
We don’t just need change, we need breakthrough,
paradigm-shifting, transformative, disruptive ideas.

April 2012

“Don’t think about better vacuum cleaners, think
about cleaner floors.” That’s what I frequently
remind my staff during our brainstorming sessions.
Get beyond what’s familiar. It’s easy to just focus on
making small tweaks to existing services, rather than
considering the bigger, bolder, broader possibilities.

Vacuum-cleaner-thinking is about asking: “How do
we make it better?” A stylish new design? Stronger
suction? Larger capacity? Attachments? Quieter
motors? It’s all about building better features. And
there’s nothing wrong with that. In fact, we should
definitely strive for incremental improvement; but
we have to go beyond that. We have to exceed our
imaginations. We can’t just find new ways of doing
the same old things. What we really need right now
are breakthrough, paradigm-shifting, transformative,
and disruptive ideas.

When searching for “what’s next” we can’t focus
on building a better vacuum cleaner, but rather,
we need to set our minds to maintaining cleaner
floors. That’s the real question at hand. It’s not
about adding features, but about new processes.
It’s not about modifying the reference desk model
or purchasing ebooks. That’s just more of the same,
but a little different. Instead we ought to consider a
more central question: how can libraries support 21st
century learners? Follow that thread and you’ll find
transformative change.

T H I N K L I K E A

A white paper to inspire
library entrepreneurialism

Brian Mathews
Associate Dean for

Learning & Outreach
at Virginia Tech

www.brianmathews.com

We have to face the future boldly. We have to peer
upwards and outwards through telescopes, not
downwards into microscopes. Over the next decade
we need to implement big new ideas, otherwise
the role of the library will become marginalized in
higher education. We’ll become the keepers of the
campus proxy, rather than information authorities.
We’ll become just another campus utility like parking,
dining services, and IT rather than the intellectual soul
of the community.

Now is the time to “zoom out” rather than “zoom
in.”1 Let’s not pigeonhole ourselves into finite roles,
such as print collections, computer labs, or information
literacy. These self-imposed limitations will only
ensure our vulnerability and gradual decline. We
can’t abide by the dictionary definition of “library.”
We can’t stay basically the same and only make small
changes. Not only will that constrain the library, but
it will also hold back scholarship and learning. With
or without us the nature of information, knowledge
creation, and content sharing is going to evolve. It’s
already happening.

Which side of the revolution will we be on? Dyson
offers beautiful state-of-the-art vacuum machines.
Their tools are top of the line. But ultimately, it’s still
a chore to push a vacuum cleaner around the floor. If
we’re talking about transformative ideas then iRobot
is the place to focus your attention. Their machines
are autonomous. Vacuuming isn’t a chore; it’s just
something that happens while you sleep, work,
or run errands. Their focus isn’t on providing new
hardware, but on providing an ingenuous system that
cleans surfaces for you. Carpets. Tiles. Hardwood.
Pools. The Roomba is a revolution! It’s a new way of
thinking. It’s solving a problem in a different way. And
that’s what we need right now. We need to reinvent
not just what we do, but how we think about it.

This document is intended to inspire transformative
thinking using insight into startup culture and
innovation methodologies. It’s a collection of talking
points intended to stir the entrepreneurial spirit in
library leaders at every level.

1

Is Higher Education
Too Big to Fail?

Flip through the headlines and you’ll see that there is
much to be concerned about: bankruptcy,2 mergers,3
and closures.4 Even Harvard is reducing library hours
and laying off staff.5

While state budgets swing between bad and worse,
something else is happening-- something more than
just financial hardship. Higher education is facing
increasing public criticism, and it’s possible (perhaps
even inevitable) that the bubble is going to burst.6
Of course it won’t vanish; it will just evolve, like
everything does, but traditional educational delivery
is about to be disrupted.7 New options are emerging
such as StraigterLine, UnCollege, and Udacity.

There is no shortage of doom and gloom scenarios
for the academic library.8 I hate adding more to the
pile, but let’s face it: we’re vulnerable. While many
of the services we provide are indeed essential to the
academic mission, nothing says in stone that they
must remain under our domain:

• What if Residence Halls and Student Centers
managed learning commons spaces?
• What if the Office of Research managed campus-
wide electronic database subscriptions and on-
demand access to digital scholarly materials?
• What if Facilities managed the off-campus
warehouses where books and other print artifacts
are stored?
• What if the majority of scholarly information
becomes open? Libraries would no longer need to
acquire and control access to materials.
• What if all students are given eBook readers and an
annual allotment to purchase the books, articles, and
other media necessary for their academic pursuits and
cultural interests?9 Collections become personalized,
on-demand, instantaneous, and lifelong learning
resources.
• What if local museums oversaw special collections
and preservation?
• What if graduate assistants, teaching fellows,
post-docs, and undergraduate peer leaders
managed database training, research assistance, and
information literacy instruction?
• What if the Office of Information Technology
managed computer labs, proxy access, and lending
technology and gadgets?

