

Enhancing Quality Of School Library Services: Application Of Kaizen

Mrs. Rashmi T Kumbar

Librarian

Adani Vidya Mandir

Ahmedabad

rashmi_kumbar@rediffmail.com

Agenda

- **Introduction**
- **User Oriented Services**
- **Adani Vidya Mandir**
- **Overview of Kaizen**
- **Kaizen in Libraries**
- **10 Principles of Kaizen**
- **Kaizen at A.V.M.**
- **Limitations**
- **Conclusion**

Introduction

- Librarian plays important role in fulfilling school's mission
- Dons hat of mentor & guide adding new dimensions to students' academic achievement & holistic development
- Availability of reading rooms, appropriate furniture, defined library schedules, circulation of all kinds of reading material, developing reading as a virtue also needs to be taken into account
- Systematic & structured approach towards library services results in library being focal point

User Oriented Services

- Provide information needed by students & teachers
- Design services that provide instructions for efficient & effective use of reading material
- Services to be promoted for optimum utilization
- Need to develop policy statements for services to avoid transgression of professional ethics

Assessment of Innovative Services

- Concepts like best practices and benchmarking used to evaluate services
- Best practices emerge
 - ▣ in “pursuit of world class performance. It is the way in which the most successful organizations manage and organize their operations.
 - ▣ It is a moving target. As the leading organizations continue to improve the “best practice” goalposts are constantly moving.
 - ▣ The concept of continuous improvement is integral to the achievement of best practice.”

Assessment of Innovative Services...

- “Benchmarking is a Total Quality tool used to measure and compare your library’s work processes with those in other libraries.
- The goal of benchmarking is to increase your library’s performance by adopting the best practices of your library benchmarking partners.
- Since best library practices are always evolving, benchmarking should be applied at least annually”

About Adani Vidya Mandir (AVM)

- A. V. M. affiliated to CBSE
- Has 530 students studying in classes' third to eleventh
- provides free education, free transport facility, food, uniform, stationery
- Situated on a sprawling 26256 sq.mt, and has state-of-the-art classrooms, laboratories, libraries, sports ground, arts centre, etc.
- Facilities like counselling, medical checkups, specialized sports coaching, etc provided to give holistic development

AVM Libraries

- The junior library caters to students of classes III to VII & has 3500 books
- Students of classes VIII to XI & teachers use senior library & has collection of 2500 books, 32 periodicals, 6 newspapers, 175 CDs, etc.
- Partial automation done using SOUL software

Best Practices @ AVM Library

- Structured Library Period (SLP)
- The concept of Multiple Intelligence (MI) theory
- Open Access Sources (OAS) compiled regularly
- Simple research technique using basic reference sources called DEATY used
- Focus Group Discussions (FGD) held regularly

Best Practices @ AVM Library...

- New authors introduced & their works promoted
- Displays done on theme basis apart from regular New Arrivals display
- Concept of 'Bibliotherapy' practised for emotional healing

Kaizen

“If asked to name the most important difference between Japanese and Western management concepts, I would unhesitatingly say, ‘Japanese Kaizen and its process-oriented way of thinking versus the West’s innovation and results-oriented thinking’.”

Masaaki Imai

(Author: Kaizen, the Key to Japan’s
Competitive Success, 1986)

To Understand...

K A I Z E N

- Japanese meaning (Kai-change Zen-better)
- Another meaning is “to take it apart and put back together in a better way”
- In simpler terms ‘Continuous Improvement’
- Will be effective if everybody in the organization are involved
- Should be adopted as a value rather than as an initiative to be successful

Main elements of kaizen

- Teamwork
- Personal discipline
- Improved morale
- Quality circles
- Suggestions for improvement

Kaizen Methodology

- Emphasizes learn-by-doing aspect of improving performance
- Includes making changes & looking at outcome, then adjusting
- Large-scale preplanning & extensive project scheduling replaced by smaller experiments in improvement
- Accents “What is wrong”, not “Who is wrong”

10 Principles of Kaizen

- Say no to status quo
- Implement new methods and assume they will work
- If something is wrong, correct it
- Accept no excuses and make things happen
- Improve everything continuously
- Abolish old, traditional concepts
- Be economical
- Empower everyone to take part in problem solving
- Before making decisions, ask 'why' 5 times (root cause)
- Never stop trying to improve

Kaizen in Libraries

- Kaizen improves space utilization & weeding out unused resources becomes convenient
- Kaizen involves all stakeholders in evaluating resources
- Suggestions help in maintaining quality of collection & assure that collection is made best use of
- kaizen emphasizes on careful analysis & justifies maintaining decent budget

Kaizen in Libraries...

- Kaizen ensures effective communication between head, management and librarian
- Kaizen accents on “What is wrong” and not “Who is wrong” fostering team work and personal discipline
- Staff finds work much smoother & rewarding as they feel less stressful & more satisfying
- Kaizen helps in setting realistic & achievable goals and objectives

Kaizen @ A.V.M. - Objectives

- Identify ideas to initiate innovative services
- Encourage librarians to take proactive steps to improve services
- To constantly assess innovative services
- Identify ways and means to measure quality of services
- Meaningful effort to create systems to involve staff in assessment
- Focused effort to bring attention to all areas of the library
- Noticeable improvement of all departments of library
- Achieving mission in lesser duration & with excellence

Kaizen @ A.V.M. - Dynamics

- Library committee with librarian as coordinator in charge of initiative
- List of services identified for assessment
- Entire staff eligible to suggest observations, shortcomings, solutions, etc
- Every week, one particular service will be announced
- Suggestion box put up for suggesting the observations
- At end of week, the suggestions collected & discussed & worthy suggestions put up for approval & implemented
- Process of improvement, changes made documented

Outcome

- Overall performance of library gets enhanced
- Each service observed & improved becomes standard service
- Personal involvement of all will result in greater satisfaction & utilization of resources & participation in library activities increases
- Such initiatives if documented, can be considered as best practices

Limitations

- Since all stakeholders are involved, time factor may be a hindrance
- Reaching consensus on certain decisions becomes difficult
- Kaizen is a gradual, small continuous change demanded daily
- May work as deterrent if attached to corporate which expects big changes in small time
- Commitment of all those involved may not be same
- Suggestions, changes and implementation may be biased

Conclusion

- Library is major success factor in students' achievements
- Sincere effort to improve quality of library services goes a long way in moulding personality of students
- Right attitude & focussed zeal by library staff
- Assessing library services is possible by
 - ▣ Adopting new techniques
 - ▣ Carrying out professional duties with certain stress on ethics
 - ▣ Go beyond the walls of library & be a major stakeholder in achieving the school's mission
 - ▣ Assist in building nation of responsible citizens

References

- <http://www.ala.org/rusa/resources/guidelines/guidelinesinformation> (As accessed on 14th July'12)
- <http://govinfo.library.unt.edu/npr/initiati/benchmk/index.htm> (As accessed on 19th July'12)
- **Kumbar, Rashmi. Discovering New Horizons: an Indian School Librarian's Experience. World Library and Information Congress: 78th IFLA General Conference and Assembly, Helsinki, August 2012 (**
<http://www.enssib.fr/agenda/libraries-young-people-breaking-through-boundar>
)
- <http://en.wikipedia.org/wiki/Kaizen> (As accessed on 19th July'12)
- <http://www.graphicproducts.com/tutorials/kaizen/index.php> (As accessed on 14th July'12)

The Beginning!

“The test we must set for ourselves is not to march alone but to march in such a way that others will wish to join us!”

Hubert Humphrey

Let's Talk!

A
D
D
-
O
N
!

