

*Library Disrupted: Change by Design
The duPont-Ball Library's Strategic Plan
2019-2023*

What's Changed in Five Years?

The Library is serving a larger, more diverse undergraduate student population as well as more faculty

3,150 UG Students

+ 15%

42% Non-White UG Students

+20%

226 FT DeLand Faculty

+10%

What's Changed in Five Years?

The Library is more electronic

What's Changed in Five Years?

The Library staff is better educated

2013-2014
Library Staff with College Degrees

2018-2019
Library Staff with College Degrees

18 Masters

20 Bachelors

5 Associates

"You like disruption and innovation. You have great ideas about libraries and want to help create an exceptional academic library in today's fast-paced technological learning environment. You want to engage library users through face-to-face information literacy instruction, online tutorials, and social media. You want to serve as a role model for students from diverse backgrounds. You want to work collaboratively with a small team of librarians in a place where you can make a difference."

The Strategic Planning Process: 2019-2023

The duPont-Ball librarians and staff met many times during the 2018-2019 academic year to develop our Strategic Plan.

Our work included:

- *Reviewing the University's Roll-Ahead Strategic Goals*
- *Reviewing Academic Affairs' work on distinctives and the Value of a Stetson Education*
- *Reviewing the Library's mission statement*
- *Reviewing our three broad areas of focus: Teaching and Lifelong Learning, Collaboration, and Innovation*
- *Refining goals for each area of focus*
- *Identifying specific action plans to address goals*
- *Creating a duPont-Ball Library Strategic Map, 2019-2023*
- *Developing desired outputs and measures of assessment*

LIBRARY STRATEGIC MAP: 2019-2023

DuPONT-BALL LIBRARY MISSION

The duPont-Ball Library librarians and staff advance teaching and lifelong learning, collaboration, and innovation through library services, information resources, technologies, and facilities.

- Successful Campus Partnerships
- Innovation Lab for Experiential Learning
- Archives with High-Interest Special Collections