from C&RL 1
make something like specific kits for
different size libraries $\frac{1}{15}$

Books for College Libraries

update more frequently 2
publish supplements 1
publish online $\frac{1}{4}$

Conference Proceedings

continue free to attendees,
especially printed 2
publish as soon as possible 1
allow longer lead time for juried
conference papers 1
improve quality 1
index them 1
on microfiche with hard copy abstracts $\frac{1}{7}$

I. PUBLICATIONS cont'd

Old vs. New	strengthen present, vs. start new	8
	survey members re: need for new publications	1
	be open to need for new publications	1
	be cautious in starting new ones	1
	perhaps expand	2
	new kinds: theme, jobs	1
	review publications for need of new ones, of discontinuing, of new formats	$\frac{1}{15}$
Prizes	offer for excellence in publishing	1
	to attract better manuscripts	1
	to authors	$\frac{1}{3}$
Promotion & Marketing	general	1
	monograph prices restrict marketing	1
	make purchase simpler: accept purchase order vs. cash w/order	$\frac{1}{3}$
Quality	emphasize quality	4
	use qualified reviewers, referees	2
	use outside readers for critique of methodology	1
	monitor calibre	1
	maintain high standards	3
	maintain good educational staff	1
	improve editing	1
	edit statistics articles better (tables)	1
	attract better manuscripts	1
	offer prizes	1
	improve quality	3
	increase rigor of screening process	1
	improve quality of conference proceedings	1
	continue to upgrade quality of existing publications	$\frac{1}{22}$
Encourage Research & Publication	awards	1
	recognition in C&R news even if not library-related	1
	encourage 1st time authors	4
	promote adequate research leave support	4
	grants-in-aid	1

I. PUBLICATIONS cont'd

Encourage Research & Publication (cont'd)	encourage publication by ACRL members in collegial journals funding for research funds for writing special column for new reserchers tie in with continuing education assist librarians to produce better articles, research, etc.	1 1 1 1 1 1 <u>1</u> 16
--	---	--

Serials	do not proliferate don't change titles do not need RBML mix of research, how-to & how-not-to; practical & research less emphasis on statistics more opinion - philosophy cross - divisional news & publications use caution in establishing new ones give jobs top support even when \$ tight theme journals book reviews late online publication of FJLS, Choice	3 1 1 1 3 1 1 1 2 1 1 <u>1</u> 16
---------	---	---

C&RL	increase size or frequency theme issues give authors feedback include collection on CJCL's greater currency too many articles by library school faculty - they're not on front line more practical articles to even it up analyze value: do a qualitative survey is there a sufficient number of pro- spect articles? most important publication, with Choice bigger print	1 1 1 1 1 1 1 1 1 1 1 <u>1</u> 11
------	--	---

C&RL News	expand disseminate preliminary results of ongoing research use for surveys column on grant availability continue and strengthen research notes abstract section newsletter highlights here	2 1 1 1 1 1 1
-----------	---	---------------------------------

I. PUBLICATION cont'd

C&RL News (cont'd)	consider the expanding role of C&RLN report chapter activities	1 <u>1</u> 9
Choice	improve timeliness - especially science run full-fledged reviews of non-print materials foreign language coverage signed reviews good editorial control improved with C&RL, most important of our pubs. have online via ALANET continue non-print reviews add software reviews keep up good work expand multi-media materials; integrate with subject	2 1 1 1 1 1 1 1 1 1 <u>1</u> 12
Newsletters	continue encourage, so they keep on do in clusters of sections w/overlap in interest for discussion groups enlarge to allow publication of substantial articles section "jobs" should have more support abstract highlights in C&RL News review funding priorities	2 1 1 1 1 1 1 1 <u>1</u> 9
RBML	don't need good avoid proliferation of narrow subject specialties like rare books	1 1 1 <u>1</u> 3
FJLS	have online via ALANET	1
Timeliness	improve - especially Choice speed up production make C&RL more current evaluate publication dates routinely book reviews late	1 1 1 1 <u>1</u> 5

I. PUBLICATION cont'd

Miscellaneous/specific ideas	develop publications for faculty	1
	use to develop awareness regarding	
	advisory services	2
	solicit more articles	1
	use electronic publication	3
	current contents service	1
	use to let members know what services	
	are available & guidelines	1
	expand ALANET	<u>1</u>
		10

II. STANDARDS

Accrediting agencies	promote cooperation among	1
	link with them	8
	spend money on this?	1
	librarians on teams	5
	lobby more aggressively	2
	promote to them	4
	develop cooperatively with	1
	get them to incorporate ours in theirs	6
	get them to take us seriously	1
	input from them	1
	endorsement by	1
	do papers at their meetings?	1
	maintain & make available a list of	
	"excellent libraries" for	<u>1</u>
		33

Coordination	coordination of standards	3
	with other ALA units	2
	with other schools & professional	
	organizations;	4
	ARL especially	1
	with groups that carry weight with	
	administration	1
	endorsement by others	<u>1</u>
		12

Develop standards/Guidelines	2 year colleges	1
for:	library education for academic	
	librarians	3
	units establish in their areas of	
	expertise	3
	continuing education	2
	cost accounting standards	1
	research leave (prof. devel.)	1
	Machine Readable Files	1

II. STANDARDS cont'd

Member input

hearings: seek broadly 1
 committees 2
 needs survey 3
 representatives of sections $\frac{1}{7}$

Miscellaneous

mention library standards in
 university catalogs 1
 make more specific 1
 make stronger and supportive 2
 "atmosphere & secondary use be
 evaluated" 1
 be sure all ACRL interests represented 1
 "academic" (preferred) vs. "faculty"
 status 1
 locate standards for members 1
 need quantitative standards $\frac{1}{9}$

Promotion

publicize successes 7
 publicize with administrators 1
 publicize outside library community 2
 article in Chronicle of Higher Education 3
 give speeches regarding standards 2
 publicize with legislators 1
 publicize availability 2
 course on importance of 1
 $\frac{1}{20}$

Publication of

put all together and disseminate as
 a group 1
 on floppies, microfiche 1
 free 1
 more frequently in C&RL News $\frac{1}{4}$

Purposes of

upgrade quality of service for all
 libraries 1
 give everybody a goal 1
 should be achievable; not impossibly
 high 1
 useful $\frac{1}{4}$

Research

to establish norms: 3
 base standards on these
 explore different approaches to
 measurement 1
 to define what's minimal and what is
 optimal $\frac{1}{5}$

II. STANDARDS cont'd

Develop Standards/Guidelines
for: (cont'd)

planning process	2
needs assessment tools	1
priority setting	1
A/V & software	1
performance evaluation	3
for these five priority items	1
extended campus services	1
output measures	3
Bibliographic Instruction	1
collection development (incorporate new technology)	
salaries	
volume counts	1
service	3
terminology	1
educational requirements	3
new technology	1
professional: non-professional ratio	1
staffing criteria	2
university level: quantitative standards	1
specific disciplines	1
branch campuses	1
comparable worth	2
	<u>46</u>

Enforcement

3

Expand vs. limit

concentrate on areas not now covered	1
there are too many; take care in choosing new areas	1
present activities fine	1
more would be counter-productive	1
	<u>4</u>

Implementation

	1
publicize where successful	1
program at a conference on how are implemented	
encourage ARL directors to apply them	2
offer consultant/facilitators to help instructors revise & discuss	1
course on how to use with administra- tion	1
"tip sheet how to use"	
guidelines on	5
strategies for	2
survey present status	2
find out how librarians use	2
	<u>17</u>

III. LIAISONS cont'd

"Infiltrate" other organizations (cont'd)	more communication with faculty members' associations	1
	encourage our members to give papers at other meetings	1
	reach out to others	1
	send our publications, brochures, etc. to others	1
	offer workshops at others' conferences to explain library importance to field	1
		<u>1</u> 43

Financial Assistance

encourage academic libraries to support staff travel to other meetings	3
provide money for staff to attend and work with other associations	1
encourage ACRL members (thru funding) to join other professional associa- tions	2
provide money for members to attend other conferences	2
stipend for best paper in non-library journal	1
seek joint grant support	1
subsidize joint membership	1
re-fund BI Liaison	1
fund having experts in targeted organi- zations participate in ACRL programs	2
	<u>2</u> 14

Cooperative activities with other organizations

negotiate for reduced and special joint membership fees	3
publish bibliographies in others' publications	1
form coalitions on specific topics	1
hold meetings back to back	1
seek joint goals	1
have ACRL President make overture to other presidents regarding working together - common interest	1
approach others for joint workshops and conferences	1
formal liaisons	1
(multi-year)	1
joint liaisons	1
discipline - based liaison	2
offer assistance with computerization and index production	1
negotiate regarding institutional pricing of journals -	1
or exchange of journals at member prices	2
joint C.E., instructors, pre-con- ferences	3

II. STANDARDS cont'd

Updating		1
	reassess regularly	9
	schedule revisions	2
	evaluate	1
	more frequently	<u>1</u>
		14

III. LIAISONS

Government Liaisons	lobbying for academic library needs	1
	fund travel of ACRL members to professional meetings to discuss financial/political impact of federal legislation on libraries	1
	more diplomatic contacts	<u>1</u>
		3

Open ACRL to others	encourage faculty to publish in library journals; solicit papers	2
	invite faculty to speak at ACRL conferences	1
	invite reps from other disciplines and organizations to ACRL conferences as speakers, discussion leaders	10
	sell ourselves	1
	more communication with faculty	1
	encourage organizational memberships by other organizations	1
	develop "affiliate organizational" membership	<u>1</u>
		17

"Infiltrate" other organizations		1
	encourage poster sessions by librarians at other meetings	1
	exhibit at other meetings	7
	send formal ACRL reps to other meetings	5
	get institutional membership in other organizations	2
	encourage our members to join and be active in other organizations	4
	encourage our members to publish in other journals	11
	make high level initial contacts	1
	identify their goals and give better service	1
	identify appropriate committees there, or help establish	1
	supply speakers and consultants to other organizations, especially officers	4

III. LIAISONS cont'd

Cooperative activities with other organizations (cont'd)	joint committees	1
	joint articles and publications	2
	joint conferences	<u>3</u>
		27
Specific organizations for liaisons	AAUP	3
	ARLIS	1
	College Art Association	1
	MLA	1
	AACJC	1
	AAC	1
	AAHE	1
	AALL	1
	American Association of Historians	1
	other library organizations too	1
	accreditating bodies (regional)	5
	and subject-based	1
	disciplinary groups	1
	administrative groups	1
	database groups	1
	draw up a list of target organizations "mutually-beneficial"	<u>2</u>
	23	
Information	report on others' activities	1
	in Chronicle of Higher Education	1
	educate other groups in mutual con- cerns, e.g., control of science publications	1
	require liaisons to report back via ACRL publications	1
	outreach thru publications	1
	publicize scholarly activities and publications of ACRL members	<u>1</u>
		6
Program activity	develop programs that can be presented at other professional conferences	1
	repeat successful and appropriate programs	1
	co-sponsor CE activities and institutes	3
	identify common concerns	1
	work on legislative concerns in common	1
	exchange visits by ACRL leaders and other associations	1
	joint activities at regional level	<u>1</u>
	9	
Local activity	provide help to local libraries to link at their level	1

III. LIAISONS cont'd

Local activity (cont'd)

local campuses should encourage and
fund section chairs to go to sub-
ject professional associations
conferences 1
crossover meetings by local chapters
and local academic organizations $\frac{1}{3}$

Identify and strengthen existing links

find out what organizations our members
belong to; use these links 3
use ALA membership form to do this 1
identify goals of other organizations
so as to give better service 1
use activity sections as liaisons with
disciplines 3
(develop guidelines to help)
start with associations where ACRL has
been successful, publish conference
schedules, encourage librarians to
submit papers and attend $\frac{1}{10}$

Other

encourage recruitment of scientists 1
be careful not to duplicate work of
other liaison committees 1
increase visibility 1
encourage recognition of bibliographies
by other associations 1
publish a directory of librarians with
interdisciplinary grant-writing ex-
perience 1
use library technology to link into
professional groups and their
interests 1
librarians should take courses in
discipline areas 1
broaden and deepen range of contacts 1
mix with booksellers... $\frac{1}{9}$

IV. CONTINUING EDUCATION

Subject or content

more variety 7
more in-depth (practical) 5
career development 1
fee-based services 1
preservation 1
solicit member ideas 9
role of faculty member 1
program for paraprofessionals 1
up-to-date library development 3

