C.
Library and Learning Support Services

Library and other learning support services for students are sufficient to support the institution’s instructional programs and intellectual, aesthetic, and cultural activities in whatever format and wherever they are offered. Such services include library services and collections, tutoring, learning centers, computer laboratories, and learning technology development and training. The institution provides access and training to students so that library and other learning support services may be used effectively and efficiently. The institution systematically assesses these services using student learning outcomes, faculty input, and other appropriate measures in order to improve the effectiveness of the services.

Focus on the big picture
Links to labs and centers at http://collegeofsanmateo.edu/2013selfevaluation/resources.asp
1. The institution supports the quality of its instructional programs by providing library and other learning support services that are sufficient in quantity, currency, depth, and variety to facilitate educational offerings, regardless of location or means of delivery.1
Major changes since 2007:
We have a Learning Center! (Jennifer Mendoza)
Labs and Centers have completed program reviews,

http://collegeofsanmateo.edu/prie/program_review/labs_centers.php
and will do another review during the next two years.

Increased availability and use of the library’s electronic resources.
a. Relying on appropriate expertise of faculty, including librarians and other learning support services professionals, the institution selects and maintains educational equipment and materials to support student learning and enhance the achievement of the mission of the institution.

Look at use of instructional materials and equipment funds and Measure G funds for library and learning centers/labs; discuss process by which these were allocated.
See Measure G framework at http://collegeofsanmateo.edu/institutionalcommittees/bpc.asp
Talk with Susan Estes and instructional administrators about allocation process.
b. The institution provides ongoing instruction for users of library and other learning support services so that students are able to develop skills in information competency.
See Lorrita re: library and Jennifer Mendoza re: learning center.
Check with instructional deans for best contact at other labs and centers.

Effective Fall 2010, the AA/AS degrees include an information competency requirement. See Catalog (p 60 10-11, p 64 11-12) and http://collegeofsanmateo.edu/library/info_comp.php
c. The institution provides students and personnel responsible for student learning programs and services adequate access to the library and other learning support services, regardless of their location or means of delivery. 1
See Lorrita re: library and Jennifer Mendoza re: learning center.

Check with instructional deans for best contact at other labs and centers.

Consider access to physical facilities (new buildings, improved access) and to electronic resources.

See main library site and http://collegeofsanmateo.edu/library/distanceeducation.php
http://collegeofsanmateo.edu/distancelearners/
http://my.smccd.edu/
http://smccd.mrooms.net
Many faculty now put on their course websites material that would formerly have been in library/lab/center.

Note: 2007 report referenced budget subcommittee – it is now BPC (Budget Planning Committee).
d. The institution provides effective maintenance and security for its library and other learning support services.

Needs to be big picture (plan for 2007 was at too fine a level)
e. When the institution relies on or collaborates with other institutions or other sources for library and other learning support services for its instructional programs, it documents that
formal agreements exist and that such resources and services are adequate for the institution’s intended purposes, are easily accessible, and utilized. The performance of these services is evaluated on a regular basis. The institution takes responsibility for and assures the reliability of all services provided either directly or through contractual arrangement.

Check with Lorrita and Jennifer
2. The institution evaluates library and other learning support services to assure their adequacy in meeting identified student needs. Evaluation of these services provides evidence that they contribute to the achievement of student learning outcomes. The institution uses the results of these evaluations as the basis for improvement.

See program reviews,
http://collegeofsanmateo.edu/prie/program_review/program_review.php
1

