
1

ENVIRONMENTAL SCAN 2019

By the ACRL Research Planning and Review Committee March 2019

Association of College and Research Libraries Telephone: (800) 545-2433, ext. 2523
American Library Association Fax: (312) 280-2520
50 E. Huron St. E-mail: acrl@ala.org
Chicago, IL 60611-2795 Web: www.acrl.org

mailto:acrl@ala.org
http://www.acrl.org/

2

Contents
Introduction ... 3

Student Characteristics .. 3

Student Demographics .. 3
Choice of Major .. 4
Generation Z ... 4

Implications ... 5

Faculty Demographics .. 6

Implications ... 8

Student Learning Environment ... 8

Collections and Spaces ... 8
Information Literacy Instruction ... 10
Time to Degree and College Affordability ... 12
Student Success Data .. 14

Implications ... 14

Equity, Diversity, and Inclusion ... 15

Implications ... 18

Library Neutrality and Free Speech on Campus ... 18

Implications ... 20

Scholarly Communication Landscape .. 20

Open Access ... 20

Implications ... 22

Big Deal Cancellations ... 22

Implications ... 23

Community-Owned Infrastructure and Institutional Repositories .. 23

Implications ... 25

Research Evaluation and Metrics .. 25

Implications ... 28

Conclusion .. 28

Appendix A: ACRL Research Planning and Review Committee 2018-2019 30

Bibliography ... 31

3

Introduction
Every two years, the ACRL Research Planning and Review Committee writes an Environmental
Scan, a summary of the key themes in libraries and higher education. Many topics in this arena
are in a state of perpetual change. This year’s scan focuses largely on developments from the last
two years (2017 and 20018) in long standing themes primarily centered in the U.S. In some cases
these build on last year’s Top Trends1 and there are a few instances of notable events that may
indicate larger changes to come. The 2019 Environmental Scan will provide an overview for all
librarians working in or with an interest in higher education. Since changes can unfold over
years, those deeply interested in this landscape should also consult the RPRC documents for the
last four years.2 The footnotes provide a solid starting point for taking a deeper dive into these
topics.

Student Characteristics
Student Demographics

According to the National Center for Educational Statistics, undergraduate enrollment in U.S.
institutions of higher education is expected to increase by three percent over the next ten years.
Between 2016 and 2027, undergraduate enrollment at 2-year institutions is projected to increase
by twelve percent (from 6.1 million to 6.8 million students), while enrollment at 4-year
institutions is projected to be two percent lower in 2027 than in 2016 (10.6 million students
compared with 10.8 million students).3

1 ACRL Research Planning and Review Committee, "2018 Top Trends in Academic Libraries: A Review of the
Trends and Issues Affecting Academic Libraries in Higher Education," College & Research Libraries News 79, no.
6 (2018), https://doi.org/10.5860/crln.79.6.286.

2 "Environmental Scan 2015," Assocation of College and Research Libraries, 2015,
http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/EnvironmentalScan15.pdf.; Lisabeth
Chabot et al., "2016 Top Trends in Academic Libraries a Review of the Trends and Issues Affecting Academic
Libraries in Higher Education," (2016).; ACRL Research Planning and Review Committee, "Environmental Scan
2017," Association of College and Research Libraries, 2017,
http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/EnvironmentalScan2017.pdf.; "2018
Top Trends in Academic Libraries: A Review of the Trends and Issues Affecting Academic Libraries in Higher
Education."

3 The Condition of Education: Undergraduate Enrollment (2018),
https://nces.ed.gov/programs/coe/indicator_cha.asp.

4

The composition of students is expected to diversify, but again this change is uneven. There is a
projected growth in Hispanic enrollment but a decline in Black enrollment. As a percent of
students, White enrollments will decline but still remain four times the enrollment of Black
students and three times the enrollment of Hispanic students. Compared with the demographics
of the U.S. by 2027, White students will still be disproportionately represented on college
campuses.4

Choice of Major

What students are studying is changing as well, with an increased emphasis on health
professions, biology, and engineering. For bachelor’s degrees, there is a decline in the number of
students graduating with degrees in humanities and social sciences while business degrees have
remained flat from 2010-2016. Business remains the most popular major with 372,000 degrees
conferred in 2015-16 compared to 229,000 in the health sciences and 161,000 in social sciences
(other than psychology) and history.5 At the 2-year college level, liberal arts is the most popular
area of focus and has nearly doubled in the last fifteen years. The next most popular 2-year
degrees are in health sciences and business.6

At highly-ranked schools, more students major in humanities and social sciences than their peers
at less-selective schools. However, those at highly-ranked schools are also more likely to study
hard sciences and engineering. While STEM jobs tend to provide higher salaries, they often
require advanced degrees, which could be a barrier for lower-income students. Nearly 58% of
biology and life sciences majors get graduate degrees.7

Generation Z

The generation cohort of in-coming students has shifted from the Millennial Generation to
Generation Z, which is people born from the mid-1990s to 2010.8 Among the characteristics of
this group most relevant to higher education are: concern about college costs, viewing college as

4 The Condition of Education: Undergraduate Enrollment.

5 U.S. Institute of Education Sciences. National Center for Educational Statistics, The Condition of Education:
Undergraduate Degree Fields (2018), https://nces.ed.gov/programs/coe/indicator_cta.asp.

6The Condition of Education: Undergraduate Degree Fields.

7 Michelle Cheng, "Students at Most Colleges Don't Pick "Useless" Majors," FiveThirtyEight, 2017,
https://fivethirtyeight.com/features/students-at-most-colleges-dont-pick-useless-majors/.

8 Michael Dimock, "Defining Generations: Where Millennials End and Generation Z Begins," Fact Tank, Pew
Research Center, 2019, https://www.pewresearch.org/fact-tank/2019/01/17/where-millennials-end-and-generation-z-
begins/.

5

a gateway to a higher paying job, concern about global issues and societal problems, and intent
to be an entrepreneur.9

Pragmatism about college is hypothesized to be a product of being of an early age during the
recent recession. Students entering college now and for the next decade or so expect to learn
practical skills for the workplace. Connected with this focus on practical skills is the desire to
have an internship with an employer during their college years.10 Anxiety about paying for
college is a factor in pursuing majors that they believe will position them to get a post-college
professional job and hopefully one that will pay off student loans. This doesn't mean that
Generation Z is only motivated by money. This cohort is concerned about global and social
issues such as climate change and racial equality, and these concerns may be reflected in their
choice of studies, research projects, and their co-curricular activities.11

While the Millennials were "born digital," Generation Z has grown up with smart phones,
streaming media, and online social networks. They are immersed in online video and streaming
audio and have some expectations that technology is incorporated into their course instruction.12
With the instant connectedness of texting, Instagram, and the like comes a degree of social
isolation. Hanging out with friends is often an online occurrence outside of school activities. This
generation is less likely to have paid work during high school, which is a situation that will
impact student workers and their employers as this group learns basic job requirements such as
workplace communications and expectations for behavior and performance.13 Generation Z is
also less likely than recent previous generations to have used alcohol or drugs during high
school. Overall, they are considered less hedonistic and more serious in their worldview.

Implications

• Shifts in student choice of major may change campus hiring and research priorities which
could affect library collection decisions. This might also affect the areas of demand for
support for research and instruction librarians.

9 Jayne Blodgett, "Taking the Class out of the Classroom: Libraries, Literacy, and Service Learning," ed. Pete
McDonnell, The Experiential Library (Chandos Publishing, 2017), https://digscholarship.unco.edu/libfacpub/8/.

10 Elaina Loveland, "Instant Generation," Journal of College Admission, https://www.nacacnet.org/news--
publications/journal-of-college-admission/instant-generation/.

11 "Instant Generation."

12 Katherine J. Mohr and Eric S. Mohr, "Understanding Generation Z Students to Promote a Contemporary Learning
Environment," Journal on Empowering Teaching Excellence 1, no. 1 (2017), https://doi.org/10.15142/T3M05T.

13 Gretchen Livingston, "The Way U.S. Teens Spend Their Time Is Changing, but Differences between Boys and
Girls Persist," Fact Tank, Pew Research Center, 2019, https://www.pewresearch.org/fact-tank/2019/02/20/the-way-
u-s-teens-spend-their-time-is-changing-but-differences-between-boys-and-girls-persist/

6

• Declines and increases in student enrollment can have a fiscal impact on libraries through
changes in FTE pricing and available funds from tuition and other enrollment-based
sources.

• Technology-focused students could increase the remote use of library databases and
services. Or it might make students less likely to contact librarians for assistance. There
will surely be challenges for library awareness, marketing, and outreach.

• Cross-campus concerns about Generation Z isolation and technology dependence could
create partnership opportunities for libraries that offer co-curricular programming.

Faculty Demographics
Previous ACRL Environmental Scans in 2015 and in 2017 focused on what faculty wanted from
libraries, how they wanted that information delivered, and their point of view on open access and
information literacy. As faculty demographics change over time, so might habits and preferences
that relate to research, teaching, and use of library resources.

According to the National Center for Education Statistics (NCES) data from 2016, the
composition of higher education faculty remains predominantly White and male. Of all full-time
faculty in post-secondary education, 76% were White and 41% were White males.14

Most NCES statistics about faculty focus on full-time faculty and within this group diversity has
increased slightly. Between 2011 and 2015 the percent of faculty who are Black, Hispanic,
Asian, Pacific Islander, Native American, or two or more races has increased from 20.7% to
22.5%. The percentage of men versus women has evened out from 33.2% women in 1987 to
49.1% in 2015. The gains in equal employment (in numbers, if not in salaries) for women have
progressed much more than for other under-represented populations. The lack of retirements in
full-time faculty are leaving few spaces for a change to occur where faculty will reflect the
overall demographics of the country or even of the students on campus.15

14 U.S. Institute of Education Sciences. National Center for Educational Statistics, The Condition of Education:
Characteristics of Postsecondary Faculty (2018), https://nces.ed.gov/programs/coe/indicator_csc.asp.

15 Digest of Educational Statistics. Table 315.20 Full-Time Faculaty in Degree-Granting Postpostsecondary
Institutions, by Race/Ethnicity, Sex, and Academic Rank: Fall 2011, Fall 2013, and Fall 2015 (2016),
https://nces.ed.gov/programs/digest/d16/tables/dt16_315.20.asp.

7

There were predictions of mass retirements as members of the baby boomer generation were
eligible for retirement.16 However, from 1987-2013 the percentage of full-time faculty over
sixty-five doubled while the percentage of faculty under thirty-five decreased.17

In 1987, 11% of the faculty were under thirty-five with only 4% of faculty aged sixty-four or
older. (TIAA). By 2017, a survey from the Higher Education Research Institute at UCLA found
that 16% of faculty were over age sixty-four and only 5% were thirty-five years of age or
younger. There are also fewer faculty in the 35-64 age group than in prior years.18 Overall
faculty are not retiring as early, rates of hiring new full-time faculty have slowed, and there is
more reliance on part-time faculty (who are not included in this dataset). Librarians who were
waiting for an influx of new full-time faculty to start promoting Open Access, changes in
scholarly communications, OERs, etc. may want to rethink their strategies and focus on the
growing number of non-tenure track or contingent faculty or find ways to connect with faculty
who already have years invested in higher education.

Other data from NCES shows a trend in the increase in the number of part-time hires. Since the
1970s the number of full time faculty has increased, but the percentage of full-time faculty to
part-time faculty has decreased from 77.8% in 1970 to 52% in 2015.19 This reliance on part-time
faculty creates challenges in library outreach as campuses may not make part-time hires as well
known and may not include them on departmental and campus committees where librarians are
likely to meet faculty in their departments.

16 Kristin Betts, David Urias, and Keith Betts, "Higher Education and Shifting U.S. Demographics:Need for Visible
Administrative Career Paths, Professional Development, Succession Planning & Commitment to Diversity,"
Academic Leadership: The Online Journal 7, no. 2 (2009),
https://scholars.fhsu.edu/cgi/viewcontent.cgi?article=1284&context=alj.; Denise K. Magner, "The Imminent Surge
in Retirements: Colleges Face a Generational Shift as Professor Hired for the Baby Boom Enter Their 60's," The
Chronicle of Higher Education 57f, no. 28 (2000).

17 TIAA Institute, "The Changing Academic Workforce: Composition of the Faculty," 2018,
https://www.tiaainstitute.org/sites/default/files/presentations/2018-
11/TIAA_Changing_Academic_Workforce%20R1r.%2010-30-18.%20FINAL.pdf.

18 Ellen Bara Stolzenberg et al., Undergraduate Teaching Faculty: The Heri Faculty Survey 2016-2017 (Higher
Education Research Institute, University of California, Los Angeles, 2019),
https://www.heri.ucla.edu/monographs/HERI-FAC2017-monograph.pdf.

19 U.S. Institute of Education Sciences. National Center for Educational Statistics, Digest of Educational Statistics.
Table 315.10. Number of Faculty in Degree-Granting Postsecondary Institutions, by Employment Status, Sex,
Control, and Level of Institution: Selected Years, Fall 1970 through Fall 2015 (2016),
https://nces.ed.gov/programs/digest/d16/tables/dt16_315.10.asp.

8

Implications

• Academic libraries have the opportunity to lead the way in increasing faculty and staff
diversity through hiring and retaining diverse populations.

• Campus initiatives for faculty and staff diversity can provide resources and frameworks for
library hiring.

• Even though faculty retirements have not happened on the schedule predicted ten years ago,
these retirements are still on the viewable horizon. Libraries should plan outreach and
initiatives with both an eye to current faculty and prepare for the eventuality of many
upcoming retirements in their faculty and staff.