IV. CONTINUING EDUCATION cont'd

Subject or content (cont'd)	interdisciplinary programming	1
	automation (hardware & software)	1
	procedures for online library services	1
	strategic planning (in & outside library field)	1
	not have same workshops year after year	1
	selecting integrated systems	1
	expand present programs	5
	how to influence legislatures	2
	how to terminate non-productive staff	1
	how to deal with problem employees	1
	salary and contract negotiation	1
	cost accounting	1
	teach politics of academic life to newcomers	1
	clarify levels	1
	training in research methodology	3
	encourage mentoring	1
	online catalog & reference	1
	governance and management patterns in libraries	1
	preparing staff for automation leadership	1
	library reorganization	1
	emphasis problems and procedures	1
	repeat research conference offered at annual in as many locations as possible	1
	oral panel presentations	<u>1</u>
		60
Instructors	quality for regional	1
	allow state people to give workshops	1
	train at Mid-winter	1
	train trainer for regional workshops	5
	greater variety	1
	develop apprentice program	1
	library faculty for evening and weekends	1
	national bank of talent to offer CE	1
	develop regional roster of trainers/CE knowledgeable ones please	1
		<u>1</u>
		14
Alternative Delivery Systems	video courses	15
	satellites	7
	correspondence courses	2
	literature review for informal CE of each	1
	self-directed instruction for home use	2
	explore formats	1
	explore cheaper formats	1

IV. CONTINUING EDUCATION cont'd

Alternative Delivery Systems (cont'd)	televise (live across country)	1
	use C&RL News to share information	1
	video cassette	1
		<u>32</u>
Links with other organizations or academia	schedule concurrently with other organizations	4
	join with other ALA divisions	2
	library schools	6
	state library associations	1
	avoid competition with other divisions	1
	with professors to let them know what state of the art is	1
		<u>13</u>
Location	regional	30
	increase accessibility local	26
	resources for state chapters	12
	less emphasis on national	2
	smaller cities	1
	designate certain people as regional resource people	1
	pre-conference state association mtgs.	1
	hold in less expensive locations	1
	sponsor sessions that would involve entire staff at library site	1
	transportable CE	1
	state chapters should be encouraged to develop programs	1
		<u>77</u>
Financial and Marketing or Other Resources	more subsidy--give scholarships	5
	control costs	2
	seek 3rd party support	1
	1-day workshops at reasonable prices	3
	approach commercial vendors for money	3
	time	
	staff	
	lower prices	9
	group prices	1
	cost recovery for members	1
	co-fund with chapters	1
	chapters promote CE	1
	share slush fund for local programming	1
	incentives or assistance for further graduate work	1
	source of funds information	1
	promote with publications	1
	fund travel of ACRL staff to chapter meetings	1
	keep costs at break even (no profit)	1
	reduced rate for local chapters	1

IV. CONTINUING EDUCATION cont'd

Financial and Marketing or Other Resources (cont'd)	subsidize costs	1	
	use fewer people for program -- bring down cost	1	
	provide grants for CE courses	1	
	ACRL set aside fund to offer national programs locally (possibly use dues)	1	
	increase stipend to chapters for local CE	<u>1</u>	
		25	
	Miscellaneous	protect poster sessions for broad participation	1
		accreditation and standards for CE	1
		abolish minimum of 12 participants	1
		increase information on CE resources	1
act as a clearinghouse		4	
designate people as resource people in region		1	
promote publications list		1	
limit enrollment to small groups		1	
"package" programs presented at annual conference by ACRL committees and take on road		1	
evening programs		1	
credit for CE thru library schools		1	
monitor programs		1	
hold other than at conference		1	
national database resource guide		1	
send out cassettes with tasks to accomplish before CE courses		<u>1</u>	
		18	

V. CHAPTERS

Awards	establish an award for chapters	1
Financial aspects	joint dues for chapter and national as a package deal	1
	increase amounts allocated to chapters	14
	be-equitable-regarding-number-of members in a state	1
	get grant funding	1
	give chapters money to give out to individuals to do research and projects	1
	maintain support	2
	shared "slush" fund for regional programs	1

V. CHAPTERS

Financial aspects (cont'd)

how will support at state/local level	1
affect national support	1
increase dues for incorporated	1
services	1
shorten time for grant request	1
find a sponsor to help establish a	1
support system	1
fund a regional meeting	1
underwrite program development	1
don't spend all on newsletters	1
give chapters money for their officers	1
to travel to conferences for selves	1
and junior members	1
participate in CE	1
get leadership training	1
fund publications	1
support chapter programs	1
help support chapter programs	1
consider a salary-related dues schedule	1
explore problems of differing fiscal	1
years	1
	<u>33</u>

Programming

staff assist chapters more	1
exchange program ideas among chapters;	4
encourage this; set up a network	4
establish a programs "clearinghouse"	2
for chapters	2
let chapters influence national pro-	3
gramming more	3
bring more CE (co-sponsor?) programs	16
to local levels	16
encourage variety in programs includ-	1
ing technical services, publication	1
services	1
expand speakers program	6
encourage timely programs	1
videotape and duplicate programs, e.g.,	1
on candidates for national offices	1
emphasize programs	1
regional and state conferences should	1
be promoted	1
<hr/> prepare-conference-planning-kits-with	
suggestions for topics, lists of	1
speakers	1
assist small chapters with good pro-	1
grams thru speakers bureau, etc.	1
be sure chapters are involved in	1
regional CE programs	1
	<u>40</u>

V. CHAPTERS cont'd

Promotion	more in C&RL News: publicize, report meetings	6
	advertise and promote local chapters	4
	put out newsletters for chapters	1
	publicize benefits of having a local chapter	3
	get more visibility at the local level	1
	exchange communications	1
	publish a list of chapters	1
	do more for chapters, then publicize it	$\frac{2}{19}$
Recruitment	make available lists of national members for recruitment at local level	1
	staff help extend chapter participation	1
	get new people in	$\frac{1}{3}$
State/Regional Association relations	clarify relationship of chapters and state/regional associations	1
	should not be necessary to belong to state association to be an ACRL chapter member	1
	ACRL should work better with state chapter	1
	help chapters organize regional coalitions	1
	don't compete with them	$\frac{1}{5}$
New chapters	establish more	4
	help (guidelines, etc.) in establishment of new ones	2
	a conference on how to establish a chapter	1
	a kit on how to establish a chapter for states that don't have them	1
	"seed" individuals as a way to encourage more chapters	1
	stimulate development of chapters in areas where none exist	$\frac{1}{10}$
Improve relations with national organizations	improve structure of representation at national level	2
	clarify relationship between national ACRL and non-ACRL members who are chapter members	1
	make national more visible at local level	2
		5

V. CHAPTERS cont'd

Improve relations with national organizations (cont'd)	encourage chapter people to join national	1
	important to have good communication between ACRL staff and chapter officers	1
	increase support from ACRL staff and officers	<u>2</u>
		14
Miscellaneous	encourage special interest groups at local level	1
	leadership training for chapter leaders	2
	use chapters as training ground for ACRL officers	1
	stress local purpose	1
	provide assistance to help upgrade chapter local talent	1
	joint chapter activity should be encouraged	3
	focus efforts here	2
	have student chapters	1
	have JMRT at local level	1
	very important, especially in remote parts of U.S.	1
	chapters should reach out to new members	1
	staff and/or officers do a brainstorming tour around country	1
	create Task Force to investigate ways to give chapters a higher priority	1
	have meetings at ALA conferences for chapter officers	1
	help states too small to have chapters	1
	use chapters to recruit members for national	1
	survey chapter members on needs	1
	establish means for providing consultative assistance and financial assistance for worldwide chapter activities	<u>1</u>
		22

Figure M

9700

Figure MN2 STATEMENTS FOR PRIORITY SETTING

Rank

1. ACRL continuing education programs should be expanded so that academic/research librarians may learn new skills and keep old skills current.
2. ACRL should support state and regional chapters in order to encourage a sense of professional identity and peer reinforcement.
3. ACRL should develop and promote vigorously standards and guidelines for academic libraries (such as personnel, collections, faculty status).
4. ACRL should strengthen and better publicize the advisory services that it provides to libraries and academic institutions (e.g., recommendations for consultants, information on what other libraries are doing).
5. ACRL should take a more active role in speaking out on government activities including legislation having a potential impact on academic and research librarianship.
6. ACRL should monitor and help shape library education programs in accordance with the needs of academic and research librarianship.
7. ACRL should strengthen its alliances with other professional and scholarly organizations, thus increasing public awareness of the role of academic and research libraries in the higher education community (e.g., American Council on Education; American Association for the Advancement of Science; American Historical Association).
8. ACRL should continue to sponsor publications (e.g., continuing education syllabi, conference proceedings, books, journals).
9. ACRL should encourage research leave for academic librarians.
10. ACRL should sample member opinion quickly and reliably for such things as program evaluation, planning, setting priorities.

250

ASSOCIATION OF COLLEGE AND RESEARCH LIBRARIES
A DIVISION OF THE AMERICAN LIBRARY ASSOCIATION

50 EAST HURON STREET • CHICAGO, ILLINOIS 60611 • (312) 944-6780

TO: 600 Selected ACRL Members

FROM: Sharon J. Rogers
ACRL President, 1984-85

A handwritten signature in cursive script that reads "Sharon J. Rogers".

SUBJ: Priorities for ACRL

ACRL is a dynamic, growing professional organization. ACRL can provide many services for its members — but it can't do everything. ACRL needs your help to determine what its priorities should be.

You are one of the 600 ACRL members who has been asked to contribute about one hour of your time to assess activities that are or could be supported by ACRL. The statements in the enclosed questionnaire are taken from the "Activity Model for 1990" which was adopted by the Board in 1982. (You may read the complete Activity Model in the May 1982 *CARL News*, pp. 164-169). For each possible ACRL initiative, you are asked to respond to two questions:

- Is this something ACRL can do?
- Is this something you want ACRL to do?

ACRL members and their ideas about supporting academic librarianship will be the 1985 ACRL President's Program at the annual meeting in Chicago as we present the summary and analysis of your responses to this survey. Participants in the 1985 President's Program then will take your opinions, discuss and debate alternatives, and build a consensus on future priorities for ACRL. The final results will be presented to the assembled participants (if our computers collate it all properly and immediately) and to the second Board meeting for action by the ACRL Board. The results will also be published in *CARL News* next summer.

Continuing information about the 1985 President's Program will appear in *CARL News*. The September, 1984 issue outlines the basic plan on pp. 401-402.

Please accept my sincere thanks for making this contribution to ACRL and the 1985 President's Program. The questionnaire should be returned immediately, but no later than November 2.

DIRECTIONS

The following rankings are to be used when answering questions. Each question will be ranked on two dimensions:

- Feasibility/Practicality: can ACRL do this (or continue to do this, if applicable)?
- Preference for Implementation (i.e., Desirability): do I want ACRL to undertake (or continue) this task?

Within each dimension are 5 possible response categories. On the right-hand side of each question, please circle the number in each category (i.e., Feasibility and Desirability) which reflects your opinion.

FEASIBILITY/ PRACTICALITY

**PREFERENCE FOR IMPLEMENTATION
(DESIRABILITY)**

Definitely Feasible	1
Possibly Feasible	2
Possibly Not Feasible	3
Definitely Not Feasible	4
No Opinion/ Don't Know	5

Very Desirable	1
Desirable	2
Undesirable	3
Very Undesirable	4
No Opinion/Don't Know	5

FOR OFFICE
USE ONLY

--	--	--

(1-3)

The following set of questions pertains to ACRL's goal of contributing to the total professional development of academic and research librarians.

	FEASIBILITY					DESIIRABILITY					
	1	2	3	4	5	1	2	3	4	5	
• Continuing education programs should be encouraged and expanded in order to allow academic and research librarians to learn new skills and update competencies.	160	64	11	15	2	175	60	9	9	2	(4-5)
• In place of Continuing Education programs, and/or in addition to them, the number of articles appearing in the News which deal with the state of the art of academic librarianship should be expanded.	127	86	12	21	7	87	109	8	37	15	(6-7)
• ACRL should increase and expand the publication of reports which advance professional knowledge. Examples of such publications include: Conference proceedings, Evaluation Bibliographic Instruction and Online Bibliographic Database Searching in College Libraries.	122	97	16	18	0	122	104	10	14	4	(8-9)
• The News should summarize articles from journals like the Chronicle and the Journal of Higher Education so that academic and research librarians can remain informed of developments in the profession, and in higher education.	96	91	18	40	9	76	64	17	63	37	(10-11)
• In place of educational journal abstracts, or in addition to them, College and Research Libraries should include a current awareness column.	115	101	16	14	7	90	105	21	27	12	(12-13)

	FEASIBILITY	DEBIRABILITY	
	-----	-----	
• Academic and research librarians should have more opportunities (i.e., beyond the establishment of professional standards) to participate in determining the future of the profession.	1 2 3 4 5	1 2 3 4 5	(14-15)
	41 98 33 64 11	101 94 29 20 7	
	%: 17 40 13 26 4	40 37 12 8 3	
• ACRL chapters should encourage a sense of professional identity and peer reinforcement so that those members unable to attend separate national conferences are not alienated.	1 2 3 4 5	1 2 3 4 5	(16-17)
	76 97 22 50 6	134 81 23 21 6	
	%: 30 39 9 20 2	52 32 9 5 2	
• Public relations mechanisms which promote professional and peer identity, such as the Bibliographic Instruction Liaison Project, should be encouraged.	1 2 3 4 5	1 2 3 4 5	(18-19)
	71 112 37 24 5	83 96 37 26 10	
	%: 28 45 15 10 2	33 38 15 10 4	
• Career counseling and placement for academic and research librarianship should be strengthened by the following (please answer each entry):			
a. increasing the information available on international job exchanges.	1 2 3 4 5	1 2 3 4 5	(20-21)
	73 113 25 34 6	72 104 31 37 9	
	%: 29 45 10 14 2	28 41 12 15 4	
b. offering more career counseling courses within the Continuing Education program.	1 2 3 4 5	1 2 3 4 5	(22-23)
	58 120 26 39 8	56 111 30 41 16	
	%: 23 48 10 16 3	22 44 12 16 6	
c. providing chapter level career counseling.	1 2 3 4 5	1 2 3 4 5	(24-25)
	39 97 32 69 11	59 98 34 47 13	
	%: 16 39 13 28 4	24 39 14 19 5	
The following set of questions pertain to ACRL's goal of improving service capabilities of academic and research libraries.			
• ACRL needs to vigorously promote standards and guidelines for personnel, collections, references, etc.	1 2 3 4 5	1 2 3 4 5	(26-27)
	131 80 17 21 3	133 79 15 19 7	
	%: 52 32 7 8 1	53 31 6 8 3	

