



Abstract— This study aimed to explore the perception of library

leaders regarding contemporary Human Resource Management

(HRM) issues and concerns in University Libraries (ULs) of

Pakistan. Its objectives are to know the conceptual understanding of

library leaders about HRM and to conduct SWOT (strengths;

weaknesses, opportunities and threats) analysis regarding human

resources in ULs of Pakistan. This is a qualitative study based on in-

depth interviews of the of library leaders (N=20) from sixteen

universities. Their interviews were audio-recorded and also

transcribed. Thematic analysis of this textual data was conducted. It

is assumed that the study will bring a positive impact on university

libraries administration and Higher Education Commission (HEC)

policies regarding libraries and it will raise awareness about

competent human resources.

Keywords---Human Resource Management-Libraries, University

libraries-Pakistan, Qualitative Methods, Internal and external

analysis

I. INTRODUCTION

UMAN Resources (HRs) are the primary concern in

today’s competitive knowledge-based economy including

library and information services. Skilled and trained

people are considered HR, and effective utilization of their

knowledge, capabilities and expertise is an invaluable tool.

People transform into HR when they have skills, knowledge

and attitude to perform the function of an organization

lucratively. Phrases like “Our people are our most important

asset” and “People, not buildings, make a company

successful”, are being used to acknowledge the crucial role

that employees play in the success of an organization.

Libraries are labor intensive organizations and complex to

manage. Library HRM has never been simple. The library

managers spend most of their time in managing staff rather

than resolving financial or technical issues (Evans, 2000).

Modern library management has become more challenging

and complex due to innovation, development of sophisticated

technologies, high expectations of staff and users and the

shrinking budget of libraries.

 Dr. Warraich is Associate Professor in the Department of Information

Management, University of the Punjab Lahore-Pakistan 54600 (corresponding

author’s phone: +923334814771; e-mail: Nosheen.im@pu.edu.pk).

Dr. Ameen is Professor and chairperson of the Department of Information

Management, University of the Punjab Lahore-Pakistan 54600 (e-mail:

kanwal.ameen@gmail.com).

II. OBJECTIVES AND RESEARCH QUESTIONS

The key objective of this study is to know the conceptual

understanding of library leaders about Human Resource

Management (HRM). It also explores the major issues and

concern of HRM in University Libraries (ULs) through the

SWOT (strengths; weaknesses, opportunities and threats)

analysis to understand the current situation of HR in these

libraries.

On the basis of the objectives of the study, following key

research question was formed:

o What is the internal and external analysis

(SWOT) regarding the HR in ULs?

SWOT is an acronym for “strengths, weaknesses,

opportunities and threats.” Strength and weaknesses are

internal analysis and opportunities and threats are external

analysis. The purpose to conduct SWOT analysis regarding

university LIS professionals was to identify their strengths

and weaknesses. The ultimate goal of identifying weaknesses

is to change them into strengths.

III. RESEARCH DESIGN

This is a qualitative study based on in-depth interviews to

explore the opinion of library leaders regarding contemporary

human resource management (HRM) practices in university

libraries (ULs) of Punjab, a province of Pakistan. This study

is partially based on the PhD dissertation of the first author.

Keeping in view the factor of time, energy and budget, non-

probability purposive-convenience sampling was used. A

sample of 24 is selected from major universities of the Punjab.

Of 24 persons, 20 (83.33%) were agreed to be interviewed,

four didn’t respond. The interview schedule was emailed to

every respondent with the schedule of visits/call time before

the interview in the seven cities (Lahore, Rawalpindi,

Bhawalpur, Faisalabad, Multan, Gujarat and Sargodha) of the

Punjab.

Twenty respondents from 16 various types of institutions

were interviewed. Half of the respondents had a Masters

degree and half had higher degrees i.e. five had PhD (among

whom two were from library science) degrees, 2 were PhD

candidates, 2 had a foreign Masters degree in LIS and one

had MPhil in LIS. Their age ranged between 35-55 years.

Fifteen were chief librarians or library in-charge and the

remaining five were university teachers and serving on

Human Resource Management in Pakistani

University Libraries: Managers’ Viewpoint

Nosheen Fatima Warraich and Kanwal Ameen

H

International Conference on Studies in Humanities and Social Sciences (ICSHSS'15) July 29-30, 2015 Phuket (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED715074 112

administrative posts playing an effective role in policy

making regarding libraries in universities.

