
LibQUAL+ Spring 2008
Survey Analysis: Executive Summary and Recommendations
Executive Summary
The University of Illinois Library conducted the LibQUAL+ survey in Spring 2008 to determine user satisfaction with library service quality. Twenty-two standardized questions were posed and five additional local service quality questions were added for a total of 27 core questions. Eleven questions concerning attitudes towards the library and library usage patterns followed, along with an open comment box, five demographic questions and an opportunity to provide an email address to enter the prize drawing. The total number of questions was 45. A full list of questions can be found at http://www.library.illinois.edu/assessment/2008/survey.pdf.
A mass email to all University faculty and staff and a sample email to undergraduate and graduate students were sent March 20, 2008 when the survey opened; it closed April 15, 2008. A total of 829 persons responded to the survey and data were captured from 704 of these responses.
Percentage of Respondents by Status
Undergraduate Students

 7.44%

Graduate Students

10.01%

Faculty

33.83%

Library Staff

 4.74%

Other Campus Staff

43.98%

Student input in the survey totaled 17.45% of respondents, resulting in overall results that are skewed toward the opinions of faculty and staff (82.55% of respondents). By gender, 53.69% of respondents were female and 46.41% were male. Complete demographic data, as well as other results, can be found in the LibQUAL+ results handbook: http://www.library.illinois.edu/assessment/libqualresults.html .

As a whole, results show that the library appears to be meeting users’ minimum levels of service expectations, with most results falling within the “zone of tolerance,” that is, greater than their minimum expectations, but less than desired. While this sounds like good news, there were no areas where the library exceeded expectations, and in the specific area of Information Control (access to the collection through catalogs, web pages and other access tools) even our users’ minimum expectations are not being met. The library’s lowest scores, where it did not meet minimum expectations, concerned self-directed library access tools such as the library web pages and online catalog. It also seems apparent from the comments as well as from the data that we are not communicating well with our users and are not successfully marketing the library and our services. Our users may not be aware of what we offer and improving communication and outreach may enhance their overall satisfaction with the Library.

There are a number of things have been done which address University of Illinois Library inadequacies identified by LibQUAL+ results. Work is ongoing to improve the online catalog, such as implementing VuFind and upgrading Voyager to 7.0. While it remains to be seen if these changes improve our users’ opinions, we continue to strive for that outcome. Usability testing of the Library Gateway and other online tools is currently underway and will determine if these steps are enough to improve user satisfaction. In addition, the Library’s investment in electronic resources has steadily increased in all subject areas and addresses our users’ concerns in this area. Our recent efforts to improve facilities and provide for group learning also address student users’ concerns.
This summary report looks in greater detail at the three areas specifically addressed by LibQUAL+ questions: Information Control, Affect of Service, and Library as Place. Results and recommendations are included for each of these individual areas. Recommendations to take immediately away from the 2008 LibQUAL+ overall results include:

· Move quickly to evaluate users’ specific frustrations and dissatisfaction with the Voyager online catalog, the Library Gateway and specific finding tools such as the Online Research Resources database. Identify and address shortcomings and widely advertise solutions with outreach and instruction. Recommended action groups: CAPT (Content Access Policy & Technology), AUL for Information Technology Policy & Planning. See IC Recommendation 1 on page 10.
· Improve communication with library users at every level. Monitor and respond to all user feedback and create an outreach program to establish communication with faculty. Recommended action groups: AUL for Services, Strategic Communication & Marketing Committee, Services Advisory Committee. See IC Recommendation 2 on page 10.
· Simplify and streamline the more confusing aspects of the library system. This might include coordinating hours, policies and procedures and offering a consistent and cohesive communication channel. Recommended action groups: Services Advisory Committee, Administrative Council. See AS Recommendation 1 on page 13.
· Conduct further research through focus groups among undergraduate students to discover the source of their dissatisfaction with library customer service. Why is the library not able to meet their minimum expectations for courteous service? What solutions can they suggest? Recommended action groups: AUL for Services, Customer Services Working Group, Library Assessment Working Group, Undergraduate Library. See AS Recommendation 2 on pages 13- 14.
· Address the “Library as Place” concerns that are most easily resolved, including consistent hours among library units and the need for more outlets and scanners. Recommended action groups: Services Advisory Committee in consultation with the Director of Library Facilities, Library IT, AUL for Services, Administrative Council. See LP Recommendation 1 on page 16.
The action groups above were identified as possessing the scope and authority to address these recommendations. The Library Assessment Working Group is available to assist groups with the planning and design of further assessments and will archive the results of these activities.
For a more detailed analysis of the University of Illinois Library’s LibQUAL+ Spring 2008 Survey, please see the following sections:

I. Information Control (pages 3-10)

II. Affect of Service (pages 10-14)

III. Library as Place (pages 14-16)
The full technical report for the LibQUAL+ Spring 2008 Survey can be found on the Library Assessment @ Illinois website: http://www.library.illinois.edu/assessment/libqual2008results.pdf
I. Information Control

Core Questions Summary:

