[image: image2.jpg]

[image: image2.jpg]
Peak Bodies Forum 2009
 ALIA TAFE Library Advisory Committee

Key issues, trends and future directions for Australian TAFE libraries

Nationally TAFE consists of 59 government funded training institutions with 299 staffed campus libraries and numerous smaller serviced library centres.
	State
	ACT
	NSW
	NT
	QLD
	SA
	TAS
	VIC
	WA

	Institutes
	1
	10
	2
	13
	3
	2
	18
	10

	Staffed Libraries
	6
	107
	6
	37
	29
	12
	70
	32

TAFE institutions, across all states and territories, use a range of delivery methods to provide Vocational Education and Training (VET) courses and programs to a diverse group of students, communities, industry and organisations. TAFE institutes provide training programs leading to nationally recognised qualifications for apprentices and trainees, customised training for business and industry, workplace training and assessment, and deliver government funded incentive programs.
Around 1.67 million students, ranging in age from 15 to 64+ years, were enrolled, either on campus, in the workplace, online or through distance education In the VET sector in 2007, 88.1% of those students were studying part time and 57% of students were over the age of 25.
NCVER, http://www.ncver.edu.au/statistic/21075.html
Library Networks

Collaborative and co-operative library networks exist to share information and resources, provide centralised and supportive relationships and functions, establish common policies and develop strategic directions and participate in consortia purchasing. Combined TAFE, University, school and/or public library sites operate in most states and many states also operate a shared Library Management System.
Global Financial Crisis (GFC)

The GFC has resulted in state governments announcing budget cuts, with agencies expected to find funding through efficiencies and other sources. These cuts are impacting on all TAFE institutions. TAFE libraries will need to review their current products and services, and investigate new pathways to both develop and maintain library services.

Commonwealth Government Initiatives

A number of government initiatives have been announced that will have a direct impact on TAFEs nationally.
Council of Australian Governments (COAG), National Agreement for Skills and Workforce Developments, http://www.coag.gov.au/coag_meeting_outcomes/2008-11-29/docs/20081129_skills_workforce_development_fact_sheet.pdf
Dept. of Education, Employment & Workplace Relations (DEEWR), Productivity Places Program, http://www.deewr.gov.au/Skills/ProductivityPlaces/Pages/default.aspx
Dept. of Education, Employment & Workplace Relations (DEEWR), Review of Australian Higher Education (Bradley Report), http://www.deewr.gov.au/HigherEducation/Review/Pages/ReviewofAustralianHigherEducationReport.aspx
Dept. of Education, Employment & Workplace Relations (DEEWR), Vet-Fee help, https://vetfeehelp.deewr.gov.au/Login.aspx
Council of Australian Governments (COAG), Jobs and Training Compact, http://www.pm.gov.au/media/Release/2009/media_release_0897.cfm
Expected impacts from these initiatives include:

· Open contestability within the national VET market.
· Private Registered Training Organisations (RTOs) gaining a greater share of the market. This has significance as many private RTOs do not have library services.
· Reduced funding levels due to a loss of market share.
· Decreased ability to support libraries and enhance resource collections.
· Increased student numbers as a result of guaranteed training places.
· Decreased ability for libraries to support students due to static or declining library funding.
Issues and Trends

1. State level and Institutional level organisational restructuring.
State initiatives, such as Tasmania Tomorrow, the Victorian Securing jobs for your future and the South Australian Skills Strategy, as well as Institute management restructuring, amalgamation and consolidation are occurring constantly within the VET sector. Related issues include:
· Restructuring creates uncertainty.
· May result in a reduction in the number of staffed libraries.
· Reduced staffing and resource levels.
· Development of more competitive business models and the establishment of Government Statutory Authorities.
2. Funding Levels.
· Funding for the majority of libraries has been static or falling.
· Restructuring often has associated with it cost savings and efficiencies.
· GFC has added increased financial pressure and anticipated percentage cuts to budget.
3. Collections.
· Physical collection sizes are declining.
· Collections are aging.
· Access to e-resources and databases is increasing.
4. Electronic Resources.
· More libraries are electing to change to electronic subscriptions.
· Funding levels make it uncertain that electronic subscriptions can be maintained or expanded.
· Some libraries are reviewing e-resources with a view to reducing electronic subscriptions.
· Changing exchange rates due to the GFC have greatly increased the cost of some e-resources.
· Access and authentication problems continue to impact on the usage of e-resources.
5. Technology and Infrastructure.
· Continual technological change and developments place increased pressure on infrastructure, service provision and skilling staff.
6. Library Staffing.
· Both restructuring and funding levels are resulting in reduced library staffing.
· Accessing suitable professionally qualified library staff, particularly in regional areas, is difficult.
· The TAFE library workforce is aging.
· A loss or recognition of para-professional library qualifications is occurring in some states