All interviews (N=20) were audio recorded, with consent,

as the primary source of data. The respondents were briefed

about the nature and overall structure of the interview before

its commencement. This orientation proved very helpful in

creating a meaningful interviewing environment. The

duration of the recordings was from 25 to 50 minutes

depending upon the responses and willingness of

interviewees. A thematic analysis of textual data was

conducted. The interview data was transcribed by content

analysis and given its frequency distribution. This rich

qualitative data was transcribed manually and the theme and

patterns emerged during the course of analysis. Quotations

from the interviews were also used to interpret and explain

the content without mentioning the name and institutional

affiliation of interviewees to ensure the anonymity.

IV. SWOT ANALYSIS OF LIBRARIES REGARDING HR

SWOT, an acronym, stands for Strengths, Weakness,

Opportunities and Threats. SWOT analysis is a marketing

technique used to “analyze internal and external environment

of an organization in order to understand the current situation

and the changes which may affect the organization in the

future. This analysis is used to develop strategies built on

identified strengths and to avoid identified weaknesses [1]”.

SWOT analysis of professional staff seemed desirable in order

to fulfill one objective of the study, i.e., understand the

current situation of HR/ What are the major HRM issues and

concerns in the ULs of Pakistan?

A. Strengths

The respondents were asked to mention the strength of HR

in ULs. Most of them were not fully aware of the concept of

SWOT, which the researcher explained. The following

themes (Table 1) took shape from their responses.

TABLE I

STRENGTHS OF UNIVERSITY LIBRARY PROFESSIONALS N=16

Strengths Frequency

Professionally qualified 14

Better resources and service structure 10

Motivated professional 7

Get support of Professional Associations 6

Technologically well equipped 5

Quality enhancement due to semester system 2

Almost all of the respondents relayed that as compared to

other kind of libraries, ULs have better qualified librarians.

Ten respondents pointed out “better resources and service

structure in ULs”, and 7 respondents mentioned a “motivated

professional” as strength for ULs with regard to HR.

Six respondents expressed that supportive role of professional

associations also provide strength to university professionals.

Five respondents assented that “technologically well equipped

professionals” were also strength for ULs. They were of the

view that ULs have better IT literate professionals who can

create a difference in service delivery. Two respondents stated

that commencement of semester system in library schools has

also played an important role to enhance the quality of library

schools’ product. As a result, the availability of more

competent professionals in the market proved to be a strength.

Discussion

A professionally qualified librarian is an important asset

for HRM in ULs. Warraich (2010) study also supports the

findings that all the university libraries in Punjab have

librarians with MLS/MLIS. It is considered a strength for

ULs because small public libraries do not have professional

librarians and the post remains vacant in colleges, and is left

to run by nonprofessional clerical staff in both cases.

The reputation of qualified and competent staff also

distinguishes one library from another. Skilled and

experienced workforce with good political skills is a

competitive advantage for ULs in Pakistan. It is also pointed

out in Mahmood doctoral study that “qualified staff” is the

second most important strength in public sector libraries in

Pakistan [3]. Whereas other types of libraries do not

necessarily have a qualified librarian.

This may be due to the HEC legislation according to

which getting professionally qualified librarians in ULs is

now compulsory to acquire HEC affiliation. This legal cover

improves the job market of LIS professionals. Especially the

newly established private sector universities are bound to hire

at least one qualified librarian. Before this practice, newly

established universities either would not hire a professionally

qualified librarian or would hire him/er part-time.

 Respondents pointed out that ULs have comparatively

better financial and human resources than other sectors. It is

also supported these findings that university libraries are in

better condition than college and public libraries in Pakistan

[2]. One interviewee praised that university LIS professionals

have better social status and salary packages than the

librarians of other sectors. Presently, most of the office

bearers of professional associations are university librarians.

The five respondents too were office bearers of different

professional associations and agreed that being in these

professional associations was a strength for ULs’ HR.

Furthermore, they are better IT literate and this is also

considered a strength for ULs. Warraich (2010) established in

her doctoral dissertation that more than 90% university

libraries in Punjab have IT literate LIS professionals [4].

B. Weaknesses

Respondents were asked about the weaknesses in the

available LIS professionals in ULs. Few respondents

perceived this question, as problems and their comments were

not very relevant. Fifteen relevant responses were used for

analysis (Table 2).