· IC-1 Making electronic resources accessible from my home or office

· IC-2 A library Web site enabling me to locate information on my own

· IC-3 The printed library materials I need for my work

· IC-4 The electronic information resources I need

· IC-5 Modern equipment that lets me easily access needed information

· IC-6 Easy-to-use access tools that allow me to find things on my own

· IC-7 Making information easily accessible for independent use

· IC-8 Print and/or electronic journal collections I require for my work

In the 2008 LibQUAL+ survey, Information Control (IC) refers to the area of service that focuses on the collections and the user experience of finding information. The questions that comprise the IC section of the survey cover the print and electronic collections held by the Library, access tools, equipment, website, and accessibility of Library resources. Of the three categories that measure dimensions of service quality, Library as Place (LP), Affect of Service (AS) and Information Control (IC), expectations were highest for the category of IC for all respondents. The results suggest that library users at the University of Illinois are most concerned with access to information.

The 2008 LibQUAL+ survey was administered close on the heels of the debut of the newly redesigned University Library gateway (http://www.library.illinois.edu) and the implementation of Easy Search, a locally-developed search and discovery tool that allows users to simultaneously search more than one database (http://search.grainger.uiuc.edu/searchaid2/searchassist.asp). It is probable that these website changes affected the LibQUAL results, especially in the area of Information Control.

Of the three areas, undergraduate students had the highest expectations of and the lowest overall level of satisfaction with Information Control. The library met the minum expectations of undergraduates in all IC dimensions measured, though not by a large margin in any case. Undergraduates were least satisfied with "Easy-to-use access tools that allow me to find things on my own" (IC-6). “Modern equipment that lets me easily access needed information” (IC-5), “Making electronic information resources accessible from my home or office” (IC-1), "Print and/or electronic journal collections I require for my work” (IC-8), and "a library web site enabling me to locate information on my own" (IC-2) were also areas of very low satisfaction. Although undergraduates appeared generally less dissatisfied with the Library’s performance on Information Control than were other groups, the higher satisfaction is explained entirely by their lower expectations. Minimum desired levels of service reported by undergraduates were below those of the whole University of Illinois population for every IC dimension, and perceived service levels reported by undergraduates were also consistently below the perceived levels reported by the campus population as a whole.
For faculty, IC was the area of highest expectation and lowest satisfaction in the Spring 2008 LibQUAL+ survey. Perceived service level was below minimum expectations for IC overall, and faculty reported dissatisfaction in all areas of service except for modern equipment (IC-5). Faculty were more discontented with IC than the general population. Within IC, faculty had the highest expectations for the availability of print and electronic journals (IC-8) and “making electronic resources available from home or office” (IC-1). The greatest disconnects between service expectation and service delivery occurred in the areas of “a library website enabling me to locate information on my own” (IC-2) and “easy-to-use access tools that allow me to find things on my own” (IC-6).

Likewise, graduate students ranked Information Control as their area of highest expectation and lowest satisfaction. The highest desired levels of service for graduate students were “the electronic information resources I need” (IC-4), “making electronic resources accessible from my home or office” (IC-1) and “print and/or electronic journal collections I require for my work” (IC-8). They gave the Library barely passing grades in Information Control. In particular, graduate students reported concern with Library performance in three areas: “the electronic information resources I need” (IC-4), “easy to access tools that allow me to find things on my own” (IC-6), and “print and/or electronic journal collections I require for my work” (IC-8). Graduate student expectations and perceptions of IC overall performance were similar to those of the general population, but the focus of their dissatisfaction centered more acutely on electronic resources and journals.

In the same way, staff considered Information Control to be the area of highest expectation and lowest satisfaction. The highest desired levels of service were for “a library website enabling me to locate information on my own” (IC-2) and “easy-to-use access tools that allow me to find things on my own” (IC-6). Their responses for IC indicate a desire for the ability to easily and independently use Library resources like the Library website, access tools, and information sources (see IC-2, IC-6, & IC-7). They reported being the least satisfied with with the Library website.
For respondents who identified themselves as library staff, the minimum expectations and desired performance levels were nearly the same for the Information Control and Affect of Service dimensions, and above those for Library as Place. The highest minimum and desired levels of service were for “the printed library materials I need for my work” (IC-3). In fact, the largest gap between expectations and perceived performance for any question and any group in the entire 2008 survey was for this question (IC-3) as answered by library staff. Library staff also showed dissatisfaction with “a library web site enabling me to find information on my own” (IC-2), modern equipment (IC-5) and “making information easily accessible for independent use” (IC-7). Library staff reported the highest perceived performance in electronic resources (IC-1, IC-4), with IC-1 well above the highest perceived performance on any IC measure reported by any other group. Minimum, desired, and perceived means for IC overall were similar for library staff and the whole University of Illinois population, but there were distinct differences in expectations and perceptions for specific IC service areas.

Local Questions Summary

Three local questions were related to Information Control:

· Availability of online help when using my library's electronic resources

· Online course support (readings, links, references)

· Access to archives, special collections
All four groups were generally satisfied with the Library’s performance addressed in the local questions.