	FEASIBILITY					DEBIRABILITY					
	1	2	3	4	5	1	2	3	4	5	
• ACRL should strengthen and better publicize its advisory services that are provided to libraries and academic institutions.	114	92	14	17	5	130	86	17	10	3	(20-29)
%:	47	38	6	7	2	53	35	7	4	1	
• Innovation in academic and research library services should continue to be rewarded through such vehicles as new workshops and special awards.	86	109	13	31	4	99	110	15	18	3	(30-31)
%:	35	45	5	13	2	40	45	6	7	1	
• Fiscal and political support (including support of appropriate legislation) for academic and research libraries needs to be strengthened	94	92	16	36	8	146	59	16	21	6	(32-33)
%:	38	37	7	15	3	59	24	6	8	2	
• ACRL should develop a stronger working relationship with the ALA Washington Office to help strengthen fiscal and political support.	97	91	32	20	7	122	66	34	19	8	(34-35)
%:	39	37	13	8	3	49	27	14	18	3	

The following set of questions refers to ACRL's goal of promoting and speaking for the interests of academic and research librarianship.

• Projects that further the recognition of librarians as full academic partners (e.g., the Bibliographic Instructional Liaison Project) should be undertaken more frequently and vigorously.	75	115	17	32	5	112	84	21	21	9	(36-37)
%:	31	47	7	13	2	45	34	9	9	4	
• ACRL should strive to increase public awareness of the role of academic and research libraries.	116	92	12	22	4	150	67	11	16	4	(38-39)
%:	47	37	5	9	2	60	27	4	6	2	

FEASIBILITY DESIREDABILITY

• The following activities should be a part of an ACRL comprehensive strategy study aimed at increasing visibility, spokesmanship and representation:

a. strengthen alliances with other professional and scholarly organizations (e.g., the American Association for the Advancement of Science, American Council on Education, etc.)	1 2 3 4 5	1 2 3 4 5	(50-59)
	88 103 20 26 6	133 81 17 13 8	
	%: 35 44 8 10 2	53 32 7 5 3	
b. establish joint committees with other professional organizations.	1 2 3 4 5	1 2 3 4 5	(60-61)
	68 107 25 41 6	111 87 27 20 6	
	%: 28 43 10 17 2	44 35 11 8 2	
c. encourage ACRL members to attend meetings of other professional associations.	1 2 3 4 5	1 2 3 4 5	(62-63)
	92 107 17 23 7	126 81 21 13 9	
	%: 37 43 7 9 3	50 32 8 5 4	

The following set of questions refer to ACRL's goal of promoting study and research relevant to academic and research librarianship.

• Publications (e.g., Continuing Education syllabi, conference proceedings, books, journals) should continue to be sponsored by ACRL.	1 2 3 4 5	1 2 3 4 5	(64-65)
	128 94 12 7 7	142 90 15 4 2	
	%: 51 38 5 3 3	56 36 6 2 1	
• National conferences provide an acceptable forum for the discussion and dissemination of research results.	1 2 3 4 5	1 2 3 4 5	(66-67)
	101 96 16 24 7	90 105 16 23 13	
	%: 41 39 7 10 3	36 43 6 9 5	
• Vehicles other than the National Conferences are needed in order to discuss and disseminate research results.	1 2 3 4 5	1 2 3 4 5	(68-69)
	73 100 33 26 11	100 84 34 22 9	
	%: 30 41 14 11 4	40 34 14 9 4	

FEASIBILITY DESIRABILITY

- Awareness of the role of academic and research libraries should be enhanced by ACRL among such groups as:

a. regional accrediting agencies.	86	103	18	31	6	123	82	19	20	3	(40-41)	
	%:	35	42	7	13	2	50	33	8	8	1	
b. government agencies.	71	102	20	37	14	111	85	19	16	15	(42-43)	
%: 29 42 8 15 6											%: 45 35 8 7 6	
c. scholarly and professional organizations.	117	98	7	17	7	150	78	8	8	4	(44-45)	
	%:	47	40	3	7	3	60	31	3	3	2	
d. other segments of the library profession.	89	91	22	33	6	84	90	27	35	7	(46-47)	
	%:	37	38	9	14	2	35	37	11	14	3	

- In an effort to support and participate in the recruitment of promising persons to the library field, ACRL should:

a. develop and disseminate its own literature on academic librarianship.	83	104	13	35	7	80	95	16	41	13	(48-49)	
	%:	34	43	5	14	3	33	39	7	17	5	

b. work locally on recruitment of graduate students.	35	94	25	76	11	56	85	36	50	20	(50-51)

c. sponsor graduate school fellowships.	56	102	25	44	14	88	90	25	25	17	(52-53)	
	%:	23	42	10	18	6	36	37	10	10	7	

• ACRL should monitor and help shape library education programs in accordance with the needs of academic and research librarianship.	70	102	16	46	11	123	77	18	18	10	(54-55)	
	%:	29	42	6	19	4	50	31	7	7	4	

• ACRL should take a more active role in speaking out on government activities of potential impact upon academic and research librarianship.	106	98	5	29	8	130	76	11	23	9	(56-57)	
	%:	43	40	2	12	3	52	31	4	9	4	

FEASIBILITY DESIRABILITY

<ul style="list-style-type: none"> • The need for research should be more strongly publicized and promoted. 	<table border="0"> <tr> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> </tr> <tr> <td></td> <td>85</td><td>107</td><td>19</td><td>30</td><td>7</td> <td></td> <td>87</td><td>99</td><td>25</td><td>29</td><td>11</td> <td></td> </tr> <tr> <td> %</td> <td>34</td><td>43</td><td>8</td><td>12</td><td>3</td> <td></td> <td>35</td><td>39</td><td>10</td><td>12</td><td>4</td> <td></td> </tr> </table>		1	2	3	4	5		1	2	3	4	5			85	107	19	30	7		87	99	25	29	11		%	34	43	8	12	3		35	39	10	12	4		(70-71)
	1	2	3	4	5		1	2	3	4	5																														
	85	107	19	30	7		87	99	25	29	11																														
%	34	43	8	12	3		35	39	10	12	4																														
<ul style="list-style-type: none"> • ACRL needs to encourage improvements in research skills. 	<table border="0"> <tr> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> </tr> <tr> <td></td> <td>82</td><td>112</td><td>16</td><td>30</td><td>5</td> <td></td> <td>114</td><td>95</td><td>14</td><td>24</td><td>4</td> <td></td> </tr> <tr> <td> %</td> <td>33</td><td>46</td><td>7</td><td>12</td><td>2</td> <td></td> <td>45</td><td>38</td><td>6</td><td>10</td><td>2</td> <td></td> </tr> </table>		1	2	3	4	5		1	2	3	4	5			82	112	16	30	5		114	95	14	24	4		%	33	46	7	12	2		45	38	6	10	2		(72-73)
	1	2	3	4	5		1	2	3	4	5																														
	82	112	16	30	5		114	95	14	24	4																														
%	33	46	7	12	2		45	38	6	10	2																														
<ul style="list-style-type: none"> • Continuing Education courses in research skills should be offered more often to improve research skills. 	<table border="0"> <tr> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> </tr> <tr> <td></td> <td>77</td><td>114</td><td>17</td><td>29</td><td>7</td> <td></td> <td>96</td><td>100</td><td>20</td><td>28</td><td>6</td> <td></td> </tr> <tr> <td> %</td> <td>32</td><td>47</td><td>7</td><td>12</td><td>3</td> <td></td> <td>38</td><td>40</td><td>8</td><td>11</td><td>2</td> <td></td> </tr> </table>		1	2	3	4	5		1	2	3	4	5			77	114	17	29	7		96	100	20	28	6		%	32	47	7	12	3		38	40	8	11	2		(74-75) 76-80 81
	1	2	3	4	5		1	2	3	4	5																														
	77	114	17	29	7		96	100	20	28	6																														
%	32	47	7	12	3		38	40	8	11	2																														
<ul style="list-style-type: none"> • ACRL should enhance its efforts at identifying and publicizing issues and topics requiring study and research. 	<table border="0"> <tr> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> </tr> <tr> <td></td> <td>96</td><td>113</td><td>13</td><td>19</td><td>4</td> <td></td> <td>115</td><td>106</td><td>14</td><td>14</td><td>2</td> <td></td> </tr> <tr> <td> %</td> <td>39</td><td>46</td><td>5</td><td>8</td><td>2</td> <td></td> <td>46</td><td>42</td><td>6</td><td>6</td><td>1</td> <td></td> </tr> </table>		1	2	3	4	5		1	2	3	4	5			96	113	13	19	4		115	106	14	14	2		%	39	46	5	8	2		46	42	6	6	1		(4-5)
	1	2	3	4	5		1	2	3	4	5																														
	96	113	13	19	4		115	106	14	14	2																														
%	39	46	5	8	2		46	42	6	6	1																														
<ul style="list-style-type: none"> • ACRL should strengthen its efforts at securing funding for and commissioning of research projects through such means as the Institute for Scientific Information ACRL Fellowships or the Statistics Task Force. 	<table border="0"> <tr> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> </tr> <tr> <td></td> <td>79</td><td>113</td><td>23</td><td>23</td><td>6</td> <td></td> <td>119</td><td>92</td><td>21</td><td>8</td><td>10</td> <td></td> </tr> <tr> <td> %</td> <td>32</td><td>46</td><td>9</td><td>9</td><td>2</td> <td></td> <td>48</td><td>37</td><td>8</td><td>3</td><td>4</td> <td></td> </tr> </table>		1	2	3	4	5		1	2	3	4	5			79	113	23	23	6		119	92	21	8	10		%	32	46	9	9	2		48	37	8	3	4		(6-7)
	1	2	3	4	5		1	2	3	4	5																														
	79	113	23	23	6		119	92	21	8	10																														
%	32	46	9	9	2		48	37	8	3	4																														
<ul style="list-style-type: none"> • Research leaves for academic and research librarians should be encouraged. 	<table border="0"> <tr> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> </tr> <tr> <td></td> <td>100</td><td>82</td><td>16</td><td>43</td><td>8</td> <td></td> <td>161</td><td>71</td><td>11</td><td>7</td><td>4</td> <td></td> </tr> <tr> <td> %</td> <td>40</td><td>33</td><td>6</td><td>17</td><td>3</td> <td></td> <td>63</td><td>28</td><td>4</td><td>3</td><td>2</td> <td></td> </tr> </table>		1	2	3	4	5		1	2	3	4	5			100	82	16	43	8		161	71	11	7	4		%	40	33	6	17	3		63	28	4	3	2		(8-9)
	1	2	3	4	5		1	2	3	4	5																														
	100	82	16	43	8		161	71	11	7	4																														
%	40	33	6	17	3		63	28	4	3	2																														
<ul style="list-style-type: none"> • ACRL should actively encourage, endorse and disseminate (through special editorial columns in its journals) the results of relevant research undertaken outside the library profession. 	<table border="0"> <tr> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> </tr> <tr> <td></td> <td>95</td><td>97</td><td>20</td><td>28</td><td>6</td> <td></td> <td>121</td><td>82</td><td>19</td><td>20</td><td>8</td> <td></td> </tr> <tr> <td> %</td> <td>39</td><td>39</td><td>8</td><td>11</td><td>2</td> <td></td> <td>48</td><td>33</td><td>8</td><td>8</td><td>3</td> <td></td> </tr> </table>		1	2	3	4	5		1	2	3	4	5			95	97	20	28	6		121	82	19	20	8		%	39	39	8	11	2		48	33	8	8	3		(10-11)
	1	2	3	4	5		1	2	3	4	5																														
	95	97	20	28	6		121	82	19	20	8																														
%	39	39	8	11	2		48	33	8	8	3																														
<ul style="list-style-type: none"> • A clearinghouse for relevant research in progress should be established. 	<table border="0"> <tr> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> <td></td> </tr> <tr> <td></td> <td>63</td><td>91</td><td>30</td><td>53</td><td>10</td> <td></td> <td>87</td><td>93</td><td>30</td><td>31</td><td>10</td> <td></td> </tr> <tr> <td></td> <td>26</td><td>37</td><td>12</td><td>21</td><td>4</td> <td></td> <td>35</td><td>37</td><td>12</td><td>12</td><td>4</td> <td></td> </tr> </table>		1	2	3	4	5		1	2	3	4	5			63	91	30	53	10		87	93	30	31	10			26	37	12	21	4		35	37	12	12	4		(12-13)
	1	2	3	4	5		1	2	3	4	5																														
	63	91	30	53	10		87	93	30	31	10																														
	26	37	12	21	4		35	37	12	12	4																														

The following set of questions pertains to some additional ACRL activities in the areas of membership and administration.