· Salary increases, as a result of award restructuring, are under threat in some states.
New Directions

1. Learning Commons.
· The Learning Commons concept is becoming prevalent at a national level in TAFE libraries.

· The concept centres on the student and focuses on library and information services, places to learn, study, network and socialise, flexible learning options and learning support.
· In conjunction with the development of the physical learning commons is the development of the virtual learning commons and the provision of IT services and hardware.
2. Flexible Delivery and VET learning models.
· As a result of online learning and workplace training the utilisation of physical library facilities is declining.
· Library services are being aligned to the VET competency based and flexible delivery models.
· Libraries are increasingly delivering services to the workplace.
· A shift towards 24/7 access is occurring by extending online access to services and resources.
3. Future Services.
· Technological.
· Libraries are exploring the latest technologies and implementing new strategies in areas such as blogs, wikis, podcasts, vodcasts, twittering, social networking.
· E-Learning.
· Libraries are increasing online services and access to resources.
· Utilisation of online learning platforms, for example Second Life, is being investigated.
· Increased collaboration on consortia purchasing to maximise expenditure and enhance access to resources.
· Information Literacy.
· A strong emphasis is continuing to be placed on information literacy, ICT skills and lifelong learning.
· Instruction, support and resources for face to face, open learning, online learning and off campus students are continuing to be developed.
4. Expanding role as Learning Partners.
· Developing partnerships with other library services, teachers and educators and with learners.
· Provision of resource development expertise and advice.
· Increasing and expanding roles in Web 2.0 technologies and ICT training and support.
· Expanding roles in knowledge management, copyright and intellectual property.
5. Redesigning Library Facilities.
· Reviewing and redesigning architecture, equipment and furnishings to meet the needs of the Learning Commons concept.
· Provision of current technologies, for example wireless and conferencing facilities, open and accessible learning, study and social networking areas.
6. Marketing Libraries and Services.
· In line with the Learning Commons concept the promotion of libraries as the central focal point for activities and services.
· The promotion of services in the virtual online environment.
· Promotion of services and facilities in the market place to attract learners away from competing RTOs.
Appendices: State Reports

Australian Capital Territory
http://www.cit.act.edu.au/current/library/
Canberra Institute of Technology

About the Canberra Institute of Technology

The Canberra Institute of Technology (CIT) is the ACT and region's leading training organisation providing career opportunities and partnering with industry and individuals to develop a skilled community. CIT offers over 400 programs to local, national and international students to equip them to work effectively in business and industry or go onto further tertiary study. Qualifications range from certificate to degree level and include a range of flexible learning options. CIT students include school leavers, first-time employees, those seeking a new career direction or additional skills and people with specific training needs. CIT partners with international institutions and is host to international students from over 50 countries.

Library and information services are provided through the Learning Centre to CIT’s 6 campuses. The Learning Centre is a significant, ongoing investment of CIT.

The CIT Learning Centre aims to be an innovative and responsive partner in the teaching and learning process and to develop and support learners. It is committed to creating a vibrant learning community for CIT staff and students regardless of their location.

The CIT Learning Centre provides:

· well equipped, friendly and comfortable spaces for students to learn and study with good access to technology

· accessible information and learning resources, both online and print-based

· an environment that supports both formal and informal learning. It has locations on the Reid, Bruce, Southside, Fyshwick, Weston & Tuggeranong campuses

The CIT Learning Centre has developed technologies that support contemporary learning principles and practice and facilitate socialisation as part of the learning experience. It provides a single point of access to support services such as flexible learning, learning support, information literacy, and research support both at its physical locations and online.