Student Learning Environment

Collections and Spaces

Academic librarians continue to adapt new technologies, services, and approaches to support
student learning. Libraries face constant pressure for space as campus demands for real estate
increase and libraries seek to expand the services that they house. Libraries continue to shrink
on-site collections by shifting to ebooks and ejournals; deselection; or moving print materials to
off-site storage all of which can make room for new services and study space.20 While reactions
to space renovations are generally positive, students and faculty can react negatively to changes
in access to library collections. When library administrators for the University of Virginia sought
to cut the Alderman Library’s main stacks by approximately 50%, more than 500 faculty and
students signed an open letter protesting the planned changes to the library.21 The renovation
plans will be presented to the Virginia General assembly in 2019 for approval and funding.22 It is
likely that many libraries will be watching this situation evolve.

The University of Virginia example highlights the importance of engaging stakeholders when
considering major library renovations and the incorporation of new services that may impact
student and faculty use of collections. Librarians are developing and applying discipline-

20 William Walters, "The Death and Migration of Book Collections in Academic Libraries," portal: Libraries the
Academy 18, no. 3 (2018), https://doi.org/10.1353/pla.2018.0025.

21 Megan Zahneis, "Uva Library’s Plan to Cut Stacks by Half Sparks Faculty Concerns," The Chronicle of Higher
Education (2018), https://www.chronicle.com/article/UVa-Library-s-Plan-to-Cut/243610.

22 Nik Popli, "Board of Visitors Buildings and Grounds Committee Finalizes the Designs for the Alderman Library
Renovation," Cavealier Daily (2018), http://www.cavalierdaily.com/article/2018/09/alderman-library-renovation-
design-plans-receive-board-of-visitors-approval.

9

differentiated methods of book deselection in monographic-intensive areas. These methods can
assist librarians in offering high-quality collections for students and faculty in the humanities.23
In addition to staying abreast of technological advancements, libraries must also consider recent
studies showing that students favor print sources for certain types of research. Baron, et. al
conducted an international study that found that four out of five students prefer print over digital
reading.24 Another study that considered the various demographics of readers (i.e.
socioeconomic, school system, culture, etc.) found that out of more than 10,000 tertiary students
surveyed worldwide, print was the material of preference based on ability to retain information
and focus as well as other reasons.25 Maintaining a variety of formats to meet student and faculty
needs will likely continue to be required to support curriculum and research.

Makerspaces continue to be a popular addition to academic libraries. One recent study has
researched four-year college libraries and maker labs, or innovation spaces, to understand their
goals and benefits for student learning.26 Data gathered from library directors found the main
reason for creating makerspaces was to “promote learning and literacy,” but did not address
impacts on collections and research. Challenges accompany the development of expensive new,
non-traditional library services especially in terms of impact on library budget priorities and
shifts in the kinds of experts needed to manage makerspaces and other new digital services.

Additionally, library administrators are considering how new configurations of library space can
benefit the student learning environment. Considering space as service, the literature cues
librarians to be mindful of student demographics and varying learning styles, as well as the need
to coordinate with the faculty of the university who also have a stake in how student
environments and technological services are developed.27 The 2015 Ithaka Faculty Survey found

23 Alex D. McAllister and Allan Scherlen, "Weeding with Wisdom: Tuning Deselection of Print Monographs in
Book-Reliant Disciplines," Collection Management 42, no. 2 (2017),
https://doi.org/10.1080/01462679.2017.1299657.

24 Naomi S. Baron, Rachelle M. Calixte, and Mazneen Havewala, "The Persistence of Print among University
Students: An Exploratory Study," Telematics and Informatics 34, no. 5 (2017),
https://doi.org/10.1016/j.tele.2016.11.008.

25 Diane Mizrachi et al., "Academic Reading Format Preferences and Behaviors among University Students
Worldwide: A Comparative Survey Analysis," PLOS ONE 13, no. 5 (2018).
https://doi.org/10.1371/journal.pone.0197444.

26 Ann Marie Lynn Davis, "Current Trends and Goals in the Development of Makerspaces at New England College
and Research Libraries," Information Technology & Libraries 37, no. 2 (2018),
https://doi.org/10.6017/ital.v37i2.9825.

27 Mary Ellen Spencer and Sarah Barbara Watstein, "Academic Library Spaces: Advancing Student Success and
Helping Students Thrive," portal: Libraries and the Academy 17, no. 2 (2017),
https://doi.org/10.1353/pla.2017.0024.

10

that faculty are increasingly concerned with students’ information skills since the 2012 survey
and place more importance on libraries’ roles as an information gateway, archive, buyer, and
support for research, teaching, and undergraduates.28 Further, the Ithaka S+R Library Survey
2016 showed that library directors’ views of the library’s role in research and teaching are not
always in alignment with faculty. Library directors are increasingly influenced by their own
staff, colleagues, and senior campus administrators in the development of strategic priorities,
with faculty and students seen as less influential.29 Faculty views and support are an important
factor when balancing new services with the traditional functions. As change efforts continue,
libraries may need to ensure they are casting a wider net for feedback and engagement.

Information Literacy Instruction

Librarians continue to partner with campus constituents and to be responsive to curricular
developments and new pedagogical approaches on campus. Some examples include outreach and
instruction to first-year programs, incorporating different learning theories such as active
learning, and experimenting with instructional techniques including service learning.30 Since the
2015 ACRL Framework for Information Literacy for Higher Education was introduced,
librarians have been working to integrate the threshold concepts into practice. A search in the
database Library Literature and Information Science returns over 40 articles published since
2017 touching on the topic of information literacy and the ACRL Framework. The sheer number
of publications on this demonstrates librarians’ commitment to evolving the discussion of
information literacy and sharing their findings with the profession at large. Some examples
include practical techniques for incorporating the Framework in a meaningful way,31

28 Carl Straumsheim, "College Libraries, Redirected," Inside Higher Ed (2017),
https://www.insidehighered.com/news/2017/04/03/study-library-directors-moving-ahead-plans-rethink-libraries.

29 Christine Wolff-Eisenberg, "U.S. Library Survey 2016," Ithaka S+R, updated April 3, 2017,
https://doi.org/10.18665/sr.303066.

30 Blodgett, "Chapter 4 - Taking the Class out of the Classroom."

31 Dave Harmeyer and Janice J. Baskin, Implementing the Information Literacy Framework: A Practical Guide for
Librarians, Practical Guides for Librarians (New York: Rowman and Littlefield, 2018).

11

interpretations for music32 and nursing disciplines,33 promoting curiosity in science,34 the use of
metaphor as a tool to reflect on teaching and learning,35 utilizing reference sources,36 and
incorporating social justice values into information literacy.37 Articles also investigate potential
limitations of the Framework, such as lack of language related to metacognition38 and the
acceptance of traditional notions of truth and authority in the Framework.39 Additionally,
librarians continue to consider how best to deliver and assess one-shot instruction session
methodologies,40 including incorporating active learning principles into a single session41 and
utilizing flipped classroom models to maximize active learning.42

32 Erin Conor, "Reframing the Framework: Situated Information Literacy in the Music Classroom," Fontes Artis
Musicae 64, no. 4 (2017), https://muse.jhu.edu/article/680344/summary.

33 Gloria Willson and Katelyn Angell, "Mapping the Association of College and Research Libraries Information
Literacy Framework and Nursing Professional Standards onto an Assessment Rubric," Journal of the Medical
Library Association 105, no. 2 (2017), https://doi.org/10.5195/jmla.2017.39.

34 Siu Hong Yu, "Just Curious: How Can Academic Libraries Incite Curiosity to Promote Science Literacy?,"
Partnership: The Canadian Journal of Library & Information Practice & Research 12, no. 1 (2017),
https://doi.org/10.21083/partnership.v12i1.3954.

35 Wendy Holliday, "Frame Works: Using Metaphor in Theory and Practice in Information Literacy,"
Communications in Information Literacy 11, no. 1 (2017), https://doi.org/10.15760/comminfolit.2017.11.1.44.

36 Kristin E. C. Green, "Dust Off Those Encyclopedias: Using Reference Sources to Teach the ACRL Framework
Concepts," Internet Reference Services Quarterly 22, no. 2/3 (2017),
https://doi.org/10.1080/10875301.2017.1381213.

37 Lua Gregory and Shana Higgins, "Reorienting an Information Literacy Program toward Social Justice: Mapping
the Core Values of Librarianship to the ACRL Framework," Communications in Information Literacy 11, no. 1
(2017), https://doi.org/10.15760/comminfolit.2017.11.1.46.

38 Diane M. Fulkerson, Susan Andriette Ariew, and Trudi E. Jacobson, "Revisiting Metacognition and Metaliteracy
in the ACRL Framework," Communications in Information Literacy 11, no. 1 (2017),
https://doi.org/10.15760/comminfolit.2017.11.1.45.

39 Nathan Aaron Rinne, "The New Framework: A Truth-Less Construction Just Waiting to Be Scrapped?,"
Reference Services Review 45, no. 1 (2017), https://doi.org/10.1108/RSR-06-2016-0039.

40 Jacalyn E. Bryan, Darla Asher, and Elana D. Karshmer, "Assessing Librarians’ Teaching of One-Shot Sessions: A
New Model for Evaluating Instructional Performance," College & Undergraduate Libraries 25, no. 4 (2018),
https://doi.org/10.1080/10691316.2018.1527268.

41 David A. Hurley and Robin Potter, "Teaching with the Framework: A Cephalonian Approach," Reference
Services Review 45, no. 1 (2017), https://doi.org/10.1108/RSR-07-2016-0044.

42 Ladislava Khailova, "Flipping Library Information Literacy Sessions to Maximize Student Active Learning,"
Reference & User Services Quarterly 56, no. 3 (2017), https://doi.org/10.5860/rusq.56n3.150.

12

Time to Degree and College Affordability

Universities are finding new ways to address the cost of higher education. Among these are
accelerated programs such as fifth-year master’s programs (also called 5-year master’s programs,
dual degree programs, and accelerated masters programs). These accelerated programs generally
serve several purposes: to reduce time to degree for students seeking a master’s degree, to keep
master’s students at the same institution where they complete their bachelor’s degree, and to
provide research opportunities to students earlier in their college careers. By taking selected
graduate coursework during the last two years of undergraduate work, students have a quicker
path to receiving the graduate degree. While a web search reveals many such 5-year master’s
degree programs, including from Vanderbilt University and the University of Georgia, there is a
lack of scholarly research on the impact on student learning outcomes. The degree programs are
offered in a variety of disciplines from the arts and English, to business and education.43 These
programs can impact the way that librarians approach teaching and learning by creating a need to
address more advanced research skills at an earlier point in the undergraduate career and in
classrooms that may contain a mix of graduate and undergraduate students. These accelerated
programs also offer an area of potential research for educators and librarians.

Industrious students have been able to complete a college degree in less than four years, but
some colleges and universities are now formally designing three-year bachelor’s degree options.
According to the Progressive Policy Institute, there are 32 schools that offer a three-year degree
option.44 This is a small number compared to the nearly 2000 colleges and universities that offer
Bachelor’s degrees. Generally these programs are offered in selected majors and not across all of
the university or college programs. Some schools implementing these programs include the
University of Massachusetts, Amherst and American University. Accelerated programs could
have an impact on number of elective courses, study-abroad, and perhaps on the amount of time
that students, and faculty, believe that they have to focus on skills such as critical thinking and
information literacy that might be seen as falling outside of the required content of the major. If
more universities and colleges opt to design three-year degrees, libraries should pay attention to
the curriculum plans and work on the best ways to support these programs and students.

43 Hilary Flanagan, "What Is a Fifth Year Master's Degree Program?," www.gradschools.com, updated 2014/10/17,
2014, https://www.gradschools.com/get-informed/before-you-apply/choosing-graduate-program/what-fifth-year-
masters-degree-program.

44 Paul Weinstein Jr., "Which Colleges Offer Three-Year Bachelor's and Why Aren’t They Working?," Progressive
Policy Institute, updated May 2018, 2018, https://www.progressivepolicy.org/wp-
content/uploads/2018/05/PPI_ThreeYearDegrees2018.pdf.

13

While the efficacy of open educational resources has been firmly established,45 the libraries’ role
in their adoption and creation continues to evolve. OER: A Field Guide for Academic Librarians
explores these evolving roles through a series of case studies on librarian support for adoption of
OER in a variety of institutional contexts.46 Common themes include strategies for local
advocacy work, small grant-supported adoption initiatives, and strategies for finding and
evaluating quality OERs. This topic was covered more extensively in the 2018 ACRL Top
Trends including example OER programs.47 The Community College Consortium for Open
Educational Resources (CCCOER) maintains a robust community of practice online that
includes webinars, news, and case studies that will be of interest to academic librarians within
and outside of community colleges.48 The CCCOER is part of the Open Education Consortium
which maintains a globally-focused gateway of resources.49 OERs and other affordable learning
initiatives remain a focus for campuses as a way to reduce textbook costs and lower the overall
cost of the college degree. Locally this is an area for librarians to engage with their faculty to
provide support for OER development and use of e-reserve articles and book chapters in lieu of
textbooks that students must each purchase.

The potential of OERs expands beyond replacing traditional textbooks with their free equivalents
and toward open pedagogical practices.50 Connecting students and researchers with existing
resources, whether openly available or otherwise, is within the traditional role of librarians. As
teaching faculty begin to adopt open pedagogy, defined broadly as student-centered practices
that rely on the open availability of educational resources, the role of the librarian may expand
beyond locating and evaluating resources. Indeed, the open pedagogy space is rife with teaching
opportunities focused on copyright and communication of student-produced works, description

45 John Hilton, "Open Educational Resources and College Textbook Choices: A Review of Research on Efficacy and
Perceptions," Educational Technology Research Development 64, no. 4 (2016), https://doi.org/10.1007/s11423-016-
9434-9.

46 Andrew Wesolek, Jonathan Lashley, and Anne Langley, OER: A Field Guide for Academic Librarians (Pacific
University Press, 2018), https://commons.pacificu.edu/pup/3/.

