Academic Library as Place: Users and Uses

Steve Hiller University of Washington Libraries

Lynne Porat
University of Haifa Library

8th Northumbria International Conference on Performance Measurement in Libraries and Information Services Florence, Italy 19 August 2009

Academic Research Library Use Trends

- On-site use indicators are down (in North America)
 - Library collections
 - Library mediated services such as reference
- Remote use indicators are up
 - Information resource access & delivery
 - Service delivery
- Library entrance counts remain stable

5 Questions on Use of Academic Library Facilities

- Who is coming to the physical library
- What are they doing there?
- How has use changed?
- What is important to users?
- What role do local conditions and academic programs play?

Potential Data Sources on Library as Place

Surveys and statistics

- Entrance/gate counts
- General user surveys
- In-Library use survey
- Reference/instruction stats
- Collections use stats
- Photocopies/prints stats
- Facility data (seats, carpet, noise levels, lighting)

Qualitative information

- Focus groups
- Interviews
- Usability/wayfinding
- Observation
- User centered design
- Comments/complaints

University of Washington Seattle, Washington USA

Research university

- 27,000 undergraduate students
- 12,000 graduate and professional students (80 doctoral programs)
- 4,000 research & teaching faculty
- Strong in science & health sciences
- Ranked 16th in Academic Ranking of World Universities (ARWU)

Large library system

- \$40 million annual budget (2008)
- 15 libraries (as of 2008)
 - 3 large and 12 smaller libraries
- 4.3 million visits (2008)

University of Haifa Haifa, Israel

Research university

- 10,000 undergraduate students
- 6,500 graduate students (24 doctoral programs)
- 25% of students are native Arabic speakers
- 1,200 research & teaching faculty
- Strong in humanities & social sciences

One central library

- \$4.7 million budget (2008)
- High quality user services are priority
- Large English language collection
- Participant in ARL ESP service in April 2008

Library Assessment at Universities of Washington and Haifa

Washington (1991-)

- Large scale user surveys every 3 years since 1992
- In-Library Use surveys every 3 years beginning 2002
- Focus groups/interviews
- Observation (guided and nonobtrusive)
- Usability/wayfinding
- Usage statistics/data mining
- Balanced scorecard (2009-)

http://www.lib.washington.edu/assessment

Haifa (2006-)

- LibQUAL+® (2009-)
- Focus groups/interviews
- In-Library Use survey (2008-)
- Focus groups/interviews
- Usability/Wayfinding
- Usage statistics/data mining
- Reference feedback minisurvey

Reasons for Running In-Library Use Survey

- Direct information on activities in the library during a specific visit for all library users
- Relatively inexpensive to administer
- Correlate w/user demographics
- Corroborate other data
- Use trends over time/baseline information
- Importance and satisfaction with services
- New or improved services wanted by users
- Identify problems
- You talk! We listen! We act!

In-Library Use Survey

- One page survey handed out to users as they enter library during a specified two hour time block. Users complete and return survey as they exit library.
- 2008 Survey questions
 - What did you do in this library today
 - How often do you use this library
 - How important are these services to you
 - How would you rate the library on services/environment
 - Demographics (group, academic program)
 - Specific locations visited within the library (large libraries)

Survey Distribution

Washington

- 3 two-hour sampling slots during a 4 week period in May 2008 at all 15 libraries
- Additional 2 sampling sessions at 12 smaller libraries
- 57% response rate
- Survey forms, results, and charts available at:

http://www.lib.washington.edu/assessment/

Haifa

- 10 twohour sampling slots during a 2 week period in July 2008
- 62% response rate
- Survey form, results and charts available in Hebrew on Library Assessment site at:
- http://lib.haifa.ac.il/assessment/

Number of Respondents and Group Composition

	Washington (3 sessions		Haifa	
Undergraduates	2210	69%	418	68%
Graduate students	640	20%	139	22%
Faculty – Staff	166	5%	28	5%
Non-affiliated	154	5%	19	3%
Did not state/other	26	1%	18	3%
Total # respondents	3196		622	