Some of these are real possibilities over the next
twenty years. Colleges and universities are highly
competitive environments; everyone wants
to expand, but funding is limited. If financial
resources continue to decrease (as we expect that
they will at public institutions) we’re likely to see
some large-scale reorganization and reallocations
take place.10

In the future you may still work as a librarian,
just not in a traditional physical library. Many of
the things we currently do could be assimilated
elsewhere. This is why we need to be open to the
definition of what an academic library is and focus
on what people need it to become.

How do we help the individuals at our institutions
become more successful? That’s the goal.

Our jobs are shifting
from doing what we’ve
always done very well,

to always being on
the lookout for new

opportunities to advance
teaching, learning,

service, and research.

2

Change is going to be difficult, but the good news
is that we know it’s necessary. Glance though the
academic library job postings and you’ll see what I
mean. Over and over again the word innovation pops
up. There is a huge demand for librarians who “think
different.”

In fact, this theme of change has become a part of
our landscape. Change is the new normal. Change
is the only constant. Here is a sampling from some
current ARL job listings:

Innovators Wanted

Mobile computing in
everyone’s hands.

An iTunes-like
interface for quickly
acquiring and
accessing content
anytime, anywhere,
on any device.

Facebook-like
communities for
students and scholars
to discover, build,
publish, and share
new knowledge.

Of course, this leads to a lot of controversy. Take collections for example. Several years ago it was impossible
to imagine a research library without a significantly massive collection in print. Now I can’t envision a future
without the majority of scholarly content being digital. But this isn’t just about books; it’s about libraries
redefining what a collection is. As information migrates to digital platforms, let’s imagine what’s next:

Google-like search
capabilities across
millions of books,
articles, and
multimedia.

This is what I’m hearing around campus. This is what students, researchers, and administrations expect us to
offer. This is the future they want to see. And if we don’t do it someone else will.

Perhaps our future isn’t centered on access to content, but rather, the usage of it. Maybe there is a greater
emphasis on community building, connecting people, engaging students, assisting researchers, and advancing
knowledge production?

Are academic libraries too important to fail? Maybe. If we remain steeped in nostalgia then I think we’re in
trouble. At some point we have to take a leap into the future. Our focus can’t just be about adding features,
but about redefining and realigning the role and identity of the academic library. We can’t map our value to
outdated needs and practices, but instead, must intertwine ourselves with what’s needed next. It’s time to
innovate.

• ever-changing
environment

• an evolving
program of
research services

• changing user
preferences

• receptive to
and fostering
new ideas

We’re looking for people who are comfortable
with change. We’re looking for people who
can innovate. But is that what we really want?
Innovation is messy. It takes many wild ideas that
flop in order to find transformative gold. Innovation
demands leaders who are persistent and who can
challenge the status quo.11 Innovation requires
organizations to live in liminality. Is your library
ready for disruption?

We can’t hire a few creative and improvisational
individuals and expect them to deliver new service
models if the work culture is not ready for new
service models. We can’t expect entrepreneurialism
to flourish in a tradition-obsessed environment. We
can’t just talk about change; it must be embedded
in the actions of employees. Innovation is a team
sport that has to be practiced regularly.

So how do we get there?

• nimble

• adaptive

• flexible

• self-starter

3

Think Like a Startup

To become innovative organizations we need to
emulate innovative organizations. Startups are a
perfect model for guiding this change.

The media and pop culture provide us with
romanticized visions of dorm room ideas becoming
billion dollar IPOs. And indeed, that does happen
sometimes, but startups are more than rags
to riches stories. In concise terms: startups are
organizations dedicated to creating something
new under conditions of extreme uncertainty.12 This
sounds exactly like an academic library to me. Not
only are we trying to survive, but we’re also trying to
transform our organizations into a viable service for
21st century scholars and learners. Here are a few
considerations:

It’s not about what’s-now but about what’s-next.
Startups probe for new possibilities. They examine
what else needs to be done and then launch a path
for that destination. Thinking like a startup positions
us to think aspirationally about change. It requires
and rewards innovation and creativity. It causes us
to constantly reevaluate our organization, purpose,
and drive: not against what it is or what it has been,
but against what it needs to become.

not necessarily profit. Obviously for businesses,
financial validation is necessary for survival, but the
incubation stage is more about trying to develop
good ideas into working models. The film The Social
Network provides a dramatic representation of this
situation. The co-founders of Facebook ponder its
future. One of them wants to monetize right away,
while the other insists, “We don’t even know what
it is yet.” That’s where we are with the future of
academic libraries. We’re still in the early stages
of our next evolution. It’s too early to know what
libraries will become, but we know they’ll never be
the same. Rather than getting bogged down with
a definition, the time is ideal for launching new
products, programs, and partnerships. The library
is not a building, a website, or a person; it is a
platform for scholars, students, cultural enthusiasts,
and others who want to absorb and advance
knowledge.