47 ACRL Research Planning and Review Committee, "2018 Top Trends in Academic Libraries: A Review of the
Trends and Issues Affecting Academic Libraries in Higher Education."

48 Community College Consortium for Open Educational Resources, "Community of Practice for Open Education,"
https://www.cccoer.org/.

49 Open Educational Consortium, "Open Education Consortium: The Global Network for Open Education,"
(https://www.oeconsortium.org/.

50 David Wiley and John Levi Hilton III, "Defining OER-Enabled Pedagogy," The International Review of Research
in Open Distributed Learning 19, no. 4 (2018), https://doi.org/10.19173/irrodl.v19i4.3601.

14

and preservation of digitally born and multimodal works, and other areas librarians are well
positioned to support.

Student Success Data

Colleges and universities are working to improve student retention and services through
analyzing big data. Because many higher education institutions gather data from student
coursework and other types of engagement, there is an opportunity to use this information to
benefit students.51 One ambitious example of using libraries using student data is The Greater
Western Library Alliance study that used student data from multiple institutions to assess the
impact of information literacy instruction on student learning.52 A student at the University of
Central Florida Libraries tracked student IDs across five service points. While the data was
intended to connect to a larger campus study, the library was able to learn about how students
used their services, including that they typically only used one of the five.53 Academic advisors
are also interested in how data and technology can be leveraged to better support students.54
Some have expressed concerns that colleges and universities must remain transparent about how
the information is gathered and used. It will be important to see additional research gathered in
the area of big data and the student learning environment as well as how those developments
affect library collections and services as we move forward.

Implications

● To meet the challenges of allocating space for both collections and services, libraries need to
consider published research studies, local data, and engage their communities.

● Evolving pedagogical and curricular needs may be a key factor in determining where to
innovate in space use and design, as well as inform the design and delivery of information
literacy instruction.

● The costs of higher education has garnered national attention and colleges and universities
are motivated to find creative solutions such as 3-year Bachelor’s degrees, 5-year master’s

51 Goldie Blumenstyk, "Big Data Is Getting Bigger. So Are the Privacy and Ethical Questions," The Chronicle of
Higher Education (2018), https://www.chronicle.com/article/Big-Data-Is-Getting-Bigger-So/244099.

52 Joni Blake et al., "The Impact of Information Literacy Instruction on Student Success: A Multi-Institutional
Investigation and Analysis," (2017), https://scholar.smu.edu/libraries_cul_research/13/.

53 Penny Beile, Kanak Choudhury, and Morgan C. Wang, "Hidden Treasure on the Road to Xanadu: What
Connecting Library Service Usage Data to Unique Student Ids Can Reveal," Journal of Library Administration 57,
no. 2 (2017/02/17 2017). https://doi.org/10.1080/01930826.2016.1235899.

54 George E. Steele, "Student Success: Academic Advising, Student Learning Data, and Technology," New
Directions for Higher Education 2018, no. 184 (2018). https://doi.org/10.1002/he.20303.

15

programs, and OERs and other alternatives to textbooks. These changes can create both
challenges and points of connection between librarians and faculty.

● Increasing attention to student data and retention from campus administration requires that
libraries foster connections with all academic support services to remain positioned to
support student success.

Equity, Diversity, and Inclusion

For several decades, institutions of higher learning and professional organizations, including the
American Library Association and the Association of College and Research Libraries,55 have
recognized and launched initiatives in the areas of equity, diversity, and inclusion (EDI). As
concepts, equity ensures equitable opportunities for historically underrepresented populations in
accessing educational and employment opportunities; diversity embraces the distinctiveness of
each individual and recognizes and values differences in external and internal attributes; and
inclusion seeks to foster an inclusive work or education environment where all individuals are
valued for their unique skills, experiences, and perspectives.56 Events at recent ALA meetings
confirm that statements and codes of conduct are a beginning rather than an end point and that
across librarianship – in our professional organizations and our workplaces – there is still much
more to be done to create an equitable, diverse, and inclusive environment for ourselves and for
our library users.57

A 2017 Ithaka survey asked higher education experts about diversity in higher education.
Respondents identified the Supreme Court ruling Fisher v. University of Texas which upheld
affirmative action in admissions as the “most positive high-impact event on the list.” This same
survey found that 71% of respondents viewed student protests surrounding high-profile
controversial speakers as having a negative impact. Ithaka notes that “in their open-ended

55 Office for Diversity Literacy American Library Association and Services Outreach, "Equity, Diversity, and
Inclusion Recommendations Report 2," updated 2018/01/30/, 2018,
http://www.ala.org/aboutala/sites/ala.org.aboutala/files/content/diversity/EBD_5.8_EDI%20Recommendations%20
Report_MW2018_Final.pdf.; Association of College and Research Libraries, "ACRL Diversity Alliance,"
http://www.ala.org/acrl/issues/diversityalliance.; "ACRL Plan for Excellence: Core Commitment,"
http://www.ala.org/acrl/aboutacrl/strategicplan/stratplan.

56 American Library Association Office for Diversity, Literacy, and Outreach Services. "ODLOS Glossary of
Terms." http://www.ala.org/aboutala/odlos-glossary-terms.

57 Lindsay McKenzie, "Racism and the American Library Association," Inside Higher Ed (2019),
https://www.insidehighered.com/news/2019/02/01/american-library-association-criticized-response-racism-
complaint.

http://www.ala.org/aboutala/odlos-glossary-terms

16

comments, respondents cited the importance of protecting free speech on campuses, as well as
the educational and social costs of suppressing dialogue and diversity of opinion on controversial
issues.”58 Campuses are trying different approaches to providing a safe and respectful
environment that supports the open exchange of ideas and a more diverse community for
students. Racial tension on campuses can lead to a recommitment by college administrators to
make diversity-hiring, cultural competency trainings, and curricular changes a priority in order to
address racial issues.59 University policies may also be informed by social network analysis of
the interactions of a diverse student body.60 Administrators may be susceptible to “diversity
fatigue” and minority faculty members may feel burdened by the expectation of participating in
campus EDI and cultural competency efforts, while simultaneously forced to navigate resistance
to such work when they do engage.61 Looking forward, the Association of American Colleges &
Universities conference in 2019 will concentrate on “engaged inclusivity” which aims to
“examine what it means to work toward a campus environment where inclusivity thrives through
constant reflection, analysis, and accountability.”62 A lack of diversity in certain academic
disciplines has led to some inquiries into the effects of building diversity and inclusion into the
curriculum for specific programs.63 The identification of equity and diversity gaps in general
education classes and new student orientations also can be viewed as a first step in ensuring

58 Rayane Alamuddin, Martin Kurzweil, and Daniel Rossman, "Higher Ed Insights: Results of the Spring 2017
Survey," Ithaka S+R, http://www.sr.ithaka.org/publications/higher-ed-insights-results-of-the-spring-2017-survey/.

59 Alexander C. Kafka, "This College Is on the Front Lines of America’s Divides. Here’s How It’s Working to
Bridge Them," The Chronicle of Higher Education (2018), https://www.chronicle.com/article/This-College-Is-on-
the-Front/244461.

60 Faezeh Karimi and Petr Matous, "Mapping Diversity and Inclusion in Student Societies: A Social Network
Perspective," Computers in Human Behavior 88 (2018), https://doi.org/10.1016/j.chb.2018.07.001.

61 Mariam B. Lam, "Diversity Fatigue Is Real," The Chronicle of Higher Education (2018),
https://www.chronicle.com/article/Diversity-Fatigue-Is-Real/244564.

62 Association of American Colleges and Universities, "2019 Diversity, Equity, and Student Success," updated 2019,
2019, https://www.aacu.org/conferences/dess/2019.

63 Rebecca A. Atadero et al., "Building Inclusive Engineering Identities: Implications for Changing Engineering
Culture," European Journal of Engineering Education 43, no. 3 (2018),
https://doi.org/10.1080/03043797.2017.1396287.; Alison Cook-Sather, Crystal Des-Ogugua, and Melanie Bahti,
"Articulating Identities and Analyzing Belonging: A Multistep Intervention That Affirms and Informs a Diversity of
Students," Teaching in Higher Education 23, no. 3 (2018), https://doi.org/10.1080/13562517.2017.1391201.;
Hironao Okahana et al., "STEM Doctoral Completion of Underrepresented Minority Students: Challenges and
Opportunities for Improving Participation in the Doctoral Workforce," Innovative Higher Education 43, no. 4
(2018), https://doi.org/10.1007/s10755-018-9425-3.

17

institutional support of student success for all students.64 Several campuses nationwide are
undertaking a variety of approaches at the macro-, meso-, and micro-levels, in order to advance
diversity and inclusion at their institutions.65

The ACRL President’s Program discussion series for 2018-19 will focus on EDI issues and there
is general recognition that far more progress must be made.66 Academic and research librarians
are increasing efforts to raise awareness of EDI by incorporating it into their outreach programs,
professional development, and graduate programs, including internationally.67 Libraries are
reviewing displays to ensure a more inclusive visual representation of science,68 as well as using
the Race Card Project to engage users with these topics and foster safe library spaces.69
Librarians are also writing about functional diversity and factors affecting a positive workplace
experience for those with disabilities.70 Diversity residency programs are an area that has great
potential, according to Pickens and Coren, who provide a set of recommendations for institutions
looking to start a program or to review an existing one.71 As this conversation expands, even the
Open Access (OA) movement has come under scrutiny in an attempt to ensure that scholarly

64 Ed Klonoski, Gregory Barker, and Vernese Edghill-Walden, "General Education: The Front Lines of Equity and
Inclusion at a Midsize Public University," The Journal of General Education 66, no. 1 (2017),
https://doi.org/10.5325/jgeneeduc.66.1-2.0060.

65 Kathy Takayama, Matthew Kaplan, and Alison Cook-Sather, "Advancing Diversity and Inclusion through
Strategic Multilevel Leadership," Liberal Education 103, no. 3/4 (2017),
https://www.aacu.org/liberaleducation/2017/summer-fall/takayama_kaplan_cook-sather.

66 Lauren Pressley, "Introducing the ACRL President’s Program EDI Discussion Series," ACRL Insider (2018),
https://www.acrl.ala.org/acrlinsider/archives/16629.

67 Andrew R. Grissom, "The Alert Collector: Workplace Diversity and Inclusion," Reference & User Services
Quarterly 57, no. 4 (2018), https://doi.org/10.5860/rusq.57.4.6700.; Roselle S. Maestro et al., "Teaching Diversity,
Becoming Inclusive: Perspectives and Possibilities in ASEAN Library and Information Science Schools," Journal of
the Australian Library & Information Association 67, no. 2 (2018),
https://doi.org/10.1080/24750158.2018.1467142.

68 Mae Evans, Irene M. H. Herold, and Zachary Sharrow, "Hidden Science Superstars: Making Diversity Visible to
Increase Inclusion," College & Research Libraries News 79, no. 7/8 (2018), https://doi.org/10.5860/crln.79.7.380.

69 Stephanie Everett, "Visualizing the Silent Dialogue About Race: Diversity Outreach in an Academic Library,"
Journal of Academic Librarianship 44, no. 4 (2018), https://doi.org/10.1016/j.acalib.2018.04.002.

70 J. J. Pionke, "Functional Diversity Literacy," Reference Services Review 46, no. 2 (2018),
https://doi.org/10.1108/RSR-02-2018-0024.; Joanne Oud, "Academic Librarians with Disabilities: Job Perceptions
and Factors Influencing Positive Workplace Experiences," Partnership : the Canadian Journal of Library and
Information Practice and Research; Toronto 13, no. 1 (2018), https://doi.org/10.21083/partnership.v13i1.4090.

71 Chanelle Pickens and Ashleigh D. Coren, "Diversity Residency Programs: Strategies for a Collaborative
Approach to Development," Collaborative Librarianship 9, no. 2 (2017),
https://digitalcommons.du.edu/collaborativelibrarianship/vol9/iss2/7.

18

communication initiatives seek out social justice and the “missing voices” in order to pursue a
truly equitable, global exchange of ideas.72

Implications

● Create and foster academic library workplaces in which staff with diverse backgrounds and
perspectives can succeed, without expecting all EDI work to be done by employees in under-
represented groups.

● Advance outreach activities and supplement instruction with classroom practices and
examples that promote inclusion and diversity of thought.

● Library administrators need to seek out and provide for faculty and staff development
opportunities that promote intercultural awareness and competencies.

● Libraries are part of broader communities that may provide training and resources to support
EDI, such as campuses, local governments, and professional organizations. Local
communities can also provide libraries with valuable insight for program development and
inclusive instructional design.

Library Neutrality and Free Speech on Campus

The concept of neutrality in libraries, and in particular the idea that librarians should aspire to
provide equal access to materials of all viewpoints and treat all users’ inquiries as the same
regardless of the intolerance that may be expressed, has been debated for quite some time.
Commentators from various positions have considered the topic since the 1960s.73 However, the
debate regarding neutrality as a library value has reemerged in professional discussions with a
new urgency, due in part to the current polarized U.S. political climate and the pronounced
visibility and reemergence of hate groups. Questions of whether neutrality is an essential value
for maintaining intellectual freedom, as well as the impossibility of neutrality being an option

72 Michelle Baildon, "Extending the Social Justice Mindset: Implications for Scholarly Communication," College &
Research Libraries News 79, no. 4 (2018), https://doi.org/10.5860/crln.79.4.176.

73 David K. Berninghausen, "Antithesis in Librarianship: Social Responsibility vs. The Library Bill of Rights,"
Library Journal, no. 97 (1972).; D. J. Foskett, The Creed of a Librarian – No Politics, No Religion, No Morals
(London: The Library Association, 1962).; Questioning Library Neutrality: Essays from Progressive Librarian
(Library Juice Press, 2008).; Toni Samek, Intellectual Freedom and Social Responsibility in American
Librarianship, 1967-1974 (Jefferson: McFarland, 2001).; Celeste West, "Secret Garden of Censorship: Ourselves,"
Library Journal, no. 108 (1983).