TABLE II

WEAKNESSES OF UNIVERSITY LIBRARIANS N=15

Weaknesses Frequency

Communication gap between professionals and higher

authorities

 11

Low profile profession in the society 10

Lack of user centered policies 9

Lack of training opportunities 8

Lack of skilled HR 7

Politicized work environment rather than based on merit 6

Nonprofessional attitude 5

Less innovative 4

International Conference on Studies in Humanities and Social Sciences (ICSHSS'15) July 29-30, 2015 Phuket (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED715074 113

Eleven respondents pointed out the major weakness as

being, “communication gap between professionals and higher

authorities” followed by low salary packages and low profile

profession in the society. Nine library leaders pointed out “the

lack of user centered policies in ULs” as a weakness. They

opined that usually ULs had staff centered strategies and not

concentrated on user needs and wants.

Eight respondents expressed that lack of training

opportunities is a weak point in proper growth of LIS

professionals. Seven respondents pointed out the lack of

sufficient skilled workforce in ULs. Six respondents assented

to the fact that politicization rather than competitiveness had

badly affected the profession in Pakistan.

Moreover four respondents opined that hesitation in

adopting change and lack of innovation on the professionals’

part resulted in an underdeveloped HR.

Discussion

A significant number of respondents pointed out the

communication gap between professionals and higher

authorities as a major weakness. They opined that majority of

the LIS professionals are doing well on their jobs but unable

to communicate the worth of their services to users and the

parent organization.

Following comments by respondents regarding librarians’

communication skills elaborate the reasons of this gap.

“LIS professionals don’t have good written and oral

communication skills”

“Librarians work hard but are unable to communicate it”

“Higher authorities are mostly unaware of library

services”

“Librarians don’t know/have the marketing skills to

promote their services effectively and improve the image of

the library”

“Librarians are not capable to properly convince the

university establishment about the needs of library and

personnel”.

Moreover they have not developed a formal feedback

mechanism i.e. user satisfaction surveys, need assessment

surveys or marketing research etc. to justify the library

expenditures.

They were of the view that overall librarianship is a low

profile and low paid profession in Pakistan. One respondent

said “People from poor economic and social backgrounds join

this profession in Pakistan”. Mostly professionals join

librarianship for the job’s sake and not with a passion to

serve. They take it as a job oriented profession, with no

intrinsic motivation.

Lack of CPD opportunities is a major weakness for the

professionals’ career. It is also pointed out that almost half of

the university libraries, 15 (45.5%), conducted no training

workshop or seminar during the years 2005-08 for their

professionals. Even they were not provided with the facilities

to participate in the available opportunities [5]. Literature

also establishes the lack of CPD opportunities for Pakistani

university librarians [6] [7].

Lack of skilled workforce in ULs was also pointed out by

half of the respondents as a weakness. The major reason for

this shortfall is the scarce availability of training and

development opportunities for librarians. The professionals

do a two year Masters program with no library science

background. Library schools do not have enough facilities to

train their alumni solely. No program can be sufficient to

fulfill their life-long needs. Competitive workforce and

training opportunities are directly related. The more the

training opportunities, the more competent the professionals

would be.

 Especially, the lack of interest of senior professionals in

learning the ICT skills, and leadership with its own vested

interests was referred as hindrance in the development of the

profession. One respondent mentioned the lack of motivation

among professionals a serious weakness.

Lobbying, favoritism and red-tapism in different

organizations, especially in public sector universities, has

resulted in stagnation. In this scenario, it becomes difficult for

professionals to survive only on merit.

The close ideological bonding of professionals also caused

substandard placements on the available vacancies. It has also

been affected by nepotism and political divide among

professionals. This fact has created a bad image of a library

and its librarians.

C. Opportunities

When respondents were asked to mention the

opportunities available for LIS professionals in ULs, a

majority of them (n=12) were of the opinion that HEC

indigenous and foreign scholarships and research grants

provide opportunities for professionals’ career development.

Ten respondents declared IT development as one of the most

important opportunity.
TABLE III

OPPORTUNITIES FOR UNIVERSITY LIBRARIANS N=15

Opportunities Frequency

HEC Research grants 12

ICT developments 10

Attractive placement of competent professionals 9

CPD opportunities for LIS professionals 7

Top management positions are still vacant in ULs 6

Enhanced dependency of information on librarians 4

Emergence of sub fields in LIS 2

Nine pointed out that during recent years competent

professionals are getting better job placements. Seven

respondents considered CPD opportunities an important

source for LIS professionals’ development. Six respondents

had the opinion that there is shortage of eligible professionals

for top library positions which is an opportunity for

competent professionals.

