

Library Technology Roadshow

17-20 September 2013

Learn without limits.

UNISA |
university
of south africa

Library collaboration: an experience of Polokwane Branch Library

**Presenter: Ngwanamoelo Cathrine
Lekganyane**

**Senior Branch Librarian
Polokwane Branch Library
lekganc@unisa.ac.za**

Outline

- Introduction
- Partnership negotiation
- Partner Institutions
- Services Offered
- Marketing & Communication
- Challenges
- Benefits
- Conclusion

Introduction

- ❖ Collaborative undertakings should have
 - “benefits for all the participants,
 - well defined relationships,
 - common goals,
 - comprehensive planning-development of joint strategies,
 - shared resources or jointly contracted
 - distributed benefits”

Murray Shepherd(2004)IATUL conference

Introduction

❖ Why Partner

Why partner ?(cont.....)

- ❖ provide access to library services to all Unisa clients irrespective of their location to increase client contact
- ❖ reaching out to library clients in the far remote areas
- ❖ in line with LOP 2013-2014 strategy, goal 4
“plan for access and delivery points via public libraries and partners nationwide”

Partnership Negotiations

- ❖ Facilities available
 - staffing
 - computers
 - internet access
 - security
 - reading space
 - building-conducive for learning

Partner Institutions

Services offered

- online information services
 - ✓ catalogue search
 - ✓ requests
 - ✓ renew
 - ✓ myunisa/mylife
 - ✓ Courier services

Marketing & Communication

- ❖ Marketing through various channels,
 - regional website, posters, regional notice boards, open days, orientations, mobile library
 - community newsletter
 - word of mouth
 - communicating with staff through phones, e-mail
 - visit once a month or when the need arise

Challenges

- ❖ development of public libraries
- ❖ staff capacity
- ❖ staff labour issues
- ❖ limited reading space
- ❖ students not utilising the services at the public library
- ❖ no/poor internet connectivity
- ❖ unable to reach staff at partner institution(s)

Benefits

- ❖ shared resources
- ❖ staff training and development
- ❖ broaden its reach to unisa community
- ❖ community outreach
- ❖ courier services
- ❖ myunisa/mylife

Conclusion

- ❖ in conclusion, library collaboration brings library services to the communities where ever they are based.
- ❖ expand capacity to effectively serve the unisa community in support of teaching, research and learning

Conclusion (con..)

- ❖ collaborative relationships takes time, a process which requires positive attitude, team efforts and continuous communication
- ❖ “coming together is a beginning, keeping together is progress, working together is a success” Henry Ford, cited in Murray Sherperd

References

- Murray, S.(2004), Library collaboration: what makes it work, proceedings of the IATUL conference, paper 47. available at <http://docs.lib.purdue.edu/iatul/2004/papers/47>