Significance to User Population

Although the library is exceeding the minimum expectations of undergraduate students for Information Control by a small margin, it is performing well below their desired levels. This is significant because undergraduates are heavy users of the University Library and its online resources: 64% reported visiting the library at least weekly and 45% reported using web-based library resources at least weekly. They are also more likely to look for information online -- 96% reported using non-library search engines at least weekly.

Low faculty satisfaction with Information Control is a major challenge for the Library. As a group, faculty members are heavy information users. For example, 86% of faculty access web-based library resources through library web pages at least weekly. Daily use of the open web was very common (81%) among faculty, and daily use of library resources through library access points was reported by nearly half (49%) of responding faculty. Unsurprisingly, then, faculty had high expectations for access to journal literature and for the ability to find/use library resources independently (whether they were on or off campus). They expressed this in the comments, as well, with “access” and “staff” being the most commonly used words (excluding library).
Graduate students appear primarily concerned with content and, in particular, electronic content, as evidenced by their areas of highest expectations. More than 80% of graduate students access library resources through library web pages at least weekly, in contrast to just over 50% using library resources on library premises at least weekly. While graduate students at the University of Illinois appear to have higher expectations of the Library’s IC performance than their peers at other ARL institutions (surveyed in 2007), their low level of satisfaction cannot be explained entirely by their high expectations.
Staff expectations were focused primarily on usability of the library website and other access tools to find what they need. There was less emphasis on collections and availability of electronic resources. About 44% of staff reported using library resources via library websites at least weekly. Only about 13% reported using library resources in the library at least weekly. About 85% of staff reported using the open web at least weekly. Since many library staff members depend on the Library’s performance in Information Control in order to effectively perform their jobs, it may be significant that performance of the Library was not up to the minimum expectations of library staff for IC overall. Library staff appear unique among groups surveyed in their higher expectations of the Library’s print collections. As would be expected, a higher percentage of library staff reported daily use of library resources, both on site and via the web, than other groups.

Sample of Comments

The comments related to Information Control were largely about the University Library webpage (http://www.library.illinois.edu) or online journals/resources. Only 2 of 35 IC comments contained positive sentiments about the Library’s web presence. The remaining comments focused on everything from the layout of the library gateway (“disorganized” and “impossible to navigate”) to the search interface for online journals (“confusing”). Several users expressed annoyance with being required to input their university ID multiple times during a session. Another common observation was that there are a high number of steps required to get to relevant online journals and resources, particularly from off-campus.

Comments:

· My only real issue with the library is the poor user interface for accessing journal articles online. With a better interface (searchable, etc.), the university library could become the most useful resource for my research. As it is, I only navigate through the online journal archives when a search of the web fails to yield the article I'm trying to find. [graduate student]

· “I think the UI library system is fantastic. I am off-campus and love being able to remotely access journal articles. I would”…”increase the number of online journals available.” [faculty]
· “Services overall are very high. I think you provide an adequate amount of electronic journals (something I use the most frequently). However, navigating the online resource portal sometimes is a bit difficult; e.g. searching for articles by keywords or subject can be somewhat unwieldy at times. I am very happy with the selection, and array of electronic journals, articles, and full-text options.” [staff]
Comparison with Previous Survey Results

	LibQUAL+ Responses for Information Control
	 2001
	2008

	Undergrads (minimum expectations)
	6.3
	6.2

	Undergrads (perceived performance)
	6.95
	6.87

	
	
	

	Graduates (minimum expectations)
	6.4
	7.27

	Graduates (perceived performance)
	7.3
	7.36

	
	
	

	Faculty (minimum expectations)
	7.06
	7.45

	Faculty (perceived performance)
	7.26
	7.33

	
	
	

	Staff (minimum expectations)
	6.38
	6.96

	Staff (perceived performance)
	6.94
	7.33

	Library Staff (minimum expectations)
	6.63
	7.25

	Library Staff (perceived performance)
	7.09
	7.66

The LibQUAL dimensions changed in the years the survey was administered at the University of Illinois. The 2001 dimensions, Access to Collections (AC) and Self Reliance (SR), map to the category of Information Control in the 2008 survey. Direct comparison was possible for four questions with identical wording in 2001 and 2008: IC-1, IC-2, IC-6, IC-7.
For undergraduate students in 2001, the perceived performance on the dimensions Access to Collections (AC) and Self Reliance (SR) was above minimum expectations, but by a relatively small margin. Satisfaction was lowest for “full-text delivered electronically to individual users” (AC-10) and “enabling me to find information by myself 24 hours a day” (SR-4). Whereas in 2001 undergraduate expectations for IC-related dimensions were below at least some other areas, by 2008, Information Control was the dimension for which expectations were highest. The range by which perceived performance exceeded minimum expectations for AC and SR in 2001 was 0.03 – 1.19, compared to a range of 0.22 – 0.67 for IC in 2008, which suggests lower performance in some IC areas.