Following the Learning Commons model, the physical spaces of the traditional library have changed to include more communal, interactive and open spaces which are more effective for library users and staff. There continues to be changes in the types of resources available through the library including digital journals and learning objects and a decline in hard copy resources such as books. There is a significant increase in the number of computers, computer labs and workstations. Library users require quick and easy access to electronic resources.

Continuing issues for the library are:

· an appropriate budget to maintain resource levels

· access to affordable digital and electronic resources

· flexible information delivery

· increased information literacy development

· increased flexible learning programs

· intellectual property and copyright management

· promotion of information services

· learning objects repository

Lynn Fletcher
Institute Librarian
CIT Learning Centre

Canberra Institute of Technology

New South Wales
https://www.tafensw.edu.au/library/studylinks/reference/libraries.htm

TAFE NSW is the largest vocational education and training provider in Australia, training over 400,000 people each year in a wide range of courses – whether it be on campus, in the workplace, online or through distance education. TAFE NSW caters for students from diverse socio economic, educational and ethnic backgrounds with an age range from 15 as in the case of apprentices to over 80.

There are 10 Institutes within TAFE NSW, delivering a wide range of nationally recognised courses at more than 130 metropolitan and regional campuses. The TAFE NSW Library network consists of 107 college libraries, joint use libraries and special use libraries as well as 22 resource centres located across all NSW Institutes.

These libraries work together in a cooperative network that shares information resources through reciprocal borrowing agreements, has common policies and is supported by a centralised support unit. The centralised support comprises management and support of integrated management systems and library collection management including acquisitions and cataloguing. There is a statewide Library Strategy Group consisting of representatives from all institutes, which provides strategic directions on library developments, trends and opportunities to TAFE NSW libraries and through the chair advice to TAFE NSW management.

In 2008, TAFE NSW implemented a new initiative called “TAFE NSW: Doing business in the 21st century” which established new directions in the following areas:

· Customising Training Packages

· Providing services to enterprises

· Using technology to deliver and support learning

· Using technology to do business

· Meeting the needs of diverse learners

· Building staff capability and leadership.

The Commonwealth government has announced a number of initiatives which will have a direct implication for all TAFES at a national level such as the COAG agenda, funding agreements, Productivity Places Program, a review of higher education, and funding options for students in the form of VET fee help loans.

TAFE NSW is facing increased competition from a large number of registered training providers and organisations in both the private and the public sector. In this competitive and changing environment, support services such as libraries can provide the competitive edge needed to attract and retain local, national and international clients.

The TAFE NSW library Network has implemented a range of strategies to meet these changing demands. These include:

· Organising strategically-focused capability development for library staff. Some examples include providing statewide opportunities for sessions on knowledge management, the hidden web, web 2.0 tools and library conferences.

· Establishing statewide working groups to review library processes, policies and procedures, including developing a common set of performance indicators and developing customer satisfaction surveys.

· Organising and managing statewide consortium purchases and trials of e-resources;

· Coordinating shared promotional activities such as conference booths at teaching and learning conferences

· Developing Communities of Practice and related knowledge management activities;

· Establishing the TAFE NSW Library Excellence Awards for statewide reward and recognition of library staff;

· Updating the common library management system to provide an up-to-date platform for all the libraries to support more integrated approaches to teaching and learning, especially linking e-resources into online learningware

· Developing partnerships with other library services, teachers, E-learning coordinators and educators. These partnerships have provided opportunities to share knowledge and expertise, and extend the service provision beyond the boundaries of what any one partner could do by going it alone.

· Exploring a range of the latest technologies, and implementing new strategies and different ways to offer services, including: online personalised information alert services, using web 2.0 technologies such blogs, wikis, podcasts and vodcasts and sms to promote services and communicate with staff and students; exploring virtual worlds such as Second Life as a platform for delivering information literacy programs.

· Delivering library services in the workplace to support new directions in educational delivery.

· Providing library support and facilitating access to current teaching resources to assist teachers in the customisation of training packages.

· Continuing the shift towards the provision of a 24/7 service by extending online access to services and resources.

· Reviewing and redesigning library facilities to cater to incorporate new technologies and new ways of learning, for example most libraries provide wireless access to customers, videoconferencing facilities, more open and accessible learning, study and social networking areas and increasing the promotion of libraries as a focal point for college activities.

