Case Study

“Disaster and Rebirth: Tomorrow’s Library Today”
Case Study
Background

Bayview University Library in Southern California is like those in many other mid-sized American universities. It serves a student population of approximately 14,000 plus a 3,000 strong faculty. The library has in recent years suffered some setbacks in terms of reduced funding which has led to reduced purchasing power and some staff redundancies. Despite these cutbacks, the University Library has continued to invest heavily in printed resources. Unlike other nearby university libraries whose library resources budgets have devoted more than 50% to electronic materials, Bayview spends less than 20% of its budget on electronic resources.

In this region of the state there are 4 other major universities. All of the libraries in these universities provide a similar range of services from acquisitions to cataloguing to collection development to reference. Some successful collaboration has taken place among the 5 university libraries (who have formed an alliance called the Southern California Universities Networking Coalition - Libraries or SCUNC-L) but this has been largely limited to cooperative purchasing of content. All 5 university administrations have emphasized the need for greater collaboration, indeed streamlining, among the libraries. Bayview University Library was never too keen to collaborate beyond the odd joint purchase and it was viewed by some university libraries as being staid and by others as reactionary. Then came the events of April 1, 2011.

The Problem

April 1, 2011 was a lovely day in Southern California. Bayview University’s campus was fairly quiet when the earthquake hit at about 11:50 am. It was said by those walking across campus the ground began to ripple like a bedcover. It was pretty in a way. But when the wrinkle in the lawn hit the main library, the library seemed to jump and twist at the same time emitting a terrible sound.

As library walls began to crack, power lines were cut and the lights went off in the library. In just a few minutes the diesel engine emergency generator came on automatically. Three minutes later, however, when the aftershock hit, the lights went out again but unknown to everyone in the building, the diesel generator was jolted off its platform. In the process the fuel tank was cracked and ignited before the generator could turn off. It was only a small fire but it in turn ignited the natural gas that filled the basement. The subsequent explosion blew everything apart in the library and the fire that then happened destroyed what was left.

By June 15, 2011 all the funerals had been held and the University was trying to pull itself back together again. John Johnson, the acting library director, had just met with the President of the University who told him the university would rebuild a building of the same square feet but he was convinced that 1/4th of it should be devoted to the creation of a learning commons – anyway, the President noted, wasn’t Google going to give everyone most of what they needed for free? The President asked John to work with his staff over the course of the next 3 days to develop answers to the issues detailed below. The allocated time to deal with these issues was short because a major donor has told the President he wanted to come to campus next week to discuss a major gift. The donor said he wanted to rebuild the library in his mother’s memory (she had been a librarian) and that he was not only willing to provide the funds for the structure, but would also provide an endowment large enough to get the library back on its feet. The President has identified the following issues/questions that need quick answers:
1. The Learning Commons
· What should the learning commons be like physically and service wise?
· What physical characteristics should it have?

· What services will it provide?

· What new services, if any, will be offered that were not offered before?
· What other departments of the University should participate?
· How can other departments of the University be encouraged to participate?

· Will you need to charge for some services while others are free?
· Should the learning commons-like facilities replace the library?

2. The Future Library: Physical Attributes

· What should the rest of the library be like physically?

· How will the new university library building(s) be different from those that were built within the past five years?

· What physical differences will be most striking?

· What service points/services areas that existed in the old library won’t be needed in the new library? What new service points/services areas will be needed?

· Should the physical place of the university library even disappear?

· Should the library become totally decentralized, with smaller, user focused spaces rather than a large central one?

3. The Future Library: Services

· What services would the new library provide? What services, if any, will be offered that were not offered before?

· What services will discontinue or be relocated to the learning commons?
· What services will be dramatically transformed?

· Should the new library offer any services at all or should they all be offered from the learning commons?

· Should more services be offered offsite or offered 24/7? If so, which services?

· Should the library act like a social agency--becoming more like student support services or even merging with student services?

· If libraries are virtual and electronic should they take services to the users producing customized services for various communities? Would this eliminate the need for a physical library space?
· Will you need to charge for some services while others are free?

4. The Interim Library

· Since it has been estimated that it will take at least 5 years to design and build the library, how will the library meet the study, research, and library related community needs over the course of this period of time? (The President noted that while some study space would be available and room for a few thousand books, damage to the other buildings on campus would not permit the creation of a full scale temporary library.)

· What interim collections can be used?

· How can collections/resources/services reach the user community?

· Are there opportunities for greater collaboration with the other 4 university libraries (SCUNC-L)? With others outside your area?

· What services/tasks could be done in a collaborative environment that are now down in each of the libraries?

· What can Bayview do to reciprocate the other university libraries?

5. Library Staffing

· Since one half of the staff had been killed in the explosion, what should the staffing component be for the new library? (The President hinted that in the new digital age the former librarian had told him that he assumed it would be different).
· What do you need from library staff NOW? What functions will they perform?

· What services will be provided before the new library/learning commons appear?

· How will librarians be spending their time 5 years from now?

· What skill sets and qualities/characteristics will be required?

· Should there be greater emphasis on frontline, outreach services or is their greater need for behind the scenes?
· Should the mix/proportion of librarians to non-librarians change?

· Is there even a need to employ library staff with library qualifications? If so, how?
· Will the way that libraries recruit, train, and retain qualified staff change? How?

· How should the library be organized and what proportion of staff that should be apportioned to support each of the Library’s programs?

Instructions for the Case Study

· Your table of participants is a problem solving team selected from your library’s Senior Management Team (SMT). Each Team’s number corresponds to the topic area number listed above to be worked upon.

· Your team needs to determine what should be done in the areas assigned to you. You will need to be able to explain why your suggestions are the best ones. You should aim to produce a series of concise recommendations in dot point form using the flip charts provided.
· To insure that you answer all the necessary questions related to these topics, your group should first brainstorm a variety of issues related to each topic. Your group should discuss all of these questions and others that may occur to you.

· A spokesperson for each of the 6 teams will need to give a Power Point presentation to the whole group on what their group decided should be done and why. Laptops will be provided for this purpose. The case study presentations will take place on Monday afternoon starting immediately following lunch at 2.00 pm. Each team will have a maximum of 15 minutes for their presentation including time for questions.
· The case study is designed for you to have some fun as well as have the opportunity to deal with a range of current topical issues. Try to step outside personal and professional boundaries for the purpose of this exercise.

· Peter will be available for you to ask questions and seek advice or further guidelines.

· As is true with most casework, there is no one correct set of recommendations. Your aim however, is to produce a team response with solid reasoning.

· Some formal time has been set aside to allow your team to work on the case study. You are encouraged to make use of less formal times as well such as breakfast, lunch and dinner times. It is expected that you should need no more than 3 hours of group work to complete your assignment.

· During the course of your case study work, take the opportunity to think about the material that has been presented during the week to inform your decisions about what are the most important challenges and their solutions.
Group Assignments

Topic 1 - Team 1
Topic 2 – Team 2
Topic 3 - Team 3

Topic 4 - Team 4
Topic 5 - Team 5

Topic 5 - Team 6
PAGE
2
HKU Library Leadership Institute 2011

