

Strategic Directions Staff Retreat: Notes

Prepared by Brigitte St-Laurent (June 2015)

1. Double our research

- 1) Think of buying datasets as part of collections and make them easily available
- 2) Support for interdisciplinary research centres
- 3) Increase our own research at the Library
- 4) Training RAs to find information, primary/secondary sources
- 5) Host research chairs, post-docs in the Library
- 6) Offer support for the administrative side of research so researchers can research
- 7) Offer research expertise: statisticians, research data management, research methods experts, digital humanities, systematic reviews
- 8) Office of research: we need to support funding/grant submission process of researchers (e.g. researcher, DS, etc.) (mandated open NIH, SSHRC)
- 9) More time for research (and more resources too)
- 10) Preserve data
- 11) Support data deposit: FIGShare, PeerJ, etc.; Open data-sharing sources
- 12) Knowledge mobilization
- 13) Teach how to be more efficient (techniques, etc.) with information acquisition
- 14) Partner with MLIS programs
- 15) Partner with Faculty on actual research: references, co-authoring, publication process
- 16) Promoting discussions and questions as research starters
- 17) Provide IT infrastructure to support research: infrastructure and services for preservation and access to data publications (for after the research is completed, for other researchers to use the same data); online collaborative spaces (file-sharing, wikis); hardware (focus group rooms, transcription pedal); software (NVIDIA, Dragon Speak)

2. Teach for tomorrow

- 1) Reward system for students registering at our workshops
- 2) Information skills for lifelong learning
- 3) Adapt teaching to e-learning environments
- 4) Enabling experiential learning/teaching activities in the library
- 5) Teach critical thinking
- 6) Develop a 'kit' or structured program approach to new undergraduate and other types of students for our workshop/teaching offer
- 7) Resources for self-directed learning
- 8) Learning the search process
- 9) Identifying micro (neglected) areas not covered
- 10) Find out about training/teaching programs done in other libraries: benchmarking
- 11) Learn from colleagues
- 12) Transversal competencies/critical teaching
- 13) Collaborative or team-teaching: librarian/librarian or professor/librarian

- 14) Provide opportunities for students to share their research e.g. 'lightning' talks
- 15) Speaker series e.g. privacy, big data, etc.

3. Get your hands dirty

- 1) Show, don't tell
- 2) Trying is doing
- 3) Right to fail
- 4) Be curious
- 5) Ask questions
- 6) Get involved
- 7) Think outside the box
- 8) Be project-oriented
- 9) Have a goal
- 10) Swap staff jobs with administrative positions and vice versa
- 11) Change perspective
- 12) Each staff member should try different jobs for a day or more (in different departments, different responsibilities and levels)
- 13) Flipped library workshops
- 14) Play
- 15) Change perspective (glass half full; half empty)
- 16) Learn the jobs
- 17) Introduce yourselves to students (proactive vs. reactive)
- 18) Roaming librarian or staff member

4. Mix it up

- 1) Collaborative space
- 2) Support for interdisciplinary research centres
- 3) Change jobs or roles
- 4) Interlibrary work experience (Vanier and Webster)
- 5) Inter-department work experience; cross-training
- 6) Library partnerships with various academic departments
- 7) Secondment opportunities
- 8) Swap position for half a day
- 9) Collaborative collection development
- 10) Annual retreats for all staff (Hawaii, fishing...)
- 11) Welcome 'non-library' activities in our spaces (yoga, meditation, gaming, eating, tutoring (Student Centre, Centre services, etc...)) (not everyone agrees)
- 12) Hub: facilitated events/activities with campus recreation, Student Success Centre, e.g. lightning talks for grad students, tutoring
- 13) Staff reps and librarians on all committees and working groups