Some of the issues affecting TAFE NSW libraries include:

· Funding- Static and falling levels of funding impact on levels of staffing and resource provision.

· E-resources- Uncertain funding to maintain and expand ongoing provision of online resources; access and authentication issues; lack of standardisation of licensing agreements and statistical reporting from vendors

· Performance indicators- statistical reporting indicators do not reflect the changing roles of libraries.

· Management- continually changing management structures impact on the provision of library services.

· Technology- Continual changes in technology place increased pressure on infrastructure both in terms of adequate systems and equipment and skilling staff.

Helene Brown
Manager, Library Resources Management Services

TAFE NSW

 Beatriz Aroche
 Library Manager
 Sydney Institute
 Ultimo College library

 TAFE NSW

Northern Territory

http://www.cdu.edu.au/library/

https://www.batchelor.edu.au/file/webpage/library.html

Current VET structure in the NT:

Currently there are over 60 Registered Training Organisations in the NT, although only two maintain any sort of library service: Charles Darwin University and Batchelor Institute of Indigenous Tertiary Education. CDU is the largest of the NT RTO’s delivering as much as 85% of NT/Commonwealth funded training.

Trends and Key Issues that are occurring:

With contestability for VET training and the effects of the Bradley Report looming in the very near future, it is expected that the VET world as we know it will change significantly. Open contestability within the VET market begins in 2010 and institutions will be faced with more interstate competition for training delivery as the once solid source of recurrent funding becomes available to anyone in any state with RTO status provided they can deliver in the NT.

Future direction of TAFE Libraries:

Contestability for VET training has significant meaning for TAFE libraries. With greater competition, TAFEs and large institutions such as CDU may well lose market share to smaller RTOs that don’t maintain any sort of library due to their often smaller, focussed areas of training delivery and tendency to work from an office and deliver directly into the marketplace with no or a very small “campus.” The reduced funding income that may result to larger institutions from open contestability will result in a decreased ability to support libraries.

Another impact on TAFE libraries is the continued trend toward apprenticeships, workplace assessment, and externalisation of courses. These areas negate or greatly decrease the need for students to attend a campus which would likely result in decreased library utilisation. In the NT, ever growing access to Internet resources even in remote locations will also decrease library utilisation as more TAFE students turn to it as a source of information. Libraries will need to develop their services to meet the needs of students studying flexibly, ie more online delivery of both resources and services.

Marketing of library services will be another challenge for libraries. Not only so students in the online environment are aware of the value of library services as opposed to the internet, but also to stakeholders who should be able to use the existence of library services within their organisation as a marketing tool to attract students away from RTOs that don’t maintain library services.

Offering fee for services is another potential direction for TAFE Libraries. Most private RTOs are very specialised and targeted in their training so it would not be viable for them to offer a library service. However, they could contract another larger library to provide those services. This could also raise conflict within the organisation about the library providing services for a competitor which will be a challenge to manage.

Loss of market share to the commercial RTOs and subsequent loss of funding would however result in a reduction in collection development in the VET area. Over time there could be no viable resource collection for smaller RTO’s to contract to.
Ruth Quinn

Director LIA and Copyright Officer

Charles Darwin University
Casuarina Campus

Queensland
TAFE Queensland Library Network site:

http://www.tafe.qld.gov.au/student_services/library_network/index.html

TAFE Queensland Integrated Library Catalogue site:
http://qldtafe.spydus.com/cgi-bin/spydus.exe/MSGTRN/OPAC/HOME
Issues and Trends

1. Structure

· State wide restructuring of Institutes

· Individual Institutes becoming statutory authorities (2 so far, Southbank, Gold Coast)

· Regional Institutes moving towards one statutory authority

· A number of city Institutes in close proximity have combined (Yeronga and Logan now part of Metropolitan South, Open Learning now part of Brisbane North)

· A new Institute for Trades – Skills Tech Australia

3. Funding Levels.

· Most libraries report reduced funding for staffing

· Traditional collection development funds limited and reducing

· Increasing demand for $$ for electronic subscriptions

3. Collections.

· Physical collection sizes are declining and spaces are being reconfigured to meet flexible learning needs

· Physical collections are aging

· Access to e-resources, databases, web tools and computing spaces is increasing.

