

Bibliothèque numérique de l'enssib

Turning the library inside out, 4 au 7 juillet 2006
35^e congrès LIBER

Evaluation as a tool for developing the quality of academic libraries

SINIKARA, Kaisa

Director of Information & Library Services University – University of Helsinki

SINIKARA, Kaisa. Evaluation as a tool for developing the quality of academic libraries. In *35th LIBER Annual General Conference, Turning the library inside out, Uppsala, du 4 au 7 juillet 2006* [en ligne]. Format PDF.

Disponible sur : <<http://www.enssib.fr/bibliotheque-numerique/notice-1322>>

Ce document est « **tous droits réservés** ». Il est protégé par le droit d'auteur et le code de la propriété intellectuelle. Il est strictement interdit de le reproduire, dans sa forme ou son contenu, totalement ou partiellement, sans un accord écrit de son auteur.

L'ensemble des documents mis en ligne par l'enssib sont accessibles à partir du site : <http://www.enssib.fr/bibliotheque-numerique/>

HELSINGIN YLIOPISTO
HELSINGFORS UNIVERSITET
UNIVERSITY OF HELSINKI

Evaluation as a Tool for Developing the Quality of the Academic Libraries

Kaisa Sinikara,

Director of Information & Library Services

University of Helsinki, Finland

Kaisa.Sinikara@helsinki.fi

LIBER CONFERENCE 6.7.2006

Uppsala, Sweden

CONTENTS

- The framework of the quality assurance systems
- The evaluation methods
- Some facts of the University of Helsinki
- The Library institution of the University of Helsinki
- Evaluation processes in 1993, 2000 and 2004
- Homework after the evaluations
- Difficult topics
- Conclusion

THE FRAMEWORK

- European Higher Education Area (EHEA)
- Bologna Process from 1999
- European Association for Quality Assurance in Higher education (ENQA) <http://www.enqa.eu/>,
<http://www.enqa.eu/pubs.lasso>

THE FRAMEWORK

	The Quality of the Services	Quality Management	The Quality Assurance System
FOCUS	Do the library services work well? The Customers' needs? Customer satisfaction?	Do the libraries provide right services? Are they updated and cost-effective?	Focus in the whole quality system of the university
METHODS	User surveys LIBQUAL	Peer review evaluation, Self-assessment, Benchmarking	Auditing Accreditation

EVALUATION

- Evaluation is
 - a systematic determination of value
 - or the comparison of objectives to the measurement of performance based on criteria set in the relation
 - a process that aims to raise development needs and proposals.

- The evaluation model consists of four parts:
 - external evaluation organisation
 - self-assessment
 - peer review with its evaluation visits
 - public evaluation report.

THE UNIVERSITY OF HELSINKI

- Founded in 1640
- One of the leading research-intensive universities in Europe
- 11 faculties and 20 independent institutes.
- 4 300 degrees/ 400 doctoral degrees
- 38 000 students
- The staff 7 600 / 4 700 are researchers and teachers.

THE INTERNAL EVALUATION IN 1993

- Evaluation process of all the institutes of the University
- Evaluation team led by the Vice-rector Mustajoki
- A work for a first common library strategy began in 1995 and was accepted 1998.

THE INTERNATIONAL EVALUATION IN 2000

■ The Panel:

- Ian R.M.Mowat Edinburgh
- Hans Geleijnse Tilburg
- Göran Gellerstam Lund
- Kyllikki Ruokonen (emerita)

The Business School of Helsinki

■ Steering Group

■ Evaluation Officer

■ Planning Officer

■ Self-assessment, user inquiries, panel visits

■ Interviews: 80 persons

THE RECOMMENDATIONS IN 2000

- The most important targets for development
 - Clarity in defining the National Library and the University Library sectors
 - Strengthening the coordination and strategic management of the University's libraries
 - Creating a common personnel strategy for all the libraries
 - Improving quality
 - Creating centralised supporting services.
- <http://www.helsinki.fi/kirjastot/esittely/arviointi.htm>

THE FOLLOW-UP EVALUATION IN 2004

- Panel members: Hans Geleijnse (Tilburg), Gunnar Sahlin (National Library of Sweden) and Sinikka Koskiala (Finland).
- Steering group (chairman Vice-Rector Niemi)
- Evaluation Officer (part-time)
- Self assessment of the libraries, interviews to the decision makers, enquiries of the deans, researchers, teachers, students, librarians.

THE RECOMMENDATIONS IN 2004

- The goal of the evaluation was to assess the process of development within the library and information services at the University of Helsinki since the evaluation of 2000.
- Main recommendations:
 - A further clarification of the tasks by the National Library for the University is needed. A service level agreement
 - Identification of the joint tasks for the libraries. The Director of Information and Library Services should coordinate the development of a joint strategy.
 - Increasing of the central funding.
 - A sustainable staff strategy for the future is still required.

THE LIBRARY INSTITUTION OF THE HU 2006

- Two large entities
 - From the Helsinki University Library to the National Library of Finland
 - From 160 separate faculty and institute libraries to the University of Helsinki Libraries

LIBRARIES ON THE FOUR CAMPUSES 2006

Meilahti Campus

Faculty of Medicine

students 2 000
staff 1 500
HUCH 10 000

National Library of Health Sciences

City Centre Campus

Faculties of Theology,
Law, Arts,
Behavioural Sciences,
and Social Sciences

students 22 000,
staff 3 000

***HUL/National Library
Undergraduate Library
five faculty libraries***

ViikkiCampus

Faculties of Agriculture
and Forestry, Biosciences,
Pharmacy and
Veterinary Medicine

students 5 300,
staff 2 500

Viikki Science Library

Kumpula Campus

Faculty of Science

students 6 000,
staff 1 000

Kumpula Science Library

HOMework OF THE UNIVERSITY AFTER THE EVALUATION

- Discussions, a plan of action
- National Library development
- Director of the Library
Coordination and the
Coordination Office 2005
- Sustainable staff strategy
2006-2011
- Systematic e-Library work
- Systematic quality work
- The reform principles of the
reorganisation of the library
institution 2007-2010.

STRATEGIC DEVELOPMENT OF THE LIBRARIES

- Strong university leadership involved
- Values of high quality inside the university creates need of high quality for the libraries as well (best research, best materials, best services)
- New budget models and need to save resources
- New technology, e-library opportunities
- National consortias (Library technology and systems, E-library)
- Effective training of the staff, more experts, better salaries, new division of work
- Large user education programs (IL-programs and projects)

THE POINT OF VIEW OF THE FACULTIES

- The users are satisfied with e-library services, local and student services.
- Funding of libraries will be a challenge in the future
- The central problem with the faculties is how the decision-making and finances will be reorganised.

THE POINT OF VIEW OF THE LIBRARY DIRECTORS

- Freedom of action and the independence of the library units.
- Reorganisation of the library staff.
- Creating a common vision for the future is important.

THE POINT OF VIEW OF THE LIBRARY COORDINATOR

- A permanent coordinating director of the libraries
- Much responsibility, with little authority to carry out changes
- Organisational changes will be needed
- Cooperation with the university and faculty leaders, library directors and with national and international colleagues essential!

HELSINKI UNIVERSITY LIBRARIES 1993-2010

CONCLUSION

- The Evaluation processes have served as a primus motor for an extensive, multidimensional and long-lasting development
- It can safely be stated that the library evaluations play a vital role in the development of the information services of the University of Helsinki.
- On the other hand, a lot homework remains to be done after the evaluations. The process will go on.

QUESTIONS

- Do we need European recommendations for the quality on the library sector?
- Which kind of role should LIBER have in the development of quality?