19

that one can “choose” when every decision is political in some way, were considered at the 2018
ALA Midwinter President’s Program.74

In June 2018 at the ALA annual conference, the ALA Council voted to approve an update to the
guidelines “Meeting Rooms: An Interpretation of the Library Bill of Rights” with provisional
language. After this initial approval but seemingly without the full knowledge of councilors, the
draft guidelines were edited to name “hate groups” as an example of people who could not be
excluded from library meeting rooms. News of the updated language later reached members of
the profession, many of whom expressed outrage at the decision on social media. A petition
created by We Here, a community of people of color in the libraries and archives fields, was
signed by hundreds in a matter of days.75 Librarians petitioned councilors to hold another vote on
rescinding the language, which passed.76 Based on these events it is clear that the profession
feels strongly about the issue of neutrality, which has very real effects on library collections,
space, and the users we serve.

The library neutrality debate is in some ways reflected in the arguments surrounding the battles
concerning free speech on higher education campuses. Free speech in higher education has
figured largely in news outlets as a debate on whether alt-right speakers seeking a platform
should be allowed to speak on campuses, but more consequential questions are raised in terms of
student and faculty speech.77 An analysis of data in March 2018 by the director of Georgetown
University’s Free Speech Project found that the free speech “crisis” is overblown, and that the
same few prominent conservative speakers use these opportunities to promote themselves and
claim they are being targeted. Much less publicized but more common, according to the data, is
when professors or students of color are not allowed to express themselves.78 Discussions of free

74 Em Claire Knowles et al., "ALA President's Program: Are Libraries Neutral? Have They Ever Been? Should They
Be?," in ALA Midwinter 2018, American Library Association (Seattle2018),
https://2018.alamidwinter.org/speaker/ala-presidents-program.

75 "Petition to Revise Ala’s Statement on Hate Speech & Hate Crime," 2018/07/13/ 2018,
https://docs.google.com/document/d/1WxaRj0i63OHKcOG4F55PpKQ4kz7a-Iv4CELfzlqyFKU.

76 "ALA Council Rescinds Meeting Rooms: An Interpretation of the Library Bill of Rights," news release,
2018/08/16, www.ala.org/news/press-releases/2018/08/ala-council-rescinds-meeting-rooms-interpretation-library-
bill-rights.

77 Katy Steinmetz, "Milo Yiannopoulos Spoke at Berkeley. Protesters Were Louder," Time (2017),
www.time.com/4955245/milo-yiannopoulos-berkeley-free-speech-week/.

78 Chris Quintana, "The Real Free-Speech Crisis Is Professors Being Disciplined for Liberal Views, a Scholar
Finds," The Chronicle of Higher Education (2018), www.chronicle.com/article/The-Real-Free-Speech-Crisis-
Is/243284.

20

speech in higher education are often reduced to a false dichotomy, where diversity and inclusion
are believed to be at odds with free expression.

Academic libraries have found themselves involved in controversial campus issues, as with the
debate surrounding the “Silent Sam” statue at University of North Carolina at Chapel Hill. A
statue of a Confederate soldier, seen as a monument to white supremacy, was toppled by
protestors in summer 2018, and the university has since considered various proposals for keeping
the statue on campus or removing it altogether. To prevent the university libraries from being
considered as a potential site for displaying the statue, nearly half of the UNC Libraries staff
signed a statement in opposition to such action, along with a letter from the Administrative
Board of the Library.79 This swift and decisive action appears to have prevented the libraries
from being considered as a site for the statue. As the issue of free speech progresses on campuses
and across the higher education landscape, academic libraries may find themselves increasingly
part of these debates.

Implications

• Academic libraries must consider their positions on meeting spaces, acquisitions, and other
reflections of the library’s orientation, and make these policies explicit.

• Academic library leaders and staff should be prepared if and when their libraries are put at
the forefront of a debate regarding free speech on campus.

Scholarly Communication Landscape

Open Access

In the continually evolving arena of Open Access, recent data highlight the differing approaches
between scholars and institutions in European countries and the United States. According to the
data on open access publications from European Commission, the percentage of green open
access in European Union (EU) countries ranges from 11.2% (Lithuania) to 28.1% (Belgium)
and the percentage of gold open access ranges from 7.4% (France) to 20.2% (Latvia). While in
US, green open access is 29.1% (higher than the EU country with the highest percentage of green
OA) and gold open access is 7.0%.80 (lower than the EU country with lowest percentage of gold

79 Evely Forte, "Almost Half of Unc Libraries Staff Signed Statement against Silent Sam Being Placed in Any
Branch," The Daily Tar Heel (2018), https://www.dailytarheel.com/article/2018/10/unc-libraries-silent-sam.

80 European Commission, "Trends for Open Access to Publications," https://ec.europa.eu/info/research-and-
innovation/strategy/goals-research-and-innovation-policy/open-science/open-science-monitor/trends-open-access-
publications_en.

21

OA). Compared to EU countries, the U.S. favors the green model that is more publisher-friendly
and relies on authors providing free access via deposit in an open access repository rather than
freely available at the journal’s website. The number of institutions adopting institutional open
access policy is increasing year by year. According to the website of the Coalition of Open
Access Policy Institutions (COAPI), the number of member institutions has grown to 106 from
94 in May 2017.81 At the U.S. Federal level, the development of green open access policies has
been moving slowly since 2013, when the introduction of the Fair Access to Science and
Technology Research Act (FASTR) was made and accompanied an Office of Science and
Technology Policy (OSTP) directives.82

On the other hand, Europe made a bold move in the gold open access development in 2018,
following the OA2020 initiative. COAlition-S, a group of European national research funding
organizations, with the support of the European Commission and the European Research
Council, launched Plan S in September 2018, as a set of principles targeting 2020 as the deadline
for all research funded by participating national and European research councils and funding
bodies to be published in “compliant open access journals or on compliant Open Access
Platforms.”83 The Plan S is indeed an ambitious proposition and has led to a vigorous debate
across sections, including both support and concern, sometimes both.84 On November 22, 2018,
the Guidance on the Implementation of Plan S was released and is now open for public
feedback.85 There is still time, until January 1, 2020, to have the conversation and discussion
among researchers, librarians, publishers, funders and scientific societies on the actual
implementation.

As the field of scholarly communication librarianship matures, it continues to expand beyond
open access and into the areas of Open Data. In the Open Data Space, Wikidata and Wikibase
are proving promising pathways toward linked data environments which may improve library
discovery systems, as well as providing better understanding of how scholarship is
communicated and evaluated. ARL recently developed a task force to explore partnerships with

81 SPARC, "Coalition of Open Access Policy Institutions (Coapi)," SPARC, https://sparcopen.org/coapi/.

82 Roy Kaufman, "Recent Developments in Us Federal Open Access Policies: FASTR Moves Slower," Copyright
Clearance Center, 2017, http://www.copyright.com/blog/us-federal-open-access-policies-fastr/.

83 "'Plan S' and 'Coalition S' – Accelerating the Transition to Full and Immediate Open Access to Scientific
Publications," https://www.coalition-s.org/.

84 Office of Scholarly Communication Univesrity of Cambridge, "Plan S | Unlocking Research | Page 2," 2018,
https://unlockingresearch-blog.lib.cam.ac.uk/?p=2163.

85 Science Europe, "Feedback on the Implementation Guidance of Plan S Generates Large Public Response," news
release, 2019, https://www.coalition-s.org/feedback/.

22

the Wikimedia Foundation, which released a draft white paper for public comment in fall 2018.86
Notable recommendations include using Wikidata as a repository for open linked data,
encouraging staff to edit and contribute to Wikidata, and expand the capacity of Wikipedians-in-
Residence.

Implications

• Libraries should have a good understanding of Plan S and its implementation details,
determine if there will be potential implication to researchers within the institution, and
provide feedback to COAlition-S if necessary.

• Plan S provides libraries with an opportunity to lead discussions on what this means for the
international research and publishing landscape and inform their researchers and campus
leadership about Open Access issues.

• As OA mandates and initiatives grow, libraries can establish themselves as the campus
experts in authorship rights and open access requirements. By partnering with campus
stakeholders to develop an institutional open access policy, libraries can raise awareness and
help their researchers retain rights to their scholarly works.

• Open Data, in particular open linked data, has potential to improve library discovery systems.

Big Deal Cancellations

Once seen as a cost saving opportunity, many libraries now believe the “Big Deal” packages
which bundle together a wide swath of a publisher’s journals into one contract locks them into
unsustainable price increases and may include paying for packaged content that is of low
relevance or quality. As such, many are now weighing the potential costs and opportunities in
cancelling their Big Deal subscriptions.

SPARC has been tracking Big Deal cancellations since 2009, but momentum in this space grew
in 2018. At the time of this writing, seven institutions and eight consortia/institutes cancelled
their Big Deal subscriptions in 2018/2019.87 Florida State University cancelled its Big Deal
subscription with Elsevier, retaining instead subscriptions to a much smaller core of essential
journals, while bolstering their ILL capacity.88 After months of negotiations surrounding the 5

86 Association of Research Libraries, "ARL Wikidata Task Force White Paper (Draft for Public Comment)," ARL,
updated 2018/11//, 2018,
https://docs.google.com/document/d/1ZsOyw2sOD3a7xJQ6XCSYDGjZUPxGGl8tuvC7vvtlJRU/edit.

87 SPARC, "Big Deal Cancellation Tracking," 2019, https://sparcopen.org/our-work/big-deal-cancellation-tracking/
(Continuously updated dataset of Big Deal cancellations. Accessed for this publication March 25, 2019.).

88 "Big Deal Cancellation Tracking."

23

year Big Deal contract between Elsevier and the University of California system, the latter has
terminated its subscriptions with the former.89 At the time of this writing, UC’s actions represent
a substantial acceleration of Big Deal cancellation trends. The UC system is responsible for 10%
of the research output of the United States and Elsevier is the world’s largest publisher of
scholarly journals.90 As such the cancelled contract is sure to have profound, if yet unknown,
implications for the scholarly communications ecosystem. Without paid access to Elsevier
content, the UC system is encouraging its community to find alternative and increasingly open
access to Elsevier articles.91

Implications

• It is unclear what impact Big Deal cancellations such as the UC System and Florida State will
have on publishers and how this might affect future business models and pricing. Libraries
will need to remain alert to changes in the marketplace.

• The experiences of UC, Florida State, and others can inform libraries that are considering
canceling a Big Deal package in terms of impact on campus, communications with
researchers, library workloads, and ILL costs.

Community-Owned Infrastructure and Institutional Repositories

On August 2, 2017, Elsevier announced its acquisition of bepress.92 Bepress- Berkeley
Electronic Press- is the most dominant product (Digital Commons) and service provider in the
North America for institutional repositories. The acquisition positioned Elsevier as a major if not
the foremost single player in the institutional repository landscape.93 The acquisition sent a

89 Lindsay McKenzie, "Heavyweight Showdown over Research Access," Inside Higher Ed (2018),
https://www.insidehighered.com/news/2018/12/13/university-california-challenges-elsevier-over-access-scholarly-
research.

90 Office of the President University of California, "UC Terminates Subscriptions with World’s Largest Scientific
Publisher in Push for Open Access to Publicly Funded Research," news release, February 28, 2019, 2019,
https://www.universityofcalifornia.edu/press-room/uc-terminates-subscriptions-worlds-largest-scientific-publisher-
push-open-access-publicly.

91 Office of Scholarly Communication University of California, "Alternative Access to Elsevier Articles,"
https://osc.universityofcalifornia.edu/open-access-at-uc/publisher-negotiations/alternative-access-to-articles/.

92 Tom Reller, "Elsevier Acquires Bepress, a Leading Service Provider Used by Academic Institutions to Showcase
Their Research," news release, 2017/08/02, https://www.elsevier.com/about/press-releases/corporate/elsevier-
acquires-bepress,-a-leading-service-provider-used-by-academic-institutions-to-showcase-their-research.

93 Roger C. Schonfeld, "Elsevier Acquires Institutional Repository Provider Bepress," The Scholarly Kitchen, 2017,
https://scholarlykitchen.sspnet.org/2017/08/02/elsevier-acquires-bepress/.

24

shockwave throughout the library community and hundreds of institutions that use Digital
Commons to support their open access effort on campus woke up the news that their repository
services and infrastructure were now owned by Elsevier.94 Discussions quickly spread through
the community. Heather Joseph from SPARC and Kathleen Shearer from Confederation of Open
Access Repositories (COAR) wrote a blog post to help frame the organization’s responses to the
acquisition.95 At the CNI meeting in December 2017 and the ALA Midwinter meeting in
February 2018, SPARC convened members-only events on the topic of “community-controlled
infrastructure for scholarly communication.” A range of potential actions were proposed and
discussed at the events. SPARC took a lead and adopted three initiatives in their program plan in
2018.96

● Invest in high-level market expertise to produce a strategic analysis/action plan;

● Redefining parameters for commercial arrangements;

● Revisiting our repositories (can we agree on a vision of next generation repositories that
includes mechanisms to ensure they remain community controlled?)

COAR also released a report on next generation repositories with the hope of providing a
foundation for distributed, globally networked infrastructure for scholarly communication.97
Other interesting initiatives that are currently underway include “Beprexit” from University of
Pennsylvania and “2.5% Commitment” from David Lewis. When Elsevier announced its
acquisition of bepress, Penn Libraries, a bepress customer for 13 years, made a practical, values-
based decision to start exploring alternative options in a project called beprexit (“bepress
exit”).98 The project’s goal was to rethink U. Penn’s own scholarly communication
infrastructure, the services they provide and the products that can best support community’s

94 Heather Joseph, "Securing Community-Controlled Infrastructure: Sparc’s Plan of Action " College & Research
Libraries News, https://doi.org/https://doi.org/10.5860/crln.79.8.426.