	FEASIBILITY					DESIRABILITY					
	1	2	3	4	5	1	2	3	4	5	
• The format of National conferences (e.g., structure, frequency, length, and location) should be studied for possible modifications.	100	98	27	13	8	91	87	36	26	10	(14-15)
%:	41	40	11	5	3	36	35	14	10	4	
• Alternative modes of conference and workshop delivery (e.g., videotapes, recordings, decentralization) should be studied.	93	107	19	22	5	89	97	24	35	6	(16-17)
%:	38	43	8	9	2	35	39	10	14	2	
• ACRL should encourage the establishment of more discussion groups, encompassing a wider range of topics.	77	93	34	26	12	70	80	41	45	13	(18-19)
%:	32	38	14	11	5	28	32	16	18	5	
• Market analyses of the needs of conferences and workshops should be undertaken.	47	103	41	39	11	46	85	52	47	15	(20-21)
%:	20	43	17	16	5	19	35	21	19	6	
• ACRL should consider new formats for College and Research Librarians, such as:											
a. more pages	17	32	17	27	6	40	76	41	65	15	(22-23)
%:	17	32	17	27	6	40	76	41	65	15	
b. increased frequency	12	25	16	35	11	29	60	37	84	27	(24-25)
%:	12	25	16	35	11	29	60	37	84	27	
c. monographic supplements	19	38	18	19	6	15	34	17	22	12	(26-27)
%:	19	38	18	19	6	15	34	17	22	12	
d. sections for discussion and research reports	58	121	23	26	10	55	118	27	30	18	(28-29)
%:	24	51	10	11	4	22	48	11	12	7	
• Consideration should be given to alternate modes for supplementary publishing (e.g., microfilm, single copy/on demand, online, etc.).	51	86	40	47	16	39	76	43	58	31	(30-31)
%:	21	36	17	20	7	16	31	17	23	13	

FEASIBILITY DESIRABILITY

- ACRL should consider a newsletter or column in an existing journal addressed to the higher education community (e.g., colleges and universities, accrediting bodies, government agencies, etc.).

	1 2 3 4 5	1 2 3 4 5	
	68 94 23 46 11	94 87 25 32 12	(32-33)
	%: 28 38 11 19 4	33 35 10 13 5	

- ACRL should continue to design Continuing Education courses in the format of a coordinated and integrated curriculum of presentations at progressive grade levels.

	1 2 3 4 5	1 2 3 4 5	
	62 100 46 26 5	51 107 55 27 4	(34-35)
	%: 26 42 19 11 2	21 44 23 11 2	

- ACRL should seek to relate its Continuing Education program to useful parallel offerings of other agencies or associations.

	1 2 3 4 5	1 2 3 4 5	
	57 105 38 28 8	62 106 41 25 8	(36-37)
	%: 24 44 16 12 3	26 44 17 10 3	

- CE course packages should be offered by:

	1 2 3 4 5	1 2 3 4 5	
a. mail	%: 35 37 14 10 4	85 89 33 24 9	(38-39)
b. television	%: 14 37 22 21 5	84 83 32 31 17	(40-41)
c. teleconferencing	%: 13 42 20 20 5	44 96 48 39 15	(42-43)
d. Computer Assisted Instruction	%: 17 42 20 14 6	40 100 42 47 15	(44-45)
Continuing Education course packages should be available for individual or group use.	%: 37 44 10 7 3	41 100 48 34 14	(46-47)
ACRL should continue to increase its commitment to the establishment of new local chapters.	%: 26 39 21 11 3	55 96 50 31 12	(48-49)
ACRL should continue efforts aimed at rationalizing ACRL/chapter relationships, such as the recent revision in ACRL funding of chapters.	%: 20 37 33 9 1	62 39 20 13 5	(50-51)

	FEASIBILITY					DESIRABILITY					
	1	2	3	4	5	1	2	3	4	5	
• In lieu of some funding, ACRL should deliver more services to chapters, such as counseling and programming.	36	109	38	49	7	41	100	44	47	11	(52-53)
%:	15	46	16	21	3	17	41	18	19	5	
• Career counseling and placement activities, such as the existing job exchange roster for international exchanges, should be enlarged.	41	138	23	32	5	49	119	25	41	9	(54-55)
%:	17	58	10	13	2	20	49	10	17	4	
• ACRL's advisory/referral capability should be broadened to include a consulting roster and/or skills directory.	43	129	30	34	6	46	111	37	39	12	(56-57)
%:	18	53	12	14	2	19	45	15	16	5	
• A Board member should be assigned to meet with and act as liaison, but not advocate, for each ACRL standing committee.	38	85	70	39	11	40	70	81	41	13	(58-59)
%:	16	35	29	16	4	16	29	33	17	5	
• A Public Information Committee composed of ACRL's Past President, the ACRL councilor, and the Executive Director, should be established to coordinate the communication of ACRL views and positions to the larger library community and higher education (eg. press releases).	57	110	40	25	5	65	97	40	28	11	(60-61)
%:	24	46	17	11	2	27	40	17	12	5	
• The Planning Committee should remain responsible for:											
a. short range planning											(62-63)
%:	44	30	17	7	1	88	82	45	19	6	%: 37 34 19 8 3
b. periodic review of long-range goals and objectives.	112	73	40	9	0	107	82	44	7	2	(64-65)
%:	48	31	17	4	0	44	34	18	3	1	
• The Board should be encouraged to become more conscious of the full costs (dollars and staff time) of programs.	126	72	29	10	2	137	67	29	8	2	(66-67)
%:	53	30	12	4	1	56	28	12	3	1	

	FEASIBILITY					DESIRABILITY					
	1	2	3	4	5	1	2	3	4	5	
• There should be an upgrading of executive staff salaries to be equivalent with a strong academic library directorate.	30	78	55	74	12	61	97	55	30	8	(10-11)
%:	12	31	22	30	5	24	39	22	12	3	
• Greater permanence in headquarters personnel should be sought.	27	90	71	54	8	47	104	72	19	11	(12-13)
%:	11	36	28	22	3	19	41	28	8	4	
• ACRL should commission the design of an improved Management Information System program to aid in decision making.	20	83	74	60	10	18	78	80	54	22	(14-15)
%:	8	34	30	24	4	7	31	32	21	9	
• ACRL leadership should increase its voice in and support of ACRL objectives in all forums (such as government agencies, professional circles, scholarly circles, etc.).	69	122	12	37	8	105	109	17	19	2	(16-17)
%:	28	49	5	15	3	42	43	7	8	1	
• ACRL should re-commission a study of the feasibility of utilizing teleconferencing techniques to:											
a. extend programs delivery capability to local, regional and national audiences.	43	101	44	49	12	59	81	45	44	22	(18-19)
%:	17	41	18	20	5	24	32	18	18	9	
b. facilitate conduct of Board, section and committee business.	40	92	52	54	11	45	82	56	43	23	(20-21)
%:	16	37	21	22	4	18	33	22	17	9	
• The feasibility of development of future files for online remote terminal access, such as:											
a. committee rosters	61	113	34	24	8	41	98	41	44	20	(22-23)
%:	25	47	14	10	3	17	40	17	18	8	
b. research-in-progress files	60	125	31	21	3	68	110	33	24	9	(24-25)
%:	25	52	13	9	1	28	45	14	10	4	
c. skills directories	51	115	37	32	3	50	103	40	37	12	(26-27)
%:	21	48	16	13	1	21	43	17	15	5	
d. placement listings	67	126	27	18	2	86	106	28	16	8	(28-29)
%:	28	52	11	8	1	35	43	11	7	3	
e. committee histories	43	112	40	30	6	28	77	46	75	18	(30-31)
%:	18	47	17	16	2	11	32	19	31	7	

FEASIBILITY DESIRABILITY

• Workshops and orientation sessions should be held for all new committee appointees.	1 2 3 4 5	1 2 3 4 5	(68-69)
	71 102 19 45 4	110 99 16 16 8	
	%: 29 42 8 19 2	44 40 6 6 3	
• Leadership/group dynamics workshops for newly elected officers and committee chairs should be sponsored.	1 2 3 4 5	1 2 3 4 5	(70-71)
	53 103 26 51 5	80 87 29 37 14	
	%: 22 43 11 21 2	32 35 12 15 6	
• Ad hoc committees should continue to function promptly, and to be discharged on a timely basis.	1 2 3 4 5	1 2 3 4 5	(72-73)
	128 84 15 12 3	155 67 13 7 4	
	%: 53 35 6 5 1	63 27 5 3 2	
• ACRL should encourage measures, such as by relieving staff of committee paperwork, to enhance the economical operation of committees.	1 2 3 4 5	1 2 3 4 5	(74-75)
	66 90 36 36 11	101 81 38 17 8	
	%: 28 38 15 15 5	41 33 16 7 3	
• ACRL leadership should continue to develop its ability to sample membership opinion reliably and quickly for such things as program evaluation, planning, setting priorities, etc.	1 2 3 4 5	1 2 3 4 5	(76-77) 78-80 DL
	101 105 10 22 3	133 89 12 8 4	
	%: 42 44 4 9 1	54 36 5 3 2	
• ACRL should continue to study the comparative costs of in house versus contracted services for Management Information Systems, conference planning, publishing, telecommunications, etc.	1 2 3 4 5	1 2 3 4 5	(4-5)
	106 94 15 21 6	119 90 21 10 7	
	%: 44 39 6 9 2	48 36 9 4 3	
• The electronic mail system between headquarters and members, ACRL committees, officers, etc. should be continued.	1 2 3 4 5	1 2 3 4 5	(6-7)
	71 82 67 19 4	70 77 75 20 4	
	%: 29 34 28 8 2	28 31 30 8 2	
• ACRL should commission a study of the work load and work flow in the main office.	1 2 3 4 5	1 2 3 4 5	(8-9)
	42 84 73 29 12	30 66 87 41 22	
	%: 18 35 30 12 5	12 27 35 17 9	

FEASIBILITY DESIRABILITY

- Funding should be strengthened and increased for a program of incentive rewards for:

a. best research	1 2 3 4 5	1 2 3 4 5	(32-33)
	64 108 19 39 11	80 91 20 41 15	%: 27 45 8 16 5 32 37 8 17 6
b. innovative ideas	1 2 3 4 5	1 2 3 4 5	(34-35)
	62 109 21 39 11	95 84 19 37 13	%: 26 45 9 16 5 38 34 8 15 5
c. most active chapter	1 2 3 4 5	1 2 3 4 5	(36-37)
	35 95 40 51 18	31 60 44 76 34	
	%: 15 40 17 21 8	13 24 18 31 14	

The following questions are included in this survey so that necessary demographic and attitudinal data may be collected. It will be used to determine if different groups within ACRL's membership have different priorities for ACRL.

- What is your age group?

%	<u>5</u> M	<u>21</u>	20-30	<u>93</u>	31-40	<u>51</u>	41-50	<u>65</u>	51-60	<u>26</u>	61+	(30)
		8		36		20		25		10		

- What is your sex?

%	<u>5</u> M	<u>96</u> Male	<u>160</u> Female	(37)
		37.5	62.5	

- What academic degrees have you completed? (Check all that apply)

	M	%	(40-45)
<u>15</u>	2-year college degree	<u>6</u>	
<u>175</u>	4-year college degree	<u>32</u>	
<u>225</u>	M. L. S.	<u>88</u>	
<u>101</u>	Other graduate degree	<u>39</u>	
<u>38</u>	Ph.D.	<u>15</u>	
<u>23</u>	Other (please specify) _____	<u>9</u>	

- Which type of institution best describes your place of employment?