They give us a way to analyze what we do, why we
do it, and how we might implement change. The
lean startup methodology accelerates discovering
possibilities, addressing needs, and proposing
solutions. Whether launching new initiatives or
addressing existing ones, the startup mindset
challenges us to test and validate our assumptions.

It bonds us together. It connects us with our users.
It forces us beyond satisfaction metrics and into
the difficult but rewarding position of needs-based
librarianship. Our profession invests a lot of time
measuring how well we did, and hardly any time
leap-frogging into what is going to be important in
the future. Embracing startup culture is embracing a
forward-thinking and future-oriented perspective.

What can we
create today that
will be essential

tomorrow?

Startups condition us for
constant change.

Startups are about
building a platform,

Startups provide us a
framework for action.

Lastly, startup
is a culture.

4

If most startups fail then why should we follow their
lead? Indeed, studies suggest that as many as nine
out of ten of these companies fall apart.13 But let’s
flip that question and ask: what can we learn from
the 10% that succeed? What did they do right? How
did they think and act differently?

The Lean Startup methodology addresses this
perspective.14 Here are a few key insights:

Investing too much time on something that doesn’t
work is a common startup mistake. Their concepts
are not viable, but they don’t discover that until it is
too late. Instead, build “failure” or adjustment into
the process. Seek to validate your ideas early on and
then expand, edit, and revise them along the way.

New ideas are exciting. You want to launch them
as quickly as possible, but often you might feel
“it’s just not ready yet.” That’s a surefire way to
inhibit success. Instead, distill the concept into
a raw form and then go with it. Get it into
others’ hands and see what happens. If you
are too hung up on creating policies and
procedures, workflows and logistics, wordsmithing
and committee debates then your idea doesn’t
stand a chance. The project will stall out
before you can even find out if it’s worth
all the effort. When it’s good enough,
go with it. Build upon success. That should be your
initial objective. In the business lit they call this the
minimum viable product. In Web 2.0 the motto is:
everything is beta.

Real estate is driven by location, location, location.
With innovation it’s iteration, iteration, iteration. Your
outlook should be to grow your idea by constantly
building feedback into the developmental process.
Let potential customers help nurture the concept to
make it better. Don’t just cook it up in your office or
meeting rooms-- test it in the field.

You might begin traveling along one path but
need to change the route in order to reach the
destination. In fact, you might even need to change
your destination. Successful startups are attuned to
this. Facebook moved beyond just a college-oriented
social network. Groupon shifted from social activism
to social shopping. Realizing when you may need to
pivot your idea in a new direction is critical toward
cultivating innovation. Let it grow naturally. Don’t
force it to become something it doesn’t want to be.

Who doesn’t love following a great plan? Crossing off
completed tasks. Reaching milestones. Launching on
deadline. The problem, though, is that while we can
follow a plan perfectly, it doesn’t mean it’s a good
plan. We can follow a good plan right off a cliff.

We can miss out on new opportunities because
we’re too busy following the prescribed strategy.
Instead, the goal should be to draft a good Plan

A with the intention of it helping us get to plans B,
C, and D.

Instead of focusing on one perfect idea, try lots
of decent ideas instead. See what works
and what doesn’t. See what gains
interest or has a positive impact. Nurture

the projects that show the most potential.

What isn’t being done? What opportunities exist to
help people in new ways? Don’t limit your innovation
to traditional library boundaries, but consider the
entire teaching, learning, and research enterprise.
What are the areas of untapped potential? Translation
services? 3D Printing? Experimental classrooms? An
important local collection? How might we fill a new
role and not only expand the library’s portfolio, but
also empower people by addressing unmet needs?

Most Startups Fail;
Learn From the
Ones That Didn’t

Fail Faster, Fail Smarter

Good Enough is Good
Enough to Start

Feed the Feedback Loop

Pivot Toward Success

Don’t Get Stuck
Following Plan A; Instead
Get to A Plan That Works15

Plant Many Seeds16

Seize the White Space17

5

Build, Measure, Learn:
The Methodology

The lean startup method encourages a phased process right
from the start.18 Building, measuring, and learning are integrated into
the workflow. Changes to the idea, product, or service are expected and required.

This is how it works: you take your initial concept and develop it into a shareable format. Test it and analyze
the reaction. You then use this insight to build a better prototype. Repeat the process. Iterate forever. The aim isn’t to
develop a finished product, but to continuous evaluate and evolve the concept. This cycle of rapid development keeps
you on track for constant improvement instead of clinging to services that are no longer needed.

While this process is ideal for software development, it also works well in other areas. For example, the Newman Library
at Virginia Tech experimented by hosting writing center tutors at a table in a commons area. Based upon this successful
trial the writing center staff left their former location and set up shop in the library full-time. During the incubation
period they tested the concept: location, staffing, hours of operation, publicity, perceived value, etc. The resulting insight
enabled the library and writing center to flesh out a successful concept before committing money and floor space.

