

Information Metrics and Impacts in the Academic Community

An ARL Perspective

Martha Kyrillidou

May 7, 2015

CENDI

NTIS, Alexandria, VA

Library Ambassadors – Oklahoma State

- *"I love seeking new experiences and I feel at home when talking to people about what made a difference in my life. Talk to me about my experiences in the U.S. and I'll tell you the library played a defining role in it." Karush Jaggi, Graduate Student, Mumbai, India*
- *"'Home is where the heart is' may be true for most, but for me, the library is pretty much my home. With a variety of floors with different noise levels, so many open hours, and endless services for students, the library is the most welcoming place on campus. I am a Library Ambassador to show people how much I love my (second) home." Indah Merkel, Freshman, Stillwater, Oklahoma*

Lars Bjørnshauge @elbjoern0603 · Apr 28

#ARL15CA in Berkely preparing for my talk tomorrow - saw this tonight - 7 of them! Well...

My basic analytic message is that a number of different historical forces, of varying historical depths and importance, both external and internal to scholarship, have combined to make this a particularly desperate moment for the library-based research enterprise.

- “Futures for Library Research” (Yale Version)

By Andrew Abbott, University of Chicago

<http://elischolar.library.yale.edu/cgi/viewcontent.cgi?article=1003&context=libraryaslaboratory>

...To **describe** and measure the performance of
research libraries and their
contribution to teaching, research, scholarship and
community service ...

...To describe and measure the performance of
research libraries and their **contribution**
to **teaching, research,**
scholarship and community service
...

- examples
- changes in space, access to information resources and services provided
- Limitations and opportunities in metrics

Describing and Evaluating Research Library Value

MINES for Libraries[®]
2003

DigiQUAL[®]
2002

StatsQUAL[®] 2005

LibQUAL+[®]
2000

ARL Statistics[®]
2005 or 1906

ClimateQUAL[®]
2008

LibValue 2009

Organizational
Performance
Assessment
Consulting
2005

Library
Assessment
Conference
2006

Balanced
Scorecard
2009

Scenarios
2010

ARL
Profiles
2011

Special
Collections
&
Facilities
2013 ...

Library Value and Strategic Metrics

Strategy Development and Alignment

Karen Williams

Dean of Libraries
University of Arizona

Redefining the Academic Library:

Top Lessons

- ❑ Collection size rapidly losing importance
- ❑ Traditional library metrics fail to capture value to academic mission
- ❑ Rising journal costs inspiring calls for alternative publishing models
- ❑ Viable alternatives to the library now boast fastest growth and easiest access
- ❑ Demand declining for traditional library services
- ❑ New patron demands stretch budget and organizational culture

What has changed?

- Higher Education not necessarily seen as a public good
- Libraries not necessarily seen as the “heart of the campus”

Make the Case on Campus

- **The Library is critical to what the University values**
 - Tie the Library strategic plan to the University strategic plan
 - Demonstrate how the Library advances University priorities

Make the Case in the Library

- Library staff must own the strategic plan
 - Planning cuts across functional areas
 - Open and transparent process with opportunity for input from all
 - Work across the Libraries rolls up to realize the broader Libraries and University plans

□ Use assessment to demonstrate value

- Historical norm has been input/output measures
 - Staff hours, acquisitions budget, etc
 - Gate counts, circulation rates, etc.
- Universities moving to **outcome** measures
- Who is your audience and what will they find persuasive?

Student Success – Minnesota example

- Partnership between Libraries and OIR
- 77% of undergrads, 85% grads = library users
- GPA:
 - ▣ Using the library one time was associated with a .23 increase in first year students' GPA, holding other factors constant.
- Retention:
 - ▣ Students who used the library at least once were 1.54 times more likely to re-enroll. For every one-unit increase in the types of library use, students were 1.1 times more likely to re-enroll.
 - ▣ Spring 2012 students who used the library were 2.075 times more likely to re-enroll for Fall 2012.

The LibQUAL+[®] Premise

PERCEPTIONS ←————→ **SERVICE**

“....**only** customers judge quality;
all other judgments are essentially
irrelevant”

Note. Zeithaml, Parasuraman, Berry. (1999).
Delivering quality service. NY: The Free Press.

Dimensions of Library Service Quality

Preview: ARL Sample 4-Year Institution
Library Service Quality Survey

Please rate the following statements (1 is lowest, 9 is highest) by indicating:

Minimum -- the number that represents the *minimum* level of service that you would find acceptable

Desired -- the number that represents the level of service that *you personally want*

Perceived -- the number that represents the level of service that *you believe* our library currently provides

For each item, you must EITHER rate the item in all three columns OR identify the item as "N/A" (not applicable). Selecting "N/A" will override all other answers for that item.