95 Heather Joseph and Kathleen Shearer, "Elsevier Acquisition Highlights the Need for Community-Based Scholarly
Communication Infrastructure," SPARC News (2017), https://sparcopen.org/news/2017/elsevier-acquisition-
highlights-the-need-for-community-based-scholarly-communication-infrastructure/.

96 Joseph, "Securing Community-Controlled Infrastructure."

97 Next Generation Repositories Working Group, "Next Generation Repositories: Behaviours and Technical
Recommendations of the COAR," Confederation of Open Access Repositories, 2017, https://www.coar-
repositories.org/files/NGR-Final-Formatted-Report-cc.pdf.

98 Sarah Wipperman, Shawn Martin, and Chealsye Bowley, "Balancing Influence in a Shifting Scholarly
Communication Landscape: Creating Library-Owned, Community-Aligned Infrastructure through Individual, Local,
and Community Action," College & Research Libraries News 79, no. 5 (2018),
https://doi.org/10.5860/crln.79.5.244.

25

needs. It was hoped that others can learn from their successes and failures and might be inspired
to look at their own structures and make decisions about what libraries should own in scholarly
communication. The 2.5% commitment initiative proposes that every academic library should
commit to invest 2.5% of its total budget to support the common infrastructure needed to create
the open scholarly commons.99

Implications

● As publishers assert power through purchase of repository platforms, libraries and consortia
should proactively plan how and what they can do to retain control of content throughout the
scholarly communication lifecycle.

● Libraries should consider strategic allocation of resources to support open access projects
locally and as part of consortia.

Research Evaluation and Metrics

The general landscape of research metrics and evaluation has largely remained the same over the
last few years. Competition among institutions for researchers, students, and funding remains
fierce, particularly but not exclusively at R1 institutions,100 as does the competition among
researchers for tenure-track positions.101 Top universities are increasingly focused on rankings
and garnering more prestige. Two of the most well-known university ranking systems focus 40%
of the performance indicators on research output (i.e. reputation, volume, and funding) of
institutions and the research influence (i.e. citation counts) of faculty.102 This emphasis on

99 David W. Lewis et al., "Funding Community Controlled Open Infrastructure for Scholarly Communication: The
2.5% Commitment Initiative," College & Research Libraries News 79, no. 3 (2018),
https://doi.org/10.5860/crln.79.3.133.

100 The Carnegie Classification of Institutions of Higher Education, "Basic Classification Description,"
http://carnegieclassifications.iu.edu/classification_descriptions/basic.php.

101 Marc A. Edwards and Siddhartha Roy, "Academic Research in the 21st Century: Maintaining Scientific Integrity
in a Climate of Perverse Incentives and Hypercompetition," Environmental Engineering Science 34, no. 1 (2017),
https://doi.org/10.1089/ees.2016.0223.

102 "World University Rankings 2019: Methodology," Times Higher Education (THE) (2018),
https://www.timeshighereducation.com/world-university-rankings/methodology-world-university-rankings-2019.

26

objective rankings has led to reliance on quantitative metrics to evaluate institutions and their
researchers.103

Metrics aim to show the value of a researcher’s output and the impact of their work. Some
factors are direct measures (e.g. citation count) and others are indirect measures where the
researcher inherits some prestige from the journals that they have published in (e.g. impact
factors). Impact factors and acceptance rates of journals, h-indices of authors, and citation counts
and altmetric scores of articles are just some of the many different metrics that have been created
to quantify this value. However, these metrics all have their limitations.104 New metrics have
been developed to try and work around flaws in previous systems. Most of these new metrics
remain solely in the realm of academic discussion, however, with the entrenched measures (e.g.,
Journal Impact Factor, h-index) remaining the most popular due to a variety of factors.105
Altmetrics emerged in 2010 as a hot topic in research impact and remains an area of interest for
librarians and scholars as it expands the types of impact considered beyond traditional
bibliometrics to include factors such as mentions in social media and number of downloads. It is
even becoming common to see researchers including their h-index and an altmetrics badge on
their online profiles and publishers often include impact measure on their journals’ websites and
at the article level. A market for commercial tools to support research metrics, including
altmetrics has emerged with companies such as Plum Analytics and Altmetrics marketing
products not only to libraries but also to campus administrators and research units on campuses.

This emphasis on objective rankings is not without controversy. Most bibliometricians agree
that, while quantitative metrics can be a useful indicator of prestige, they should not be the sole
consideration when making decisions. In fact, the drive by institutions to improve their rankings
has led to an increase in what Edwards and Roy call “perverse” academic incentives, with actual
effects far removed from what is intended.106 There is a growing movement among
bibliometricians, researchers, and other members of the academic community advocating for the

103 Steven Braun, "Supporting Research Impact Metrics in Academic Libraries: A Case Study," portal: Libraries
and the Academy 17, no. 1 (2017), https://doi.org/10.1353/pla.2017.0007.

104 James Wilsdon et al., The Metric Tide: Report of the Independent Review of the Role of Metrics in Research
Assessment and Management (2015), https://doi.org/10.13140/RG.2.1.4929.1363.

105 Kushwanth Koya and Gobinda Chowdhury, "Metric-Based Vs Peer-Reviewed Evaluation of a Research Output:
Lesson Learnt from Uk’s National Research Assessment Exercise," PLOS ONE 12, no. 7 (2017),
https://doi.org/10.1371/journal.pone.0179722.; Ludo Waltman, "A Review of the Literature on Citation Impact
Indicators," arXiv e-prints (2015), https://ui.adsabs.harvard.edu/\#abs/2015arXiv150702099W.; Björn Hammarfelt
and Alexander D. Rushforth, "Indicators as Judgment Devices: An Empirical Study of Citizen Bibliometrics in
Research Evaluation," Research Evaluation 26, no. 3 (2017), https://doi.org/10.1093/reseval/rvx018.

106 Edwards and Roy, "Academic Research in the 21st Century."

27

responsible use of metrics for research evaluation such as the San Francisco Declaration on
Research Assessment107 and the Leiden Manifesto.108

Research has shown that while many faculty are aware of different types of research metrics --
mostly journal impact factors and the h-index -- they generally lack knowledge of what the
metrics mean and how to use them.109 Libraries can and should help to fill this gap in faculty and
administrator knowledge about research metrics. A good starting point for subject liaisons is
gaining an understanding of which metrics are most commonly used in each discipline. Faculty
in the sciences and social sciences are more likely to use (and already be moderately familiar
with) traditional metrics like the Journal Impact Factor and the h-index. Faculty in the
humanities, particularly those whose scholarship consists primarily of monographs, are far more
likely to have little to no familiarity with any sort of metric, traditional or otherwise.110

Many tools now exist to help librarians and researchers understand the landscape. Some define
the different levels and types of metrics such as the Metrics Toolkit111 and MyRI.112 Digital
Science’s Dimensions113 and 1science’s 1findr114 are resources that provide a full context,
including societal impact, for both traditional (monographs, journal articles, conference
proceedings, etc.) and non-traditional (grants, patents, clinical trials, etc.) research outputs. Many
librarians in subject liaison roles already help faculty to identify publishing opportunities and
track their research; metrics- and research evaluation-related services can be thought of as an
extension of this. Some of these services exist already across different types of colleges and

107 "San Francisco Declaration on Research Assessment," https://sfdora.org/read/.

108 Diana Hicks and Pete Wouters, "Leiden Manifesto for Research Metrics," 2015,
http://rutgersaaup.org/sites/default/files/images/Leiden-manifesto-research-methods-520429a.pdf and
www.leidenmanifesto.org/.

109 Mindy Thuna and Pam King, "Research Impact Metrics: A Faculty Perspective," Partnership: The Canadian
Journal of Library & Information Practice & Research 12, no. 1 (2017),
https://doi.org/10.21083/partnership.v12i1.3906.

110 "Research Impact Metrics."; Dan DeSanto and Aaron Nichols, "Scholarly Metrics Baseline: A Survey of Faculty
Knowledge, Use, and Opinion About Scholarly Metrics," College & Research Libraries 78, no. 2 (2017),
https://doi.org/10.5860/crl.78.2.150.

111 "Metrics Toolkit," http://www.metrics-toolkit.org/.

112 "MyRI: Measureing Your Research Impact," http://myri.conul.ie/.

113 Digital Science, "Dimensions," https://www.dimensions.ai/.

114 1science, "1findr Free Edition," https://1findr.1science.com/home.

28

universities.115 In their literature review Vinyard and Colvin found that libraries at smaller
institutions tended to focus on meeting their users at the point of need, while the bibliometric
departments at larger institutional libraries were able to devote more time to creating reports for
their academic divisions, contributing to the field of bibliometric research, and in some cases
developing tools to help their users with collecting and analyzing metrics.116

Implications

• Since the limitations of research metrics are not widely understood, libraries need to work
with campus administrators on appropriate use of this type of data and advocate with faculty
for more inclusive and robust tenure assessments.

• Libraries should prepare for an increase in faculty questions about metrics and evaluation,
and plan resources or services accordingly.

Conclusion
The breadth of the landscape that affects libraries in higher education can be daunting, but the
issues impact our students, scholars, and colleagues in essential ways. Changes around and
within libraries may appear glacially slow or startlingly abrupt depending on one’s perspective
and level of awareness. Demographics may shift slowly until there is a tipping point of dramatic
changes in institutions’ programs. Pressures for different uses of spaces may build over time,
until funding can be secured and then seemingly rapid decisions can catch users off guard if not
well communicated. Changes in the political climate can bring new pressures to campuses and
force hard discussions that have been avoided for many years. And the slow pace of diversity
efforts is a reminder to work harder. The developments on the OA front may seem abrupt but
come after years of campaigns and hard work. It is imperative that librarians have awareness of
the broader landscapes of students, higher education pedagogy and policy, publishers, and
research and scholarship to enable them to participate rather than just respond.

This iteration of the bi-annual ACRL Environmental Scan highlighted changes in enrollment
demographics and student characteristics that could affect issues from funding and resource
allocation, to classroom pedagogy and use of technology, to the training needs of student
workers. Faculty demographics are slowly becoming more racially and ethnically diverse, but the

115 Sarah Visintini et al., "Research Support in Health Sciences Libraries: A Scoping Review," Journal of the
Canadian Health Libraries Association (JCHLA) 39, no. 2 (2018), https://doi.org/10.29173/jchla29366.

116 Marc Vinyard and Jaimie Beth Colvin, "How Research Becomes Impact: Librarians Helping Faculty Use
Scholarly Metrics to Select Journals," College & Undergraduate Libraries 25, no. 2 (2018),
https://doi.org/10.1080/10691316.2018.1464995.

29

predicted wave of faculty retirements has not yet occurred. Changes in the student learning
environment generate from many parts of the Academy. Information literacy and Open
Pedagogy seek to improve student learning outcomes. Campuses and libraries use student data to
track metrics such as retention and grades to assess impact and improve student academic
success, and must consider the ethical use of available data. Affordability of higher education
spurs campuses and libraries to consider, and partner on, affordable alternatives to textbooks
including Open Educational Resources. Libraries continue to work to balance the spaces,
services and collections that students and faculty need in light of changes in preferences, vendor
landscapes, and budgets. Long standing social issues have taken on new urgency in a polarized
political climate and as awareness of inequality and privilege increase. In turn campuses and
libraries grapple with upholding and protecting free speech while providing environments that
are safe and welcoming to diverse communities. Open Access reaches the twenty-year mark as a
movement, but continues to gain momentum and attempt to counterbalance publisher expansions
into IR infrastructure and price increases. Faculty and institutional research metrics proliferate
and grow in importance, but are not well understood by faculty and administrators which
provides an area of service for librarians to increase and use their expertise. This Scan provides a
short analysis with implications to draw attention to key areas of attention and action for
libraries. The footnotes provide a starting point for deeper understanding for those librarians
wishing to delve more deeply into any of the many external factors that shape the Higher
Education environment in which academic librarians work.

30

Appendix A: ACRL Research Planning and Review Committee
2018-2019

M. Kathleen Kern (Chair)
Director of Miller Learning Center Library Commons
University of Georgia

Allison Benedetti (Vice-Chair)
Director – Arts, Music, and Powell Libraries
UCLA Library

Ginny Boehme
Science Librarian
Miami University Libraries

Thomas Reed Caswell
Director of Public Services
University of North Florida

Yuan Li
Scholarly Communications Librarian
Princeton University

Alex McAllister
Humanities Librarian
Appalachian State University

Catherine B. Soehner
Associate Dean for Research, Marriott Library
University of Utah

Eamon C. Tewell
Head of Research Support and Outreach - Science, Engineering and Social Science Libraries
Columbia University

Andrew J. Wesolek
Director of Digital Scholarship and Scholarly Communications
Vanderbilt University

31

Bibliography

1science, "1findr Free Edition." https://1findr.1science.com/home.

ACRL Research Planning and Review Committee. "2018 Top Trends in Academic Libraries: A
Review of the Trends and Issues Affecting Academic Libraries in Higher Education."
College & Research Libraries News 79, no. 6 (2018).
https://doi.org/10.5860/crln.79.6.286.

———, "Environmental Scan 2015." Assocation of College and Research Libraries, 2015,
http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/Environm
entalScan15.pdf.

———, "Environmental Scan 2017." Association of College and Research Libraries, 2017,
http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/Environm
entalScan2017.pdf.

"ALA Council Rescinds Meeting Rooms: An Interpretation of the Library Bill of Rights." news
release., 2018/08/16, www.ala.org/news/press-releases/2018/08/ala-council-rescinds-
meeting-rooms-interpretation-library-bill-rights.

Alamuddin, Rayane, Martin Kurzweil, and Daniel Rossman, "Higher Ed Insights: Results of the
Spring 2017 Survey." Ithaka S+R, http://www.sr.ithaka.org/publications/higher-ed-
insights-results-of-the-spring-2017-survey/.

