

LibQual Spring 2009

Jan Lewis, Associate Director
Joyner Library
East Carolina University
August 31, 2009 presentation


1,103 responses

- Undergraduate students:
 - Completed 672 surveys (61% of all surveys)
 - Constitute 71.7% of the population
- Graduate students:
 - Completed 348 surveys (31.5% of all surveys)
 - Constitute 22.7 % of the population
- Faculty
 - Completed 76 surveys (7% of all surveys)
 - Constitute 5.5% of the population


2009 Survey Respondents by User Group


2009 General Satisfaction


General Satisfaction - Students


- I am satisfied with library support for my learning, research, and/or teaching needs.
- How would you rate the overall quality of service provided at the library.

General Satisfaction - Faculty


What is Most Important to Undergraduate Students:

- Modern equipment that lets me access needed information: 8.11
- A library Web site enabling me to locate information on my own: 8.07
- A gateway for study, learning, or research: 8.07
- Making electronic resources accessible from my home or office: 8.04
- Employees who are consistently courteous: 8.04


What is Most Important to Graduate Students?

- Making electronic resources accessible from my home or office: 8.52
- Print and/or electronic journal collections I require for my work: 8.49
- Easy-to-use access tools that allow me to find things on my own: 8.43
- A library Web site enabling me to locate information on my own: 8.41
- The electronic information resources I need: 8.41

What is Most Important to Faculty?


- Making electronic resources accessible from my home or office: 8.55
- Using the library for research: 8.44
- Library Web site enabling me to locate information on my own: 8.37
- Making information easily accessible for independent use: 8.37
- The electronic information resources I need:
 8.34

Student Information Literacy Outcomes


- Library enables me to be more efficient in my academic pursuits.
- Library provides me with the information skills I need.
- Library aids my advancement in my discipline.
- Library helps me distinguish between trustworthy and untrustworthy information.
- Library helps me stay abreast of developments in my field(s).

Outcomes for Faculty


- Library aids my advancement in my discipline
- Library helps me be more efficient
- Library helps me distinguish between trustworthy & untrustworthy info
- Library provides me with the info skills I need


Affect of Service Desired Means


Information Control Desired Means


Library as Place Desired Means


2009 Superiority Gaps by User Group


Undergraduate Superiority Gaps by Service Dimension


Largest Superiority Gaps: Undergraduate Students 2009


Graduate Student Superiority Gaps for Service Dimensions


Largest Superiority Gaps: Graduate Students 2009


Faculty Superiority Gaps by Service Dimension


Largest Superiority Gaps: Faculty 2009 & 2003


Undergraduate Dimensions 2009


Graduate Student Dimensions 2009


Faculty Dimensions 2009


Affect of Service Ratings


Information Control Ratings


Library as Place Ratings


Adequacy Gaps

2009

- 7 adequacy gaps for faculty
- 0 for graduate students
- 0 for undergraduate students
- 0 overall

2007

- Faculty were not surveyed
- 6 adequacy gaps for graduate students
- 0 for undergraduate students
- 2 overall adequacy gaps

Adequacy Gaps


2009

- 7 adequacy gaps for faculty
- 0 for graduate students
- 0 for undergraduate students
- 0 overall

2003

- 15 adequacy gaps for faculty
- 6 adequacy gaps for graduate students
- 0 for undergraduate students
- 1 overall adequacy gap

Faculty Adequacy Gaps 2009


Some comments from students

- Online databases are great resources (Grad)
- The staff at Joyner Library are very helpful and kind (Grad)
- Book request and shipping service for distance learners is awesome and unexpected (Grad)
- The library is a great place to study (UG)
- The online library has been vital to me (UG)

Actions Taken: Library as Place

- Added more quiet study space
 - 29 new individual student studies
 - 1101 will be a quiet study room
- Added more collaborative/group spaces
 - 6 new group study rooms
 - Redesign of first floor area
 - 1415 will be a viewing/presentation practice space

Actions Taken: Information Control

- New online/video tutorials
- New library catalog allows searching of both Joyner and Laupus materials
- LibGuides (more than 50)
- Distance Education pages redesigned
- E-books added to E-Journal/E-Book Portal
- Upgraded catalog records for manuscript collections, retrospective Gov Docs cataloging, cataloging project for Special Collections maps
- More Digital Collections added

More Actions to Come

- Department and committee actions in response to the LibQual results
- Enhanced functionality of online finding aids for manuscript collections
- Library web site redesign
- Integration into our next strategic plan
- Follow up on specific areas of concern
- SPSS analysis
- What else? Please share your ideas.


Questions? Comments? Contact Jan Lewis, Robert James or Angela Whitehurst