

LibQUAL^{+™} Data Summary

An overview of the results of the LibQUAL+™ 2003 survey with comparisons to the 2001 survey

LibQUAL +™ Goals

- Overall objectives are the same as in 2001
 - Tools & protocols for evaluating library service quality
 - Effective web-based survey delivery mechanisms
 - Identify best practices
 - Establish ARL service quality assessment program
- BYU expectations
 - How BYU patrons rate the Lee Library
 - How that rating differs from 2001
 - Benchmark results against other institutions
 - Where to focus further improvements

- 308 institutions participated in 2003
 - Up from 43 in 2001 and 164 in 2002
 - 28 from 2001 participated in 2003
 - Institutions classified into groups
 - Minimum sampling criteria the same as in 2001
 - 600 faculty/staff, 600 graduates, 900 undergraduates
 - BYU sampled 900 faculty/staff, 900 graduates, 1800 undergraduates
 - Effective sample size reduced
 - Final sample size 3349

- Nearly 130,000 completed surveys
 - 96.5% average validity rate
 - Surveys with more than 11 "n/a" deleted
 - Records containing more than 9 logical inconsistencies deleted
- BYU Response
 - Over 2000 responded to the survey
 - 972 completed the entire survey
 - 933 valid surveys (95.99% validity rate)
 - BYU ranked 15th in NUMBER of valid surveys
 - Effective response rate of 27.9%

Library Use Summary

Library Use Summary

How often do you use Yahoo™, Google™, or non-library gateways for information?

Overall Service Quality and Service Satisfaction

Information Literacy Outcomes Questions

- 25 questions covering many areas of library service
 - 17 identical to 2001, 8 comparable
 - Minimum, Desired, Perceived Level of Service
 - Responses on a 9 point Likert scale
 - Service Adequacy Gap
- Summarized into four areas
 - Affect of Service How the patron is treated
 - Library as Place The library facility & environment
 - Personal Control Patron self-reliance
 - Information Access Extent of & ease of access of library collections

Gap Rankings for BYU

	2001 Aggregate (N=43)	2003 Aggregate (N=308)	Colleges & Universities (N=221)	ARL (N=66)	OSU (N=27)
Affect of Service	6	136	93	30	12
Library as Place	4	41	28	11	4
Personal Control	4	105	74	15	5
Information Access	1	43	26	8	2
Overall	2	73	52	14	6

LibQUAL+™ Radar Charts

(2001 showing ONLY statements corresponding to 2003)

LibQUAL+™ Zone of Tolerance

- 410 of 972 respondents provided comments at the end of the survey
 - 568 distinct comments summarized into 7 groups

 Facilities, General, Library Personnel, Library
 Policies, Library Resources, Online/electronic
 resources, and Library Web Site
 - The five most common responses were the library is excellent, the library needs more resources, staff impersonal/not helpful, survey issue, and great resources

- Top comments for each group
 - Facilities South Entrance, Quieter areas
 - General Excellent, Survey issue
 - Library Personnel Staff impersonal/not helpful, Staff helpful, Great staff, Great Subject Librarians
 - Library Policies Extend hours, Cell phones, Food area
 - Library Resources More resources, Great resources
 - Library Web Site Confusing/unfriendly, Search confusing, Hard to find materials
 - Online/electronic resources Improve access to information, More resources, Great resources

- Specific tendencies in comments
 - Those requesting the South Entrance reinstalled were primarily Faculty and Graduates from disciplines associated south of campus
 - Undergraduates tended to be more vocal about quieter areas, more physical facilities and extended hours
 - Those requesting more resources were primarily from the Humanities and Faculty/Graduates

- The need for a physical facility for patrons to come to is as important as ever
- Overall Quality of Service and Satisfaction with the library is positive
- Respondents tend to view library services positively
- Though overall, improvement was seen across the board, perceived service continues to be just above minimum expected service
- Summaries to be made available online through the library web site

LibQUAL+ BYU Summary

- Areas of positive note
 - A comfortable and inviting location
 - Ample space for group learning and study
 - Inspires study and learning
 - Convenient service hours
- Potential areas for improvement
 - Increase print/electronic journal collections
 - Library web site
 - Easy-to-use access tools that allow more self-reliance in finding information
 - Electronic resources available from home or office
 - Improve relations with patrons

- The next round of surveys will be conducted Spring 2004
 - Ongoing, continuing effort sponsored by ARL
 - BYU will take part pending funding so that BYU-Idaho, BYU-Hawaii and possibly LDSBC can be involved
 - Compare those results with the benchmarks set in Spring 2001 and Spring 2003
 - Establish best practices for CES institutions