Thinking like a startup means getting your idea out quickly. Test it, improve it, and then try it again. And then repeat the
process, refining the concept along the way.

A variation of this model comes from the user experience domain and argues to shift the order of steps to Learn, Build,
Measure.19 This sequence places a greater emphasis on investing a small amount of time upfront engaging people.
After learning about any potential problems, address those needs by either tweaking the idea or pivoting the concept.
Next measure behaviors or perceptions and gain insights from actual usage. This will then stimulate another round of
learning, building, and measuring.

Perhaps you already employ a form of this model. The point is to make it explicit in your operations. Whether launching
a new service, developing a new space, or reviewing current workflows, build this continuous feedback loop into your
process. The cycles should be more frequent at first and then taper off, but the important thing is stay focused on
constant improvement: growing and pivoting, expanding and contracting. This practice of constant refinement will
challenge us to think about what’s next rather than just clinging to what’s worked before.

The NCSU Libraries have long practiced this good entrepreneurial development.20 Let’s look at two examples:

During the early stages of their Commons development the library ran into a funding delay and was consequently left
with a large open space. To bridge the gap, the library provided hundreds of beanbags. This temporary solution was
fortuitous because it opened their eyes to what the library needed to become. Students were drawn to the open space
and started bringing their own accessories and furniture. Watching the way the area was used, the librarians realized
their initial plan was flawed; the way that students used the space was completely different than originally anticipated.
NCSU had greatly underestimated the desire for social learning and collaboration. The architect was able to adjust the
design, and they eventually constructed an environment more attuned to user preferences. The Libraries have since
incorporated user-driven insight to inform all subsequent renovations.

NCSU uses a variation of the Build, Measure, Learn method with many of its online projects as well. New digital collections
are often rolled out quickly and then enhancements are added over time, making extensive use of web analytics and
tracking on individual interfaces to review how the systems are being used. The NCSU Libraries have increasingly taken
the approach of developing their applications in such a way that they generate the kind of data necessary to
evaluate how the tool, content, or service is being used, so staff can respond to emerging
patterns of use. They can grow the initiative according to what their users
need it to become.

D. H. Hill Library Learning Commons

Web Initiatives21

6

“Entrepreneurship is similar to a science experiment;
you’re constantly creating and testing new theses
and seeing what works.” That’s the advice from Bob
Summer, founder of TechPad, a Blacksburg startup
co-working office space.22

Bob has been involved with startups from many
dimensions, as a founder as well as a venture investor.
At TechPad he is more than a property manager,
serving as a mentor to several early-stage companies.
He believes that successful ideas can be boiled down
to three essential qualities:23

If your concept is lacking one of these attributes, it’s
less likely to succeed. Some examples:

A library I worked in wanted to offer a flexible,
customizable, commons environment. High-end
designer tables and chairs were installed that were
lightweight, on casters, and very easy to move.
From a cost and square footage standpoint this was
feasible to make happen. In terms of value, many
students enjoyed being able to create the type of
space they needed on the fly. However, usability was
questionable. While it was easy to move furniture
around, the problem was excessive mobility. Students
often left the tables and chairs in arrangements that
were chaotic, confusing, and unnavigable.

During finals week I often observed small groups
cramming together for their last minute preparations
before tests. I wanted to enhance this, especially for
large general classes like biology and calculus. My
concept: what if you could study with your friends,
and a few others, and have the session facilitated by

a teaching assistant? There was great value in this
venture because many campus units partnered with
us, and students turned out to take advantage of
the program. It also had great usability because it
worked well. Students discovered the program,
found the locations, and commented that it
helped them prepare for their tests. The issue was
feasibility; it couldn’t scale. Some sessions had over
75 students show up but only enough room for 25.
We encountered some reliability issues, too. Some
teaching assistants didn’t show up and this caused
anger, disappointment, and anxiety among the
students. While the concept was good, the library
was limited in being able to coordinate and scale to
the demand.

Char Booth describes her experience with the
implementation of Skype reference at Ohio University.
They experimented with setting up a Skype kiosk
in various locations, enabling students to interact
with librarians. After several iterations of location,
signage, and software configuration, they decided
to end the project. It was feasible and usable; from a
technical standpoint the tools worked well and cost
was minimal. The problem was value. Students just
didn’t use the service. Maybe Char’s team was too
ahead of the curve; Skype has only recently become
a standard communications tool. Or maybe students
just didn’t want to video chat with librarians.

All three of these are examples of failure. Not epic,
million-dollar catastrophes, but great ideas that
just didn’t turn out as planned. And that’s okay.
Forgiveness has to be built into the experience.
We shouldn’t look at failure as finality,
but rather as a test bed to help ideas
evolve.