4. Electronic Resources.

· Electronic subscriptions are generally increasing

· TAFE QLD library network is participating more in State and National consortia arrangements

· Availability of electronic resources can be inequitable for students as regional Institute libraries are not as well funded as city counterparts

5. Technology and Infrastructure.

· New centralised TAFE QLD library system (SPYDUS) (except Southbank)

· New centralised learning management system (my.TAFE – Janison)

· New centralised repository – Resource Bank

· New systems have had a big impact on staff skills – limited staffing makes it difficult for staff time to obtain professional development and the training they require to operate in new system environments

· Rationalisation of some Institute campus libraries – remote and flexible library services

6. Library Staffing.

· Most Institute’s have reduced FTE staff

· Aging workforce and move towards job share options for people nearing retirement

· Library Managers’ roles are expanding - being given other areas to manage such as, student services and flexible delivery

· Library Managers’ roles are then being reclassified as Administrative staff. This means that people with no library qualifications can manage libraries

· An increasing number of Institutes don’t have a “Library Manager”

New Directions

7. Learning Commons.

· Libraries aligning with VET

· Changes in names e.g. Libraries and Librarians are now called a variety of things e.g. Learning Hubs, Learning Resources Advisers, Information Coach

· Lifestyle library concepts being implemented, including spaces for student socialisation (e.g. games spaces –Wii)

· Virtual learning spaces being created on the Internet and wireless spaces created on campus

8. Flexible Delivery

· Librarians are involved in many aspects of flexible delivery, including, product development, teacher librarian partnerships, video conferencing, learning management system training, resource acquisition, resource moderation, metadata and copyright. 24/7 access through online access to services, resources and support.

· Librarians and Library Technicians working with delivery staff as eChampions and Information Coaches

9. Future Services.

· Library staff are expected to have knowledge and skills in Web 2 technologies such as blogs, wikis, podcasts, vodcasts, twittering, social networking and software packages that assist in converting/producing traditional resources into electronic.

· Information Literacy.

· TQL network staff working on joint information literacy projects

· Products for flexible and online delivery being developed

10. Expanding role as Learning Partners.

· TAFE QLD library network has strengthened due to using my.TAFE as a common networking tool – all levels of library staff are using it to share resources, ideas and work on joint projects

· The development of the uLEARN network (counsellors, learning support, libraries, disability support)

· The development of relationships with Teaching and Learning Networks in conjunction with the Lead Institute model

· Expanding roles and responsibility in copyright and intellectual property, particularly the moderation role in Resource Bank.

11. Redesigning Library Facilities.

· Challenges around funding and space for the redesign of traditional libraries to meet the needs of the Learning Commons / Lifestyle Library concept.

· Merging of other Institute roles such as Flexible delivery, student services and videoconferencing with Libraries – once service point challenge.

12. Marketing Libraries and Services.

· TAFE QLD Libraries challenge is to market and provide consistent services to clients across the State – the ONE library concept including uniform policies, collections and services for all TAFE QLD students.

Helen Martyn
Manager, Library Services

Sunshine Coast TAFE Coast

South Australia
http://www.tafesa.edu.au/Default.aspx?tabid=663

TAFE Libraries - a South Australian perspective

In late 2006, the Government directed that there be an investigation into the best means for ensuring that the VET system in South Australia, and more specifically TAFE, were well-positioned to meet the state’s training needs in the future. The report ‘A Skills strategy for South Australia’s future’ was released in March 2008 and will seek to implement a number of recommendations over a 3 year period that will restructure the current VET system here.

One of the primary changes will be the development of three RTOs based around the existing TAFESA administrative Institutes who will have the flexibility to respond to local clients and industry but still continue to benefit from being part of a wider VET network. These RTOs will be charged with providing a significantly increased work-based delivery (a target of 25% has been set for delivery by 2012) and the establishment of advisory groups with employers that will enable industry to provide feedback on aspects such as graduate skill levels, employment demand and training methodologies.

These initiatives will be met with some cost-savings – the report indicates that publicly-funded training will reduce by 10% in 2012 ; facilities will be made available to private training providers and that there will be some consolidation of programs across TAFE SA.
Another significant focus will be on e-learning with the aim of providing contemporary teaching and learning practices across the three RTOs. It is in this area that TAFESA Libraries are seeking to assist and provide a supportive role for students and staff.