	 Undergraduate Student:

 LibQUAL+ Responses for Information Control
	Minimum Expectations 2001
	Minimum Expectations 2008
	Change
	Perceived Performance 2001
	Perceived Performance 2008
	Change

	IC-1 (SR28 in 2001) making electronic resources accessible from my home or office
	6.3
	6.2
	-0.1
	6.95
	6.87
	-0.08

	IC-2 (SR37 in 2001) a library web site enabling me to locate information on my own
	6.51
	6.4
	-0.11
	7.51
	6.84
	-0.67

	IC-6 (SR14 in 2001) easy-to-use access tools that allow me to find things on my own
	6.29
	6.7
	0.41
	6.72
	6.93
	0.21

	IC-7 (SR17 in 2001) making information easily accessible for independent use
	6.22
	6.49
	0.27
	6.41
	7.02
	0.61

The importance of Information Control appears to be increasing for the undergraduate population, as indicated by rising minimum expectations. This is supported by data from the 2005 Undergraduate Survey http://www.library.illinois.edu/assessment/testing/survey/UnderGradSummary.pdf. In that survey, undergraduates most frequently identified the following library services as “very valuable”: online article databases and indexes (79.8%), online library book catalog (79.0%), and library website (78.8%). Notably, these are all tools directly related to Information Control. Undergraduates in 2005 placed a high priority on delivery of full-text content, but they reported only using library resources (via a non-library computer) monthly on average. Three years later, in 2008, undergraduate students are using web-based library resources more often, however, the Library's performance has not kept pace with rising undergraduate expectations.

Faculty satisfaction with Access to Collections and Self Reliance ranked seventh and eighth, respectively, of the nine dimensions measured in the 2001 LibQUAL survey, but service in these dimensions was above minimum faculty expectations with the exception of “complete runs of journal titles” (AC-39) and “library website enabling me to locate information” (SR-37). The 2008 results show much lost ground in Information Control satisfaction among faculty, with performance below minimum expectations in all areas except modern equipment (IC-5). Both faculty minimum expectations and perceived performance levels for information control were higher than those of the related dimensions in the 2001 results; however, minimum expectations increased by a greater proportion than did perceived performance. Minimum expectations and perceived performance were higher in 2008 than 2001 for the four identical questions (IC-1, IC-2, IC-6, IC-7), but in all cases perceived performance was below minimum expectations in 2008, whereas in 2001, perceived performance was below minimum expectations only for “a library web site enabling me to locate information on my own.”
	 Faculty: LibQUAL+ Responses for Information Control
	Minimum Expectations 2001
	Minimum Expectations 2008
	Change
	Perceived Performance 2001
	Perceived Performance 2008
	Change

	IC-1 (SR28 in 2001) making electronic resources accessible from my home or office
	7.06
	7.45
	0.39
	7.26
	7.33
	0.07

	IC-2 (SR37 in 2001) a library web site enabling me to locate information on my own
	7.06
	7.33
	0.27
	6.66
	6.69
	0.03

	IC-6 (SR14 in 2001) easy-to-use access tools that allow me to find things on my own
	6.53
	7.14
	0.61
	6.59
	6.79
	0.2

	IC-7 (SR17 in 2001) making information easily accessible for independent use
	6.42
	7.21
	0.79
	6.67
	7.13
	0.46

A comparison to the Faculty & Academic Professional Survey (2006) shows that the use of library resources (via non-library computers) has increased since 2006, when 79% of faculty reported using library resources (via office computers) at least weekly, and 59% reported using library resources (via off-campus computers) at least weekly (http://search.grainger.uiuc.edu/facsurvey/analysis). In 2006, the tools used most frequently from office or remote locations were the online catalog, indexes, and other full-text search tools. Interestingly, the 2006 results do not appear to corroborate the LibQUAL+ 2008 results. Although the 2006 survey did not specifically address satisfaction with Information Control, 97% of faculty reported being satisfied with library services, 93% with collections, and 96.5% with overall library performance. The majority of faculty reported being “very satisfied” with collections, services, and the library overall. Mean ease with which faculty reported being able to accomplish Information Control tasks was high. However, the survey almost exclusively addressed very specific tasks (e.g., retrieving an article) and among the lowest ease score was that for being informed about changes in library services, programs, and collections. Faculty expectations were similar for Information Control in 2006, when large majorities of faculty rated electronic journals (86%), online catalog (84%), and article indexes (74%) as very important, and the library website appeared to be the most important service to faculty, with 75% rating it as very important. Four of the five library priorities selected by the majority (>50%) of faculty were directly related to IC, including providing electronic access to current articles (82.5%), providing electronic access to older articles (77.4%), delivering full-text documents to your computer (65.9%), maintaining the quality of University Library print collections (57.0%), and providing electronic access to books and reference tools (54.3%). Faculty also associated online library resources with increased research efficiency.