Discussion

The respondents opined that HEC National Digital

Library (NDL) program has enhanced the role of LIS

professionals in mediating the knowledge. HEC has taken

many initiatives to provide free access to internet and digital

sources in ULs.

It is also explored that HEC NDL program is a big

opportunity for LIS professionals to provide efficient user

services and improving the image of their libraries and

themselves. Moreover, the growing research culture in

International Conference on Studies in Humanities and Social Sciences (ICSHSS'15) July 29-30, 2015 Phuket (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED715074 114

universities has raised scholars’ dependency on LIS

professionals [8].

They pointed out that ICT developments have provided

opportunity to the professionals to share their expertise in

other IT related disciplines. Introduction of new software and

other digital techniques has not only modernized the

profession but has also provided growth opportunities to the

talented professionals. On the contrary, another respondent

said “Top LIS professionals are not IT oriented and can’t

avail the opportunities offered by modern technologies”.

These professionals are above middle age and got promoted

with the passage of time on seniority basis instead of merit in

public sector ULs.

One chief librarian said “IT has also affected

paraprofessionals in ULs”. One respondent said, “IT is a

challenge for LIS professionals and only those will succeed

who will meet the challenge”.

However, electronic professional groups and List serves

are very active and have hundreds of active professional

members from within and outside the country. These List

serves play a role especially in young professionals’ career

development with call for papers, announcements for

conferences, available training workshops, recently published

research, job availability and social events, etc. presented

content analysis of one of the listserves, and concluded that it

is playing a significant role as a social and learning network

of LIS professionals [8].

Better job placement of competent professionals has

helped changing the scenario to some extent. Such

placements have inspired the working professionals. These

vacant positions are an incentive for mid-career professionals

to develop themselves and their leadership skills to get those

opportunities.

Eight respondents pointed out the lack of training

opportunity for university librarians as a weakness. All the

respondents were well aware of the importance of CPD in

ULs and pointed out its existence as a strength and its

absence a weakness.

Senior library positions are lying vacant in a number of

university libraries due to shortage of eligible LIS

professionals. The vacant positions provide an opportunity for

competent LIS professionals.

Two respondents said that introduction of different

subfields, i.e. information management, knowledge

management, communication studies and information literacy

etc. has provided a lot more opportunities for the competent

and devoted professional.

D. Threats

Certain threats were also mentioned by the respondents.

The blurring boundaries of LIS with ICT fields may cause a

potential threat for professionals. A majority of respondents

i.e., 12 feared the replacement of LIS professionals by experts

of other fields i.e. Management and Information Technology.

Nine of them were of the opinion that leadership crisis is

also a potential threat for the development of librarianship in

Pakistan. Eight respondents pointed out the limited financial

resources (as compared to users) is potential threat to library

services. Seven respondents were of the opinion that absence

of marketing philosophy and practice had posed a serious

threat to the development of the LIS profession.

TABLE IV

THREATS FOR UNIVERSITY LIBRARIANS N=16

Threats Frequency

Replacement by ICT and management professionals 12

Leadership crisis 9

Limited financial resources as compared to the users’ needs 8

Ignorance of marketing techniques 7

Hiring from outside the organization 5

Nonprofessional bureaucratic attitude 2

Five also questioned hire and fire policy of certain

institutions. Instead of training their own professionals, they

try to acquire trained professionals from the market on higher

salaries.

Discussion

Since the LIS profession shares boundaries with

management and information technology, they expressed the

fear that the LIS leadership crisis would become an

opportunity for Management and IT experts. Therefore, the

LIS professionals need to be able to cope from possible threats

from other experts.

Lack of finances (as compared to users) was a potential

threat for ULs. This challenge is faced by all types of

Pakistani libraries. One interviewee pointed out the scarcity

of human resources as a threat.

They also considered the lack of marketing skill a threat

among LIS professionals. Most of the professionals cannot

offer library services effectively to users due to the lack of this

skill. As a result, users are not informed of professionals’

services. It results in cold behaviour of the university

administration too. Respondents opined that hiring

professionals from outside the organization instead of

promoting the present staff creates uncertainty and lack of

dedication towards the employer and profession. They

suggested that libraries should manage their own human

capital and then acquire the outside human resources.