Continuation of, and the participation by all library staff in, the LEARN Network of TAFESA Libraries will enable us to provide support for staff and students in the continually changing environment of TAFE and VET provision in South Australia.

Key issues for TAFESA Libraries that will impact on future developments are identified as:

· Services for the future. Future services to meet information needs of program staff and students.

Amongst other initiatives, including a whole of TAFESA Library Review, Library Managers and indeed all library staff throughout the LEARN Network have continued to review and assess the services required to support TAFESA and ensure that we are supporting the present and future goals of the Skills Strategy. For example the LEARN Network currently has all staff involved in learning about new technologies through a LEARN Network version of the '23 things online' program.

· E-learning Continued investigation, development and implementation of relevant and appropriate e-learning initiatives in liaison with educational programs across TAFESA

Participate and assist implementation of TAFE SA e-learning strategy by ensuring that staff:

· Provide support for and introduce new technologies

· Provide online services and maximise use of online databases

· Expand role as learning partners

· Have access to professional development for staff

· Are familiar with e-learning communication tools

· Work with ESP, Program Leadership and appropriate work groups such as Teaching and Learning to ensure libraries are aware of new curriculum and delivery of programs, and the library services required to support them

· Information literacy Provision of programs of instruction, support and resource materials that support the development of independent learners by building research, reference and critical thinking skills in students and staff

This will be achieved through continued development of appropriate information literacy programs to fit the needs of all categories of student including Online / Off campus student access / Face to face / Open learners

Jeannine Hooper

LEARN Planning Group Representative for the LEARN Network, TAFESA.
Tasmania

http://library.polytechnic.tas.edu.au
Tasmania Tomorrow Initiative

The Tasmania Tomorrow initiative outlines the Tasmanian Government’s vision for post-school education and training. This initiative is about three key issues:

· Retention – keeping our young people in education and training after Year 10 to enhance their employment and social potential

· Skill shortages – ensuring that both young and mature age Tasmanians can acquire the qualifications that employers are looking for and

· Productivity – making sure that Tasmanian employers and enterprises can access the skills and people they need to make their businesses profitable and productive.

Under this initiative three new organisations have been created from Senior Secondary Colleges and TAFE Tasmania, each focused on a specific role,

· The Tasmanian Academy - academic learning, with a curriculum and academic pathway for Year 11 and 12 students seeking university entrance.

· The Tasmanian Polytechnic - practical learning, with a vocational pathway, supported by academic courses as well, for both Year 11/12 and mature-age students seeking employment outcomes or university articulation.

· The Tasmanian Skills Institute - skills development for employees in enterprises, in line with their enterprise’s skills needs.

The three new statutory authority organisations commenced operation in January 2009. There is a three-year implementation phase as the transition of the colleges to the new organisations is a staged process with four colleges making the transition in 2009. Two colleges will make the transition in 2010, with a further two making the change by 2011.

Learning Centres

The Learning Centres are located within the Learning and Teaching area of the Tasmanian Polytechnic. Eight TAFE Tasmania and four Senior Secondary College libraries have come together to offer a service to all three organisations. A further four Senior Secondary Colleges will transition into the new structure over the next two years.

The twelve Learning Centres operate as a state-wide service with access provided to all students and staff of the Tasmanian Academy, the Tasmanian Polytechnic and the Tasmanian Skills Institute.

All Learning Centres use the Tasmanian Automated Library Information System (TALIS) which operates as a state-wide library network encompassing all the Tasmanian Polytechnic learning centres, the Tasmanian Education Department school libraries and all the State Library of Tasmania public libraries.

Learning Commons Model

The Learning Commons philosophy offers a dynamic, collaborative and supportive environment that assists both students and staff in their learning and teaching. The concept places the student “at the centre” and is the model the Tasmanian Polytechnic will develop in its Learning Centres.

In addition to offering traditional library collections and services the Learning Commons provides flexible, social and study spaces and extensive student computing services, with access to staff expertise for a supported learning experience.

