Managing a Crisis: Ways to Develop Library Services in Changing Times

Dr Paul Ayris

Director of UCL Library Services and UCL Copyright Officer President of LIBER (Association of European Research Libraries)

E-mail: p.ayris@ucl.ac.uk;

Web: UCL; LIBER

Contents

- 1. Joint Procurement
 - ☐ Procurement of digital content in the UK
- 2. Innovation through Collaboration
 - □ DART-Europe for E-Theses
- 3. Fundraising
 - New income sources
- 4. Evidence-base for decisions
- 5. Conclusions

1. Joint Procurement

- ☐ JISC Collections procures digital content for UK HE
 - ☐ JISC Electronic Information Resources Working Group acts as Steering Group for this activity
 - □Chaired by Dr Hazel Woodward
- ☐ JISC Collections oversees Big Deal purchases for the Higher and Further Education communities
 - ☐ Rationale is that the bigger the consortium which comes to the table, the bigger the saving that can be made
 - ☐ Efficiency gains of £50 million for members in 2009-10

Recent successes

- ☐ Hardline negotiation with academic publishers
 - ☐ One publisher wanted c. 25% increase in one year
 - ☐ Average price increases being negotiated is c. 2-2.5% a year
 - ☐ Explicitly because of the economic downturn
- New features to negotiated deals
 - ☐ Single payment, with JISC Collections paying the invoice to the publisher and collecting the dues from participants, who opt in to the deal
 - ☐ Invoices being paid in £ sterling, not € euros

Challenges and Opportunities

- ☐ UK model is an opt in model
 - ☐ Challenge is getting agreement from 170+ universities
 - □ Different Universities want different things e-only/print; research content or teaching and learning materials
- ☐ What is the way forward?
- ☐ To change the model...

Opportunities and Benefits

- ☐ Think of a truly national deal for a European country
 - □ Cross-sectoral
 - □ Higher Education, Further Education, National Health Service, Small and Medium-Sized Enterprises (SMEs)
 - ☐ Centrally funded by Government
 - □ Research funding top-sliced from Higher Education Funding bodies
 - □Other Government Departments top-sliced to provide funding for their constituencies

Opportunities and Benefits

- ☐ Identify ways to re-balance costs so that researchintensive universities and teaching/learning institutions each pay an equitable share
 - ☐ Re-balancing done at top-slice level, **not** at University level
- ☐ Bigger constituencies for content mean that costs per subscriber should come down
- ☐ More people get access to key content
- ☐ Publishers increase their market
- ☐ So, will this work.....??

Contents

- 1. Joint Procurement
 - ☐ Procurement of digital content in the UK
- 2. Innovation through Collaboration
 - □ DART-Europe for E-Theses
- 3. Fundraising
 - New income sources
- 4. Evidence-base for decisions
- 5. Conclusions

2. Innovation through Collaboration

- New developments
 - ☐ Can provide innovations in service delivery
 - ☐ Sharing costs
 - ☐ Collaboration is the key to successful delivery
- □ DART-Europe E-Theses portal
 - □ <u>www.dart-europe.eu</u>

LIGUE DES BIBLIOTHÈQUES EUROPÉENNES DE RECHERCHE ASSOCIATION OF EUROPEAN RESEARCH LIBRARIES

DART-Europe

- Agricultural University of Athens
- Aristotle University Of Thessaloniki (AUTH)
- Athens School of Fine Arts (ASFA)
- Athens University Economics and Business (AUEB)
- Democritus University of Thrace (DUTH)
- Harokopio University
- Hellenic Open University
- Ionian University
- National and Kapodistrian University of Athens
- National Technical University of Athens (NTUA)
- Panteion University of Social and Political Sciences
- Technical University of Crete (TUC)
- University of Crete (UOC)
- University of loannina
- University of Macedonia Economic and Social Sciences
- University of Patras
- University of Peloponesse
- University of Piraeus (UNIPI)
- University of the Aegean
- University of Thessaly (UTH)
- University of Western Macedonia

- ☐ 230,973 Open Access theses (as of 10.11.11)
- ☐ From 20 European countries
- ☐ and 362 Universities
- □ 21 of these Universities are from Greece aggregated via HEDI
- □ A LIBER service for members

LIGUE DES BIBLIOTHÈQUES EUROPÉENNES DE RECHERCHE ASSOCIATION OF EUROPEAN RESEARCH LIBRARIES

Innovation through Collaboration

- □ Portal run and maintained by UCL (University College London) on behalf of LIBER
- ☐ Metadata for new research theses aggregated overnight
- □ How much do members pay for having their metadata aggregated
 - □ £0 / €0
- What are extra costs for UCL to run the portal
 - □ £0 / €0

Contents

- 1. Joint Procurement
 - ☐ Procurement of digital content in the UK
- 2. Innovation through Collaboration
 - DART-Europe for E-Theses
- 3. Fundraising
 - New income sources
- 4. Evidence-base for decisions
- 5. Conclusions

- New sources of income to support developments
- Contracts
 - ☐ UCL Library Services has more than doubled its income from the National Health Service in the last 2 years
 - ☐ Health spending is relatively well protected in the UK
- Project funding from the EU
 - ☐ A major source for development
 - □New FP8 Framework Programme, Horizon 2020, has €80 billion available