Graduate student perceptions of Information Control performance in 2008 compare unfavorably with the 2001 LibQUAL survey results. In 2001, perceived performance in the Access to Collections and Self Reliance dimensions was above minimum expectations in all areas. Direct comparison of the 4 identical questions, IC-1, IC-2, IC-6, IC-7, showed that minimum expectations were higher in 2008 for all. For “a library web site enabling me to locate information on my own” (IC-2) and “easy-to-use access tools that allow me to find things on my own” (IC-6), perceived performance reported by graduate students actually decreased between 2001 and 2008, and did not rise perceptibly for IC-1 or IC-7.
	 Graduate Student:

LibQUAL+ Responses for Information Control
	Minimum Expectations 2001
	Minimum Expectations 2008
	Change
	Perceived Performance 2001
	Perceived Performance 2008
	Change

	IC-1 (SR28 in 2001) Making electronic resources accessible from my home or office
	6.4
	7.27
	0.87
	7.3
	7.36
	0.06

	IC-2 (SR37 in 2001) A library Web site enabling me to locate information on my own
	6.73
	7.16
	0.43
	7.51
	7.27
	-0.24

	IC-6 (SR14 in 2001) Easy-to-use access tools that allow me to find things on my own
	6.73
	7.27
	0.54
	7.17
	7.15
	-0.02

	IC-7 (SR17 in 2001) Making information easily accessible for independent use
	6.46
	7.15
	0.69
	7.32
	7.4
	0.08

Staff perceptions of Information Control performance in 2008 also compare unfavorably with the 2001 LibQUAL survey results. In 2001, perceived performance in the Self Reliance and Access to Collections dimensions was above minimum expectations for all areas. Direct comparison was possible for four questions, IC-1, IC-2, IC-6, IC-7. Minimum expectations of staff were higher in 2008 for all four and perceived performance did not keep pace with expectations for any of these. Notably, for “a library web site enabling me to locate information on my own” (IC-2), perceived performance reported by staff actually decreased between 2001 and 2008.
	 Staff:

 LibQUAL+ Responses for Information Control
	Minimum Expectations 2001
	Minimum Expectations 2008
	Change
	Perceived Performance 2001
	Perceived Performance 2008
	Change

	IC-1 (SR28 in 2001) making electronic resources accessible from my home or office
	6.38
	6.96
	0.58
	6.94
	7.33
	0.39

	IC-2 (SR37 in 2001) a library web site enabling me to locate information on my own
	6.9
	7.27
	0.37
	7.15
	6.96
	-0.19

	IC-6 (SR14 in 2001) easy-to-use access tools that allow me to find things on my own
	6.64
	7.15
	0.51
	6.83
	7.21
	0.38

	IC-7 (SR17 in 2001) making information easily accessible for independent use
	6.61
	7.12
	0.51
	7.01
	7.27
	0.26

Similarly, for respondents who identified themselves as library staff, satisfaction with IC performance in 2008 compares unfavorably with the 2001 LibQUAL+ survey results. In 2001, library staff perceived performance in the Self Reliance and Access to Collections dimensions was above minimum expectations, whereas in 2008 perceived performance was below minimum expectations of library staff for IC overall. Minimum expectations of library staff were higher in 2008 for all except “easy-to-use access tools that allow me to find things on my own” (IC-6). Perceived performance was higher in 2008 for all four measures, but performance did not keep pace with expectations for IC-1, IC-2, and IC-7.
University of Illinois compared to ARL College or University Libraries Summary (2007)

Undergraduate satisfaction with Information Control at our institution compares favorably with that of the aggregate ARL undergraduate results for “making electronic resources available from my home or office” (IC-1) and “print and/or electronic journal collections I require for my work” (IC-8). For other IC questions, results were similar to aggregate ARL measures for undergraduates.

Faculty perceptions of Information Control performance compares unfavorably with that of the aggregate ARL results for all questions except “making electronic resources available from my home or office” (IC-1). For all other IC questions, University of Illinois faculty were less satisfied than faculty in the aggregate ARL population.

Graduate student satisfaction with IC at our institution also compares unfavorably with that of the aggregate ARL results for all IC questions. Minimum expectations of the ARL aggregate graduate student population were lower than those of graduate students at the University of Illinois for all IC questions, but perceived overall IC performance was slightly higher for the aggregate population. Exceptions were in “printed materials” (IC-3) and “journal collections” (IC-8) where perceived performance was slightly higher among University of Illinois graduate students.

Minimum expectations of the ARL aggregate staff population for IC overall were slightly lower than those of University of Illinois staff, and perceived overall IC performance was slightly higher for the aggregate population. Perceived performance for IC from University of Illinois staff was fairly similar to perceived performance from the aggregate ARL staff group, except for “library website…” (IC-2) and “modern equipment…” (IC-5), for which University of Illinois perceived performance was lower. However, respondents who identified themselves as library staff were less satisfied than the ARL aggregate library staff population with IC overall, even though minimum expectations of University of Illinois library staff were lower for all measures except “printed library materials…” (IC-3). Perceived performance from University of Illinois library staff for all IC measures was lower than those reported by the aggregate ARL library staff group, and for “modern equipment…” (IC-5) and “print and/or electronic journals…” (IC-8) perceived performance was more than an entire point lower.
Recommended actions