· Student centred learning spaces

· Access to resources

· State of the art technology

· Professional library and IT support

· An engaging environment

· Catering for all learning styles

· Provides spaces to encourage and support collaborative and autonomous learning

· Paradigm shift in service delivery

· Remove barriers and facilitate access to resources and support

· Recognition of student needs for the provision of information literacy skills training

· Dedicated IT support in the learning commons

· Provide assistance at the point of need

· The “library” becomes the hub for teaching and learning support

Trends

In conjunction with the emergence of Learning Commons a number of trends can be identified.

· Changing names and roles

· Learning Centres, Learning Commons, Learning Hubs, Learning Resource Advisors

· Alignment with Vocational Education and Training (VET) and flexible delivery models of learning

· Workplace learning, students no longer attending a campus, resulting in declining library utilisation

· A shift from physical to electronic resources to cater for new delivery and learning styles

· Increasing participation in product development and flexible delivery support

· Partnerships with learning and delivery areas

· Provision of resource development advice

· Increasing ICT skills training and support to learners

· Responsive to the changing needs of students

· Information literacy and Web 2.0 training

· Point of need IT support

· Changing resource collection dynamics

· Declining and aging physical resource collections

· Increasing electronic access and subscriptions to databases and resources

· Review and redesign of library facilities to cater for, and incorporate new technologies and new ways of learning

Issues

Restructuring

· Uncertainty created by organisational and management changes impacts on the provision of library services

· The combining of differing learning models and pedagogies requires a paradigm shift in the provision of services

Technology

· Continual changes in technology places increased pressure on infrastructure requirements in the areas of adequate systems and networks, equipment and continued skilling of staff

· Inadequate and outdated hardware and software hinders both the support and the services that can be provided

Funding

· Funding levels have remained static, or fallen, for an extended period impacting on the levels of staffing and resource provision

· The maintenance, or expansion, of access to e-resources is uncertain

· The Global Financial Crisis is expected to further intensify the problem

Professional Library Staff

· The library workforce is a ageing one

· Accessing suitable qualified library staff is often difficult

· Qualified Library Technicians have lost the recognition of their qualification as a result of the Tasmanian Public Service Award restructure

Debra Hannan

Tasmanian Polytechnic

Senior Librarian

Hellyer South, Devonport & Queenstown Campus Libraries

Victoria

http://www.vatl.org.au/
Securing Jobs for Your Future – Skills for Victoria
http://www.skills.vic.gov.au/corporate/directions/skillsreform
Western Australia
http://www.tafe.wa.edu.au/Pages/CurrentStudents.aspx
TAFEWA consists of 4 metropolitan and 5 regional TAFE colleges. TAFEWA (Technical and Further Education Western Australia) colleges are training institutions that are funded by the State Government of Western Australia. They provide courses for vocational education and training, apprenticeships and traineeships, support for workplace training, and commercial courses for business and industry. TAFEWA colleges are statutory authorities under the umbrella of the Department of Education and Training WA.

The TAFEWA Libraries have an established and collaborative network known as the Learning Resources Services Network. It exists to support the vision of TAFEWA Library services and provide a supportive relationship for the members to enhance the connection to changes in teaching, learning and assessment. The sector also has many consortia arrangements for databases and a shared library management system.

	College (10 Colleges)
	Count of staffed libraries – circulating libraries
	Count of campuses that have administration and/or identity

	Central TAFE
	6
	7

	Central West TAFE
	1
	3

	Challenger TAFE
	5
	14

	CY O’Connor TAFE
	1
	1

	Great Southern TAFE
	1
	4

	Kimberley TAFE
	2
	5

	Pilbara TAFE
	5
	10

	South West Regional TAFE
	3
	6

	Swan TAFE
	7
	7

	West Coast TAFE
	1
	1

	Total
	32
	58

Trends/Issues

Boom times

There is no doubt that the recent boom in WA has affected employment in libraries. Firstly, it has up until recently being very difficult to get a range of librarians applying for a position, this being more prevalent in regional areas. This might be one reason why library technicians are employed over librarians in some cases. We believe the boom has allowed many individuals to advance themselves into higher positions, especially in the resources and mining sector.

