Increased Accessibility of Datasets and Statistical Resources Through Faculty-library Collaboration

Lynda M. Duke
IASSIST Conference
Edinburgh, Scotland
May 26, 2005
Iduke@iwu.edu

EX LIBRIS


TEAMES LIBRARY

Illinois Wesleyan University

Overview...

EX LIBRIS

TEAMES LIBRARY

- The Setting
- The Idea and Preparation
- The Problem
- The Solution
- Outcomes
- Future Plans

The Setting

- Private
- Liberal arts
- 2100 students
- 9 Librarians
- Liaisons
- Dataset Management


The Ames Library
Illinois Wesleyan University

The Idea and Preparation

- Informal conversations
- Formal
 - Internal politics
 - Buy-in
 - Collaborative
 - Efficient
- Review sites
- Create rough outline

Who was involved?

- Librarians
- Faculty from:
 - Economics
 - Sociology
 - Political Science
- Library Technology Administrator
- Director of Information Technology (IWU)

Initial Discussions

- Datasets defined
- What do we have?
- What disciplines use the datasets?
- How are the datasets used?

The Problem

- No comprehensive list
- Scattered throughout campus
- Require mediated access
- Inefficient use of time
- Repetition of efforts
- Underutilization of resources

The Solution

- A Dataset Subject Guide
 - Searchable

Better access would result in:

- Resources being better utilized
- Duplication of efforts reduced
- Increased usage

Project Development

- Identify datasets
 - Collect information
 - Structure information
 - Accessibility issues
- Web development
 - Review other sites
 - Design
 - Search capabilities

Data and Statistical Resources Web Page

http://www.iwu.edu/~library/

Outcomes

- Increased Communication
- Mutual Appreciation
- Shared Ownership
- Reduction in Redundancy

- Library as Clearinghouse
- ICPSR OR

Future Plans

- Additional training
- Continued promotion
- Maintenance
- Add new datasets and resources
- Follow-up on evaluation findings
- Better utilize ICPSR membership benefits

Lynda M. Duke IASSIST Conference Edinburgh, Scotland May 26, 2005

Iduke@iwu.edu

EX LIBRIS


THE A M E S
LIBRARY
Immors vvesieyan
University