IC Recommendation 1 -- Evaluate users’ specific frustrations and dissatisfaction with the online catalog interface and functionality, the Library Gateway and specific finding tools, such as the Online Research Resources database.

a. Identify and address shortcomings and widely advertise solutions with outreach and instruction. Recommended action group: CAPT (Content Access Policy & Technology), User Education Committee
b. Assess and modify the Library website in order to meet the evolving needs of our users. Continue usability testing of the University Library website, including the Library Gateway and Easy Search and use this information to help users learn and do research with speed and ease.
As illustrated by this recommendation from the 2004 Graduate Student Survey, the usability of the website is an ongoing concern for users:

The Library Gateway was ranked as very important by 71% of respondents and more than somewhat important by 18%. The Gateway thus ranks as the most important Library service offered. Given that the most often reported remote library uses weekly or more often are: search the UIUC online library catalog, look for full-text journal articles, search library-provided electronic article indexes, and look for other full-text (e.g. reserves, reference works), the Library Gateway website is extremely important and thus deserves ongoing development and attention as the Library’s “front door.” 65.1% indicate they use the library from an office computer and 51.4% use the library from a home computer on a weekly or more often basis. Thus, we recommend that the Associate University Librarian for Information Technology Policy and Planning create a Gateway Development and Oversight Committee that includes both technical staff and librarians with expertise in graduate student information seeking and retrieval. We suspect that future surveys will show similar – if not stronger – patterns of remote use by undergraduates and faculty and so librarians with expertise in undergraduate and faculty information seeking are also recommended as committee members.
Recommended action groups: AUL for Information Technology Policy and Planning, Services Advisory Committee.

IC Recommendation 2 -- Improve communication with library users at every level.
a. Monitor and respond to all user feedback. Recommended action group: Associate University Librarian for Services , Services Advisory Committee

b. Create an outreach program to establish communication with faculty. Recommended action groups: Strategic Communication & Marketing Committee, Services Advisory Committee

II. Affect of Service

Core Questions summary

· AS-1 Employees who instill confidence in users

· AS-2 Giving users individual attention

· AS-3 Employees who are consistently courteous

· AS-4 Readiness to respond to users' questions

· AS-5 Employees who have the knowledge to answer user questions

· AS-6 Employees who deal with users in a caring fashion

· AS-7 Employees who understand the needs of their users

· AS-8 Willingness to help users

· AS-9 Dependability in handling users' service problems

Overall, the respondents perceived that the Library’s Affect of Service (hereafter, Service) was greater than their minimum expectations, but less than desired. The areas where the Library is perceived as coming closest to minimum expectations are Dependability (AS-9) and Knowledge (AS-5). The Library was the closest to desired levels of service in Willingness (AS-8) and Individual Attention (AS-2). All scores were within the zone of tolerance (no red in Affect of Service) but the results do have implications for staff development and training.
Among all groups, Individual Attention (AS-2) was the least desired type of service, a finding that likely relates to users’ desires for the library to support independent use and find things on their own, areas addressed in the Information Control section of this report. If we do not meet users’ expec tations in the area of Information Control, that which allows for effective information discovery, we are not supporting independent use.
The results suggest that different groups are generally similar in their needs and perceptions of library service, but with some notable exceptions:

Undergraduates place their highest value on AS-3 (courteousness) and the library was farthest from meeting their expectations in this area. While undergraduates visit the library more than any other user group, they expect and desire the least in their interpersonal contact with library staff. This is a finding worth exploring through further study to determine the origins of low expectations: Do undergraduates arrive on campus with a low desire for service or does it develop after some interactions with the library? The undergraduates’ desire for courteousness and the library’s failure to meet expectations in this area, specifically to this group, means that the library is not uniformly providing equitable courteousness to all user groups.
For faculty, the library’s red flags are knowledgeable staff (AS-5) and dependability (AS-9). These were the areas with the highest desired level of service and the Library barely met the minimum expectations. In more straightforward terms, faculty expects us to be very competent and we are perceived as just competent enough. This is an area where further exploration is needed to reconcile survey results with what we hear from faculty in open forums, in conversation, and even in the positive comments about library staff in LibQual+.

For graduate students, knowledgeable staff (AS-5) was an area of relative strength, since the library exceeded the perceived level of service and came halfway to meeting their desired level of service. However, dependability (A-9) exhibited a large gap between perceived level of service and the desired level. Overall, graduate students desired the highest level of service of any group and the perceptions of received service were farthest from their desires.
For staff, the responses to Service were very even, with the perceived level falling about halfway between minimum and desired. Keeping in mind that there were very few areas in the entire survey for any user group where the perceived level was stronger than half relative to the desired, this does not raise any particular concerns within this user population.