- ☐ EU projects require partners from across Europe
- ☐ LIBER has 420 members from across Europe
 - ☐ A source for network building and collaboration
- ☐ LIBER has a full-time EU Projects Officer and, from January 2012, an EU Projects Communication Officer
- ☐ Current LIBER EU Projects portfolio has grown from zero in the last 3 years

LIBER's EU Project portfolio

- □ Europeana Travel
 - ☐ Finished May 2011 with 1,000,000 digital objects added into the Europeana portal
- □ Europeana Libraries
 - **□ €**4,000,000
 - □ Output will be a new aggregator to aggregate metadata and fulltext from Europe's research libraries into Europeana
 - □ 5,000,000 new digital objects from research libraries to be made available in Europeana by 2012

LIBER'S EU Project portfolio

Sustainable Economics for a Digital Planet: Ensuring Long-Term Access to Digital Information

□ APARSEN

- □ Looking at the start of preparation of stakeholders across Europe for digital curation. Builds on LIBER's input into the US Blue Ribbon Taskforce on Economically-Sustainable Digital Curation
 - □See http://brtf.sdsc.edu/

□ ODE

☐ Opportunities for Data Exchange. Looking at the level of preparation in Europe for research data curation and re-use. LIBER will manage the input of European research libraries

LIBER's EU Project portfolio

- Newspapers Online
 - ☐ Starts January 2012
 - ☐ 29 million pages of European newspaper content to be added to Europeana
- MEDOANET
 - ☐ Starts December 2011
 - ☐ To facilitate Open Access policies and strategies in Mediterranean and neighbouring countries
 - ☐ Kick-off meeting in Athens in January 2012

LIBER's EU Project portfolio

- ☐ For all LIBER's confirmed projects, and projects under consideration
 - □ Income is €521,597
- ☐ Issue is always the % of total costs to be paid for by the Commission
 - ☐ LIBER will only bid for projects which are 75% 100% funded
- □ All LIBER members can become partners in LIBER projects
 - Membership fee is €425 per year

- ☐ Philanthropic giving
 - ☐ Major activity in North American libraries and in the UK
 - ☐ Less developed on the continent of Europe
- □ Targets
 - □ Alumni
 - ☐ Philanthropic givers who share the vision and the ideals of the University
 - ☐ Individuals, Corporations, Trusts

- ☐ Keys are:
 - □ Relationship building
 - ☐ Shared vision
- ☐ How long does it take to build and nurture this relationship?
 - □ Possibly 20 meetings over a prolonged period
 - ☐ With an 'ask' at the end, only when you are sure you know what the answer will be
 - ☐ Giving should be in line with University's ethical policy on giving

- Popular targets for fundraising
 - □ New or refurbished buildings, especially when donor can name the building
 - ☐ Digital library developments, perhaps a digitised collection in a subject area which is of interest to the donor
 - □ Naming opportunities for staff posts
 - □Common development in North America
- ☐ Targets of fundraising activity
 - ☐ Need to be visible, in line with University strategy and sustainable

Contents

- 1. Joint Procurement
 - ☐ Procurement of digital content in the UK
- 2. Innovation through Collaboration
 - DART-Europe for E-Theses
- 3. Fundraising
 - New income sources
- 4. Evidence-base for decisions
- 5. Conclusions

4. Evidence-base for decisions

- ☐ Cuts are inevitable in a time of economic turmoil
- □ Decisions for cuts needs to be anchored in a firm evidence base
- Make sure that your Management Information is robust and that you can use it to ask and answer difficult questions
- ☐ Example from UCL (University College London)
 - ☐ Opening Times in UCL Main and Science Libraries

LIGUE DES BIBLIOTHÈQUES EUROPÉENNES DE RECHERCHE ASSOCIATION OF EUROPEAN RESEARCH LIBRARIES

Times of Headcounts

	2010	2011
Main	484	537
Science	723	785
Total	1207	1322

Evidence-base for decisions

- □ What does the graph show?
 □ That use of Science Library in 2010 was bigger than in 2011
 □ Is it safe to reduce opening times in the Science Library and so save money?
- No
 - ☐ Number of places available in 2011 increased over 2010
 - ☐ Figures in the graph are %, not raw totals
- Decision
 - ☐ Not to reduce library opening times

Contents

- 1. Joint Procurement
 - ☐ Procurement of digital content in the UK
- 2. Innovation through Collaboration
 - DART-Europe for E-Theses
- 3. Fundraising
 - New income sources
- 4. Evidence-base for decisions
- 5. Conclusions

Conclusions

- ☐ Joint procurement can deliver savings
 - ☐ Different models can deliver different levels of savings
 - ☐ The bigger the model, the more difficult it is to manage
- ☐ It **is** possible to do more with the same level of resource
 - ☐ DART-Europe shows that, but it is not a common model
- ☐ There are several news sources of income
 - ☐ But this may well require a change of culture in your organisation
- ☐ If you have to cut, make sure your decision is based on evidence

If you have been...

- ☐ Thanks for listening
- ☐ Happy to answer questions