The nonprofessional bureaucratic attitude and lack of

service oriented approach poses a serious threat to

employability of professionals. One respondent shared

personal experience (with GM archives, who was also a LIS

professional, in a popular news channel in Pakistan) that he

came to know that LIS professionals’ lack of adaptability to

their environment and their bureaucratic setup resulted in the

loss of their job.

V. CONCLUSION

This study presents the qualitative analysis of interviews

of the library leaders, about contemporary HRM practices in

ULs. Library leaders were found to be a little confused about

the concept of HRM in ULs. SWOT (internal and external)

analysis regarding human resources in university libraries of

Pakistan was conducted to know the current situation. This

analysis will be helpful for higher authorities to plan future

human resources in libraries.

International Conference on Studies in Humanities and Social Sciences (ICSHSS'15) July 29-30, 2015 Phuket (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED715074 115

REFERENCES

[1] Lancaster, G., and Massingham, L. 2001. Marketing management. (3rd

Ed.), United Kingdom: McGraw-Hill International.

[2] Mahmood, K. 2004. Alternate funding model for libraries in Pakistan.

Lahore: Pakistan Library Automation Group.

[3] ibid

[4] Warraich 2011. Human Resource Management (HRM) in University

Libraries of the Punjab. Unpublished PhD dissertation, Department of LIS,

University of the Punjab Lahore.

[5] Warraich, N.F. and Tahira, M. 2009. HEC National Digital Library:

Challenges and Opportunities for LIS Professionals in Pakistan, Library

Philosophy and Practice [Electronic refereed journal] [USA] March, 2009.

URL: http://www.webpages.uidaho.edu/~mbolin/wairrach.htm

[6] Ameen, K. 2005. Developments in the philosophy of collection

management: A historical review. Collection Building, Vol. 24, no.4: 112-

116.

[7] Arshad, A. 2009. Users’ perceptions and expectations of quality: Punjab

university libraries, services. Unpublished Mphil thesis in the Department

of LIS, University of the Punjab.

[8] Siddique, N., and Mahmood, K. 2009. The role of mailing groups in the

development of the library profession in Pakistan: The case of plagpk.

Information Development, Vol. 25, no. 3: 218-223.

Dr. Nosheen Fatima Warraich

Nosheen Fatima Warraich is working as Assistant Professor Tenure Track in

Department of Information Management University of the Punjab, Lahore-

Pakistan since 2008. She has more than 20 international publications and 10

international conference papers at her credit. She has presented her research in

prestigious conferences of her field, held in USA, Canada, Sweden, Malaysia,

Italy, France and Pakistan. Her research has been published in popular journals

like The Electronic Library, Education for Information and Library

Management. She works on areas like Web Usability, Linked Data Application

in Libraries, E-sources usage in universities, LIS education and job market. She

is the Editor of Pakistan Journal of Information Management& Libraries. She

has the honor of winning Info-share award twice, for the years of 2010 and 2011,

from American Society for Information Science and Technology (ASIST).

Prof. Kanwal Ameen

Prof. Kanwal Ameen is Chairperson, Dept. of Information Management,

University of the Punjab, Lahore Pakistan. She has got a number of international

and national awards/scholarships such as Research Fellowship as Professor,

University of Tsukuba, Japan (2013), Fulbright Post-Doc, University of

Missouri, Columbia, USA (2009-2010), Fulbright Pre-Doc, University of Texas,

Austin, USA (2000-2001) Higher Education Commission of Pakistan’s Best

Teacher Award. She has produced more than 80 publications for international

refereed journals, conference proceedings, as books and book chapters. She is the

Chief-Editor of Pakistan Journal of Information Management& Libraries.

Prof. Ameen is country representative for Special Library Association, USA,

member of American Library Association; American Society of Information

Science & Technology (ASIS&T); and Charted Institute of Library and

Information Professional (CILIP, UK)

International Conference on Studies in Humanities and Social Sciences (ICSHSS'15) July 29-30, 2015 Phuket (Thailand)

http://dx.doi.org/10.15242/ICEHM.ED715074 116

http://www.webpages.uidaho.edu/~mbolin/wairrach.htm