The library with furniture chaos
built table management into
someone’s job responsibilities. This
person was able to monitor the
pulse of student needs and managed
the learning space more effectively.
The Exam Cram concept spun off from the
library into the dining halls and dorms where it was
more manageable and linked to the living-learning
community. And the library that experimented with
Skype gained insight about user preferences and
were able to focus service toward anonymous and
mobile platforms like instant messaging and texting.

We have to look at our efforts beyond successes or
failures, beyond black and white, and be comfortable
with gray. We have to give our ideas enough time
and room to grow. And we have to learn when to
let them go. Building on the core elements
of usability, feasibility, and value greatly
increases the likelihood of developing
ideas that people will adopt.

Three Essential
Qualities of
Inspiring Products

“Entrepreneurship is
a lot like to a science
experiment; you’re
constantly creating

and testing new
theses and seeing

what works.”

Usability. Feasibility. Value.

Iteration.

Iteration.

Iteration.

Open Floor Plans

Exam Cram

Skype a Librarian24

7

Too Much
Assessment, Not
Enough Innovation

We invest a lot of time, money, and effort into metrics.
Entire journals and conferences are dedicated to
library assessment. There are assessment librarian
positions and even assessment departments. It’s
obviously something we believe in.

But does it work? Does it matter? Does it produce
something useful? Does it encourage innovation?
Does it nurture breakthrough, paradigm-shifting,
transformative ideas? Or put another way: if we
stopped all of our assessment programs today would
our patrons notice anything different tomorrow?

I’ll admit that I’ve grown skeptical of traditional
library assessment. After spending time with startup
founders and other entrepreneurs, as well as market
researchers from Fortune 500 companies, I think it
boils down one central difference: we’re asking the
wrong questions.

The problem with traditional library assessment is
that it’s predominantly linked to satisfaction and
performance. We’re focused on things like: how
many articles are downloaded, how many pre-
prints are in the repository, how many classes do
we teach, or how our students feel about the library
commons.

This is all well and good. Obviously we want to
measure and learn from how well our current
services, processes, and products are performing.
That’s just the tip of the iceberg. We stop short of
discovering real transformative insights. We don’t
ask big enough questions. We don’t follow the
rabbit down the hole. We don’t break out of our
comfort zones. We don’t seek out disruption. We’re
too focused on trying to please our users rather
than trying to anticipate their unarticulated needs.
Assessment isn’t about developing breakthrough
ideas. In short: we focus on service sustainability
rather than revolutionary or evolutionary new
services.

As we think about the direction libraries are heading,
the focus can’t remain on how well we’re doing
right now, but on where we should be heading. It’s
not about making our services incrementally better,
but about developing completely new services and
service models.

Instead of assessment, we need to invest in R&D.
We need to infuse the entrepreneurial spirit into our
local efforts and into our professional conversations.
R&D empowers us to move away from our niche
and dabble in new arenas.

Let’s take a look at instruction. Instead of
continuing the library-centered perspective of
infusing information literacy (something that we
feel is critical) into the classroom, we could take
a more empathic or user-sensitive approach of
understanding the common barriers that students
face with their assignments and then build
instructional support to address these needs. We
could take that even further by imagining the types
of tools and services that would enable students to
be more successful: project management, resource
sharing, discovery tools and filters, processes for
synthesizing information, and so forth. This more
user-focused (as opposed to information-focused)
approach moves us closer to addressing actual
needs and further associates the library with user
perceptions of scholarly achievement.

The need for R&D isn’t new. Skunk works operations,
or independent teams working on secret projects,
have been proposed for libraries before.25 But we
need more than just “the innovation department”
- we need a culture of innovation. We need to
encourage everyone at every level to be on the
lookout for breakthrough, paradigm-shifting,
transformative ideas. Innovation needs to happen
out in the open. It needs to be in everyone’s job
description.

We
don’t ask

BIG ENOUGH
questions.

8

A Strategic Culture
(Instead of a
Strategic Plan)

Many library strategic plans read more like to-do
lists rather than entrepreneurial visions. With all the
effort that goes into these documents I’m not sure
that we’re getting a good return. You can easily
pick out who wrote which parts: there is a section
for public services, a section for technical services,
something about information literacy, something
about open access, something about providing
service excellence. These are highly predictable
documents.

They don’t say: we’re going to develop three big
ideas that will shift the way we operate. They don’t
say: we’re going delight our patrons by anticipating
their needs. They don’t say: we’re going to transform
how scholarship happens. They don’t attempt to
dent the universe.

A common strategy for innovation is the “copy-and-
paste” method-- see what others are doing and then
follow suit. Alter the name or modify the template,
but largely our ideas come from other libraries.
I observed this narrow-sightedness when I led a
User Experience (UX) unit.29 Numerous librarians
and administrators contacted me to inquire about
my position. They remarked that they wanted to
develop a similar position but didn’t know exactly
what I did. UX was a sexy title back then and many
libraries felt the need to jump on the bandwagon

without understanding what it was. Sadly, over
the last few years the user experience librarian
trend has evolved into a website design, usability,
and analytics role rather than one focused on
improving the patron’s total library experience.