		%	(46)
<u>15</u>	Community College	<u>6</u>	
<u>38</u>	Four-year Liberal Arts College	<u>15</u>	
<u>29</u>	Comprehensive Four-year College	<u>11</u>	
<u>42</u>	Research/Doctoral Granting Institution (non ARL member)	<u>16</u>	
<u>89</u>	Research/Doctoral Granting Institution (ARL member)	<u>35</u>	
<u>43</u>	Other (please specify) _____	<u>17</u>	

- Which of the following best describes the type of work you do? (47)
- | | % |
|---|----|
| <u>74</u> Public Services (Reference, Interlibrary loan, Bibliographic Instruction, Government Publications, Media, etc.) | 29 |
| <u>28</u> Technical Services (Acquisitions, Cataloging, Serials, etc.) | 11 |
| <u>8</u> Collection Development | 3 |
| <u>4</u> Systems and Automation | 2 |
| <u>73</u> Administration | 28 |
| <u>4</u> Library Education | 2 |
| <u>4</u> Other (please specify) ----- | 9 |
| <u>41</u> Combinations | 16 |
- Are you eligible for tenure identical to the teaching faculty at your institution? (48)
- | | |
|--|--|
| <u>114</u> Yes <u>115</u> No <u>9</u> Unsure | |
| % <u>48</u> <u>48</u> <u>4</u> | |
- Is your position ranking identical to the ranking used for teaching faculty (e.g. assistant professor, associate professor, professor)? (49)
- | | |
|--|--|
| <u>105</u> Yes <u>127</u> No <u>4</u> Unsure | |
| % <u>44</u> <u>54</u> <u>2</u> | |
- Does your institution provide financial support for professional travel? (50)
- | | |
|---|--|
| <u>219</u> Yes <u>22</u> No <u>8</u> Unsure | |
| % <u>88</u> <u>9</u> <u>3</u> | |
- If you answered yes to the above question, have you used such financial support? (51)
- | | |
|---|--|
| <u>208</u> Yes <u>15</u> No <u>---</u> Unsure | |
| % <u>93</u> <u>7</u> | |
- Are you eligible for sabbatical or research leaves? (52)
- | | |
|--|--|
| <u>125</u> Yes <u>91</u> No <u>31</u> Unsure | |
| % <u>51</u> <u>37</u> <u>12</u> | |
- How many years have you been a member of ACRL? (53)
- | | |
|--|--|
| <u>110</u> 0-5 <u>58</u> 6-10 <u>27</u> 11-15 <u>22</u> 16-20 <u>30</u> more than 20 | |
| % <u>46</u> <u>23</u> <u>11</u> <u>9</u> <u>12</u> | |

• Do you belong to an ACRL regional chapter? (54)

111 Yes 103 No 23 Don't Know 15 No Regional Chapter Available
% 44 41 9 6

• If you answered yes to the above question, to which chapter do you belong? (55)

• Are you a member of any ACRL Committee(s)? (56)

28 Yes 216 No 9 Don't Know
% 11 85 4

• If Yes, what committee(s)? (57-62)

• If you do not hold an ACRL committee appointment, would you be interested in having one? (63)

97 Yes 42 No 77 Unsure 11 Not applicable
% 43 19 34 5

• If you answered Yes or Unsure to the above question, do you feel you could get an ACRL committee appointment? (64)

% 28 23 47
51 Probably 41 Probably not 85 Don't know
% 4 Not applicable
% 2

• Have you ever served on the ACRL Board? (65)

10 Yes 243 No
% 4 96

• Did you vote in the last election for ACRL officers? (66)

175 Yes 47 No 31 Unsure
% 69 19 12

• Have you attended an ACRL regional chapter meeting within the past three years? (67)

103 Yes 150 No
% 41 59

• Have you attended an ACRL national conference?
 % 15 84 1
 1970 (Boston): -36 Yes 206 No -3 Unsure (68)
 1981 (Minneapolis): -33 Yes 209 No -2 Unsure (69)
 1984 (Seattle): -37 Yes 209 No -2 Unsure (70)
 % 15 84 1

• Have you attended an ALA Midwinter Conference within the past three years? (71)

95 Yes 164 No
 % 37 63

• Have you attended an ALA Annual meeting within the past three years? (72)

171 Yes 88 No
 % 66 34

• How frequently do you read the College & Research Libraries News? (73)

% 66 Always 26 Frequently 5 Sometimes
6 Seldom 1 Never
 % 2

• What amount of the College & Research Libraries News do you read? (74)

54 All 112 Most 55 About half 37 Some 1 None
 % 21 43 21 14

• How frequently do you read College and Research Libraries? (75)

149 Always 73 Frequently 27 Sometimes 10 Seldom ___ Never
 % 58 28 10 4

• What amount of College and Research Libraries do you read? (76)

34 All 94 Most 74 About Half 56 Some 1 None
 % 13 36 29 22

PLEASE USE THE ENCLOSED POSTAGE PAID ENVELOPE AND RETURN BY NOVEMBER 2

THANK YOU AND LOOK FOR THE RESULTS OF YOUR CONTRIBUTION.

FOR OFFICE USE ONLY

Coder I.D. Date

(77-79)

A

I. External Factors Analysis Statement

The first draft of this statement was prepared by the ACRL Planning Committee. It was then revised by the ACRL Strategic Planning Task Force and incorporated into their planning process, which will culminate in a written five-year plan for the Association. The statement is essentially an updating of the environmental considerations portion of the original ACRL activity model (College & Research Libraries News, May 1982, p.16)

A. Economic Considerations

1. The concept of information as a commodity will increasingly influence decisions relating to libraries.
2. Steady-state or declining purchase power will be available to academic/research libraries.
3. Costs of computing hardware will decline; the costs of software and telecommunications will increase.
4. Competition between libraries and other organizations, both on campus and in the for-profit sector, will increase.
5. Libraries will be expected to increase productivity.

B. Political Considerations

1. Information will be an increasingly important strategic factor in domestic and international markets and in world politics.
2. Conflict will escalate among government, business and academia over the ownership, value, and control of information.
3. Federal government attitude toward academic/ research libraries will be increasingly laissez-faire.
4. State governments will increase efforts to centralize authority/control over tax-supported higher education, including academic libraries.
5. The distribution of computing power will diminish the political impact of national consortia.
6. Local, state, & regional computer-based networks will continue to develop.
7. There will be continuing international pressure for bibliographical standardization.

C. Social Considerations

1. Equality of opportunity for women and minorities will continue to be an elusive goal.
2. Illiteracy will continue to be a problem in spite of the efforts of schools, libraries, and the educational reform movement.
3. Well-organized political and religious groups will continue to mount challenges to intellectual freedom.
4. The development of massive databases may threaten individual privacy.
5. Academy-based research activity will advance slowly.
6. The demographic profile and educational needs/expectations of college students will continue to change.
7. The use of non-print and micro-based materials in research and college teaching will increase.
8. Society will continue to press for dollar accountability.

D. Technical Considerations

1. Word processing/communication/computer technology will improve and proliferate.
2. Advances in storage technology will alter the way in which information is published and distributed.
3. Changes in technology will change the kinds of information services provided.
4. Libraries and the for-profit sector will be in competition to meet the demand for speedier delivery of information/documents.
5. Personal ownership of word processing/computing/telecommunications hardware and software will continue to increase.
6. As the use of terminals and microcomputers grows, access to information will become more decentralized.
7. Preservation methods for disintegrating library book stocks will become more effective and more widely used.

E. Human Resources

1. The rigorous competency standards of the educational reform movement will improve the performance of both teachers and students in public schools.

APPENDIX B

2. Scholarly communication will continue in its present state of relative good health; researchers, scholarly publishers, and librarians will continue to be the major links in the process.
3. Libraries will not become less labor intensive but will require a new mix of staff and skills.
4. Libraries will remain in competition with other organizations for staff.
5. Society will require training and the help of intermediaries to use proliferating online information sources.
6. Information management and data processing staff will be increasingly costly to hire and retain.

rev. 7/6/85

II. Opportunities and Threats

Opportunities and Threats Facing ACRL

Opportunities

- Increase membership base, minorities.
- Use new communications technology to offer programs, conferences.
- Seek new members now in other divisions & associations; especially attract members with special interest in science.
- Develop more effective MIS to aid in planning and programming.
- Use strategic planning process to better communicate what ACRL is and does.
- Facilitate research and scholarship.
- Fund raising: for associations; for libraries.
- Joint activities with other associations and divisions.

Threats

- Loss of members due to weak programming.
- Other associations: SLA, MLA, ASIS, state associations.
- Other divisions: LITA, LAMA, RTSD.
- Increased association dues.
- Public relations image of academic libraries and librarians.
- Negative image of ACRL within ALA.

III. Market Analysis

Market Analysis of the Association of College and Research Libraries

(Historical, Present, and Future)

° Overall markets and consumers.

Professional librarians

Nonprofessionals?

Working in

college libraries

university libraries

libraries in large research institutions

libraries in non-academic research institutions

community college libraries

preparatory school libraries

research institutes

businesses catering to academic and research libraries

ACRL now has as members 8,000 of the est. 22,000 professional librarians working in academic and research libraries in the US.

° Economics.

Librarians' salaries are relatively low among professionals. In non-ARL university libraries, the average professional salary is \$24,100. Few libraries pay their employees' professional association dues. Many academic libraries provide at least partial reimbursement for their employees to attend one professional meeting per year.

° Competitive trends.

Many librarians are seeking alternative careers. The movement between libraries and vendors as a career path is increasingly common.

Special libraries are often perceived as offering better salaries and more opportunity for advancement than academic libraries.

Careers in information brokering often become attractive to academic and research librarians

Association competition.

-- Several other associations are in direct competition with ACRL for members: ASIS, SLA, MLA, AALL

-- Some associations are not in competition for members, but do compete effectively for our members' time and commitment: ARL, RLG, OCLC

-- Several associations attract members of part of the ACRL community; archivists - SAA; historians -- AHA, others - Soc. for Scholarly Publishing, e.g.

◦ Technological.

Library technology is involving many more academic and research librarians.

Also, use of technology by librarians for personal and association business is on the increase.

Some librarians resist technology and do not wish to use it.

Many jobs in academic libraries require use of online systems for reference, circulation, and technical services.

◦ Government/Political/Legal.

State government intervention in public universities internal budgeting and accounting is on the increase; libraries are experiencing a great need to justify expenditures; are learning to behave in a similar way vis-a-vis their professional association

Tax policies under consideration may jeopardize gift and contributions revenue to libraries in academic institutions.

Public institutions experience frustration with government regulations made without understanding of library constraints.

Copyright issues involving computer hardware and software mean librarians must learn about the law and implement it carefully.

ACRL is affected by government regulations regarding its non-profit status as an "educational" organization.

◦ Social.

The overall trend toward decentralization is of significance to ACRL. Encouragement and support of chapters caters to this trend. A movement toward regional offerings of courses, institutes, and other learning experiences can also address this.

Within the library community, academic librarians are sometimes perceived as elitist. ACRL is the largest and most financially stable division of ALA -- sometimes perceived negatively by other divisions.

◦ History.

A brief history of the Association is at Appendix A

I. Programs and Activities

ACRL's major activities fall into the following categories:

Publications: ACRL publishes College and Research Libraries, a journal of serious articles on academic librarianship; College and Research Libraries News, a news magazine including reports on library projects; Rare Books and Manuscripts Librarianship, a journal concerning librarianship as practiced in special collections; newsletters of its sections; Choice Magazine, a magazine of reviews for academic libraries; and non-serial publications including reports of committee and section projects, the series Publications in Librarianship, and statistics reports.

Membership Activities: ACRL provides membership services, recruits new members and seeks to maintain present members; supports the activities of its Board and Executive Committee and its Budget and Finance Committee; allocates funds for the support of its sections, chapters, and committees and staff support for discussion groups; provides advisory services; carries on statistical and minor research activities; and operates a Jobline.

Conferences and Professional Development: ACRL holds a national conference every three years; offers continuing education courses at ALA Midwinter and Annual Conferences and at the ACRL National Conferences; makes courses and other activities available at the regional level; & holds an annual preconference of its RBMS Section.

Judith L. Hegg's recent article in the Journal of Library Administration presents an excellent analysis of some aspects of the participation of academic librarians in continuing education activities. Ms. Hegg derives a profile of academic librarians who do and do not participate in such activities. ACRL participation can now be measured against some national figures, and some marketing initiatives are now underway using this data.

Table SA 1 presents registration figures for ACRL courses from ALA Annual Conference, 1981, through the division national conference, 1986. A total of 1130 participants took part in 76 courses during this time. In general, evaluations tend to fall in the excellent and good categories.

Funded Projects: ACRL seeks funding for projects which serve its members but which it cannot fully support. Recently the major such project has been a series of workshops offered jointly by PLA and ACRL on humanities programming and was funded by NEH.

Research: While remaining one of ACRL's goals, this had not been effectively addressed until the 1984-5 year, when the Committee on Research Development, ad hoc, developed a plan for Research Clinics and implemented the first such clinic at the 1985 Annual Conference of ALA. Plans for extending this activity are now underway. The impact on the quality of papers presented at the National Conferences is expected to be felt by the 1989 Conference in Cincinnati.

A summary of ACRL programs and activities, with approximate figures showing input and output measures is attached as Table SA 2.

II. Policies

ACRL is a mature association, although it has undergone constant growth and reorganization in order to remain a viable organization for its members. Its activities are based in a firm foundation of policies and procedures which give direction to its programs and activities, allow for consistent decisions to be made, and permit continuity of operation. Among the foundations documents are the Constitution and Bylaws and guidelines regarding chapters, responsibilities of officers, the Budget and Finance Committee, other Committees, elections and appointments, meetings and conferences, publications, copyright, ethics, free materials, legislation, and standards.

III. Present Strategies

ACRL is in need of strategic planning because its strategies are rather haphazard. For the past several years our strategy for budgeting conservatively in anticipating revenues and generously in anticipating expenses, has been successful. Stringent fiscal controls have been exercised, at least partly because ALA policies have kept salaries down and have constrained expenditures. In addition, a strategy of developing non-dues sources of revenue has been successful in bringing ACRL publishing and conference/continuing education programs to a point where they return all their direct costs, and most of their salary and other indirect expenses. Funded projects have been sought and carried out as a way of supplementing dues revenue to accomplish member goals.

