

Some Problems with Numbers - Big Data Big Data appears to be the answer to all our problems. Just as mobile might or might have been the panacea that people have thought it might be — with library resources — the same might be true of Big Data. Data can answer some questions and we can use those numbers to indicate usage and direction — but at the end of the day — does it matter? Is the answer in having more stats?

Drowning by Numbers: The State of Baseball History (Pittsburgh History 76:2, Summer 1996) Available: https://journals.psu.edu/wph/article/view/4382 "It would be gratifying to see the emphasis on the baseball contest replaced with baseball's context." Are the answers only in the numbers? What other stories are there to tell?

MIMICHIGAN ROSS

Some Problems with Numbers When we think of Library statistics – we think of things we can count: Items Access Usage Head-count Many people want to see a greater emphasis on outcomes – not output. These library statistics help track what we are doing and what type of environment we have for our community.

Some Problems with Numbers – Oversimplify • Everyone LOVES dashboard indicators! • We live in a society where people are obsessed with dashboard indicators. • Give me a simplified version of what is going on in your library – like an executive summary. • And while your indicators might be fine – it might not reveal the threats that are all about you.

Some Problems with Numbers – Going Deep* • Dana Muir WSJ Piece (September 21, 2015) - 6 investing lessons learned from growing up on a farm: • The most important work isn't the most glamorous. • Seeds, seeds, seeds. • It's not all about yield. • Know when it is time to plow under the crops. • Growing season isn't the only time to work. • Don't fool yourself...a tornado will hit someday. http://blogs.wsj.com/experts/2015/09/21/six-investing-lessons-i-learned-growing-up-on-a-farm/

Change is a very personal experience. As we say in Michigan, your mileage may vary. We see change from our point of view. It may be dramatic or small, but still have an impact. Certainly there has been huge change over the last 30 years. However, I believe we are the tip of the iceberg for real systemic change.

We can see changes in the general reduction in departmental libraries (especially in medicine, sciences and business). We can see this in the changing use of space on campus − and the continual need for more (by outside entities). Chartester Carlonnes 2817-De 10 Montal B its Rauth - Corry Season processing to the Control of the Control o

Steven Bell Library Journal Column http://lj.libraryjournal.com/2015/10/opinion/steven-bell/factors-beyond-our-control-from-the-bell-tower/ Focus is on catastrophic problems at the College Level (such as Sweet Briar College closing or LaSalle University dealing with dramatic decreases in tuition dollars). These external factors will have a huge impact on the library. Our Virtue is NOT our Salvation - me

Kresge Business Administration Library
 Built in mid 1980s to serve the research and curricular needs of the Ross School of Business
 We are open 108 hours during the Fall and Winter Terms.
 Seating for nearly 700 students.
 Very visible, located in the center of the Ross Complex (27K square feet).
 We have a collection of over 140,000 volumes in Ann Arbor and Flint (where they are stored at the University of Michigan-Flint)
 Constant state of "Library Erosion"

MIMICHIGAN ROSS

Project moved very quickly Discussion with the Leadership Team Brought up the following issues: Academic Nature of the Collection (including the fact that estimated 90% did not have a digital counterpart) Some redundancy with main library – but some purchasing for market demand at Ross. Current Circulation of Ross Materials at Kresge Library (over 10K a year for a collection of 60-140K) Inability to collect additional print material (could no longer be format agnostic)

Ross Construction Project

- · What now?
- Kresge had a tradition of being entrepreneurial and service oriented.
- Entrepreneurial Thinking involves
 - · New approach to a new (or old) problem
 - New market opportunity
 - · Creative thinking
 - · Empathetic focus (Design Thinking)
 - · Willing to fail
 - · One other big thing...an exit strategy

MIMICHIGAN ROSS

Telling Your Story

- · How do we really assess our function at Kresge with the new confines?
 - No print volumes (save for 200 reference books)
 - No head count
 - · We DO have reference numbers
 - ARL stats are pretty easy (win!)
- · Used our budget requests to reframe the library and how we will support the mission of the school.
- · Your story will be different.

MIMICHIGAN ROSS

Telling Your Story

- · Change of library as a place to library as a service.
- · Gertude Stein quote describing Oakland of her youth - "there is no there there"
- Dramatic change makes things unrecognizable.
- · This is true of our community and our staff.
- · Loss of an established identity.
- Time to establish a new one.

*Always strive for the High Class Problem (vs. the Low Class Problem). *What does the school need vs. what is cool to have (we do not have a 3D Printer) *What we did was take on a service the school wanted. Immediate win for Kresge (we needed quicker wins) *We took over a service that faculty wanted.

MIMICHIGAN ROSS

From MBA Student Exit Survey...good: Kresge librarians are amazing! One of the best things at Ross. D was a great help for my projects! Shout out to Sally, who was beyond phenomenal during our MAP project. The ability to instant message Kresge staff is fantastic. The staff is very helpful. The Kresge team might be one of the best at the school.

Telling Your Story • From MBA Student Exit Survey...bad: • Kresge being closed in 2nd year was a big loss. • Most of this has to do with not having an actual library and having no idea where to go to speak to a person. The ask the librarian feature is amazing but it only goes so far. Why not staff someone in a room that you can ask for help? • Kresge was closed this year, so I didn't even really consider them a resource for this year. • It will get better with the new building? • Many students equated Kresge as a space, not a service.

Telling Your Story* **Accomplishments must resonate with your stakeholders – not with the profession & not with tradition. **From our budget request – we shared ways we managed in these spaces: * Kresge Print Collection Final Processing * Change to Kresge Library Services * Closing of catalog to a new service * Electronic course material (Study.net) * Exam & Assignment Service * Reference location & after-hours help * Embedded librarians supporting action-learning * Meeting with community members **MICHIGANROSS

