Case Study

“Preserving our Past: Creating our Future”
Case Study
The Background

YouAndMe University Library in the island nation of Nearby is like those in many other mid-sized universities on the tropical island. 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 partner university libraries whose library resources budgets have devoted more than 60% to electronic materials, YouAndMe spends less than 20% of its library resources budget on electronic resources.

In this region 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 Collective Library of Universities of Nearby County - CLUNC) 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. YouAndMe University Library was never too keen to collaborate beyond the odd joint purchase and it was viewed by some university libraries as being unadventurous and by others as reactionary. Similarly, it had little interest in supporting the learning initiatives of its own campus. To be fair however, there was little cross campus collaboration when it came to learning. Teachers, IT specialists, librarians, teaching support services, student services, classroom services, e-learning specialists rarely came together for any strategic thinking or planning. The student ratings for their university learning experience were always below world averages.
The Change
Staff viewed the arrival of a new Vice-Chancellor as just another bureaucratic appointment that will make some changes to the University but will mostly leave teaching and learning to do what it has always done. After all the University had emphasized research as its primary mission and teaching and learning rarely appeared on anybody’s radar. They were wrong.
After a January 1, 2012 starting date, Vice-Chancellor and President Professor Don Luk Gnaw, an internationally recognised historian, settled in for a few months of observation. On March 15, he addressed the University through a forum and the delivery of a document aimed at changing the University.
The biggest news was that every unit across campus will face an immediate budget reduction of 30%.

The 2nd important news is that the University will no longer tolerate a second rate citizen approach to teaching and learning. Research must continue as before but improved teaching and learning will be the key direction until improvements are demonstrated. To this end it is deemed that student satisfaction of the University experience must increase by at least 5% every year for the coming 5 years.

Budget reductions can be decreased, and in exceptional cases may be slightly increased, based on a number of criteria. Among these were:

1. A workable change management plan for restructuring within each unit. This needs to be supported by a local strategic plan that provides 3 to 5 of the most important objectives for each unit;
2. Demonstrated efficiencies and savings through collaborative efforts. Collaboration was defined to include collaboration internally within each unit, with other units across campus and with other external institutions;
3. Support for teaching and learning needs to be strengthened. Units that can show how they will improve student learning and the overall student experience will be duly rewarded;
4. Innovative approaches will be rewarded;

5. If the above criteria are met by departments, and budgets are not reduced, how will the budget be used in the future? What will be the future priorities?

In a meeting with the Vice-Chancellor and President Professor Don Luk Gnaw, the University Librarian learnt that he was a rare book expert and that this was his private passion. He had also heard from academic staff that the Library’s rare book collection was rich in content but was in very poor condition due to long time neglect and the tropical climate. He had not visited the Library but expressed his concern at this news.

The Task
Your team represents the senior management of the University Library. Like the other Units of the University, you are asked to submit a plan that will minimise your budget reduction. The plan should fully address the criteria noted above, otherwise the full 30% budgetary reduction will be enforced.
The Instructions
· Your table of participants is a problem solving team selected from your library’s Senior Management Team (SMT).
· Your team needs to develop a plan and deliver it as a presentation to the University Management Team. 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 group 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 group decided should be done and why. Laptops will be provided for this purpose, if necessary. The case study presentations will take place on Monday afternoon starting at 1.45 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 Institute to inform your decisions about what are the most important challenges and their solutions.
PAGE
1
HKU Library Leadership Institute 2012