The success of these strategies has resulted in the growth of a reserve fund, now amounting to about six months' expenses. Future planning must give direction to the programs and activities of the association, helping its leaders maintain a safe financial reserve, while effecting the desired goals.

ACRL has an active policy of pursuing new members and retaining existing members. Work with library schools, letters to academic appointees, follow-up letters to those who drop their membership, and mailings to certain targeted groups have been used to solicit members.

In the area of publications, ACRL has a policy of publishing short works of somewhat limited distribution. With the exception of its four serials and the Publications in Librarianship series, ACRL does not aspire to being a major publisher. For the most part, works published grow out of ACRL unit activities.

In its effort to encourage research and publication, as well as making professional development opportunities available to its members, ACRL uses national conferences, held every three years according to ALA policy. The general strategy of professional development and continuing education is in transition, from a program heavily based on courses offered at ALA Annual and Midwinter conferences and at ACRL National Conferences, to one which provides learning opportunities in a variety of formats, locations, and times.

Alone among divisions, ACRL has pursued a strategy of chapter development. ACRL chapters bring association activities to the member, supporting program activities at the local level and offering another opportunity for member participation.

ACRL is also committed to a member-driven Association-wide planning process, exemplified by the work of the Task Force. In addition, ACRL is consciously and by choice operating as a division of the American Library Association and has a commitment to supporting the concept of one library association for all types of libraries and all library functions, with divisions enhancing the value of ALA membership in general, and ACRL in particular serving the needs of academic and research librarians.

IV. Structure

ACRL and its sub-units have 182 committees. Of these, 89 are "housekeeping committees," serving such functions as nominating, budgeting, membership, planning, and conference programming. Most fit into the present set of goals and objectives; some 35 do not; they serve specific goals of sub-units. Committees are appointed by the President to carry out a specific charge. There are 26 standing committees and Editorial Boards which are charged with ongoing functions of the association. Task Forces and ad hoc committees are used to serve time-limited purposes.

Sections are membership units selected by members at the time they join or renew their membership in ACRL. There are three type-of-library sections: University Library Section (ULS), College Library Section (CLS), and Community and Junior College Library Section (CJCLS.) 10 type-of-activity sections are based on the kind of work their members do. These include: Anthropology and Sociology (ANSS), Art (ARTS), Asian and African (AAS), Bibliographic Instruction (BIS), Education and Behavioral Sciences (EBSS), Law and Political Science (LPSS), Rare Books and Manuscripts (RBMS), Science and Technology (STS), Slavic and East European (SEES), and Western European Specialists (WESS); and Women's Studies (WSS).

Discussion Groups afford a less formal structure, permitting members to discuss matters of common interest, without electing officers, holding committee meetings, or dealing with budget and administrative affairs.

Chapters are important organizations related to ACRL. Not all chapter members are ACRL members, and most chapters are actually sub-units of state library associations. The Chapter structure allows academic and research librarians to meet close to home for purposes of professional development and networking. There are 36 chapters at the end of Midwinter, 1986.

V. Strengths and Weaknesses

The Task Force identified these major strengths and weaknesses of the Association at its April 1985 meeting:

Strengths

Weaknesses

Largest division

Not addressing needs of science and technology librarians; systems people; tech. services people; museum libraries

Most money

Publications program

Perception of being "elite"

Broader perspective than just information and technicians

Fragmentation

ACRL members serve on ALA committees

People don't know what ACRL is

Strong staff

Not enough links with other associatio

Standards basis; good evaluation of programs by members

Not enough research done on librarian

Good officers

Poor image of librarians in academic community

National conferences

Too many meetings in a year

2. Programs and Activities

	ACRL UNITS INVOLVED	# PEOPLE INVOLVED	# PEOPLE AFFECTED	STAFF HRS. PER YEAR	STAFF COST	DIRECT EXPENSES	TOTAL COST	
Conf.	Conf. Committee Staff: Segal, Bourdon, Eberhart Davis, Donnelly, et. al.	2000	2000	4,550 in conf. year	\$ 77,000. (Balto.)	\$ 193,000	\$ 27,000	\$
Publications	Choice C&RL C&RL News RBML Sect. Nsltrs. In House pubs.	23 staff Editorial Boards:27 Volunteer Editors:17 Publ. Comm: 10	8,000+	43,500	\$588,000 (85/6)	\$870,000	\$1,458,000	\$
Outgoing Edu-	2 Committees staff: Donnelly.	1.5fte staff; 18 on committees	828 parti- cipants through MW 85	1,820	\$ 30,800	\$ 17,900	\$ 48,700	\$
Activities: Seminars, Workshops, Disc. Gps., Tech. Gps., etc.	Staff: Miller, Bourdon, Segal Members: 14 Sec., 12 Disc. Gps., 26 Comm., 36 Chaps.	5 staff, 350 members in leadership positions	8,000	5,280	\$ 89,000	\$ 80,000	\$ 169,000	\$
Projects	Staff: Donnelly, Segal. Members. min. involvement	.25fte staff	8,000	550	\$ 9,200	\$ 65,800	\$ 75,000	\$

95

35

I. Financial History Summary

Table RR 1, ACRL Financial History 1980-1985, includes the actual revenues and expenses for the years 1980-81 through 1984-85. Also shown are the percentages of revenue or expense represented by each of the major categories.

Table RR 2, 1986-87 Preliminary Budget Executive Summary compares the budget for 1986-87 with the budgeted and actual revenues and expenses for the past two fiscal years. This version includes actual revenues and expenses for 1984-85.

II. Facilities

The ACRL staff occupies space on the fourth floor of the Huron Plaza office building at 40 East Huron Street, Chicago. We are on the southwest corner of the building. We have six individual offices and additional internal workstations to accommodate the present staff and equipment. There is also a supplies closet which includes a clothes closet, a small Ricoh copier, and office supplies. Other office equipment includes two CPT word processing stations, a DEST Optical scanner, a TI terminal for transmitting messages, and a Compaq Plus microcomputer with telecommunications, spreadsheet, and database software.

ACRL also has the use of ALA equipment and facilities, including an IBM copier, the ALA membership system on its own terminal adjacent to ACRL office space, and an ALA subscription system terminal, also on the fourth floor. ALA makes available machines to produce transparencies, Kroy lettering tape, and reduced copies.

The ALA headquarters library is equipped to provide most of the necessary monographic and serial requirements of the staff and is well-staffed so as to provide reference, circulation, and audio-visual services.

The Choice office in Middletown is also fully equipped.

III. Information Resources

The major management information reports used by ACRL are listed in Table RR 3, below. Staff is building files on the Compaq Plus. For instance, a growing database of membership files is in the database and searchable online, as well as being usable to generate reports and mailing labels. Financial reports are also on the Compaq. Monthly time sheets are calculated using this tool as well. The Budget database is now on the CPT word processor and available for look-up; we will probably move it to the Compaq. ALA's data processing department now produces many of the reports referred to on Table RR 3, and the new automation system is supposed to allow the tailoring of many more reports and access by divisions using their own microcomputers.

IV. Human Resources

ACRL's human resources fall into two main categories: staff and members.

The largest part of the work of the Association is carried out by its members. Working in sections, chapters, and committees, the members plan and carry out programs involving their members and others. They present programs at local and national meetings, hold discussion group meetings, edit and publish monographic and serial works, teach courses, develop and issue standards and guidelines, put on national conferences, and oversee the financial activities.

Staff members support such activities through the monitoring of administrative aspects, such as actual production of journals and monographs, overseeing meeting details, such as designing, printing, and mailing brochures about programs and activities, registering participants, arranging for meetings, workshops, and courses, and controlling the office procedures engendered by this activity. Staff also takes major responsibility for coordinating activities among units; preparing background documentation for the Board of Directors, Executive Committee, Budget and Finance Committee, and other units upon demand; building and maintaining the budget for the upcoming year; monitoring the financial situation on a day to day basis; answering advisory questions; keeping up liaisons with units as designated; and maintaining membership records, including the roster of all units.

The 8000 personal members work in 14 sections, 36 chapters, and 34 committees and task forces. There are 11 staff members: 6 exempt (professionals) and 5 non-exempt.

The development of leadership among members, particularly the Board of Directors, is of serious concern. The outcome of the ACRL-led Division Leadership Enhancement Program will be an ongoing program to ensure that Division officers have an opportunity to visit headquarters, learn about ALA and division operations, and meet with officers of other divisions.

V. ALA as a Resource

The Policies of the American Library Association in Relation to its Membership Divisions are currently under revision. These policies set forth the framework within which the Divisions operate, including the respective responsibilities of ALA, Divisions, and other ALA units. Division Boards play an important role in developing such policies.

Highly significant as a resource to ACRL are the facilities and services provided by ALA. Without them, ACRL's financial condition would be very different. An organization of the size of ACRL would require its own receptionist, a personnel officer, an accountant, a mailing facility of some kind, a good copy machine, a more fully developed computer system to accommodate subscription and membership functions, and would have to pay its own rent, telephone, and furniture expenses. Staff estimates that

APPENDIX D

these items would cost ACRL approximately \$95,000. in initial expenses for the first year (furniture, equipment) and about \$65,000. annually in rent, \$10,000 annually in telephone costs, and an additional \$145,500 annually in salaries and equipment.

Divisions also serve as a resource for ALA. Division staff provide services to ALA members, both Division members and non-Division members. The Executive Directors in particular spend considerable amounts of time in ALA management activities, such as strategic planning, data processing design, budget design work, and interdivisional relations. The ACRL Executive Director spent approximately 15.5% of her time in such a activity in 1984-85. The dollar value of that time, including benefits, is \$9,271. Division activities also generate revenue for ALA through overhead charges on preconferences, continuing education courses, funded projects, and division national conferences.

Table RR1

ACRL FINANCIAL HISTORY 1980 - 1985

SOURCES OF REVENUE

1980-19

\$

OBJECT OF EXPENSE

Membership Activities

Membership Svcs. \$6,025

Exec. Comm. & Board \$6,161

Budget & Finance Comm. \$

Other

Sections \$1,821

Chapters \$5,067

Committees \$5,933

Discussion Groups \$

Advisory \$

Liaison \$6,691

Table R

EXECUTIVE SUMMARY

SOURCES

Line 1 Membership data

Line 2 Publications

Line 3 Choice

Line 4 C&RL

Line 5 C&RL News

Line 6 In-house

Line 7

OBJECT OF EXPENSE

Membership Activities						
Line 20	Membership Svcs.	\$30,350.00	\$20,427.00	\$18,708.00	\$18,708.00	\$23,800.00
Line 21	Exec. Com. & Board	\$16,403.00	\$38,064.00	\$9,250.00	\$33,910.00	\$42,266.00
Line 22	Budget & Finance Com.	\$2,004.00	\$686.00	\$1,860.00	\$410.00	\$740.00
Other						
Line 23	Sections	\$33,054.00	\$24,764.00	\$37,139.00	\$37,139.00	\$60,977.00
Line 24	Chapters	\$43,505.00	\$37,261.00	\$37,664.00	\$39,578.00	\$53,489.00
Line 25	Committees	\$40,055.00	\$40,213.00	\$34,896.00	\$34,896.00	\$37,050.00
Line 26	Discussion Groups	\$2,616.00	\$732.00	\$1,505.00	\$1,505.00	\$1,585.00
Line 27	Advisory	\$29,376.00	\$14,172.00	\$18,260.00	\$18,760.00	\$16,280.00
Line 28	Liaison	\$10,105.00	\$2,172.00		\$0.00	
Line 29	ACRL-100	\$350.00	\$49.00	\$912.00	\$0.00	
Line 30	Research	\$6,348.00	\$0.00	\$3,010.00	\$3,010.00	
Line 31	Statistics	\$7,190.00	\$5,933.00	\$2,545.00	\$0.00	\$7,418.00
Line 32	Jobline	\$1,024.00	\$1,703.00	\$1,665.00	\$1,665.00	\$1,820.00
Line 33	Standards distrib.					\$3,545.00
Line 34	Other	\$0.00	\$20.00		\$32.00	\$0.00
Subtotal		\$222,380.00	\$186,196.00	\$167,414.00	\$189,613.00	\$248,970.00
Publications						
Line 35	Choice	\$1,092,811.00	\$967,294.00	\$1,148,183.00	\$1,148,183.00	\$1,239,673.00
Line 36	C&RL	\$109,872.00	\$88,248.00	\$105,616.00	\$104,911.00	\$112,454.00
Line 37	C&RL News	\$114,577.00	\$126,685.00	\$145,473.00	\$146,779.00	\$157,447.00
Line 38	In-House	\$27,837.00	\$35,646.00	\$33,515.00	\$33,515.00	\$39,492.00
Line 39	FJLS	\$2,296.00	\$3,598.00	\$2,680.00	\$2,680.00	\$4,463.00
Line 40	BCL	\$813.00	\$3,310.00	\$63,272.00	\$56,150.00	\$73,750.00
Subtotal		\$1,348,206.00	\$1,224,781.00	\$1,498,739.00	\$1,502,218.00	\$1,627,279.00
Conferences & Workshops						
Line 41	National (79,81,84)	\$37,927.00	\$362,992.00	\$271,143.00	\$256,528.00	\$0.00
Line 42	Pre- & PostConferences	\$25,986.00	\$26,939.00	\$24,732.00	\$22,223.00	\$25,000.00
Line 43	Continuing Ed.	\$51,529.00	\$43,003.00	\$48,678.00	\$50,246.00	\$39,361.00
Subtotal		\$115,442.00	\$432,934.00	\$344,553.00	\$328,997.00	\$64,361.00
Funded Projects						
Line 44	NEH Project A	\$135,523.00	\$128,029.00	\$70,209.00	\$70,209.00	\$75,000.00
Line 45	NEH Project B	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Line 46	ALA Goal Award A	\$4,265.00	\$6,406.00	\$5,000.00	\$0.00	\$0.00
Line 47	ALA Goal Award B	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Subtotal		\$139,788.00	\$134,435.00	\$75,209.00	\$70,209.00	\$75,000.00
Line 48	UNALLOCATED	\$0.00	\$0.00	\$45,848.00	\$0.00	\$45,247.00
TOTAL EXPENSES		\$1,825,816.00	\$1,978,346.00	\$2,131,763.00	\$2,091,037.00	\$2,060,857.00
Choice Expenses		\$1,092,811.00	\$967,294.00	\$1,148,183.00	\$1,148,183.00	\$1,239,673.00
TOTAL EXP. W/O CHOICE		\$733,005.00	\$1,011,052.00	\$983,580.00	\$942,854.00	\$821,184.00
Line 49	ADJUSTMENTS	\$0.00	\$-153,853.00	\$-70,209.00	\$70,209.00	\$-75,000.00
TOTAL EXPENSES		\$733,005.00	\$857,199.00	\$913,371.00	\$872,645.00	\$746,184.00
NET		\$-62,088.00	\$71,253.00	\$-18,130.00	\$41,203.00	\$-82,589.00