Allison Lewis, Ed. Questioning Library Neutrality: Essays from Progressive Librarian. Library
Juice Press, 2008.

American Library Association, Office for Diversity Literacy, and Services Outreach, "Equity,
Diversity, and Inclusion Recommendations Report 2." Updated 2018/01/30/, 2018,
http://www.ala.org/aboutala/sites/ala.org.aboutala/files/content/diversity/EBD_5.8_EDI%
20Recommendations%20Report_MW2018_Final.pdf.

Association of American Colleges and Universities, "2019 Diversity, Equity, and Student
Success." Updated 2019, 2019, https://www.aacu.org/conferences/dess/2019.

Association of College and Research Libraries, "ACRL Diversity Alliance."
http://www.ala.org/acrl/issues/diversityalliance.

———, "ACRL Plan for Excellence: Core Commitment."
http://www.ala.org/acrl/aboutacrl/strategicplan/stratplan.

https://1findr.1science.com/home
https://doi.org/10.5860/crln.79.6.286
http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/EnvironmentalScan15.pdf
http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/EnvironmentalScan15.pdf
http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/EnvironmentalScan2017.pdf
http://www.ala.org/acrl/sites/ala.org.acrl/files/content/publications/whitepapers/EnvironmentalScan2017.pdf
file://lapis/users/kernk/ACRL%20RPRC/www.ala.org/news/press-releases/2018/08/ala-council-rescinds-meeting-rooms-interpretation-library-bill-rights
file://lapis/users/kernk/ACRL%20RPRC/www.ala.org/news/press-releases/2018/08/ala-council-rescinds-meeting-rooms-interpretation-library-bill-rights
http://www.sr.ithaka.org/publications/higher-ed-insights-results-of-the-spring-2017-survey/
http://www.sr.ithaka.org/publications/higher-ed-insights-results-of-the-spring-2017-survey/
http://www.ala.org/aboutala/sites/ala.org.aboutala/files/content/diversity/EBD_5.8_EDI%20Recommendations%20Report_MW2018_Final.pdf
http://www.ala.org/aboutala/sites/ala.org.aboutala/files/content/diversity/EBD_5.8_EDI%20Recommendations%20Report_MW2018_Final.pdf
https://www.aacu.org/conferences/dess/2019
http://www.ala.org/acrl/issues/diversityalliance
http://www.ala.org/acrl/aboutacrl/strategicplan/stratplan

32

Association of Research Libraries, "ARL Wikidata Task Force White Paper (Draft for Public
Comment)." ARL, Updated 2018/11//, 2018,
https://docs.google.com/document/d/1ZsOyw2sOD3a7xJQ6XCSYDGjZUPxGGl8tuvC7
vvtlJRU/edit.

Atadero, Rebecca A., Christina H. Paguyo, Karen E. Rambo-Hernandez, and Heather L.
Henderson. "Building Inclusive Engineering Identities: Implications for Changing
Engineering Culture." European Journal of Engineering Education 43, no. 3 (2018): 378-
98. https://doi.org/10.1080/03043797.2017.1396287.

Baildon, Michelle. "Extending the Social Justice Mindset: Implications for Scholarly
Communication." College & Research Libraries News 79, no. 4 (2018): 176-79.
https://doi.org/10.5860/crln.79.4.176.

Baron, Naomi S., Rachelle M. Calixte, and Mazneen Havewala. "The Persistence of Print among
University Students: An Exploratory Study." Telematics and Informatics 34, no. 5
(2017): 590-604. https://doi.org/10.1016/j.tele.2016.11.008.

Beile, Penny, Kanak Choudhury, and Morgan C. Wang. "Hidden Treasure on the Road to
Xanadu: What Connecting Library Service Usage Data to Unique Student Ids Can
Reveal." Journal of Library Administration 57, no. 2 (2017/02/17 2017): 151-73.
https://doi.org/10.1080/01930826.2016.1235899.

Berninghausen, David K. "Antithesis in Librarianship: Social Responsibility vs. The Library Bill
of Rights." Library Journal, no. 97 (1972): 3675-81.

Betts, Kristin, David Urias, and Keith Betts. "Higher Education and Shifting U.S.
Demographics:Need for Visible Administrative Career Paths, Professional Development,
Succession Planning & Commitment to Diversity." Academic Leadership: The Online
Journal 7, no. 2 (2009): 1-13,
https://scholars.fhsu.edu/cgi/viewcontent.cgi?article=1284&context=alj.

Blake, Joni, Melissa Bowles-Terry, N. Shirlene Pearson, and Zoltan Szentkiralyi. "The Impact of
Information Literacy Instruction on Student Success: A Multi-Institutional Investigation
and Analysis."(2017), https://scholar.smu.edu/libraries_cul_research/13/.

Blodgett, Jayne. "Taking the Class out of the Classroom: Libraries, Literacy, and Service
Learning." In The Experiential Library, edited by Pete McDonnellChandos Publishing,
2017, https://digscholarship.unco.edu/libfacpub/8/.

Blumenstyk, Goldie. "Big Data Is Getting Bigger. So Are the Privacy and Ethical Questions."
The Chronicle of Higher Education (2018), The Chronicle of Higher Education,
https://www.chronicle.com/article/Big-Data-Is-Getting-Bigger-So/244099.

Braun, Steven. "Supporting Research Impact Metrics in Academic Libraries: A Case Study."
portal: Libraries and the Academy 17, no. 1 (2017): 111-27, Project MUSE.
https://doi.org/10.1353/pla.2017.0007.

https://docs.google.com/document/d/1ZsOyw2sOD3a7xJQ6XCSYDGjZUPxGGl8tuvC7vvtlJRU/edit
https://docs.google.com/document/d/1ZsOyw2sOD3a7xJQ6XCSYDGjZUPxGGl8tuvC7vvtlJRU/edit
https://doi.org/10.1080/03043797.2017.1396287
https://doi.org/10.5860/crln.79.4.176
https://doi.org/10.1016/j.tele.2016.11.008
https://doi.org/10.1080/01930826.2016.1235899
https://scholars.fhsu.edu/cgi/viewcontent.cgi?article=1284&context=alj
https://scholar.smu.edu/libraries_cul_research/13/
https://digscholarship.unco.edu/libfacpub/8/
https://www.chronicle.com/article/Big-Data-Is-Getting-Bigger-So/244099
https://doi.org/10.1353/pla.2017.0007

33

Bryan, Jacalyn E., Darla Asher, and Elana D. Karshmer. "Assessing Librarians’ Teaching of
One-Shot Sessions: A New Model for Evaluating Instructional Performance." College &
Undergraduate Libraries 25, no. 4 (2018): 350-71
https://doi.org/10.1080/10691316.2018.1527268.

Chabot, Lisabeth, Wayne Bivens-Tatum, Heather L Coates, M Kathleen Kern, Michelle
Leonard, Chris Palazzolo, Lorelei Tanji, and Minglu Wang. "2016 Top Trends in
Academic Libraries a Review of the Trends and Issues Affecting Academic Libraries in
Higher Education." (2016).

Cheng, Michelle, "Students at Most Colleges Don't Pick "Useless" Majors." FiveThirtyEight,
2017, https://fivethirtyeight.com/features/students-at-most-colleges-dont-pick-useless-
majors/.

Community College Consortium for Open Educational Resources, "Community of Practice for
Open Education." https://www.cccoer.org/.

Conor, Erin. "Reframing the Framework: Situated Information Literacy in the Music
Classroom." Fontes Artis Musicae 64, no. 4 (2017): 346-54,
https://muse.jhu.edu/article/680344/summary.

Cook-Sather, Alison, Crystal Des-Ogugua, and Melanie Bahti. "Articulating Identities and
Analyzing Belonging: A Multistep Intervention That Affirms and Informs a Diversity of
Students." Teaching in Higher Education 23, no. 3 (2018): 374-89.
https://doi.org/10.1080/13562517.2017.1391201.

Davis, Ann Marie Lynn. "Current Trends and Goals in the Development of Makerspaces at New
England College and Research Libraries." Information Technology & Libraries 37, no. 2
(2018): 94-117. https://doi.org/10.6017/ital.v37i2.9825.

DeSanto, Dan, and Aaron Nichols. "Scholarly Metrics Baseline: A Survey of Faculty
Knowledge, Use, and Opinion About Scholarly Metrics." College & Research Libraries
78, no. 2 (2017): 150-70. https://doi.org/10.5860/crl.78.2.150.

Digital Science, "Dimensions." https://www.dimensions.ai/.

Dimock, Michael, "Defining Generations: Where Millennials End and Generation Z Begins."
Fact Tank, Pew Research Center, 2019, https://www.pewresearch.org/fact-
tank/2019/01/17/where-millennials-end-and-generation-z-begins/.

Edwards, Marc A., and Siddhartha Roy. "Academic Research in the 21st Century: Maintaining
Scientific Integrity in a Climate of Perverse Incentives and Hypercompetition."
Environmental Engineering Science 34, no. 1 (2017): 51-61.
https://doi.org/10.1089/ees.2016.0223.

European Commission, "Trends for Open Access to Publications."
https://ec.europa.eu/info/research-and-innovation/strategy/goals-research-and-innovation-
policy/open-science/open-science-monitor/trends-open-access-publications_en.

https://doi.org/10.1080/10691316.2018.1527268
https://fivethirtyeight.com/features/students-at-most-colleges-dont-pick-useless-majors/
https://fivethirtyeight.com/features/students-at-most-colleges-dont-pick-useless-majors/
https://www.cccoer.org/
https://muse.jhu.edu/article/680344/summary
https://doi.org/10.1080/13562517.2017.1391201
https://doi.org/10.6017/ital.v37i2.9825
https://doi.org/10.5860/crl.78.2.150
https://www.dimensions.ai/
https://www.pewresearch.org/fact-tank/2019/01/17/where-millennials-end-and-generation-z-begins/
https://www.pewresearch.org/fact-tank/2019/01/17/where-millennials-end-and-generation-z-begins/
https://doi.org/10.1089/ees.2016.0223
https://ec.europa.eu/info/research-and-innovation/strategy/goals-research-and-innovation-policy/open-science/open-science-monitor/trends-open-access-publications_en
https://ec.europa.eu/info/research-and-innovation/strategy/goals-research-and-innovation-policy/open-science/open-science-monitor/trends-open-access-publications_en

34

Evans, Mae, Irene M. H. Herold, and Zachary Sharrow. "Hidden Science Superstars: Making
Diversity Visible to Increase Inclusion." College & Research Libraries News 79, no. 7/8
(2018): 380-86. https://doi.org/10.5860/crln.79.7.380.

Everett, Stephanie. "Visualizing the Silent Dialogue About Race: Diversity Outreach in an
Academic Library." Journal of Academic Librarianship 44, no. 4 (2018): 518-26.
https://doi.org/10.1016/j.acalib.2018.04.002.

Flanagan, Hilary, "What Is a Fifth Year Master's Degree Program?" www.gradschools.com,
Updated 2014/10/17, 2014, https://www.gradschools.com/get-informed/before-you-
apply/choosing-graduate-program/what-fifth-year-masters-degree-program.

Forte, Evely. "Almost Half of Unc Libraries Staff Signed Statement against Silent Sam Being
Placed in Any Branch." The Daily Tar Heel (2018),
https://www.dailytarheel.com/article/2018/10/unc-libraries-silent-sam.

Foskett, D. J. The Creed of a Librarian – No Politics, No Religion, No Morals. London: The
Library Association, 1962.

Fulkerson, Diane M., Susan Andriette Ariew, and Trudi E. Jacobson. "Revisiting Metacognition
and Metaliteracy in the ACRL Framework." Communications in Information Literacy 11,
no. 1 (2017): 21-41. https://doi.org/10.15760/comminfolit.2017.11.1.45.

Green, Kristin E. C. "Dust Off Those Encyclopedias: Using Reference Sources to Teach the
ACRL Framework Concepts." Internet Reference Services Quarterly 22, no. 2/3 (2017):
83-91. https://doi.org/10.1080/10875301.2017.1381213.

Gregory, Lua, and Shana Higgins. "Reorienting an Information Literacy Program toward Social
Justice: Mapping the Core Values of Librarianship to the ACRL Framework."
Communications in Information Literacy 11, no. 1 (2017): 42-54.
https://doi.org/10.15760/comminfolit.2017.11.1.46.

Grissom, Andrew R. "The Alert Collector: Workplace Diversity and Inclusion." Reference &
User Services Quarterly 57, no. 4 (2018): 243-47, journals.ala.org.
https://doi.org/10.5860/rusq.57.4.6700.

Hammarfelt, Björn, and Alexander D. Rushforth. "Indicators as Judgment Devices: An Empirical
Study of Citizen Bibliometrics in Research Evaluation." Research Evaluation 26, no. 3
(2017): 169-80, EBSCOhost. https://doi.org/10.1093/reseval/rvx018.

Harmeyer, Dave, and Janice J. Baskin. Implementing the Information Literacy Framework: A
Practical Guide for Librarians. Practical Guides for Librarians. New York: Rowman and
Littlefield, 2018.

