

University of
South Australia

**STATE
LIBRARY**
South Australia

Employers and Educators work together to give today's graduates tomorrow's skills

Professor Andy Koronios

Head, School of Information Technology and Mathematical Sciences, University of SA

Heather Brown

Project Officer, State Library of SA
for the LIM/ARM Program

Government
of South Australia

University of
South Australia

Australia's Future

STATE
LIBRARY
South Australia

Commodity Capitalism VS Intellectual Capitalism

Will we always be the 'Lucky Country'?

« An optimistic country that knows that its future rests as much on its citizen's education and inventiveness as on what it can grow, make or extract from the ground »

Source: Universities Australia, 2013

University of
South Australia

Australia's Future

STATE
LIBRARY
South Australia

Education = Productivity and Wealth Creation
Our Nation must stake its future on education

*Universities – Industry
Partnerships are essential*

Current track record is very 'patchy'

Government
of South Australia

Australian Education Challenges

- Not a high priority on Government's Agenda;
- Challenging non-risk based regulation;
- Uncertain international education environment;
- Significant External Competition may lead in reduction in standards;
- Impact of the Digital Revolution

It is a Rapidly Changing World

- **Information availability and access**
 - Quantity and availability of accessible content
 - Variety, Velocity and Volume of information
 - New ways of engaging information (like interactive websites)
- **Technology**
 - Smartphones, tablets, e-readers
- **Changes in social interaction**
 - Social media
 - New search methods like SRI app
 - Direct to Resource Apps like ScienceDirect; Gale – AccessMyLibrary
- **Changes in service context**
 - Declining budgets
 - More diverse population leading to diverse information needs
 - Access to broadband and computing technologies

University of
South Australia

Technology driven impact

STATE
LIBRARY
South Australia

A Profession of Impact... In Transition

- 29,100 library workers;
- 12,300 librarians;
- 8000 library technicians;
- 8800 library assistants (Partridge 2008):
- 39 Australian universities with 203 libraries and branch libraries;
 - 4,050 staff, including 2,496 LIS professionals;
 - Expenditure on salaries over \$331 million and e-resources worth \$218 million;
- Approximately one million staff and students used library services;
- VET Libraries - 61 institutes of TAFE around Australia,
 - 17 in Victoria,
 - 13 in Queensland,
 - 12 in New South Wales,
 - 11 in Western Australia,
 - 4 in South Australia, and one each in the ACT, Tasmania and the Northern Territory.
- The National Library and 8 state and territory libraries; 1100 special libraries; 9500 school libraries in 2008

> ALIA Education, Skills and Employability Trend Report

Source: (Partridge 2008) ALIA 2014

Library 2.0+

- Traditional Libraries

- Acquisitions;
- Search;
- Classification;
- Cataloguing;
- Archiving;
- Reference;
- Collection

- Web 2.0

- Google;
- Google Scholar;
- Yahoo Answers;
- Wikipedia;
- Amazon
- eBooks;
- Semantic Web;
- Ontologies;
- Folksonomies

University of
South Australia

Employers & Educators work together

STATE
LIBRARY
South Australia

School of Information Technology & Mathematical Sciences (an iSchool)

Profile.....

The Largest IT School in SA

1600 Students;

19% International;

28% Female;

35% Postgraduate;

**We teach 5000 different students @
UniSA**

91%

*of our graduates
going on to full-time
work are employed
in a professional
occupation within
four months of
completing their
degree*

Graduate Destination Survey 2013

Government
of South Australia

University of
South Australia

Employers & Educators work together

STATE
LIBRARY
South Australia

Strong Industry Partnerships

THE
POWER
TO KNOW.