Another example is the information/learning
commons model. Here is the formula: lots of
computers with software + designer furniture
+ café + research & tech help = a commons.
Similar to UX librarians, every academic library
had to have a learning commons over the last
decade. We’re a copy-and-paste profession.
When I’ve asked librarians about their design
principles, critical success factors, or cultural and
pedagogical outcomes they look at me strangely.
We don’t typically link science and psychology to
the spaces we develop. It’s easier to just select
from the Steelcase or Herman Miller catalog
without having a narrative behind what’s being
developed. Too often our renovations are about
refreshing the space, instead of revitalizing the
way the organization operates.

Being strategic should be about pushing the
boundaries. Instead you are more likely to see
something like: “embed information literacy
into the curriculum” rather than “build a
curriculum to prepare students for 21st
century literacies.” Stretching not sustaining.
A strategic instructional venture isn’t about
just training students how to search database
interfaces, but about building their fluency
with data, visual, spatial, media, information,
and technology literacies. This is how we
can advance the role of the library. This is
how we transform scholarship.

Here are some approaches to get you started:

Academic Librarianship by Design. Steven Bell and John Shank adapted the IDEO design-thinking method
for the library environment. Innovation is a process: understand, observe, visualize, evaluate, refine, and
implement. They argue for a more holistic approach to librarianship with goals such as improving faculty
collaboration, connecting with learners, and taking on leadership to integrate the library into the total
learning process.

Nancy Foster and Susan Gibbons (and their staff) experimented with ethnographic techniques as a means
of better understanding their student population. Anthropological methods of observation and community-
study have blossomed in our field. This book reflects on involving library personnel in the process.

Joseph Michelli provides insight that propelled Starbucks from turning ordinary into extraordinary experiences.
His vision is based on the process of making a personal connection with people through a framework based
on connecting, discovering, and responding. This transforms patrons into people and makes library usage
personal. By focusing on relationship building instead of service excellence, organizations can uncover new
needs and be in position to make a stronger impact.

Academic Librarianship by Design26

Studying Students27

The Starbucks Experience28

It’s not
about
books

migrating
from

print to
digital.

9

Xerox provides us with a great example of strategic
thinking.30 After dominating the marketplace with
photocopiers and printers, they realized they needed
to change. The rise of digital communications was
impacting their core business, and instead of just
building better hardware they expanded their
identity. Xerox evolved from being a photocopy
company to one that emphasizes business support
services. They developed new areas such as
document management, IT outsourcing, HR and
accounting support, and data entry. They redefined
themselves not by better document reproduction,
but by becoming an integral partner in business
operations infrastructure.31

We need to undergo a similar transformation.
What’s the role for the library beyond providing
access to information and a space to study? How
can we make an impact on the teaching and learning
process? How can we become an integral partner
with faculty involved in the business of research?
How can we stimulate knowledge production and
sharing? These are the important questions that
we need to ask. This is the important work that we
need to figure out. This is beyond books migrating
from print to digital platforms, but rather, it’s about
libraries staking a claim in other parts of the scholarly
enterprise.

The most vital component to our success and survival
is building a culture that inspires a strategic mindset
-- a culture that embraces and rewards imagination,
experimentation, teamwork, and initiative. The best
way to do that is to fund it.32 Library administrators
should serve as venture capitalists investing in
creative concepts that show promise. They should

invest in ideas that are, usable, feasible, and
valuable. And they should invest in projects that are
iterative and adapt to changes along the way. This
investment should extend beyond project funding,
and also include recruiting and developing talent
and skill sets too. Administrators who aspire to be
forward-thinking, user-focused, and entrepreneurial
should demonstrate to their organizations that they
are willing to embrace bold ideas that might not
work out as planned.

Startup culture is an attitude. It’s the responsibility
of the administration to foster and inspire the
entrepreneurial spirit. It’s the role of librarians and
staff to push the boundaries, to find what’s next,
and to redefine our profession.

Libraries need to be a cause, a purpose, and the
reason you get out of bed and are excited to get
to work.34 Libraries are about people, not books
or technology. It’s about the outcome for patrons
interacting with everything we do and offer. If we
are seeking breakthrough ideas that change service
paradigms, then we need to be ready for disruption.
If we’re serious about innovation then we need
to go “all in” and can’t only bet on sure things.
Entrepreneurialism is a cultural imperative, not
something that should only happen in small pockets
of your organization.

Or as Steve Jobs preached, we need to strive to
“dent the universe,” “build the impossible,” and
offer “insanely great” services, products, and
spaces.35 Until then we’re just building a better
vacuum cleaner, rather than building breakthrough
ideas.