Another concern is some of the people who apply for a position may be qualified but are not suitable candidates, compared with unqualified people. In some cases, the preference might be to employ an unqualified person who is enthusiastic, articulate, organised and customer service focussed, rather than a qualified librarian who lacks these attributes. If we are prepared to employ unqualified people, because they are right for the job, have some sort of qualification, we can then work on them to enter a librarianship course.
However, with the Global Financial Crisis things have quickly changed in recent months.

Global Financial Crisis (GFC)

The GFC has resulted in the state government announcing a 3% budget cut which must be found by state government agencies in efficiencies. Some agencies such as the Department of Education and Training WA have stated publicly that they cannot meet this target. The state government is also not fully funding the recent 4% increase for government salaried officers. This cost has to be met by agencies placing more on finding the funds from other sources.

Some State Government agencies are at risk of losing their libraries and this has already occurred with the loss of some of these libraries placing some special collections at risk as well.

Ministers Response to GFC

The TAFEWA colleges and the Minister have established an agenda in terms of meeting the needs of the community during the GFC and also how colleges will be impacted.

TAFEWA will be expected to respond in the following ways:

· Apprenticeships can be expected to fall and alternative pathways will need to be explored if industry cannot support apprentices

· Increase in demand from newly unemployed clients who will require support whilst acquiring new skills

· Need for doubling the amount of higher education qualifications for 2009/2010

TAFEWA priorities will changes to:

· Providing a renewed focus on enterprise development

· Providing an expanded international strategy

· Providing further engagement with the Commonwealth government as part of the PPP (Productivity Places Program)

· Provision for a sustainability framework which will see a shift to fee for service and a decrease from state revenue

· Provision for a new model of RPL (Recognition of Prior Learning) to manage and support this activity

· Provision for career development programs/services to assist in developing career competencies and career guidance

· Provision for targeted industry consultation

Essentially, there is a requirement for TAFEWA to develop new products, services and pathways to meet the changing needs of potential students.

The Learning Resources Services Network has implemented a range of strategies to meet these changing demands and they include:

1. Continual development and enhancement of the shared library management system

2. State wide consortium for the library management system, serials subscription services, supply of learning resources and a range of electronic resources

3. The review and evaluation of the content for 2009 from the databases we subscribe to with a view to decreasing these subscriptions

4. Annual Forum Day which provides professional development based on an agreed upon theme

5. Establishing state wide development of information literacy programs for the online environment

Salary Increases & Specified Callings

The majority of professionals in the government sector employed under the GOSAC (Government Officers Salaries, Allowances Conditions) award were awarded from 10-13% pay increase in 2007 and re-established new levels called Specified Callings. This grade includes librarians and other professionals who require a qualification such as psychologists, social workers etc. This has directly impacted colleges as they have had to fund this even though the State Government has agreed to fund this increase.

Aging workforce

Some research shows that the library sector might be more at risk of the aging workforce than most with the predominance of women and in some cases a lack of movement. Many staff in the government sector would have secure permanency and may be reluctant to leave or move on.

Web 2.0 and Library 2.0

With the increased use of the Internet by students of all ages and the perceived use of simple searching with Google has provided librarians with far more added work than anticipated. As educational institutions, colleges must prepare students for the workforce with an array of skills. Information Literacy programs are on the increase in TAFEWA and one college recently launching a brand new look online program. Clients will always need guidance in terms of verifying and evaluating information for their study purposes. The increased use of social networking sites has provided the impetus for many college libraries to embark on web 2.0 skilling programs and to partake by creating blogs and twittering. In a world that is characterised by an increasingly complex and dense information landscape, information professionals are becoming a rarity.

Transforming Trades Training

Transforming Trade Training is a groundbreaking TAFEWA project aimed at improving the relevance, convenience and flexibility of apprenticeships. Learning in the workplace is formally recognised, meaning the time an apprentice takes to complete their qualification can be reduced.

The new approach is designed to provide flexibility for the employer and apprentice. An employer can opt to keep their apprentice in the current system, with all delivery and assessment occurring in the training organisation; while another employer can opt to have all the learning occur in the workplace, with their apprentice attending the training organisation for assessments only.

Alexandra Dailakis

Convenor

TAFEWA Learning Resources Services Network

[image: image1]

[image: image3.jpg]> Developing a skilled community > www.cit.act.edu.au

PAGE
1
Key Issues, trends and future directions for Australian TAFE Libraries

[image: image3.jpg]