BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

1. Select the Birds of a Feather topic on which you are taking notes:
	 Web Site, Online Presence, and Discoverability
What is a "Community Centered" Digital Library?
Library Staff Skills and Training
Library as Publisher / Scholarly Communication
Assessment of One Point Service Model
User Studies and Assessment
Pitt Community Connection and Engagement
Social Media in Libraries
Hillman Library Physical Redesign

	Other (please specify)

INTERVIEW SCHEDULE OPENING: START 9:45. END THIS PART BY 9:55.

1. 9:45-9:50. Participant arrival and getting settled.

2. 9:50-9:55. Opening statement by facilitator; introductions.

Thank you for your time. Appreciate your coming and looking forward to hearing what you have to say.

Purpose today: Collect information and ideas for FY14 planning. I am here today to gather your ideas and opinions, not to achieve consensus or solve a problem. What matters today is your ideas and opinions, and not what I personally think.
Roles: I am the facilitator of today’s discussion. My job is to stay neutral and help everyone articulate their ideas and opinions clearly. I’m here to encourage a lively discussion and ensure that everyone gets a chance to contribute, while also maintaining a focus on our topic and keeping us moving.

[NAME] is working with me today, serving as note-taker for this session. We will be working our way through the set of three questions that you just answered in writing. [NAME] will be taking notes and making his/her best attempt to record what you say accurately and objectively. [NAME] will also be serving as our timekeeper, helping me to ensure we cover all the questions.

Reporter: Either [NAME] will be reporting out briefly to the full group after this session, or if you wish, one of you can do it. Is there someone who wishes to play this role for our discussion group? (Show of hands)

[bookmark: _GoBack]Confidentiality: Please be assured that the notes will not reveal any information that can tie you to particular statements or opinions that are voiced in our session today. The summary report that will be produced from all the discussion sessions will be anonymized, ensuring that specific people cannot be identified. Along these same lines, I ask that you respect the confidentiality of your colleagues after this session. Please do not attribute any remarks made during this session to an individual(s) unless you have their explicit permission to do so.

How findings will be used: Following the session, [NAME] and I will quickly go over the notes and if necessary, rewrite or type them so that they are legible and clearly organized by question. We will then give our notes to Elvia Arroyo-Ramirez, who has kindly agreed to identify key themes from each session and produce an overall, anonymized summary of the input from these sessions for the FY14 Planning Task Force.
The summary report will be available to everyone in the ULS from the Planning Task Force’s Sharepoint site.

Encouragement: In a moment, we will go around the group and introduce ourselves. Before we do, I’d like to encourage everyone to participate; we want to hear from everyone. There are no right or wrong answers or points of view, so please do join in the discussion. At the same time, if you have a lot to say, please be mindful to leave time for others to express their ideas as well.
BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

TOPIC:__

Are there any questions before we start?

Introductions – around the room – your name and where you work.

INTERVIEW SCHEDULE QUESTION 2: START 9:55. CLOSE 10:10.

2. NOTES FOR: What would you say are the major threats, limitations or internal barriers facing the ULS in this area?

BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

TOPIC:__

QUESTION:__

BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

TOPIC:__

QUESTION:__

BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

TOPIC:__

INTERVIEW SCHEDULE QUESTION 3: START 10:10. CLOSE 10:20.

[NOTE TO FACILITATOR/NOTE-TAKER: Depending on how you are doing on time, skip this question]

3. NOTES FOR: What new opportunities might the ULS seize in this area over the next two years?

BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

TOPIC:__

QUESTION:__

BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

TOPIC:__

INTERVIEW SCHEDULE QUESTION 4: START 10:20. CLOSE 10:35.

4. NOTES FOR: What strategies, objectives, projects, programs, or new initiatives in this area should the ULS pursue over the next two years?

BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

TOPIC:__

QUESTION:__

BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

TOPIC:__

QUESTION:__

BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

TOPIC:__

INTERVIEW SCHEDULE QUESTION 5: START 10:35. CLOSE 10:40.

5. NOTES FOR: Other comments or suggestions pertaining to this topic:

BIRDS OF A FEATHER EVENT OCTOBER 19 2012

FACILITATOR AND NOTETAKER’S GUIDE AND NOTES FORM

YOUR NAME:__

TOPIC:__

INTERVIEW SCHEDULE CLOSURE. START 10:40. CLOSE 10:45.

1. Thank you again. We will now take time for a break, then reconvene with the whole group.

2. [Facilitator, note-taker, or reporter will summarize 2 or 3 main ideas from this session to be reported out to the reconvened group]

3. [NAME] and I will clean up the notes from this session as soon as possible for transmittal to Elvia. We will do our best to make sure the notes are organized by question and legible for her to read. Our goal is to get our notes to Elvia no later than end of business on Monday, October 22.

4. The final report will be anonymized and available to all from the FY14 Planning Task Force’s SharePoint site. Aaron will send around a note to ULS Colleagues when the report is ready. There will be a lot of notes to digest, so please be patient while the summary report is being prepared.

5. If after this session, you have follow-up feedback, please feel free to send it by email to me or to Aaron Brenner. Messages received by the end of business on Wednesday, October 24 will be the most useful for incorporating in the summary report.

6. Break and social time: 10:45-11:00. Any questions or comments before we break?

4

image2.wmf

image1.wmf