Innovators

Experimenting
with 3D printing.

Early Adaptors

Building
visualization
services.

Early Majority

Migrating to
demand-driven
acquisitions.

Late Majority

Offering text
reference.

Laggards

Planning a Facebook
fan page.

H o w i n n o v a t i v e i s y o u r l i b r a r y ? 3 3

10

Microscopes &
Telescopes

Famed venture capitalist and business writer Guy
Kawasaki offers a great metaphor for looking at
strategic outlooks: telescopes and microscopes.36
Here is a paraphrase of his description:

Microscopes magnify every detail, line item,
expenditure, and demand full-blown forecasts.
Microscopes are a cry for level-headed thinking,
a return to fundamentals, and a “back to basics”
approach.

Telescopes bring the future closer. They dream up
“the next big thing” and seek to change the world.
Lots of ideas are tossed around. Some ideas stick
and those move forward.

The reality is that you need both perspectives. We
can’t focus exclusively on traveling to the future
scholarly universe. And at the same time we can’t
remain static and nostalgic about what libraries
have been.

How we manage to pass through this crucible
moment will define us.37 This decade before us will
shape the future of what academic libraries will
become. Change is inevitable and vital. Accepting
this reality empowers us. This is change that we
have a say in. This is change that we can guide:
telescopes and microscopes working to see, plan,
and implement the transformation together.

“REAL ARTISTS
SHIP!”38

Ideas are the easy part. Coming up with them
doesn’t make you an innovator or a game-changer
or a change-agent. True innovators get their hands
dirty. It means taking ownership of the concept,
believing it, advocating for it, fighting for it,
shaping it, breathing life into it, and turning it into
a reality. If you came up with the idea, then it’s your
responsibility to see it through to the end.39 It’s your
responsibility to stick it out.

Real entrepreneurs are personally invested. Startup
founders are not just in it for fame or fortune, but
are driven to develop something new and to make
their ideas tangible. The goal is to build something
that doesn’t exist and to create something that
wasn’t there before that is now absolutely essential.
We in the library world need to feel that way too.

That’s the heart and soul of startup culture. That’s
what we need to tap into. It’s on our shoulders to
find the future. It’s up to us to define what libraries
will become. It won’t be easy, but how often do
you get to redefine a profession? It’s not the time
to do more of the same, arranging the same old
blocks in different patterns. We need to change
more than the packaging, add more than a shiny
new wrapper. This transformation isn’t just about
moving collections and services online, it’s about
changing the DNA of our organizations.

As Steve Jobs said, “real artists ship.” Real artists
get their ideas out there. Real innovators deliver.
Real entrepreneurs develop. Real startups launch.
This is our time to face the future and redefine what
libraries do.

What will you invent next? Who will you partner
with tomorrow? How will you plant the seeds of
entrepreneurialism for the future?

The direction academic libraries take is up to us. It’s
ours to figure out. So let’s not be satisfied by adding
small features, but instead, let’s use our imaginations
to dream big and create amazing experiences that
transform our users.

True innovators get
their hands dirty.

11

Summary

We don’t just need
change, we need

breakthrough,
paradigm-shifting,

transformative,
disruptive ideas.

Startups are organizations dedicated to creating
something new under conditions of extreme
uncertainty.

Now is not the time to find new ways of doing the
same old thing.

Launching a good idea is always better than not
launching an awesome one.

Don’t just expand services: solve problems.

The library is a platform, not a place, website, or
person.

Libraries need less assessment and more R&D.

Focus on relationship building instead of service
excellence and satisfaction.

Don’t just copy & paste from other libraries: invent!

Grow your ideas: Build, Measure, Learn.

Iterate & Prototype.

Plant many seeds; nurture the ones that grow.

Seize the whitespace.

Good ideas are usable, feasible, and valuable.

Give new ideas a place to incubate.

Give new ideas enough time to blossom.

Give new ideas a way to get funded.

Give new ideas the talent they require.

Give new ideas room to fail… and then evolve.

Give up on a new idea if it just don’t work.

Innovation happens out in the open—not behind
closed doors.

Innovation is a team sport. Practice it regularly.

Innovation is messy.

Innovation is disruptive.

Real innovators get their hands dirty.

Being strategic is about stretching not sustaining.

Stake a claim in other parts of the scholarly
enterprise.

Build a strategic culture, not a strategic plan.

Entrepreneurialism is a cultural imperative, not
something that should only happen in small
pockets of your organization.

Strive to change the profession.

Aim for epiphanies.