Student Respondents by Academic Program Areas

	Undergradua	tes	Graduate students	
	Washington n=2210	Haifa n=418	Washington n=640	Haifa n=139
Arts-Humanities	14%	36%	21% Over-represented	34%
Social Sciences	26%	32%	19%	32%
Science-Engineering	27%	2%	14% Underrepresented	0%
Health Sciences	5%	11%	26%	4%
Interdisciplinary/other/none given	28%	19%	20%	30%

Does Use Vary by Academic Program?

	Washington Undergraduates			Haifa Undergraduates	
	Humanities	Social Sciences	Sciences	Humanities	Social Sciences
Ask for assistance	8%	7%	6%	21%	18%
Look for material	17%	15%	10%	54%	35%
Use library computer	62%	62%	60%	63%	60%
Work alone	69%	68%	72%	48%	44%
Work in groups	5%	10%	17%	9%	20%

Compare Groups Over Time UW Look for Material 2002-08

Percentage of Each Group

Drilling Down by Library: UW Chemistry Library Undergraduate Users by Major (n=79)

Drilling Down by Discipline: UW Biology Undergrads

What Biology Undergrads Did in the Library

Compare Groups: Importance of On-Site Services for Haifa Undergraduates and Grad Students

Compare Libraries: Importance of On-Site Services for Grad Students in Two Large UW Libraries

Comments Provide Context

Washington

What is so great about Suzzallo is that it is so much quieter and less busy than Undergrad. I use the library mainly for studying and I almost always use online resources because I'm not sure where to find books here. I'm sure staff here would help me, but I often rather use a crappy article that "kinda works" from online than go to the hassle of finding a book in the library.

Psychology undergraduate

Haifa

 My experience in the library is usually very good. The staff are very professional and always willing to help. The collection is excellent and so is the ILL service

English Language and Literature graduate

 Sometimes if I can't find material on my subject I give up

Arabic and French Literature undergraduate

Comments by Category

Comment Type	Washington 50% of surveys with comments	Haifa 40% of surveys with comments
Facilities-related	43%	42%
Computer-related	23%	20%
Hours of opening	17%	7%
Collections (print & online)	5%	5%
Circulation/shelving	3%	10%
Services (reference)	2%	4%
Other equipment	2%	
Signage	2%	8%
Staff	3%	4%

What Respondents Told Us

Both Universities

- ✓ Library viewed positively
- ✓ Workplace environment is crucial; differential workspaces important
- ✓ Library computers are heavily used and important
- ✓ More electrical outlets needed
- ✓ Comments identified specific issues and concerns that are actionable

Haifa

✓ Confirmed the "library as place" for students to work, seek assistance, use on-site holdings

Washington

✓ Confirmed long-term decline in use of print collections and mediated services with libraries now used primarily as an undergraduate place

Selected UW Actions

- ✓ Continue replacement and upgrade of library computers
- ✓ Close and consolidate smaller libraries and service points (based on use of on-site collections and mediated services)
- ✓ Provide more services online
- ✓ Install better directional signage
- ✓ Send more items to storage
- Submit plans for library renovation and refurbishment in high use libraries, especially undergraduate and health sciences

Selected Haifa Actions

- ✓ Provide space for group work,
- ✓ Reduce noise levels from equipment, staff and other workers
- ✓ Add or relocate computers within the library to where they're needed
- ✓ Upgrade library computers
- ✓ Use results to aid the ongoing library renovation and refurbishment
- Improve signage for computers and electrical outlets
- Improve assistance for users in the stacks through phones and student employees identified as library staff

Conclusions

- The In-Library Use survey can capture information about physical library use and provide actionable data at reasonable cost and effort
- Local conditions and academic disciplines of affect what they do in the library
- Use of multiple assessment methods provides best picture of library use, user needs, and importance of different library services and resources