AFP
AUSTRALIAN FEDERAL POLICE

Employers & Educators work together

Benefits and overview (SLSA perspective)

- 'Job ready' information professionals
- Small state, resources are limited > strategic benefits in collaborating, opportunity to leverage synergies e.g. digital preservation

Image Interested Bystander
Leverage
<http://www.flickr.com/photos/100739735@N06/9582489810/s/s/>

- Benefits for staff > 50 involved
- Benefits for students > 'real life experience' and case studies, range of professional role models

Employers & Educators work together

Benefits and overview (SLSA perspective)

- Legislation > **Libraries Act**
- **Training of Librarians**
38 'The Board, may, subject to the provisions of the Public Service Act 1967-1981, provide courses of training as librarian for such persons as it thinks fit, whether those persons are employed under this Act or not'

Employers & Educators work together

Benefits and integration (UniSA perspective)

- Unique partnership for LIS Educators
- Expertise from active practitioners at the forefront of practical application
- Placements and projects
- Students gain practical skills (as well as theoretical underpinning)
- Makes students more employable
- Ability to run small and flexible academic team
- Point of differentiation

Benefits and integration (UniSA perspective)

- Industry participation in **Program Management Group**
 - Wider cross-industry forum for program and course directions
 - Exchange of ideas
 - Improves quality of content and delivery
- Communication>
 - SLSA and other partners inducted into UniSA teaching and learning & participate in UniSA **staff forum**
 - Ongoing communication, planning, consistency, quality assurance

Embedding in SLSA – organisational issues

Why did SLSA get involved in this partnership?

Climate for progressing partnership

- Existing mature relationship between UniSA SLSA - guest lecturing - experience
- Desire to influence output from Uni and produce what industry needed (content and skills)

Employers & Educators work together

Embedding in SLSA – organisational issues

- Two year rolling contract with University
- Strategic Plan focus Priority 5 > *'Lead and collaborate to grow capability'*
- Resourcing – 1.4 FTE positions plus > 50 staff
- Reflected in job descriptions – part of normal duties
- Presents real staff development opportunities > links with NSLA directions & significantly contributes to SLSA's capacity to be a learning organisation

Delivery issues and challenges

SLSA contracted to coordinate and deliver 5 courses:

- Managing Resources
- Accessing Resources
- Preservation Principles
- Digital Preservation
- Archival Management (previously)
- Next year > Information Management Foundations

+ Professional Placement

Delivery issues and challenges

Role involves >

- Developing course content
- Developing learning materials
- Delivering lectures and/or tutorial sessions and/or demonstrations
- Communication & Coordination
- Assessing - reports, surveys c.f. essays
- Quality assurance
- Mentoring students

University of
South Australia

Employers & Educators work together

STATE
LIBRARY
South Australia

Delivery issues and challenges

- Providing experiential learning opportunities – embedding theory with practice, role models in the industry

Digitising large format photo

Disaster salvage exercise

Images: Heather Brown

University of
South Australia

Employers & Educators work together

STATE
LIBRARY
South Australia

Monitoring storage environments

Image: Heather Brown

University of
South Australia

Employers & Educators work together

STATE
LIBRARY
South Australia

First hand examples from SLSA
collections and nearby institutions

Images:
Heather Brown
& Jo Hocking

Lecture rooms 'in the hub of the library

Employers & Educators work together

University of
South Australia

STATE
LIBRARY
South Australia

Digital film and sound studios

Images: Heather Brown

Employers & Educators work together

Delivery issues and challenges

- Identifying staff with requisite knowledge skills and experience
- Minimising impact within SLSA while maximising benefits
- Partnering with other professional colleagues
- Succession training and back-ups

Opportunities>

- Course podcasts and lectures available on intranet
- Professional development: mentoring staff

University of
South Australia

Employers & Educators work together

STATE
LIBRARY
South Australia

Delivery issues and challenges

- Course coordinators active and present
- Managing students' expectations

Government
of South Australia

Delivery issues and challenges

- Working within University requirements
- Providing equivalent experiential learning opportunities for external/online students
- **Feedback**> peers SLSA forum
- Feedback from students – University formal surveys, reflective comments

University of
South Australia

Employers & Educators work together

STATE
LIBRARY
South Australia

Image: University of SA Jeffrey Smart Building

Image: State Library of SA: Foyer

Summary

In rapidly changing educational world >industry partnership provides opportunities and benefits to

- SLSA & University of SA
- Students' learning

Partnership needs ongoing commitment, ability to astutely leverage the synergies, embedding, & clear communication

University of
South Australia

Employers & Educators work together

STATE
LIBRARY
South Australia

Heather.Brown@sa.gov.au

Andy.Koronios@unisa.edu.au