When it comes to...		My Minimum Service Level Is		My Desired Service Level Is		Perceived Service Performance Is		N/A																					
		Low	High	Low	High	Low	High																						
1)	Employees who instill confidence in users	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>																					
		1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	N/A
2)	Easy-to-use access tools that allow me to find things on my own	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>																					
		1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	N/A
3)	Print and/or electronic journal collections I require for my work	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>																					
		1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	N/A
4)	Readiness to respond to users' questions	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>																					
		1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	N/A
5)	Quiet space for individual activities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>																					
		1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	N/A
When it comes to...		My Minimum Service Level Is		My Desired Service Level Is		Perceived Service Performance Is		N/A																					
		Low	High	Low	High	Low	High																						
6)	Convenient access to library collections	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>																					
		1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	N/A
7)	Willingness to help users	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>																					
		1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	N/A

Quiet Space: Undergrads

Undergraduates: LP-2 Quiet space for individual activities

— ARL Desired Trend - - - McGill Perceived Trend — ARL Minimum Trend ARL Perceived Trend

Quiet Space: Grads

Graduates: LP-2 Quiet space for individual activities

— ARL Desired Trend - - McGill Perceived Trend — ARL Minimum Trend ARL Perceived Trend

Strategic Elements of LibQUAL+® at TEXAS A&M UNIVERSITY

LibQUAL+ and Beyond:
Using Results Effectively

Glasgow, Scotland • 24 May, 2010
Colleen Cook, Texas A&M University

LIBQUAL+® AT TEXAS A&M UNIVERSITY LIBRARIES

AISLE WIDTHS

21,000 sq ft

Needed to address ADA Guidelines
(Approx. a Library Annex floor)

4.3.3 Width

The minimum clear width of an accessible route shall be 36 in. (915 mm).

ADA Accessibility Guidelines for Buildings & Facilities

Library currently has 25 in. width aisles in some areas

LIBQUAL+® AT TEXAS A&M UNIVERSITY LIBRARIES

COLLABORATIVE OFF SITE STORAGE

STORAGE SOLUTIONS

JJ PICKLE HIGH DENSITY REPOSITORY

Texas A&M - Adding 8,400 volumes/month
Capacity: Dec./2011

MEDIUM DENSITY REPOSITORY I – RIVERSIDE CAMPUS

Texas A&M to share 1/3 of cost & capacity
\$2 Million
250,000 Volumes

Joint UT-TAMU storage at the Pickle Research Campus, Austin TX

LIBQUAL+® AT TEXAS A&M UNIVERSITY LIBRARIES

LIBRARY AS A PLACE OF STUDY

Hours of Operation
 Comparison of Texas A&M
 Peer Institutions
 (Hours open during a week)

Rank

1. Open 24/7 (168)
 Michigan
 Ohio State
 Penn State
2. Wisconsin (148)
3. Texas A&M (146)
 North Carolina (146)
4. Illinois (144)
5. Georgia Tech (135)
6. Texas (120)
7. Purdue (115)
8. California – San Diego (114)
9. Florida (105)
10. Minnesota (100)

LIBQUAL+® AT TEXAS A&M UNIVERSITY LIBRARIES

FY2011 & FY2012
LEARNING COMMONS
EVANS/MSL BATHROOM RENOVATION
WCL CARPET REPLACEMENT
PSEL EXPANSION

LIBQUAL+® AT TEXAS A&M UNIVERSITY LIBRARIES

BEFORE

AFTER

SEATING REPAIR & RE-UPHOLSTERING

TEXAS A&M UNIVERSITY LIBRARIES

ADVISORY COUNCILS

Texas A&M University Libraries
Advisory Councils

- University Library Council
- Student Advisory Council
- MSL Council
- MSL Student Advisory Council
- College of Pharmacy Library & Learning Resources Advisory

TRANSACTIONAL SURVEYS

MYSTERY SHOPPERS

... and we keep listening

Actions

- Improved academic liaison
- Embedded information literacy training
- Improved help services
- Increased book procurement
- Secured additional funding
- Increased resource provision
- Enhanced access to resources
- Worked with IT to improve computer facilities
- Adjusted opening hours
- Upgrades to the physical space
- Introduced zoning & noise control

Drivers

Elliott Shore

Executive Director
Association of Research
Libraries

A Call for Reform

- A **future path** for **library metrics**:
- Radical change in the presentation and format of statistics
- Conduct predictive, rather than just descriptive, analysis
- Move from counting inputs to measuring outputs
- More is better is not an underlying assumption of quality – qualitative data should be intertwined with quantitative data to paint an accurate picture of what libraries are producing

Ideas from the Field

Scenario:

- We saved the university \$10 million in new construction costs by repurposing a floor of the building for student-facing work areas by removing analog materials that rarely circulated and are available elsewhere. How is that reflected positively in my statistics? It isn't.
- **Could there be instead of an investment index a cost-avoidance index?**

Ideas from the Field

Scenario:

- I collaborate with my colleagues so that I do not have to buy as much material and so have more access to more materials for scholarly research – so the less I spend in dollars, the more I spend in building relationships – but it just seems like my investment is going down, not up.
- **Could there be a collaboration index?**

Ideas from the Field

Scenario:

- I have a wonderful staff of dedicated and well-educated professionals working in my library – it is a small but powerful cadre of people engaged in the research, teaching and learning of my students and faculty. They are efficient and spend their energy in ways that advance the enterprise of higher education.
- **Could there be an enterprise fit index?**

Library Assessment

www.libraryassessment.org

See You at The 2016 LAC

LIBRARY ASSESSMENT CONFERENCE
Building Effective, Sustainable, Practical Assessment

Crystal Gateway Marriott
Arlington, VA

October 31–November 2, 2016

www.libraryassessment.org

Discussion

Would CENDI information centers like to coordinate setting objectives and tracking related metrics as a group?

Thank you
martha@arl.org