12

Notes

13

1 Jim Collins, Great By Choice: Uncertainty, Chaos, and Luck--Why Some Thrive Despite Them All, 2011.
2 “UNLV faculty warned higher ed system may be forced to declare bankruptcy.” http://www.lvrj.com/news/unlv-faculty-warned-university-sys
 tem-may-be-forced-to-declare-bankruptcy-116279269.html
3 “University System advances on campus mergers.” http://www.ajc.com/news/university-system-advances-on-1217183.html
4 “Four UCSD libraries to close, consolidate.” http://www.utsandiego.com/news/2011/mar/29/ucsd-libraries-close/
5 “Harvard Libraries Cuts Jobs, Hours.” http://www.thecrimson.com/article/2009/6/26/harvard-libraries-cuts-jobs-hours-harvard/
6 “Our Universities: Why Are They Failing?” http://www.nybooks.com/articles/archives/2011/nov/24/our-universities-why-are-they-failing/
7 Anya Kamenetz, DIY U: Edupunks, Edupreneurs, and the Coming Transformation of Higher Education, 2010.
8 A recent example: “Academic Library Autopsy Report, 2050” http://chronicle.com/article/Academic-Library-Autopsy/125767/
9 Conversation with Steven Bell: http://stevenbell.info/
10 The University of California’s Next Generation Tech Services reports: http://libraries.universityofcalifornia.edu/about/uls/ngts/
11 Malcolm Gladwell, “Creation Myth.” http://www.newyorker.com/reporting/2011/05/16/110516fa_fact_gladwell?currentPage=all
12 Eric Ries, The Lean Startup: How Today’s Entrepreneurs Use Continuous Innovation to Create Radically Successful Businesses, 2011.
13 Lean Canvas, http://leancanvas.com/
14 Eric Ries, The Lean Startup, 2011.
15 John Mullins & Randy Komisar, Getting to Plan B: Breaking Through to a Better Business Mode, 2009.
16 Guy Kawasaki, The Art of the Start: The Time-Tested, Battle-Hardened Guide for Anyone Starting Anything, 2004.
17 A. G. Lafley, Seizing the White Space: Business Model Innovation for Growth and Renewal, 2010.
18 Eric Ries, The Lean Startup, 2011.
19 “More, better, faster: UX design for startups,” http://www.cooper.com/journal/2011/03/more_better_faster_ux_design.html
20 “Building a competitive advantage.” http://americanlibrariesmagazine.org/columns/next-steps/building-competitive-advantage
21 Correspondence with Steve Morris: Head, Digital Library Initiatives and Digital Projects, NCSU.
22 Conversation with Bob Summer, see also http://www.collegiatetimes.com/stories/17767/techpad-opens-in-blacksburg
23 Bob Summer was influenced by Marty Cagan’s book Inspired: How To Create Products Customers Love, 2008.
24 Char Booth, “Hope, Hype and VoIP: Riding the Library Technology Cycle.” http://www.alastore.ala.org/detail.aspx?ID=3037
25 Brian Quinn “The McDonaldization of Academic Libraries?” College & Research Libraries, May 2000.
26 Steven Bell & John Shank, Academic Librarianship by Design: A Blended Librarian’s Guide to the Tools and Techniques, 2007. See also The Art
 of Innovation (Kelley & Littman) and “Spark Innovation Through Empathic Design” HBR (Leonard & Rayport).
27 Nancy Foster & Susan Gibbons, Studying Students: The Undergraduate Research Project at the University of Rochester, 2007. http://docushare.
 lib.rochester.edu/docushare/dsweb/View/Collection-4436
28 Joseph Michelli, The Starbucks Experience: 5 Principles for Turning Ordinary Into Extraordinary, 2006.
29 Erin Dorney, “The user experience librarian” CRL News, 2009. http://crln.acrl.org/content/70/6/346.full.pdf+html?sid=f29caba6-f126-42da-
 9bd5-4c595f67da3a
30 “Fresh Copy: How Ursula Burns Reinvented Xerox” Fast Company, 2011. http://www.fastcompany.com/magazine/161/ursula-burns-xerox
31 A cautionary tale about railroads: Levitt, “Marketing Myopia.” HBR 38(4): 45-56.
32 Good example: Microgrants: http://info.lib.uh.edu/about/strategic-directions/microgrants
33 Everett Rogers, Diffusion of Innovations, 2003. (5th Edition)
34 Simon Sinek, Start with Why: How Great Leaders Inspire Everyone to Take Action, 2011.
35 Walter Isaacson, Steve Jobs, 2011.
36 Guy Kawasaki, The Art of the Start, 2004.
37 Robert Thomas, Crucibles of Leadership: How to Learn from Experience to
 Become a Great Leader, 2008.
38 Walter Isaacson, Steve Jobs, 2011.
39 Killer Innovations podcast: http://philmckinney.com/killer-innovations

Paper Layout & Design by Ashley Marlowe

Brian Mathews is an Associate Dean at
Virginia Tech. He has previously worked as

an Assistant University Librarian at UC Santa
Barbara and as User Experience Librarian at
Georgia Tech. Brian’s blog, The Ubiquitous

Librarian, is hosted by the Chronicle of
Higher Education: http://chronicle.com/

blognetwork/theubiquitouslibrarian/

