
Mt San Antonio College

Department/Unit: Library

Contact: Emily Woolery

Facilitator: P.Bower
Recorded by SLOs/AUOs Team Coordinator: Jemma Blake-Judd__
Administrative Unit Objectives (AUOs) Assessment Model: The purpose of this assessment process is to improve the unit’s service.

	Mission & Goals
	Intended Objectives

 1-6-05
	Means of Assessment and

 Criteria for Success
 5-3-05
	Summary of Data Collected
7-10-06
	Use of Results
7-10-06

	College Mission:

· To provide accessible and affordable learning opportunities in response to the needs and interests of the individuals and organizations.

· To provide quality transfer career and life-long learning programs that prepare students with the knowledge and skills needed for success in an interconnected world.

Unit Mission

The Mt. San Antonio College Library & Media Services Department provides caring and compassionate service to student, faculty, and staff, and maintains access to a comprehensive array of

1. academic resources and services to serve the needs of a diverse college community

2. interactive, dynamic multimedia technology that supports and enhances the college curricula,

3. user education to support student learning
	Clients will be satisfied with current library services.
	75% of the students and faculty surveyed will have an average of 4 or higher (on a five point scale) on a five question survey for satisfaction. No more than 25% will score a 2 or less on any individual question. The survey will be administered the fourth week of Fall ’05 by the library staff. The library outcomes group will evaluate the compiled data.

	79.43% of the students, staff, faculty, and community members surveyed averaged 4 or higher on the survey, which indicates library patrons are satisfied or very satisfied with the services surveyed.

Fewer than 25% of respondents scored a 2 or less on any individual question.

Key Findings

86.91% of respondents indicated they were either satisfied or very satisfied with staff assistance. Their satisfaction was further evident in the several written responses complimenting staff assistance.
Numerous written responses expressed concern about the library’s hours, including generally staying open later, extending hours on Fridays and Saturdays, extending hours during final exam periods, and adding Sunday hours.

      
	Staff is satisfied that this AUO has been met.     

Institutional Effectiveness Associates, Dr. James Nichols and Dr. Karen Nichols, et al.
 Oct 04