145

NOTES:

Line 10: 2 confs.
closed out

Line 14: money
retd. from LOEX
Consulting rev.

Line 19: ants.
deferred: Balto;
BCL; NEH

Line 41: Seattle
Balto. deferrals

Line 48: at
year end, no
unallocated
expenses;
all charged to
programs.

Line 49: ants.
deferred are
Balto, BCL, NEH

Line 15: new
NEH grant of
\$152,000 over
18 months.

Line 19: NEH

Net deficit:
BCL; equipaent.

134

146

Table RR 3

ACRL & ALA Management Reports

Title	Frequency	Source	Use
Staff time reports	monthly, cumulative, annual	staff members	account for past budget for future
Staff activity reports	weekly	staff members	weekly staff mtg. monthly mgt.
Management memo	monthly	Segal	report to key members
Choice reports. subscriptions Choice Reviews on Cards Advertising sales Advertising calls minutes of editorial meeting overview of monthly activities	monthly	Sabosik	Segal for monitoring, monthly mgt., memo
C&RL News reports: editorial asst. report	monthly	W. Friedlander	Segal for monitoring monthly mgt., memo
advertising report	monthly	Friedlander	"
Continuing ed. registrations	daily at peak registration time	Donnelly	monitor progress make go/no go decision
Exhibitor registrations	daily at pre- conference times	Donnelly	monitor progress make promo decisions
Publications inventory	monthly	Davis	monitor; make reprint decisions
Membership statistics	monthly	ALA; Miller	monitor; make promo. decisions; keep key members informed; monthly mgt. memos.

Table RR 3 (continued)

ACRL & ALA Management Reports

Title	Frequency	Source	Use
Chapter statistics	monthly,	Miller	monitor
Section statistics	monthly	Miller	monitor
Roster and update	quarterly	Opalka	keep mailing lists up to date
Warehouse stock report	monthly	ALA, Davis	monitor stock, make reprints decisions
C&RL Reports			
Editor's report	monthly	Editor	monitor
Advertising report	monthly	Choice	monitor monitor mtg. meol
National conference reports			
registrations	weekly	ALA D.P.	monitor progre
amounts deposited	preceding Confs.		
Calendar item status report	monthly	Bourdon & Assistant	monitor
Statement of goals & objectives	monthly, quarterly	Segal and all staff reptg. to	monitor
Accomplishments report	monthly	"	"
Budget Performance reports	monthly	ALA Accounting	monitor
Expenditure Approvals	weekly	ALA Accounting	"
Travel listing	monthly monthly	ALA Executive offices	"
Travel planner and reports	whenever trip taken	Staff member	calculate per-trip cost & per-budget line cost.

ala report

An Operating Agreement between the American Library Association and Its Membership Divisions

Background. When ALA adopted the principle that divisions would be funded from income derived from division dues and other division activities it was necessary to establish a rationale for separating those areas of division financial responsibility from those of the ALA General Fund. The instrument developed for this purpose was the "Dues Schedule Transition Document" adopted by Council in Jan. 1976.

In general the "Dues Schedule Transition" has served ALA and the divisions very well. However, with the passage of time, the several revisions of the ALA dues structure, and the move into the new headquarters building, it seemed necessary to prepare a new statement.

Responsibility for revision was assigned to the Committee on Program Evaluation and Support (COPES). The initial discussions of the operating agreement occurred at a special

meeting of division representatives in April 1981. From this conference came an extensive draft of the agreement.

COPES began its work at the annual conference in 1981. Since then COPES has undertaken the following activities:

1) The operating agreement was discussed by division representatives, councilors, and COPES at the Planning and Budget Assembly at the San Francisco conference.

2) COPES has met twice with the Division Executive Directors to discuss the agreement.

3) At the fall 1981 Executive Board meeting COPES presented a statement of assumptions and principles which would govern its work on the agreement. Following Executive Board endorsement of this direction, COPES prepared a draft, which was submitted to the Executive Board and Council.

4) At midwinter the COPES draft was again discussed at the Planning and Budget

Assembly. Further, it was discussed with the Executive Board and also was discussed by Council for about an hour in the Committee of the Whole.

Following these discussions, COPES prepared the draft which is printed below. This draft will be further discussed at a public hearing at the Philadelphia conference on Fri., July 9, and presented to Council for action.

Comments are invited.

COPES remains convinced that no single document can resolve the myriad questions which will inevitably arise in an organization as dynamic and complex as ALA. But we are equally convinced that this statement provides considerable opportunity for autonomy, innovation, and growth for divisions while at the same time insuring the health of ALA as a whole.—F. William Summers, chair, Committee on Program Evaluation and Support.

I. Purpose

This agreement revises and expands the document entitled "ALA Dues Schedule Transition" which was adopted by the ALA Council in January, 1976. The principal intent of the agreement is to define the fiscal and administrative policies between ALA and its membership divisions. The agreement is based upon the following basic assumptions:

A. The operating agreement is restricted to ALA and its membership divisions. While ALA does have fiscal and administrative relationships with other organizational units, e.g., offices, roundtables, committees, etc., these are governed by other compilations of policy and procedure.

B. A primary purpose of the operating agreement is to define those services which divisions receive from ALA at no cost and those for which charges are made to divisions. In addition, the document seeks to establish a cooperative framework in which the inevitable questions of organizational relationship can be addressed and resolved.

C. While it is the policy of ALA to provide considerable autonomy and responsibility to the divisions, the corporate and legal entity is the American Library Association. The resulting requirements of sound audit, accounting procedures, tax and legal requirements are ALA's and must be maintained in all acts of divisions.

D. Divisions of the association are expected to assume financial responsibility for division staff and division program activities, including division publications, within the limitations set by division budgetary ceilings for the appropriate fiscal year, as approved by the ALA Executive Board.

E. This agreement shall be reviewed periodically by all appropriate persons and shall be revised no later than five years from its acceptance.

II. Definitions

A. Budgetary Ceiling

ALA By-Laws Article IX provides, "... annual estimates of income shall be based upon the unexpended balance remaining from the previous year plus anticipated revenues for the next budget year. In no case may expenditures be budgeted in excess of the estimates of income arrived at in this manner ...". The figure resulting from this calculation is the maximum level of expenditure for any division and hence becomes the budgetary ceiling. The derivation of the budgetary ceiling is a process involving collaboration between ALA fiscal staff and division staff, review by the ALA Committee on Program Evaluation and Support, and approval by the ALA Executive Board.

B. Balance

The amount remaining in a fund when debits have been subtracted from credits. Division balances are those sums remaining in a budget account at the end of a fiscal year after all expenditures are paid and constitute one element in the budgetary ceiling.

C. Basic Support

That array of services provided by ALA to all divisions at no charge as a result of the division's functioning as a membership unit of ALA. ALA will support the basic indirect costs of divisions up to the 1981 levels. Where higher levels result from the growth of division staff and/or program, additional indirect costs will be negotiated between ALA and the division. Basic support includes the following elements:

1. Administrative services—switchboard and receptionist services, telephone equipment, purchasing, shipping, receiving, mail distribution, and warehouse space and service.

2. Conference arrangements—Divisions

will receive the support and assistance of the ALA Conference Arrangements Office. Support for annual conference and midwinter meetings will include such things as AV services, conference telephone services, staff travel and housing, postage, photocopying and duplication. Exhibit space and a parlor for division membership activities will be provided whenever space is available. Meal functions of divisions at conferences are expected to be self-supporting.

3. Fiscal services—routine fiscal services including accounting, payroll and related services, assistance with budget preparation, travel advances, and credit cards. Divisions will be provided budget reports at least monthly in such detail as the ALA accounting system permits. Charges to divisions for ALA services will be reviewed by Division Executive Directors.

4. Headquarters library services.

5. Membership record services.

6. Office space—Space and related costs (heat, light, janitorial services) in ALA-owned buildings will be provided on an equitable basis considering each division's personnel, equipment and non-warehouse storage needs at the level utilized in 1981.

7. Office supplies—standard office supplies such as pencils, pens, envelopes, etc. The list of standard office supplies maintained by ALA will be reviewed annually with representative participation from divisions.

8. Furnishings and equipment—ALA will purchase and own basic office equipment and furnishings such as desks, chairs, file cabinets, typewriters and office machines. Additionally, divisions may purchase from their own funds furnishings and equipment and shall have control over

ALA Report

the use and disposition of such furnishings and equipment.

9. Subscription services—to include maintenance of records, invoicing, supply of back issues, etc.

10. Personnel services—in the form of record maintenance, advertising, testing, orientation (see also section III E on Personnel).

11. Divisions will be supplied with regular mail services at no charge except for special mailings. Postage will be charged to division for letters or packages where postage is more than six times the prevailing first class rate.

III. Provisions

A. Dues

Divisions have the right to establish their own personal and organizational dues structures. (Adoption of this policy will require amendment to the ALA By-Laws Article I Membership Sec. 2A and 2C. It is COPES' recommendation that the scale for organizational dues and the list of benefits for membership contained in Article 2C be removed from the By-Laws and that the By-Laws simply reflect that organizational dues for ALA shall be established by the Executive Board and Council.

Further, the By-Laws should be amended to reflect the same principle for organizational dues as now exist for personal dues, i.e., division membership is separate from ALA membership and all organizations must belong to ALA and must pay division dues in order to belong to a division.

The By-Laws should also empower divisions to establish personal and organizational dues by vote of their membership.

Discount and special promotion dues authorized by the ALA Executive Board will apply only to that portion of dues applying to ALA membership. Divisions will receive proportionate reimbursement for "free" division choices of continuing and life members.

B. Council Actions with Fiscal Implications

Council resolutions which would impose specific assignments on a division will be reviewed by COPES with the division board of directors to assess any financial needs implicit in that assignment. COPES will report back to Council with recommendations as to any budgetary adjustments necessary to implement that assignment prior to final Council action on that item.

C. Publishing Activities

A division may publish materials in three ways: through ALA Publishing Services; on its own; or through an outside publisher. Materials prepared by a division must be offered to ALA Publishing Services for first consideration.

The ALA Publishing Committee has the responsibility for control of the ALA imprint. ALA's publishing program is administered through ALA Publishing Services including obtaining copyright and rights and provisions for duplication or republication for ALA and its units.

Divisions exercise editorial and managerial control of their periodicals. The ALA Publishing Committee will be informed of

plans for any new division periodicals prior to publication.

ALA Publishing Services will pay royalties to divisions for division-generated materials. Divisions may negotiate with ALA Publishing Services on other variables of publishing.

A division has the option of purchasing the production and distribution services of the Central Production Unit. A division may also purchase advertising services from the Publishing Services Department, in which case ALA Publishing Services guarantees the net revenue forecast in accord with its annually revised Journal Advertising Plan.

ALA has the sole right to record and market programs at ALA conferences with the advance consent of the units and speakers. Royalties from the sale of recorded programs of division conference programs are credited to divisions. Divisions may arrange through the Publishing Services Department for recording at division pre-conferences, seminars, institutes, and workshops or they may arrange for the recording and marketing of these programs on their own.

D. Printing and Duplicating

Divisions will be charged for printing and duplicating services on an actual use basis.

