Case Study

“Library Leadership in the Asia Pacific Century”
Case Study
The Background

University of Archipelago Library (UAL) in the island nation of Archipelago is the premier academic library of the country. It serves a student population of approximately 14,000 plus a 3,000 strong faculty. The library takes pride of its long history and the rich collection of printed materials, which amounts to more than two million bound volumes. Its collection of local materials, unrivalled amongst its counterparts on the island, is listed in the Memory of the World Register and invaluable to the study of the culture and history of the island and its people. The library is housed in a historic building, which was opened in 1932 and extended in the early 1980s. Despite the stained glass windows and high ceilings reading halls, the building is also littered with reading rooms making the space rather inflexible. Staff members are dedicated, well-trained and loyal to the library. However, the library has in recent years suffered some setbacks in terms of reduced funding which has led to reduced purchasing power. Despite these cutbacks, the University Library has continued to invest heavily in printed resources and spends less than 30% of its budget on electronic resources.
On the island there are 4 other universities. All of the libraries in these universities provide a similar range of services from acquisitions to cataloguing to collection development to reference. Some collaboration has taken place among the 5 university libraries (who have formed an alliance called the Coalition of Archipelago Research Libraries or CARL) but this has been largely limited to interlibrary lending and as a forum for librarians to share experience and expertise. Proposals for collaborating in other areas of library work such as joint purchasing and sharing of catalogue records were once tabled but none of them could win the support of UAL. It was rumoured that UAL considered itself to be self-sufficient and preferred to be left alone. Inevitably UAL was seen by other university libraries as being individualistic and not collaborative.
Similarly, UAL had little interest in working together with other partners on campus. To be fair, however, the University provided no incentive to foster inter-departmental collaboration. Teachers, IT specialists, librarians, museum curators, e-learning specialists rarely came together for any strategic thinking or planning to exploit synergies in enhancing university teaching, learning, research and knowledge exchange.
The Change
Staff viewed the arrival of a new Vice-Chancellor and President as just another bureaucratic appointment that will make some changes to the University but will mostly leave Faculties and Departments to do what they have always done. After all, the University fares well in the competition for research funding and new students as well as scores well in student satisfaction surveys. According to the league tables, it has been the top university on the island for more two decades. They were wrong.

After a February 1, 2014 starting date, Vice-Chancellor and President Professor John Johnson, an internationally renowned economist and a former ambassador, settled in for a few months of observation. On May 15, he met with senior administrators of the University at a retreat and outlined his plan for transforming the University to a top 5 university of the Asia Pacific region in 5 years’ time. In his presentation he announced that he had secured special funding to invest in the University and called on everyone to accept the challenge.
Mrs. Camilla Phang, University Librarian of UAL, felt the determination in the tone of the President when she was listening to his presentation. She wondered to herself what she could do to elevate the ranking of her library in the region but before she could come up with any clues, the President ran into her during the tea break before the last session of the retreat.
She was a bit lost after the short conversation with Professor Johnson during the retreat. It was re-assuring to hear from the President that he himself is a library lover. However, she was also asked what the library could do to help the University become a top 5 university. She realized that she had to submit a proposal very soon, perhaps in a week’s time, in order not to let the President lose faith in her.
The University Librarian called an urgent meeting with her library’s Senior Management Team (SMT) early in the morning the next day. They conducted a SWOT analysis to analyze the strengths and weaknesses of UAL, as well as the opportunities and threats it faces. Eventually they came up with three areas that could be further developed for inclusion into the dossier to be submitted to the President a couple of days later:

1. Collaborate with two partners on campus, such as student support services, information technology services, museum or the university publisher, to apply for the special funding managed by the President to support teaching, learning and research;

2. Re-design and renovate G/F of the library, with a total area of 5,000 square metres, into a Learning Commons by submitting a funding request of US$5 million;

3. Be a leader and champion of open access on campus to provide wider and easier access to library contents and research output of faculty members, with a view to raise the University’s visibility and standing.
The Task
Your team comprises senior staff members of UAL. You have been asked by the University Librarian to develop one of the above three areas into an actionable proposal for discussion three days later. The proposal should start with the rationale for making the proposal and details for implementation. Your team has 10 minute to present the proposal.
The Instructions
· Your table of participants is a problem solving team comprising senior staff members of UAL.
· Your team needs to develop a plan and deliver it as a presentation to the Senior Management Team of UAL. 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 flip charts or a PowerPoint presentation.
· To insure that you develop the best solution, your team should first brainstorm the issues.
· A spokesperson for each of the teams will need to give a presentation to the whole group on what their team decided should be done and why. Laptops will be provided for this purpose, if necessary. The case study presentations will take place on Monday (19 May 2014) afternoon starting at 2:30 pm. Each team will have a maximum of 10 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 and YC 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 Institute to inform your decisions about what are the most important challenges and their solutions.
PAGE
1
HKU Library Leadership Institute 2014