5. Experiment boldly

- 1) 3D Printing
- 2) Videogames

- 3) Copyright
- 4) Embracing new technologies
- 5) Sandbox interaction
- 6) Don't be afraid to fail – let go of expertise
- 7) Identifying trends – getting involved on the ground floor
- 8) Innovate with purpose
- 9) Allocating time and resources for experimentation
- 10) Collaboration outside of designated units
- 11) Reward and encourage experimentation
- 12) Communication outside the comfort zones
- 13) Multi-purpose space (babysitting, meditation...); it is Concordia's mission as working persons space
- 14) Community drive space (town square)
- 15) Collaborative teaching and collection development (team teaching)
- 16) Less message control
- 17) Endowment
- 18) Collaboration with students for experiential learning e.g. student ambassador
- 19) Concordia University Press
- 20) Don't be afraid to be the first to try something!
- 21) Patron-driven acquisition
- 22) Permanent beta
- 23) Assessment and learning from failures to improve services

6. Grow smartly

- 1) Institute a 'Library graffiti wall'
- 2) Recognize our strengths and invest in them: specialization in programs
- 3) Increase tuition (?) and reduce fees
- 4) Improved Library space
- 5) Understanding who we fit
- 6) Mapping existing services before embarking on new ones
- 7) Educating/informing on impact of growth
- 8) Retain and improve services and resources
- 9) Say 'no' sometimes
- 10) Staff appreciation and recognition
- 11) Create feed-back to identify problems/needs to focus on
- 12) Change management process
- 13) Set priorities
- 14) Enhance suggestion box
- 15) CSU funds, similar consultations/committees
- 16) Start thinking about the next Transformation as soon as this one is over! (It's never over!!!)
- 17) Collections as a sustainable growth strategy: eReserve; Spectrum; Special collections, etc.
- 18) Flexible staff and roles (more students, growth)
- 19) Dynamism
- 20) Sustainability

- 21) Alumni feed-back
- 22) Showing past, present and future growth
- 23) Comprehensive onboarding process in the Library

7. Embrace the city, embrace the world

- 1) Create visibility in the community
- 2) Staff ambassadorship
- 3) Multi-lingual website
- 4) Full sharing of all library collections and knowledge: access for everyone; shared collection management and cataloguing
- 5) Librarian and staff exchange program between libraries (local and international)
- 6) Attitude of 'open-mindedness' and culture of respect
- 7) ...with local institutions to achieve a...fund benefit (museums)
- 8) Donors as partners in excellence
- 9) Library-sponsored community events
- 10) Reducing barriers to digital collections
- 11) Web archiving: local communities
- 12) Events....
- 13) Present local history that otherwise would be lost
- 14) Embracing culture and communities
- 15) How does Concordia Libraries enhance the city?
- 16) Offer different services to our diverse students and body
- 17) Library stages, cultural events that draws the attention of Montreal
- 18) Volunteerism: let's open our doors
- 19) Partner with community groups to assist community projects

8. Go beyond

- 1) Leave my desk to help student find books; with research at their workstations; go to them and not wait for them to come to us
- 2) Taking risks
- 3) Take the time to listen to our users
- 4) Work exchange with other libraries around the world!
- 5) Volunteering in reading projects, or with other student/community groups (not necessarily focused on academics)
- 6) Don't be afraid to 'un-library-like'
- 7) More engagement with the community
- 8) Step outside the library...café...daycare...
- 9) Recognizing non-identified services
- 10) Create safe space for meditation
- 11) Greater integration with Departments
- 12) Librarian-obile: kiosk that is movable
- 13) More events like this retreat and ideas cafés to foster engagement!
- 14) Going beyond the 'traditional' library services and create new services, including a cultural offer

9. Take pride

- 1) More visibility with staff and faculty about necessity of library to their success
- 2) Of the difference we are making (library and staff) for our students and faculty
- 3) Brag about our successes in newspapers, NOW, our website, Newsletter, public square, etc.
- 4) Cleanliness of the Library; respect of physical space
- 5) Students and staff should take pride and ownership of whole library space
- 6) Better than...(insert other library name)
- 7) Take pride in our staff and service level
- 8) Take pride in new space
- 9) Don't accept to be second best in everything
- 10) My institution (metaphoric ownership)
- 11) Take pride in great service
- 12) Recognition of skills/experience/expertise of long-time staff
- 13) Celebrate each other's achievements
- 14) Take pride in our diversity such as diverse collections