Hicks, Diana, and Pete Wouters, "Leiden Manifesto for Research Metrics." 2015,
http://rutgersaaup.org/sites/default/files/images/Leiden-manifesto-research-methods-
520429a.pdf and www.leidenmanifesto.org/.

https://doi.org/10.5860/crln.79.7.380
https://doi.org/10.1016/j.acalib.2018.04.002
file://lapis/users/kernk/ACRL%20RPRC/www.gradschools.com
https://www.gradschools.com/get-informed/before-you-apply/choosing-graduate-program/what-fifth-year-masters-degree-program
https://www.gradschools.com/get-informed/before-you-apply/choosing-graduate-program/what-fifth-year-masters-degree-program
https://www.dailytarheel.com/article/2018/10/unc-libraries-silent-sam
https://doi.org/10.15760/comminfolit.2017.11.1.45
https://doi.org/10.1080/10875301.2017.1381213
https://doi.org/10.15760/comminfolit.2017.11.1.46
https://doi.org/10.5860/rusq.57.4.6700
https://doi.org/10.1093/reseval/rvx018
http://rutgersaaup.org/sites/default/files/images/Leiden-manifesto-research-methods-520429a.pdf
http://rutgersaaup.org/sites/default/files/images/Leiden-manifesto-research-methods-520429a.pdf
file://lapis/users/kernk/ACRL%20RPRC/www.leidenmanifesto.org/

35

Hilton, John. "Open Educational Resources and College Textbook Choices: A Review of
Research on Efficacy and Perceptions." Educational Technology Research Development
64, no. 4 (2016): 573-90. https://doi.org/10.1007/s11423-016-9434-9.

Holliday, Wendy. "Frame Works: Using Metaphor in Theory and Practice in Information
Literacy." Communications in Information Literacy 11, no. 1 (2017): 4-20.
https://doi.org/10.15760/comminfolit.2017.11.1.44.

Hurley, David A., and Robin Potter. "Teaching with the Framework: A Cephalonian Approach."
Reference Services Review 45, no. 1 (2017): 117-30. https://doi.org/10.1108/RSR-07-
2016-0044.

Joseph, Heather. "Securing Community-Controlled Infrastructure: Sparc’s Plan of Action "
College & Research Libraries News. https://doi.org/https://doi.org/10.5860/crln.79.8.426.

Joseph, Heather, and Kathleen Shearer. "Elsevier Acquisition Highlights the Need for
Community-Based Scholarly Communication Infrastructure." SPARC News (2017),
https://sparcopen.org/news/2017/elsevier-acquisition-highlights-the-need-for-community-
based-scholarly-communication-infrastructure/.

Kafka, Alexander C. "This College Is on the Front Lines of America’s Divides. Here’s How It’s
Working to Bridge Them." The Chronicle of Higher Education (2018),
https://www.chronicle.com/article/This-College-Is-on-the-Front/244461.

Karimi, Faezeh, and Petr Matous. "Mapping Diversity and Inclusion in Student Societies: A
Social Network Perspective." Computers in Human Behavior 88(2018): 184-94,
ScienceDirect. https://doi.org/10.1016/j.chb.2018.07.001.

Kaufman, Roy, "Recent Developments in Us Federal Open Access Policies: FASTR Moves
Slower." Copyright Clearance Center, 2017, http://www.copyright.com/blog/us-federal-
open-access-policies-fastr/.

Khailova, Ladislava. "Flipping Library Information Literacy Sessions to Maximize Student
Active Learning." Reference & User Services Quarterly 56, no. 3 (2017): 150-55.
https://doi.org/10.5860/rusq.56n3.150.

Klonoski, Ed, Gregory Barker, and Vernese Edghill-Walden. "General Education: The Front
Lines of Equity and Inclusion at a Midsize Public University." The Journal of General
Education 66, no. 1 (2017): 60-76, Project MUSE.
https://doi.org/10.5325/jgeneeduc.66.1-2.0060.

Knowles, Em Claire, James LaRue, Chris Bourg, and R. David Lankes. "ALA President's
Program: Are Libraries Neutral? Have They Ever Been? Should They Be?" In ALA
Midwinter 2018, American Library Association. Seattle, 2018,
https://2018.alamidwinter.org/speaker/ala-presidents-program.

https://doi.org/10.1007/s11423-016-9434-9
https://doi.org/10.15760/comminfolit.2017.11.1.44
https://doi.org/10.1108/RSR-07-2016-0044
https://doi.org/10.1108/RSR-07-2016-0044
https://doi.org/https:/doi.org/10.5860/crln.79.8.426
https://sparcopen.org/news/2017/elsevier-acquisition-highlights-the-need-for-community-based-scholarly-communication-infrastructure/
https://sparcopen.org/news/2017/elsevier-acquisition-highlights-the-need-for-community-based-scholarly-communication-infrastructure/
https://www.chronicle.com/article/This-College-Is-on-the-Front/244461
https://doi.org/10.1016/j.chb.2018.07.001
http://www.copyright.com/blog/us-federal-open-access-policies-fastr/
http://www.copyright.com/blog/us-federal-open-access-policies-fastr/
https://doi.org/10.5860/rusq.56n3.150
https://doi.org/10.5325/jgeneeduc.66.1-2.0060
https://2018.alamidwinter.org/speaker/ala-presidents-program

36

Koya, Kushwanth, and Gobinda Chowdhury. "Metric-Based Vs Peer-Reviewed Evaluation of a
Research Output: Lesson Learnt from Uk’s National Research Assessment Exercise."
PLOS ONE 12, no. 7 (2017): e0179722. https://doi.org/10.1371/journal.pone.0179722.

Lam, Mariam B. "Diversity Fatigue Is Real." The Chronicle of Higher Education (2018), The
Chronicle of Higher Education, https://www.chronicle.com/article/Diversity-Fatigue-Is-
Real/244564.

Lewis, David W., Lori Goetsch, Diane Graves, and Mike Roy. "Funding Community Controlled
Open Infrastructure for Scholarly Communication: The 2.5% Commitment Initiative."
College & Research Libraries News 79, no. 3 (2018): 133-36.
https://doi.org/10.5860/crln.79.3.133.

Livingston, Gretchen, "The Way U.S. Teens Spend Their Time Is Changing, but Differences
between Boys and Girls Persist." Fact Tank, Pew Research Center, 2019,
https://www.pewresearch.org/fact-tank/2019/02/20/the-way-u-s-teens-spend-their-time-
is-changing-but-differences-between-boys-and-girls-persist/

Loveland, Elaina. "Instant Generation." Journal of College Admission,
https://www.nacacnet.org/news--publications/journal-of-college-admission/instant-
generation/.

Maestro, Roselle S., Marian Ramos-Eclevia, Carlos L. Eclevia, and John Christopherson L. T.
Fredeluces. "Teaching Diversity, Becoming Inclusive: Perspectives and Possibilities in
ASEAN Library and Information Science Schools." Journal of the Australian Library &
Information Association 67, no. 2 (2018): 96-115, EBSCOhost.
https://doi.org/10.1080/24750158.2018.1467142.

Magner, Denise K. "The Imminent Surge in Retirements: Colleges Face a Generational Shift as
Professor Hired for the Baby Boom Enter Their 60's." The Chronicle of Higher
Education 57f, no. 28 (2000): A18+.

McAllister, Alex D., and Allan Scherlen. "Weeding with Wisdom: Tuning Deselection of Print
Monographs in Book-Reliant Disciplines." Collection Management 42, no. 2 (2017): 76-
91, Crossref. https://doi.org/10.1080/01462679.2017.1299657.

McKenzie, Lindsay. "Heavyweight Showdown over Research Access." Inside Higher Ed (2018).
Published electronically December 13, 2018,
https://www.insidehighered.com/news/2018/12/13/university-california-challenges-
elsevier-over-access-scholarly-research.

———. "Racism and the American Library Association." Inside Higher Ed (2019),
https://www.insidehighered.com/news/2019/02/01/american-library-association-
criticized-response-racism-complaint.

"Metrics Toolkit." http://www.metrics-toolkit.org/.

https://doi.org/10.1371/journal.pone.0179722
https://www.chronicle.com/article/Diversity-Fatigue-Is-Real/244564
https://www.chronicle.com/article/Diversity-Fatigue-Is-Real/244564
https://doi.org/10.5860/crln.79.3.133
https://www.pewresearch.org/fact-tank/2019/02/20/the-way-u-s-teens-spend-their-time-is-changing-but-differences-between-boys-and-girls-persist/
https://www.pewresearch.org/fact-tank/2019/02/20/the-way-u-s-teens-spend-their-time-is-changing-but-differences-between-boys-and-girls-persist/
https://www.nacacnet.org/news--publications/journal-of-college-admission/instant-generation/
https://www.nacacnet.org/news--publications/journal-of-college-admission/instant-generation/
https://doi.org/10.1080/24750158.2018.1467142
https://doi.org/10.1080/01462679.2017.1299657
https://www.insidehighered.com/news/2018/12/13/university-california-challenges-elsevier-over-access-scholarly-research
https://www.insidehighered.com/news/2018/12/13/university-california-challenges-elsevier-over-access-scholarly-research
https://www.insidehighered.com/news/2019/02/01/american-library-association-criticized-response-racism-complaint
https://www.insidehighered.com/news/2019/02/01/american-library-association-criticized-response-racism-complaint
http://www.metrics-toolkit.org/

37

Mizrachi, Diane, Alicia M. Salaz, Serap Kurbanoglu, Joumana Boustany, and on behalf of the
Arfis Research Group. "Academic Reading Format Preferences and Behaviors among
University Students Worldwide: A Comparative Survey Analysis." [In en]. PLOS ONE
13, no. 5 (2018): e0197444. https://doi.org/10.1371/journal.pone.0197444.

Mohr, Katherine J., and Eric S. Mohr. "Understanding Generation Z Students to Promote a
Contemporary Learning Environment." Journal on Empowering Teaching Excellence 1,
no. 1 (2017): Article 9. https://doi.org/10.15142/T3M05T.

"MyRI: Measureing Your Research Impact." http://myri.conul.ie/.

Next Generation Repositories Working Group, "Next Generation Repositories: Behaviours and
Technical Recommendations of the COAR." Confederation of Open Access Repositories,
2017, https://www.coar-repositories.org/files/NGR-Final-Formatted-Report-cc.pdf.

Okahana, Hironao, Carrie Klein, Jeff Allum, and Robert Sowell. "STEM Doctoral Completion of
Underrepresented Minority Students: Challenges and Opportunities for Improving
Participation in the Doctoral Workforce." Innovative Higher Education 43, no. 4 (2018):
237-55. https://doi.org/10.1007/s10755-018-9425-3.

Open Educational Consortium. "Open Education Consortium: The Global Network for Open
Education." https://www.oeconsortium.org/.

Oud, Joanne. "Academic Librarians with Disabilities: Job Perceptions and Factors Influencing
Positive Workplace Experiences." Partnership : the Canadian Journal of Library and
Information Practice and Research; Toronto 13, no. 1 (2018): 1-30.
https://doi.org/10.21083/partnership.v13i1.4090.

"Petition to Revise Ala’s Statement on Hate Speech & Hate Crime." 2018/07/13/ 2018.
https://docs.google.com/document/d/1WxaRj0i63OHKcOG4F55PpKQ4kz7a-
Iv4CELfzlqyFKU.

Pickens, Chanelle, and Ashleigh D. Coren. "Diversity Residency Programs: Strategies for a
Collaborative Approach to Development." Collaborative Librarianship 9, no. 2 (2017):
104-08, https://digitalcommons.du.edu/collaborativelibrarianship/vol9/iss2/7.

Pionke, J. J. "Functional Diversity Literacy." Reference Services Review 46, no. 2 (2018): 242-
50. https://doi.org/10.1108/RSR-02-2018-0024.

"'Plan S' and 'Coalition S' – Accelerating the Transition to Full and Immediate Open Access to
Scientific Publications." https://www.coalition-s.org/.

Popli, Nik. "Board of Visitors Buildings and Grounds Committee Finalizes the Designs for the
Alderman Library Renovation." Cavealier Daily (2018),
http://www.cavalierdaily.com/article/2018/09/alderman-library-renovation-design-plans-
receive-board-of-visitors-approval.

https://doi.org/10.1371/journal.pone.0197444
https://doi.org/10.15142/T3M05T
http://myri.conul.ie/
https://www.coar-repositories.org/files/NGR-Final-Formatted-Report-cc.pdf
https://doi.org/10.1007/s10755-018-9425-3
https://www.oeconsortium.org/
https://doi.org/10.21083/partnership.v13i1.4090
https://docs.google.com/document/d/1WxaRj0i63OHKcOG4F55PpKQ4kz7a-Iv4CELfzlqyFKU
https://docs.google.com/document/d/1WxaRj0i63OHKcOG4F55PpKQ4kz7a-Iv4CELfzlqyFKU
https://digitalcommons.du.edu/collaborativelibrarianship/vol9/iss2/7
https://doi.org/10.1108/RSR-02-2018-0024
https://www.coalition-s.org/
http://www.cavalierdaily.com/article/2018/09/alderman-library-renovation-design-plans-receive-board-of-visitors-approval
http://www.cavalierdaily.com/article/2018/09/alderman-library-renovation-design-plans-receive-board-of-visitors-approval

38

Pressley, Lauren. "Introducing the ACRL President’s Program EDI Discussion Series." ACRL
Insider (2018). Published electronically 11/15/2018,
https://www.acrl.ala.org/acrlinsider/archives/16629.

Quintana, Chris. "The Real Free-Speech Crisis Is Professors Being Disciplined for Liberal
Views, a Scholar Finds." The Chronicle of Higher Education (2018),
www.chronicle.com/article/The-Real-Free-Speech-Crisis-Is/243284.

Reller, Tom. "Elsevier Acquires Bepress, a Leading Service Provider Used by Academic
Institutions to Showcase Their Research." news release, 2017/08/02,
https://www.elsevier.com/about/press-releases/corporate/elsevier-acquires-bepress,-a-
leading-service-provider-used-by-academic-institutions-to-showcase-their-research.

Rinne, Nathan Aaron. "The New Framework: A Truth-Less Construction Just Waiting to Be
Scrapped?" Reference Services Review 45, no. 1 (2017): 54-66.
https://doi.org/10.1108/RSR-06-2016-0039.

Samek, Toni. Intellectual Freedom and Social Responsibility in American Librarianship, 1967-
1974. Jefferson: McFarland, 2001.

"San Francisco Declaration on Research Assessment." https://sfdora.org/read/.