Local Questions summary
Two local questions related to Service:

· Availability of online help when using my library's electronic resources

· Availability of subject specialist assistance

For both questions, the library met the minimum levels of service, but not the desired levels. In the area of Subject Specialist assistance, the library came about halfway to the desired level, placing it with the other highest perceived Affect of Service areas. There were some differences in responses across user groups, with faculty, graduate students and staff desiring this more (7.44-7.5) than undergraduates (7.29), but the library was closer to meeting the desired level for this service for faculty, graduate students and staff. This could indicate more need to market the availability of subject specialists to the undergraduate population.

There was a large gap between desired level of service for online help with electronic resources and perceived level of service. This gap is of interest because the library has a long-standing Instant Messaging reference service. It is impossible to ascertain from the question, however, if patrons desire immediate help from a librarian online, better help screens from the databases vendors, or expect the library to offer online guides for using the electronic resources. Further study into the habits of help-seeking could answer this question. In the meantime, marketing of the Library’s AskUs service is an easy way to start to address the gap.

Significance to user population

Undergraduate students are particularly interested in courteous employees (AS-3) and we have the most work to do in this area, for this user group. Dependability (AS-9) is problem area for all user groups except for undergraduates, who do not place a high value on it. We fall critically short in the knowledge (AS-5) area in the perception of faculty. This seems to indicate that younger users, who visit the library more frequently, place a higher value on the affective aspects of service whereas the other user populations place more value on the skill aspects. Overall, training efforts should continue to address both the affective and skill aspects of service.

Sample of comments

Comments concerning specific libraries and staff have been set aside here in favor of more broad comments. Excellent service was a theme throughout several comments; poor or uneven service was a theme throughout other comments.

“Often faculty—both library and other faculty behave very badly in the libraries…” [staff]

“Already my needs are hardly met by the Library, despite the wonderful services that are offered by hard-working librarians.“ [faculty]

“I am especially impressed that emails are responded to in person and then followed up on until the problem or request is resolved. I always feel that the librarian who responds to my request “owns” it until it is fulfilled—no one has ever responded by dropping the ball because it is not in their job description.” [graduate student]

“The library staff needs improvement. I have encountered numerous rude and disrespectful employees. It makes me not want to come to the library. Staff members are very important, and the library’s’ are inadequate.” [undergraduate student]

“This is one of the poorest run libraries in the country. Staff morale is low and general staff members are consistently rude, bored, or unhelpful (“it’s not my job” attitude). “ [faculty]
Comparison with previous survey results
University of Illinois compared to ARL College or University Libraries Summary (2007)

Core Questions for all groups: Minimum, desired, and perceived means were generally higher at the University of Illinois Library than ARL for Affect of Service. In aggregate, University of Illinois Library users expect more and the University of Illinois Library delivers more. It is interesting, however, that these comparisons are not at all consistent across user groups.

For undergraduates, the minimum and desired means were lower at University of Illinois than ARL, except for Courteousness (AS-3) while the desired mean was lower at University of Illinois than ARL Readiness to Respond (AS-4). Perceived means all fairly significantly lower at University of Illinois than at ARL.

For graduate students, the University of Illinois was higher in minimum and desired means than ARL and perceived means was higher at University of Illinois except for Courteousness, Readiness to Respond and Caring (AS-3, AS-4, AS-6).

For faculty, the minimum means at University of Illinois was generally lower than ARL, except Knowledge (AS-5), while the desired means at University of Illinois was lower than ARL. Perceived means at University of Illinois lower, in some cases by a large margin, than ARL.

For staff, all means were higher at University of Illinois than ARL, except for Instill Confidence (AS-1) and Dependability (AS-9).

Recommended actions

AS Recommendation 1 -- The University Library will simplify and streamline the more confusing aspects of the library system.
a. Review current policies, library hours, and procedures with an eye to offering a consistent and cohesive communication channel. Recommended action groups: Services Advisory Committee, Administrative Council
AS Recommendation 2 -- Conduct further research through focus groups among undergraduate students to discover the source of their dissatisfaction with library customer service. Why is the library not able to meet their minimum expectations for courteous service? What solutions can they suggest?

a. Address the courtesy issue towards undergraduates through further research and staff training. Recommended action group: Customer Services Working Group.
b. Conduct a follow up study to determine the locus of undergraduates’ low expectations for service. Recommended action group: Undergraduate Library and Services Advisory Committee
c. Follow up on the large gap found between desired level of service for online help with electronic resources and perceived level of service in order to identify users’ specific expectations. Recommended action group: Library Assessment Working Group.

III. Library as Place

Core Questions summary

· LP-1 Library Space that inspires study and learning

· LP-2 Quiet space for individual activities

· LP-3 A comfortable and inviting location

· LP-4 A getaway for study, learning, or research

· LP-5 Community space for group learning and group study

As a whole, the respondents generally perceived library space as meeting “greater than minimum” expectations and yet “less than desired.” “Space that inspires study and learning” (LP-1) and a “comfortable and inviting location” (LP-3) had particularly large gaps between the perceived and desired level of quality (indicating dissatisfaction) but all scores were within the zone of tolerance. Among all groups, community space for group learning and study (LP-5) was the least desired type of space, although this outcome was not true for undergraduates, who overwhelmingly did desire group study space and a quire space for individual activities (LP-2).

