McGill Library Strategic Intentions
Emerging Themes
Updated January 16, 2014


Librarians’ Retreat – December 3, 2013
Library Staff Retreat – December 4, 2013


Management and communications:
· Encourage innovation
· Too many meetings, too many committees, administrative processes too burdensome / Eliminate non-productive committees and meetings
· Less emails, potentially move some content to blog
· Information management: move U drive content to intranet
· Values: two viewpoints – perfect the enemy of the good / quick & dirty is not always better

Human resources and development:
· Review and revise liaison model
· Hire more liaison librarians
· Stop hiring associate directors
· Increase opportunities for SIS students (practicum, internships, volunteers, fellowship program for new graduates, not just work study)
· Increase training and mentoring to support research by librarians and to improve library services
· Aim for quality and efficiency
· Create secondment opportunities
· Improve workplace climate
· Upgrade skills of service desk staff so that librarians have more time for other activities / Librarians needed at service desks – not just by appointment
· Training for staff to keep up to date with new resources and technology
· Cross-training of staff for improving understanding of user needs and tech/front line services
· Increase data-related skills of liaison librarians

Space and facilities:
· Print storage and shelving:
· Do not place books in Redpath storage with the spine facing upwards
· Promote efficient use of space with appropriate shelving (not compact shelving)
· Merge print collections from Math and Birks into larger branches
· Storage that is accessible, central, and well-serviced
· More shelvers during peak periods
· Shelving turnaround less than 24 hours
· Add a print returns bin at Schulich Library
· Change casual approach to book theft / Hire more security to prevent thefts/monitor alarms
· Renovate and refurbish washrooms
· Better lighting in the stacks
· Improve cleanliness
· Stop buying upholstered furniture that gets dirty, requires cleaning, prone to bedbugs
· Check regularly for bedbugs and mice
· Open Redpath Terrace door for better access to upper campus
· Designate smoking area away from entrance
· Food and eating:
· Better and more food services
· Create designated user space for eating / Do not allow eating
· User spaces:
· Clearly identify user space as quiet, silent, open/noisy using signage / Create and label study areas
· Increase the amount of quiet study space as well as collaborative/group work spaces / Add study rooms and carrels in McLennan / More quiet study space
· More e-classrooms
· Repatriate Redpath Hall reading room
· Develop a case for student space use (conduct audit and assessment)
· Change audiovisual viewing room into student space
· Maintain current library spaces and buildings
· Information technology:
· Improve printer and scanner maintenance, increase colour printers
· More Spirit scanners
· Better internet access for guests
· Get better PC workstations

Collections:
· Evaluate collection for rare items and have them transferred to RBSC 
· Promote special collections
· Stop buying textbooks for reserves
· Stop duplicating e-resource purchases (journals)
· Two points of view: Stop purchasing electronic only / stop acquiring print – consider users’ preferences instead of “one size fits all” approach / Balance print and electronic resources
· Don't weed without proper policies in place
· Stop multiple items with the same call number

Cataloguing and e-resources:
· Grow budget to be the best in Canada
· Fix bad links to e-resources
· Keep SFX
· Stop using WorldCat, Classic Catalogue as default (do not stop updating Classic)
· Consider a new OPAC that offers user-modified results display
· 1 catalogue with everything / stop having 2 catalogues
· Catalogue needs to be reliable and accurate
· Select a discovery later
· Ensure e-book packages are loaded into catalogue as soon as possible
· Better access to electronic material
· Have shelf ready print materials / Get material on shelves sooner
· Ensure that rare, special and archival collections are findable
· Coordinated plan for cataloguing of rare materials
· Stop, review cost of outsourcing / Improve outsourcing
· Put status “in transit” on all materials arriving centrally and sent to branches
· More training for staff
· Review staffing levels to improve processing of material so it is accessible more quickly

Digital initiatives:
· Content:
· All e-theses in catalogue
· Upload Canadian material and other unique items in Hathi Trust
· Metadata for rare items
· Digitize more archival and rare book material
· Purchase archival description software to make holdings searchable
· Digitize the most circulated items in the public domain
· Storage & retrieval:
· Start data management / data repository
· Select next generation management cloud service
· Improve access to geospatial data
· Improve workflow in digitization
· Services:
· Provide specialized tech to students/users in dedicated space
· Collaboration with faculty
· More digital exhibits to promote special collections including uncatalogued material
· Support and promote open access:
· Start and OA fund
· Share our metadata for rare and unique materials
· Publish/host OA journals/scholarship / Increase e-journal and peer review publishing with faculty and students
· Website:
· French translation of Library website
· Stop custom websites for digital collections and exhibits
· Less frequent changes to the website throughout the academic year
· Beta site for staff to provide feedback before it goes live


[bookmark: _GoBack]Services:
· Information literacy:
· Work with TLS for IL workshop requirement and to develop innovative pedagogy / compulsory library workshops introducing basic library services
· Share IL materials with each other for repurposing
· Increase capacity for delivery IL online (skills and training)
· Online tutorials, webinars / YouTube Library instruction for all levels
· Stop/Less 1-shot (generic) instruction (in-library workshops and in the classroom) / Stop library orientation and “get started” workshops
· More instruction on citation software
· Work towards curriculum integrated instruction
· Create research commons bringing together support services (virtual and physical spaces, experts on site, software, experimental space, copyright and data management expertise)
· More qualitative input from users regarding services (e.g., interviews, focus groups)
· Reference:
· Stop librarian service on weekends / Stop opening on Sundays
· Stop librarian assistance in MyCourses / Embed library widget in MyCourses
· Extend chat reference service hours / with non academic staff (could reduce branch hours)
· Improve mobile device service
· Restart laptop lending / restart laptop lending service
· Service hours:
· Service hours should reflect needs of branch libraries
· Keep libraries open during lunchtime
· Open McLennan Library at 7:30 AM during winter
· No more access after midnight except during exam periods
· Need better signage for directions and stacks in McLennan-Redpath
· Posters in stacks/bookmarks with call number range locations and explanations
· Real-time map of available computer workstations on display monitors
· Stop interbranch and off the shelf delivery
· Fines should be managed in Minerva


4


MG oy sttegc tenions
T

i vt -arbr 0

o
g naseres.

e b e e e e s
e e
e oo et o
e e i