E. Personnel

Each division shall be responsible for generating the income required for the salaries, wages, and fringe benefits of division employees. All employees of ALA operate under the general policies and procedures established by the ALA Executive Board and administered by the ALA Executive Director including the unified classification and pay plan.

ALA will annually review the need for staff cost of living adjustments which will be approved through normal ALA budgeting procedures. When approved, the cost of living adjustments are applicable to all ALA employees.

A uniform pay plan for ALA staff has also been established. In future revisions of this plan, ALA will seek to establish levels equivalent to the variations in size and scope of its divisions. The assignment of the appropriate level for division staff shall be negotiated by the Executive Director of ALA and the Board of Directors of each division.

The process of recruitment, employment, retention, evaluation, and termination of division Executive Directors shall be a participatory process involving the participation and concurrence of the division Board of Directors. The division's Board of Directors shall have the opportunity to annually review the performance of the division's Executive Director.

Division Executive Directors shall have the authority to select, evaluate, and recommend termination of all division employees consistent with ALA personnel policies and practices.

Cost of interview travel for final applicants for division Executive Director positions is paid by ALA General Funds. ALA General Funds also pay a fixed amount toward moving costs for professional personnel of divisions.

Division employees who retire or are terminated are paid for unused vacation from a central fund produced from an annual charge against unit salary budgets.

F. Division Conference, Pre-conferences, and Related Programs

Divisions may conduct pre-conferences, workshops, institutes, seminars, and national division conferences. A division is responsible for all costs incurred in planning and carrying out such a conference. Indirect costs are paid to ALA based on the most recent indirect cost study made by the ALA fiscal staff and approved by the ALA Executive Board. Net balances (positive or negative) resulting from conferences are posted to the sponsoring division.

In the case of divisional national conferences, ALA will pay division income on net funds received in advance of such conferences. An agreement will be negotiated between ALA and each division holding a conference with respect to the rate of income to be paid, when funds begin to earn income, and the point at which the conference account will be closed and funds paid to the division. The agreement will also specify the conditions under which the division will pay income to ALA if funds are advanced. All funds generated by conferences will be under the control of the ALA Fiscal Services Department.

G. Annual Conferences

Annual conferences of the association are an association-wide activity pertinent to all members regardless of divisional affiliation.

Financial support from ALA to divisions and other units for annual conference programming will be the result of an explicit and equitable process in which the divisions participate.

H. Division Fund Balance

The Executive Board and Council endorse in principle the concept of income payments to divisions on their annual unbudgeted cash reserves. The reality is that the present ALA accounting system is not capable of producing the needed financial detail. ALA will give a high priority to upgrading the accounting system in order to implement this principle. During an interim period, the Executive Director shall begin the initial implementation of this policy with divisions having significant fund balances to establish procedures and recommend policies.

I. Special Projects of Divisions

All requests for external (non-ALA) funding for division projects must be approved by the division Board of Directors. Additionally, all proposals and contracts for such funds are signed by the Executive Director of ALA in the name of the association. All special projects are conducted in accordance with established ALA policies and procedures and the conditions of the grant or contract. □

APPENDIX E. PROPOSED PLANNING PROCESS

A proposed planning process for the Association of College and Research Libraries

Prepared by the Ad Hoc Planning Process Subcommittee

Susan Klingberg, Chair
Keith Russell, Member

ACRL's strategy for planning over the coming years.

At the January 1983 ALA Midwinter Meeting, the ACRL Planning Committee appointed a subcommittee to develop a planning process for the Association. The Subcommittee first outlined the elements which the process or model should include. It should: a) produce a written plan to guide ACRL for at least five years; b) have a built-in mechanism for evaluation and feedback; c) accommodate periodic reviews and updating; and d) simplify (as well as codify) the work of the ACRL Planning Committee in carrying out its responsibilities.

The model proposed in this report is a strategic planning model. The strengths of strategic planning have been widely discussed in recent management literature. In his book *Academic Strategy*, George Keller discusses the advantages of this approach. He describes strategic planning as *active* rather than passive, *responsive* to changing conditions, *competitive*, *decision-oriented*, and *participatory* (Johns Hopkins, 1983, pp.143-148). Another distinctive characteristic of strategic planning is its emphasis on formulating and evaluating alternative strategies.

396 / C&RL News

Together, this report and model constitute a "plan for planning" for ACRL. It should first be reviewed and revised by the Planning Committee before being more widely distributed within ACRL. Following review and revision, the Subcommittee recommends the appointment of an ACRL Strategic Planning Task Force. The Task Force would be responsible for coordinating the planning process and writing the resulting strategic plan. When this is accomplished, the ACRL Planning Committee would take over responsibility for implementation of the plan, as well as evaluation, periodic review, and updating.

The planning process

Accompanying this report is a schematic diagram or model of the proposed planning process (see p.397). This section provides additional information about the steps in the process. The purpose of each step is explained, and related issues to be considered are discussed. Wherever possible, an appropriate group or body is named to carry out

ACRL STRATEGIC PLANNING MODEL

5/84

the step, and other stakeholders in the process are identified. An effort has been made to show the relationship of steps to one another. The diagram is meant to be a symbolic representation of the planning process. Aspects such as the sequence of steps should not be strictly interpreted. For example, some strategies may be approved and implemented while the plan is still being written.

The involvement of ALA, ACRL, and ACRL sections and committees is represented in steps 6 and 7 of the model, under "Strategy Formulation." Please note that these groups are involved at other steps of the process as well.

Appraisal

1. Analyze member needs. For this analysis, membership data is reviewed and trends are studied. Current members and potential members are profiled, as well as others who might make use of ACRL programs, e.g., non-ACRL members who attend ACRL continuing education programs. For these categories, both current and future needs that could be met by ACRL are identified. A formal survey of at least a sample of the membership is recommended. ACRL has not done a member needs assessment in recent years. President-elect Rogers has also expressed interest in a member survey. In addition to identifying member needs, the survey could provide feedback on the effectiveness of programs and services. Contracting with an outside consultant would be the most efficient way to conduct the survey.

Other sources of data should also be reviewed, such as membership files and evaluations from participants in ACRL continuing education programs. All of the data gathered on members and members' needs should be synthesized in a written members' needs statement. The analysis and resulting statement could be contracted out to a consulting firm experienced in member needs analyses. Another option is to assign responsibility to ACRL headquarters staff, who would work with the Membership Committee. It is expected that such an analysis could be completed in seven months. Provision should be made for updating the member needs data periodically.

2. Analyze the external environment. In this step, economic, political, technical, and social factors are reviewed which have an impact on the Association. The Activity Model Committee's final report (abbreviated AMFR; *ACRL News*, May 1982, pp. 164-69) already does much of this, but it should be reviewed and updated to cover both current and anticipated environmental conditions.

The ACRL Planning Committee, since it has been heavily involved with the AMFR, should be given responsibility for this analysis and for the production of an external factors analysis statement. Work on this could begin at any time, and it could be completed in three months. A literature review of recent publications may be a good start-

ing point.

3. Identify strategic factors. This step builds on the activities in the two preceding steps. The data collected is further analyzed and opportunities and threats facing the Association are identified and assessed. Much of this will be similar to a market analysis, where markets and competition are analyzed.

This analysis should be carried out by the ACRL Strategic Planning Task Force and should culminate in a working document which will guide subsequent planning activities. Suggested completion date is two months after step 1 is completed (i.e., the end of month 9).

4. Conduct a strategic audit. The strategic audit is a statement of ACRL's current situation and, to some extent, how it got there. It identifies the mission, activities, programs, services, policies, management information system, etc., of the Association, along with strategies it is pursuing. It also identifies and discusses the strengths and weaknesses of the Association. Much of the work for the strategic audit was done in preparing the AMFR; that work will only need updating. Another document to refer to as a model is the American Association of School Librarians' *Future Structure Report* (AASL, March 1984), which has elements of a strategic audit and of strategy formulation.

The ACRL Strategic Planning Task Force should work closely with ACRL headquarters staff to prepare this report. It should be completed three months after step 3 is completed (i.e., end of month 12). Step 3 should be completed before step 4, but a good deal of the work can proceed simultaneously.

5. Review and revise as needed the ACRL mission, goals, and objectives. This step should be done with the ACRL strategic audit in hand. While the mission, goals, and objectives were revised in the preparation of the AMFR, another careful review will be necessary in light of the information turned up in steps 1-4.

This review should be carried out by the ACRL Strategic Planning Task Force. It should be completed two months after step 4 is completed (i.e., the end of month 14).

Strategy formulation

6. Carry out activities planning. First, it is necessary to refer back to the strategic audit for an analysis of the current mix of programs, services, and research activities. Recommendations can then be made to alter the mix by modifying, dropping, or adding activities.

This step can be worked on at any time, but it cannot be successfully completed before the completion of step 5. The ACRL Strategic Planning Task Force should produce written recommendations on activities within one month of the end of step 5 (i.e., the end of month 15).

7. Carry out resources planning. This step involves reviewing ACRL resources currently avail-

September 1984 / 399

able and those needed in the future. It includes organizational resources, human resources (ACRL headquarters staff and the membership), office facilities and equipment available to ACRL, financial resources, and the ACRL management information system. For financial and organizational issues, the *ALA Operating Agreement* will be a useful document. The advantages and constraints of the present relationship between ALA and ACRL should be studied.

A resources planning report should be completed within one month of the end of step 6 (i.e., the end of month 16). It is recommended that headquarters staff prepare the resources planning report according to guidelines from the Task Force.

8. Evaluate and select best strategic alternatives. Essentially this step brings together the step 6 and 7 reports, and decisions are made concerning the mix of activities and the resources needed to support them. An important consideration is the feasibility of implementing the various alternatives.

The ACRL Strategic Planning Task Force will do this evaluation and will prepare the following report, within two months of the end of step 7 (i.e., end of month 18).

9. Prepare a written five-year ACRL strategic plan. A five-year period was selected for the plan to cover because it is a reasonable time span in terms of forecasting. It would be difficult to make predictions any further in advance for internal factors such as member needs and for external factors such as advances in technology. Also, a five-year plan would mesh well with the Activity Model, which looks ahead to the year 1990. The first five-year plan should be developed to cover from 1986 to 1990.

The plan should focus on the strategies selected in the preceding step. It should also draw on other key steps in the planning process by synthesizing work done in the strategic audit and in the activities and resources planning reports. The plan should demonstrate how activities and services relate to organizational goals. It should provide clear and specific direction to all of the elements within ACRL (governance bodies, headquarters staff, sections, etc.). Documents such as the mission and

president/president elect; and e) two additional members.

Recommendation 3. To kick off the planning process, a facilitator should be hired to work with the Task Force for one day to explain considerations in strategic planning, etc.

Recommendation 4. The ACRL Board of Directors should set aside appropriate funds to support the work of this Task Force. Such funding should allow additional meetings of the Task Force beyond those possible in conjunction with ALA conferences. Perhaps extra meetings could be scheduled to coincide with ACRL executive committee meetings, which some of the Task Force members would be attending.

Recommendation 5. The target date for the completion of this project should be no later than the annual ALA conference in the summer of 1986. Based on the time estimates in this document, it will take approximately 18 months to complete the planning process.

Recommendation 6. Finally, the charge of the

goals statements and possibly some of the previous planning reports could be included in the appendix. The ACRL Strategic Planning Task Force produces this report (at the end of month 18) as its last major activity.

Strategy implementation

10. Implement the strategy that has been developed. The ACRL Planning Committee will oversee and coordinate the implementation of the strategies described in the written plan.

Evaluation

11. Evaluate. Since the strategic plan is designed to cover a five-year period, it could be reviewed and updated either annually or biennially. During each review, one or two years could be added to the period covered so that the plan is self-perpetuating. This review and update would be conducted by the ACRL Planning Committee, which would also evaluate the effectiveness of the plan and progress in its implementation. On an ongoing basis, the Committee would also informally monitor factors which might affect Association plans and activities.

Recommendations for executing the planning process

The subcommittee recommends the following for executing the above described planning process:

Recommendation 1. This report describing the planning process should be disseminated as widely as possible within ACRL. It should be published in *College and Research Libraries News*, and in other ways brought to the attention of ACRL members.

Recommendation 2. Once a revised report is accepted, an ACRL Strategic Planning Task Force should be appointed immediately to begin coordinating the planning process.

The Task Force should have 7 members, including a) at least two regular members of the ACRL Planning Committee; b) one past ACRL president; c) the ACRL executive director; d) the ACRL vice-

Planning Committee should be revised to place more emphasis on *planning* as a primary responsibility. Within ACRL's governance structure, the committee should be responsible for developing plans and strategies which will help the Association achieve its goals and objectives. This responsibility is not adequately described in the current charge. In addition, the task of reviewing and revising the five-year plan should be added to the charge.

Editor's Note: The authors prepared this report as members of an ad hoc subcommittee of the ACRL Planning Committee. Susan Klingberg, chair, is from California State University, Sacramento, and Keith Russell is from the Council on Library Resources, Washington, D.C. On June 25, 1984, the full ACRL Planning Committee endorsed this report. At its meeting on June 26, 1984, the ACRL Board of Directors voted to endorse and support the planning process described in the report and to appoint a Strategic Planning Task Force. ■■