The results suggest that different groups have very different needs and perceptions with regard to library as space:

For undergrads, individual spaces to study (LP-2) are one of the dimensions of service for which they have the highest minimum expectations. The gap between desired and perceived quality in this area is also one of the largest for this user group. Undergrads are unique in indicating that group study space (LP-5) currently available is less than desired.
For graduate students and (more? even more markedly) faculty, “Library as Place” is not as important as “Information Control” as indicated by the low means for minimum and desired level of service for all questions pertaining to place.

Local Questions summary

Two local questions related to space and access to facilities:

· Convenient service hours

· Access to Archives, Special Collections

For both questions, the desired mean was greater than the perceived mean; therefore, the gaps were negative. The Library is perceived as not meeting the needs of the respondents, especially for “convenient service hours.”

Comments

Numerous comments referred to frustration with having to navigate multiple, dispersed locations, as well as inconsistent or inadequate hours. Many respondants suggested adding more outlets and scanners in the Library. The majority of the comments (39 out of 40) about Library spaces were negative.
Comments:
“Library hours are set to suit the staff, not the patrons…Too many departmental libraries with restrictive hours impede the flow of information.” [staff]

“Instead of paper copiers in library -- how about scanners so we can scan, download files? Save paper, save cost, save jammed copiers.” [faculty]

“The library could better serve the campus (more hours, consolidation of staff and resources, facility maintenance and upgrades) by closing some of the many small department libraries. This cannot be an

efficient way to operate these days. The Main library space could be made much more inviting if it did not have to be divided up into so many small spaces.” [staff]
“Also, the main library needs more general study space. The undergrads have plenty of study space, but I'm still not sure where the grads are supposed to go.” [graduate student]
“I would love a more updated space for working on group projects and studying. The undergraduate library seems to be unable to keep up as far as available space for students working in teams.” [graduate student]
Significance to user population

Undergraduate students are particularly interested in having a quiet place for individual study (LP-2), but all groups desire a getaway (LP-4) that inspires study and learning (LP-1). Overall, it is likely that deferred maintenance has had an impact on expectations for the “Library as Place.” Since a large majority of respondents to the survey were faculty or staff, who have offices or other work space, the overall comments on library as place are skewed and most likely do not represent a student perspective. Special attention should instead be placed on the undergraduate student results for “Library as Place.”
Comparison with previous survey results

The 2001 LibQUAL survey asked nine questions about space:

· Q-2
A meditative space

· Q-6
A center for intellectual stimulation

· Q-19
A contemplative environment

· Q-20
A haven for quiet and solitude

· Q-24
Space for group / individual study and research needs

· Q-25
Space that facilitates quiet study

· Q-40
A comfortable and inviting location

· Q-41
A place for reflection and creativity

· Q-49
 A secure and safe place

“A center for intellectual stimulation” (Q-6) had the largest gap of 1.06. The other eight questions had gaps of less than 0.75, which indicates that the library as a physical place was perceived as being only slightly less than users desired. Overall, the 2001 and 2008 scores are similar, though the recent scores show more variability among respondents, perhaps because some are thinking of new facilities like Grainger and Funk ACES while other may have in mind areas of the Main Library with deferred maintenance issues.
Recommended actions

LP Recommendation 1 -- Address the “Library as Place” concerns that are most easily resolved, such as:

a. The University Library should install more outlets and scanners. Recommended action groups: Library Facilities, Library IT.
b. Establish more easily comprehensible hours. Define no more than three tiers of hours (in addition to Undergrad and Grainger) with clear, simple criteria for assignment of units to those tiers. Recommended action groups: AUL for Services, Administrative Council.
c. LibQUAL+ results (including comments) pertaining to Library as Place should inform long and short-term space planning. Recommended action groups: Assistant Dean of Library Facilities and outside consultants.
d. A follow-up study exploring what people want out of the physical space, what they need during the requested longer hours (quiet place, reference assistance, access to materials) would be useful. This would allow us to prioritize changes to best meet users’ needs within the scope of fiscal capacity and constraints of space and staff. A special emphasis on student respondents should be a focus of this follow up. Recommended action group: Services Advisory Committee in consultation with the Assistant Dean of Library Facilities.

Acknowledgements
The LibQUAL+ survey was developed and administered by the Library Assessment Working Group, 2008-2009 (Tina Chrzastowski, Chair, Lisa Hinchliffe, JoAnn Jacoby, Lura Joseph, Kathleen Kern, Michael Norman). The 2009-2010 Library Assessment Working Group (Kathleen Kern, chair, Susan Braxton, Tina Chrzastowski, Kirstin Dougan, Lisa Hinchliffe, JoAnn Jacoby, Michael Norman, Annie Paprocki, analyzed the results and compiled this report and recommendations.

Thanks to the Library Budget Group for allocating funding to support use of LibQUAL+, Scott Walter, AUL for Services, for his assistance, and Paula Kaufman, University Librarian, for her support.
University of Illinois, Library Assessment Working Group: October 23, 2009
Page 17

