The Academic Librarian: Dinosaur or Phoenix? die or fly in library change management. Chinese University of Hong Kong Library System.

CHANGE IN ACADEMIC LIBRARIES: AS EASY AS 1, 2, 3....8?

Peter Sidorko
Deputy Librarian,
The University of Hong Kong
12 April 2007

Overview

- Kotter's eight step model as a process for successful change
- Two academic library organisational change processes
- Australia
- Hong Kong
- A word about organizational change models

Eight Reasons for Change Failure

- 1 Allowing Too Much Complacency
- 2 Failing to Create a Sufficiently Powerful Guiding Coalition
- 3 Underestimating the Power of Vision
- 4 Undercommunicating the Vision by a Factor of 10 (or 100 or Even 1,000)
- 5 Permitting Obstacles to Block the New Vision
- 6 Failing to Create Short-Term Wins
- 7 Declaring Victory Too Soon
- 8 Neglecting to Anchor Changes Firmly in the Corporate Culture

Kotter, J., *Leading Change*, Boston, Harvard Business School Press, 1996.

Kotter's Rules for Success

- These are reverse actions to the 8 failures
- They are sequential but often several steps will be undertaken concurrently
- They are divided into 3 broad categories:

- Preparation (1-4)
- Action (5-7)

Grounding (8)

Two Academic Libraries: Two Change Processes

Australia

- Transformational
- Integrating Library, IT and Educational
 Support into 1 department.
- Several hundred staff affected.
- Cultural change.
 - 1996 (the era of Kotter).

- Technical ServicesDepartment.
- Workflow/practice changes.
- Several dozen people.
- 2005 (post Kotter).

1 Establishing a Sense of Urgency

- Create a crisis, or if one is looming, let it be known
- Set higher targets (outputs, customer satisfaction etc)
- Highlight unsatisfied customers' concerns

1 Urgency

Australia

- Flexible delivery support.
- Dictated by Vice Chancellor must be done.

- Financial imperative.
- Voluntary DepartureScheme hitting TS.
- No choice but to change practices.

2 Creating the Guiding Coalition

- A team approach is needed
- Usually consisting of senior staff, managers etc
- Coalition must have power:
 - Titles
 - Information & expertise
 - Reputation/credibility
 - Leadership (essential) and management (less essential) qualities

2 The Guiding Coalition

Australia

 Director, IT; Director, Centre for Advanced University Teaching; Librarian.

Hong Kong

Libraries' Senior
 Management Team
 (Librarian, Deputy
 Librarian,
 Administrative
 Librarian) plus
 consultant.

In both libraries the "coalition" initiated and drove the change process, developed visions, strategies and plans.

Subsequent coalitions were established to implement these.

3 Developing a Vision and Strategy

- Vision can:
 - Clarify the general direction for change
 - Motivate people to act in the right direction
 - Coordinate the actions of different people
- Vision must be:
- 🧱 > Imaginable
 - Desirable
 - Feasible
 - Focused
 - > Flexible
- Communicable

3 Developing a Vision and Strategy

- Strategy provides the outline for how the vision is to be achieved
- Strategy is detailed in plans which provide specific steps and timetables to implement the strategy

3 Vision and Strategy

Australia

- Coalition developed extensive report.
- Rationale, strategy and plans.
- "an integrated approach to developing goals and plans for the delivery of flexible learning, information and technology services".
 - Workshops to develop mission, goals and a new structure.

- Consultant worked with staff through interviews and workshops.
- Developed top 3 priorities for TS.
- Action plan for moving these 3 forward.

4 Communicating the Change Vision

- Understanding a "vision" can be intellectually challenging and emotional
- Employees need to be informed of (i) the need for change as well as (ii) how the change will be achieved.
- People who don't want to change will choose not to accept the communication
- Most leaders/managers underestimate the need for extensive communication during change

4 Communicating the Change Vision

- Keep the communication simple
- Use metaphor, analogy and example
- Multiple forums
- Repeat, repeat, repeat
- Walk the talk
- Explain (or better still remove) inconsistencies
- Listen and talk

4 Communicating the Change Vision

Australia

- Workshops
- "State of the Division" forums
- New executive team.

- Consultant's report
- Librarians forums

5 Empowering Employees for Broad-Based Action

- Empower:
 - ➤ To invest with power, especially legal power or official authority. To equip or supply with an ability; to enable.
- Removing obstacles that disable workers:
 - Organisational structures
 - People, especially supervisors and others with power"
- Some people see empowerment as added responsibility
- Provide needed training and development opportunities

5 Empowering Employees

Australia

- Virtual teams led by faculty librarians
- New IT/Library structures
- New library "obstacles" (IR vs CS)
- Changing sides
- Spill and fill –
 removed human barriers

- New management structure for TS
- New management team – the new guiding coalition

6 Generating Short-Term Wins

- These are milestones in the change plan
- They provide evidence of success
 - Confirmation of direction for leaders/believers
 - Conversion for doubters
- Plan for them to occur and make sure they happen
- Celebrate them and reward those involved

6 Generating Short-Term Wins

Australia

- Faculty librarians
- IT certificates for support staff
- Service charter
 - Integrated Library/IT service points

- New structure
- Cataloguing quality control testing success

7 Consolidating Gains and Producing More Change

- Do not declare the change process as "finished"
- Do not over celebrate gains/successes this can result in complacency
- Use the short term wins to give impetus for other, bigger changes

7 More Change

Australia

- Fine tuning continued
- More staff movements
- University-wide overhaul announced

Hong Kong

Not needed

8 Anchoring New Approaches in the Culture

- The final step
- "Culturally" anchored only after proven to be superior to past practices
- Anchored when the changes become "the way we do things around here" not sooner.

8 Anchoring

Australia

 Original process halted with new change process to affect "all university
 staff".

Anchored.

Degrees of Success

Australia

- better planning for library and technology across campus and the linking of budgets to plans;
- skills enrichment schemes that led to IT training for library staff and saw several staff changing professional direction;
- an improved focus on service culture with customer service training, service charters for all services and improved feedback mechanisms;
- integrated library and IT help service points in all libraries;
- despite shrinking budgets and staffing, the Library was able to maintain services with university wide surveys showing no decline, in fact improvements, and;
- the University's Composite Student Questionnaire (CSQ) showed significant improvements in IT services following the formation of the Division.

Australia

- Success limited by:
 - urgency dictated by CEO few saw the connection between the change and the desired outcome
 - vastly different cultures stronger than thought
 - > the IT dept were change-weary
 - short term wins offset by highly visible failures
 - > changes insufficiently grounded.

- long serving, capable staff relieved of having their work thoroughly checked leading to a boost in confidence;
- the first year saw a 122% increase in the number of titles catalogued this included a 485% increase in eresources and a 42% increase in copy cataloguing;
- other major projects were subsequently initiated and completed including a major reclassification of our CJK collection, item creation for all bound journals and OPAC hyperlinks for some 60,000 print volumes recently digitized as part of the China-America Digital Academic Library (CADAL) project, and;
- in 2005/06 the Library became the number 1 largest contributor of titles in the world to OCLC's WorldCat with almost 76,000 titles.

- Success boosted by:
 - urgency created by the soon to depart cataloguers was very real to all staff
 - a good degree of change—readiness was apparent
 - > the restructure was significantly less complex.

Kotter and Other Change Models

- Not all steps applicable to all scenarios
- Existence of many similar "models"
- No one-size-fits-all solution
 - "an organization's preferred approach to change stems from its culture and thus cannot easily be amended or replaced" (Burnes, 1996)
- Difficult to contextualise a model
- Changes often fail due to adherence to such models.