Schonfeld, Roger C., "Elsevier Acquires Institutional Repository Provider Bepress," The
Scholarly Kitchen, 2017, https://scholarlykitchen.sspnet.org/2017/08/02/elsevier-
acquires-bepress/.

Science Europe. "Feedback on the Implementation Guidance of Plan S Generates Large Public
Response." news release, 2019, https://www.coalition-s.org/feedback/.

SPARC, "Big Deal Cancellation Tracking." 2019, https://sparcopen.org/our-work/big-deal-
cancellation-tracking/ (Continuously updated dataset of Big Deal cancellations. Accessed
for this publication March 25, 2019.).

———, "Coalition of Open Access Policy Institutions (Coapi)." SPARC,
https://sparcopen.org/coapi/.

Spencer, Mary Ellen, and Sarah Barbara Watstein. "Academic Library Spaces: Advancing
Student Success and Helping Students Thrive." portal: Libraries and the Academy 17,
no. 2 (2017): 389-402. https://doi.org/10.1353/pla.2017.0024.

Steele, George E. "Student Success: Academic Advising, Student Learning Data, and
Technology." New Directions for Higher Education 2018, no. 184 (2018): 59-68.
https://doi.org/10.1002/he.20303.

Steinmetz, Katy. "Milo Yiannopoulos Spoke at Berkeley. Protesters Were Louder." Time
(2017), www.time.com/4955245/milo-yiannopoulos-berkeley-free-speech-week/.

https://www.acrl.ala.org/acrlinsider/archives/16629
file://lapis/users/kernk/ACRL%20RPRC/www.chronicle.com/article/The-Real-Free-Speech-Crisis-Is/243284
https://www.elsevier.com/about/press-releases/corporate/elsevier-acquires-bepress,-a-leading-service-provider-used-by-academic-institutions-to-showcase-their-research
https://www.elsevier.com/about/press-releases/corporate/elsevier-acquires-bepress,-a-leading-service-provider-used-by-academic-institutions-to-showcase-their-research
https://doi.org/10.1108/RSR-06-2016-0039
https://sfdora.org/read/
https://scholarlykitchen.sspnet.org/2017/08/02/elsevier-acquires-bepress/
https://scholarlykitchen.sspnet.org/2017/08/02/elsevier-acquires-bepress/
https://www.coalition-s.org/feedback/
https://sparcopen.org/our-work/big-deal-cancellation-tracking/
https://sparcopen.org/our-work/big-deal-cancellation-tracking/
https://sparcopen.org/coapi/
https://doi.org/10.1353/pla.2017.0024
https://doi.org/10.1002/he.20303
file://lapis/users/kernk/ACRL%20RPRC/www.time.com/4955245/milo-yiannopoulos-berkeley-free-speech-week/

39

Stolzenberg, Ellen Bara, Kevin Eagan, Hilary B. Zimmerman, Jennifer Berdan Lozano, Natacha
M. Cesar-Davis, Melissa C. Aragon, and Cecilia Rios-Aguilar. Undergraduate Teaching
Faculty: The Heri Faculty Survey 2016-2017. Higher Education Research Institute,
University of California, Los Angeles, 2019,
https://www.heri.ucla.edu/monographs/HERI-FAC2017-monograph.pdf.

Straumsheim, Carl. "College Libraries, Redirected." Inside Higher Ed (2017),
https://www.insidehighered.com/news/2017/04/03/study-library-directors-moving-ahead-
plans-rethink-libraries.

Takayama, Kathy, Matthew Kaplan, and Alison Cook-Sather. "Advancing Diversity and
Inclusion through Strategic Multilevel Leadership." Liberal Education 103, no. 3/4
(2017): 22-29, https://www.aacu.org/liberaleducation/2017/summer-
fall/takayama_kaplan_cook-sather.

The Carnegie Classification of Institutions of Higher Education, "Basic Classification
Description." http://carnegieclassifications.iu.edu/classification_descriptions/basic.php.

Thuna, Mindy, and Pam King. "Research Impact Metrics: A Faculty Perspective." Partnership:
The Canadian Journal of Library & Information Practice & Research 12, no. 1 (2017):
1-25. https://doi.org/10.21083/partnership.v12i1.3906.

TIAA Institute, "The Changing Academic Workforce: Composition of the Faculty." 2018,
https://www.tiaainstitute.org/sites/default/files/presentations/2018-
11/TIAA_Changing_Academic_Workforce%20R1r.%2010-30-18.%20FINAL.pdf.

U.S. Institute of Education Sciences. National Center for Educational Statistics. The Condition of
Education: Characteristics of Postsecondary Faculty, 2018,
https://nces.ed.gov/programs/coe/indicator_csc.asp.

———. The Condition of Education: Undergraduate Degree Fields, 2018,
https://nces.ed.gov/programs/coe/indicator_cta.asp.

———. The Condition of Education: Undergraduate Enrollment, 2018,
https://nces.ed.gov/programs/coe/indicator_cha.asp.

———. Digest of Educational Statistics. Table 315.10. Number of Faculty in Degree-Granting
Postsecondary Institutions, by Employment Status, Sex, Control, and Level of Institution:
Selected Years, Fall 1970 through Fall 2015, 2016,
https://nces.ed.gov/programs/digest/d16/tables/dt16_315.10.asp.

———. Digest of Educational Statistics. Table 315.20 Full-Time Faculaty in Degree-Granting
Postpostsecondary Institutions, by Race/Ethnicity, Sex, and Academic Rank: Fall 2011,
Fall 2013, and Fall 2015, 2016,
https://nces.ed.gov/programs/digest/d16/tables/dt16_315.20.asp.

https://www.heri.ucla.edu/monographs/HERI-FAC2017-monograph.pdf
https://www.insidehighered.com/news/2017/04/03/study-library-directors-moving-ahead-plans-rethink-libraries
https://www.insidehighered.com/news/2017/04/03/study-library-directors-moving-ahead-plans-rethink-libraries
https://www.aacu.org/liberaleducation/2017/summer-fall/takayama_kaplan_cook-sather
https://www.aacu.org/liberaleducation/2017/summer-fall/takayama_kaplan_cook-sather
http://carnegieclassifications.iu.edu/classification_descriptions/basic.php
https://doi.org/10.21083/partnership.v12i1.3906
https://www.tiaainstitute.org/sites/default/files/presentations/2018-11/TIAA_Changing_Academic_Workforce%20R1r.%2010-30-18.%20FINAL.pdf
https://www.tiaainstitute.org/sites/default/files/presentations/2018-11/TIAA_Changing_Academic_Workforce%20R1r.%2010-30-18.%20FINAL.pdf
https://nces.ed.gov/programs/coe/indicator_csc.asp
https://nces.ed.gov/programs/coe/indicator_cta.asp
https://nces.ed.gov/programs/coe/indicator_cha.asp
https://nces.ed.gov/programs/digest/d16/tables/dt16_315.10.asp
https://nces.ed.gov/programs/digest/d16/tables/dt16_315.20.asp

40

University of California, Office of Scholarly Communication, "Alternative Access to Elsevier
Articles." https://osc.universityofcalifornia.edu/open-access-at-uc/publisher-
negotiations/alternative-access-to-articles/.

University of California, Office of the President. "UC Terminates Subscriptions with World’s
Largest Scientific Publisher in Push for Open Access to Publicly Funded Research." news
release, February 28, 2019, 2019, https://www.universityofcalifornia.edu/press-room/uc-
terminates-subscriptions-worlds-largest-scientific-publisher-push-open-access-publicly.

Univesrity of Cambridge, Office of Scholarly Communication, "Plan S | Unlocking Research |
Page 2," 2018, https://unlockingresearch-blog.lib.cam.ac.uk/?p=2163.

Vinyard, Marc, and Jaimie Beth Colvin. "How Research Becomes Impact: Librarians Helping
Faculty Use Scholarly Metrics to Select Journals." College & Undergraduate Libraries
25, no. 2 (2018): 187-204, Taylor and Francis+NEJM.
https://doi.org/10.1080/10691316.2018.1464995.

Visintini, Sarah, Mish Boutet, Alison Manley, and Melissa Helwig. "Research Support in Health
Sciences Libraries: A Scoping Review." Journal of the Canadian Health Libraries
Association (JCHLA) 39, no. 2 (2018): 56-78. https://doi.org/10.29173/jchla29366.

Walters, William. "The Death and Migration of Book Collections in Academic Libraries."
portal: Libraries the Academy 18, no. 3 (2018): 415-22.
https://doi.org/10.1353/pla.2018.0025.

Waltman, Ludo. "A Review of the Literature on Citation Impact Indicators." arXiv e-prints
(2015), https://ui.adsabs.harvard.edu/\#abs/2015arXiv150702099W.

Weinstein Jr., Paul, "Which Colleges Offer Three-Year Bachelor's and Why Aren’t They
Working?" Progressive Policy Institute, Updated May 2018, 2018,
https://www.progressivepolicy.org/wp-
content/uploads/2018/05/PPI_ThreeYearDegrees2018.pdf.

Wesolek, Andrew, Jonathan Lashley, and Anne Langley. OER: A Field Guide for Academic
Librarians. Pacific University Press, 2018, https://commons.pacificu.edu/pup/3/.

West, Celeste. "Secret Garden of Censorship: Ourselves." Library Journal, no. 108 (1983):
1651-3.

Wiley, David, and John Levi Hilton III. "Defining OER-Enabled Pedagogy." The International
Review of Research in Open Distributed Learning 19, no. 4 (2018).
https://doi.org/10.19173/irrodl.v19i4.3601.

Willson, Gloria, and Katelyn Angell. "Mapping the Association of College and Research
Libraries Information Literacy Framework and Nursing Professional Standards onto an
Assessment Rubric." Journal of the Medical Library Association 105, no. 2 (2017): 150-
54, EBSCOhost. https://doi.org/10.5195/jmla.2017.39.

https://osc.universityofcalifornia.edu/open-access-at-uc/publisher-negotiations/alternative-access-to-articles/
https://osc.universityofcalifornia.edu/open-access-at-uc/publisher-negotiations/alternative-access-to-articles/
https://www.universityofcalifornia.edu/press-room/uc-terminates-subscriptions-worlds-largest-scientific-publisher-push-open-access-publicly
https://www.universityofcalifornia.edu/press-room/uc-terminates-subscriptions-worlds-largest-scientific-publisher-push-open-access-publicly
https://unlockingresearch-blog.lib.cam.ac.uk/?p=2163
https://doi.org/10.1080/10691316.2018.1464995
https://doi.org/10.29173/jchla29366
https://doi.org/10.1353/pla.2018.0025
https://ui.adsabs.harvard.edu/
https://www.progressivepolicy.org/wp-content/uploads/2018/05/PPI_ThreeYearDegrees2018.pdf
https://www.progressivepolicy.org/wp-content/uploads/2018/05/PPI_ThreeYearDegrees2018.pdf
https://commons.pacificu.edu/pup/3/
https://doi.org/10.19173/irrodl.v19i4.3601
https://doi.org/10.5195/jmla.2017.39

41

Wilsdon, James, Liz Allen, Eleonora Belfiore, Philip Campbell, Stephen Curry, Steven Hill,
RAL Jones, et al. The Metric Tide: Report of the Independent Review of the Role of
Metrics in Research Assessment and Management. 2015.
https://doi.org/10.13140/RG.2.1.4929.1363.

Wipperman, Sarah, Shawn Martin, and Chealsye Bowley. "Balancing Influence in a Shifting
Scholarly Communication Landscape: Creating Library-Owned, Community-Aligned
Infrastructure through Individual, Local, and Community Action." College & Research
Libraries News 79, no. 5 (2018): 244-47. https://doi.org/10.5860/crln.79.5.244.

Wolff-Eisenberg, Christine, "U.S. Library Survey 2016." Ithaka S+R, Updated April 3, 2017,
https://doi.org/10.18665/sr.303066.

"World University Rankings 2019: Methodology." Times Higher Education (THE) (2018),
https://www.timeshighereducation.com/world-university-rankings/methodology-world-
university-rankings-2019.

Yu, Siu Hong. "Just Curious: How Can Academic Libraries Incite Curiosity to Promote Science
Literacy?" Partnership: The Canadian Journal of Library & Information Practice &
Research 12, no. 1 (2017): 1-8. https://doi.org/10.21083/partnership.v12i1.3954.

Zahneis, Megan. "Uva Library’s Plan to Cut Stacks by Half Sparks Faculty Concerns." The
Chronicle of Higher Education (2018), https://www.chronicle.com/article/UVa-Library-
s-Plan-to-Cut/243610.

https://doi.org/10.13140/RG.2.1.4929.1363
https://doi.org/10.5860/crln.79.5.244
https://doi.org/10.18665/sr.303066
https://www.timeshighereducation.com/world-university-rankings/methodology-world-university-rankings-2019
https://www.timeshighereducation.com/world-university-rankings/methodology-world-university-rankings-2019
https://doi.org/10.21083/partnership.v12i1.3954
https://www.chronicle.com/article/UVa-Library-s-Plan-to-Cut/243610
https://www.chronicle.com/article/UVa-Library-s-Plan-to-Cut/243610

	Introduction
	Student Characteristics
	Student Demographics
	Choice of Major
	Generation Z
	Implications

	Faculty Demographics
	Implications

	Student Learning Environment
	Collections and Spaces
	Information Literacy Instruction
	Time to Degree and College Affordability
	Student Success Data
	Implications

	Equity, Diversity, and Inclusion
	Implications

	Library Neutrality and Free Speech on Campus
	Implications

	Scholarly Communication Landscape
	Open Access
	Implications

	Big Deal Cancellations
	Implications

	Community-Owned Infrastructure and Institutional Repositories
	Implications

	Research Evaluation and Metrics
	Implications

	Conclusion
	Appendix A: ACRL Research Planning and Review Committee 2018-2019
	Bibliography

