

« Workshop Library and Learning Center »

9 Mai 2012

Services and functions of a LLC: the joint project ULB-VUB

Dominique Lerinckx

A sneak peek at LLC in ULB

The joint project ULB-VUB :

- Background at ULB
- Fonctionnalités and spaces
- Services: physical or virtual
- New skills

Why a Library & Learning Center?

Challenges

On the institutional side:

- ❑ To encourage a change in teaching practices
- ❑ To promote scientific output
- ❑ To handle an ever-increasing student population

Challenges

On the academic side:

- ❑ To gain access to more documentations
- ❑ To enhance visibility and peers recognition

Challenges

On the student side:

- ❑ To improve success rate
- ❑ To better fit the professional world
- ❑ To gain broadened competences

Shifts

- **Teaching → Learning**
 - Active pedagogy based on problem-solving, participative, professionalizing
- **Collection centric → User centric**
 - Library integrated in the workflow of their users
- **Access control → sense-making**
 - Library have to deliver added value on content
- **Mediation → Autonomy**
 - Librarians need to develop competences in communication and set up information literacy program
- **Local → Global**
 - Library must embrace the need for collaborative and social interactions

Background and constraints at ULB...

ULB Landscape

- Increasing population of students
- Four campuses on geographically separated sites
 - Four main libraries
 - three of which are located on the same campus (Solbosch)
Medical Sciences Library (Erasme)
+ two remote local libraries (Gosselies, Plaine)
+ lots of departmental libraries
 - Students in sciences and applied sciences scattered across three campuses ➡ **Clustering**
- VUB Central Library on the campus « Plaine »

Actors

- The « *Département de Support aux Activités Académiques (DSAA)* » :
 - ❑ « **Archives et Bibliothèques (A&B)** »
 - All branches of the Libraries
 - ❑ « **Centre des Technologies au service de l'Enseignement (CTE)** »
 - Support for teachers in their teaching practices
- In collaboration with other departments of the university:
 - « *Accompagnement des étudiants* » : faculty guidances
 - « *Enseignement* » : pedagogy assessment and research
 - « *Compétence langagière* »: linguistics
 - « *Recherche en pédagogie universitaire* »
 - « *Guichet unique d'information* »: orientation études
 - « *Informatique* »

Priority expectations

- More spaces must be dedicated to personal study and group work;
- New spaces design is needed: the physical infrastructure of the Sciences Library is completely outdated;
- A modern IT infrastructure must be set up;

The ULB-VUB joint project

- ▶ A great opportunity for both institutions to collaborate:
 - in creating spaces for interaction between the two communities
 - In encouraging the pooling of resources, spaces and skills, in an effort of rationalization

- A Library & Learning Center including a shared science library ULB-VUB

A sneak peek at LLC in ULB

The joint project ULB-VUB :

- Background at ULB
- **Functionnalités and spaces**
- Services: physical or virtual
- New skills

The spaces as catalyst

- ▶ Welcoming rooms
to encourage a better appropriation of the spaces
- ▶ Functional spaces
which foster the setting up of a new pedagogy
- ▶ Flexible spaces design
in order to meet the changing needs of our users

m²

How to better use spaces

- In decreasing spaces devoted to print collections:
 - Relocation of paper journals along with a service of scanning on-demand
 - shifting to e-only whenever possible on the condition of having permanent archives
 - Subscription to platforms of e-books
- In redesigning interior spaces for learning purposes:
 - Study rooms and reading rooms
 - Collaborative and group work
 - Social spaces

Group Work Spaces

GroupSpace at Meyer Library (Stanford)

GroupSpace at Toyon Hall (Stanford)

Georgia Tech Information commons Practice Presentation room

Flyspace, North Carolina State University

Dominique Lerinckx - dlerinckx@ulb.ac.be

Social Spaces

➤ The Learning Café (Glasgow Caledonian University)

Dominique Lerrinckx - dlerinck@ulb.ac.be

A green roof

A sneak peek at LLC in ULB

The joint project ULB-VUB :

- Background at ULB
- Fonctionnalités and spaces
- **Services: physical or virtual**
- New skills

Tools as a vector

- A variety of technological tools such as:

- Enhanced user interface:

- Portable
- Integrated
- Collaborative
- Customizable

Survey on the use of ebooks in sciences

80% of the students in BA3 chemistry are in favor of e-book

Comments regarding the testing of the reading devices	Oui	Non
The functionalities of the device	77%	23%
The range of content available	66%	34%
The ergonomics of reading in electronic format	47%	53%

To find quickly an information

To understand the content

Constantly assessing the needs

➤ in order to keep up with evolving practices
for example:

- Ratio between the number of desktop computer and power supply needed for laptops
- Demand for bandwidth : multiple simultaneous connections for one student (GSM, laptop, desktop computer)
- Software needed: Skype, Webex,

➤ And to adapt the interior arrangement

- The lend of Netbooks in the library is a success → furnitures adapted to store and charge the Netbooks
- Videoconference → moveable noise barriers
- The need in group work infrastructures depends on the period of the year

End-user services without borders

➤ Mobile

- To meet students in their classroom, in the « learning café » ...
- To provide a remote help via Skype, Podcast, etc...

➤ Just in time

- electronic document delivery, automation of the circulation

➤ Digital

- Access anytime, anywhere, digitalization of ULB production

➤ Remote access technologies

- Videoconference, virtual university, virtual classroom: Elluminate, (ex: MIT's iLabs)

Dominique Lerinckx - dlarinck@ulb.ac.be

Tailor-made contents

- Multi-supports
 - Available on different formats depending on the purpose: print, digital format: html, pdf, epub...
- Multidisciplinary
 - Enhanced cross-cutting search through specialized databases through a « discovery tool»
- Flash contents
 - Contents aimed at a time-limited use
- Added value
 - Collaborative features, reference management functionalities, tagging...

A sneak peek at LLC in ULB

The joint project ULB-VUB :

- Background at ULB
- Fonctionnalités and spaces
- Services: physical or virtual

New skills

The role of librarians...

➤ **Tech-Savvy:**

To keep up to date with new information technologies and resources: assessing constantly usages and the new alternatives

➤ **Space planner:**

To ensure a physical space adapted to various uses and tools

➤ **Specialist in survey:**

Constantly assess the needs and problems faced by students by various means: surveys, informal discussions, statistics...

➤ **Social animator:**

To create a community of exchange and to be engaged in social media

A new engagement for librarians...

Librarians have to be aware of each steps of the **user process** in order to deliver services **when** and **where** it's needed

→ New skills to develop **marketing strategies**

Hi-Tech Library → Learning Center

A new vision statement...

- Librarian has to **understand the educational objectives** of the teachers to better support students
 - Close collaboration with teachers in the design of the information literacy training
 - By providing the material, the infrastructure and support needed for group work

- Librarian must be a information specialist in a discipline
 - To be closer to the students and become a « co-learner »
 - To better understand the processes in which their users are involved

In conclusion...

Thanks for listening !