

AN EXPLORATORY STUDY OF SERVICE QUALITY
AT THE CYRENIUS H. BOOTH LIBRARY CIRCULATION DESKS
BY
Kimberley Smarling Weber

A Special Project Report Submitted to the School of Graduate Studies
in Partial Fulfillment of the Requirement for the Degree of
Masters of Science

Southern Connecticut State University
New Haven, Connecticut
May, 2013

AN EXPLORATORY STUDY OF SERVICE QUALITY
AT THE CYRENIUS H. BOOTH LIBRARY CIRCULATION DESKS

BY
KIMBERLEY S. WEBER
Southern Connecticut State University
School of Graduate Studies
Special Project Completion Signature Sheet

Name: Kimberley Weber			 Banner D:70420415
Address: 34 Key Rock Road
City: Newtown					 State: CT Zip Code: 06470

Program: Master of Library Science	 Num. of Credits Completed:36
Name of Special Project Advisor: Dr. Yan Quan Liu
Name of Second Reader: Alana Bennison

Title of Special Project: AN EXPLORATORY STUDY OF SERVICE QUALITY AT THE CYRENIUS H. BOOTH LIBRARY CIRCULATION DESKS
Date of Completion of Special Project: March 18, 2013

Advisor/Reader/Chairperson Statement: I have reviewed the Special Project final product and find it meets the standards of the discipline and department for a Special Project.

_____________________________						__________
Signature of Special Project Advisor Dr. Yan Q. Liu			 			Date		
_____________________________ 						__________		
Signature of Second Reader Mrs. Alana Bennison				 Date		
___						_______________
Signature of Dept. Chairperson Dr. Chang Suk Kim	 Date
__						_______________	
Signature of Graduate Dean Dr. Gregory Paveza				 Date	

ABSTRACT

Author:			Kimberley S. Weber
Title:				AN EXPLORATORY STUDY OF THE SERVICE 				 		QUALITY AT THE CYRENIUS H. BOOTH LIBRARY 				 		SERVICE DESKS

Special Project Advisor: 	Dr. Yan Quan Liu

Institution: 			Southern Connecticut State University

Year: 				2013

 	The purpose of this project was to measure customer satisfaction at the Cyrenius H. Booth Library circulation desks. An online survey comprised of 13 questions was posted on the library’s website from February 5- February 20th 2013 inviting active library users to share their library usage, borrowing behavior and their experiences with library staff. The survey was publicized via the library website, The Newtown Bee, flier, bookmarks and an email announcement was sent to all library subscribers. The survey was hosted and programmed by YouGov of Waterbury, Connecticut. Survey results were presented to the Cyrenius H. Booth Library Board of Directors and the library staff in March of 2013.

To my husband, Jack
For having to eat way too much soup

TABLE OF CONTENTS

SECTION ONE: INTRODUCTION AND OVERVIEW………………………………...1
 	Host agency………………………………………………………………………..2
SECTION TWO: SIGNIFICANCE AND RELEVANCE………………………………..4
SECTION THREE: BRIEF REVIEW OF LITERATURE……………………………….6
 	Understanding the Importance of Service Quality and Customer Satisfaction…...6
 	The SERVQUAL Instrument………………………………………………….….7
 	Conclusion………………………………………………………………...............9
SECTION FOUR: RESEARCH METHODS…..…………………………………….….10
 	Survey Promotion…………………………..…..…………………………....…..10
 	Data Collection……………………………………………………………….….10
 	Data Analysis…………………………………………………………….…..…..11
 	Ethics Governing the Project…………………………………………………….11
 	Author’s Qualifications………………………………………………………….12 	Human Subjects: (IRB) Protection………………………………………………12
SECTION FIVE: PROJECT RESULTS………………………………………...……....13
 Overview……………………………………………………………..…………………13
 Snapshot of Library Use ………..………………………………………….…..…….....14
 	Reasons to Visit…………………………………………………………..………….…..16
 How Users View the Library……………………………………………………………20
 Overall Opinion and Sampling of Open-ended Comments…………...………………...25
Demographics - Gender Does Matter………………………………...………………….29
SECTION SIX: FEEDBACK.…..……………………………………….………...…....32
Feedback from Board of Trustees and Library Staff………………...…………………..32
SECTION SEVEN: CONCLUSION AND RECOMMENDATIONS……...…....…….33
Conclusions ……………………………………………………………………………..33
Recommendations………………………………………………………………………..33
APPENDIX A: COVER LETTER ……………………………………………………...35
APPENDIX B: SURVEY………………………………………………………………..36
APPENDIX C: IRB EXEMPTION LETTER…………………………………………...42
APPENDIX D: NIH CERTIFICATE OF COMPLETION…………….………………..43
APPENDIX E: PERMISSION TO CONDUCT SURVEY ………………………...…..44

SECTION EIGHT: REFERENCES…..…………………………………………………45

FIGURES
FIGURE 1: Library Visits Reported by Survey Respondents…………………………………...14
FIGURE 2: Finding Items Elsewhere…………………………………………………………....15
FIGURE 3: Borrowing Clearly Drives Visits……………………………………………………16
FIGURE 4: Many Other Secondary Reasons to Visit Cyrenius H. Booth Library……………...17
FIGURE 5: We Need More Materials…………………………………………………………...18
FIGURE 6: Overall High Satisfaction…………………………………………………………...19
FIGURE 7: Courtesy and Desire to Help of Paramount Importance…………………………….20
FIGURE 8: Strong Need for Technology………………….………………………….…………21
FIGURE 9: Service Satisfaction is Very High…………….…………………………………….22
FIGURE 10: Low Perception on Technology………………………………………………...…23 FIGURE 11: Perceived Gaps in Technology and Convenient Hours……………………………23
FIGURE 12: Virtually All Would Recommend CH Booth……………………………………...25
FIGURE 13: Comments on Staff – a Sampling………………………………………………….26
FIGURE 14: Comments on Library in General – a Sampling…………………...........................27
FIGURE 15: Comments on Programs – a Sampling…………………………………………….28

FIGURE 16: Constructive Criticism – (a Reporting of All) …………………………………….29
FIGURE 17: Gender Does Matter…………………………………………………………….....30
FIGURE 18: Gender……………………………………………………………………………..30
FIGURE 19: Age and Education………………………………………..………………………..31

43

SECTION ONE: INTRODUCTION AND OVERVIEW
 	All libraries want to provide their patrons with a great library experience that will keep them coming back to the library over and over again. Providing a pleasant building full of educational and entertaining materials is important, but a library must also be staffed with reliable, caring, and competent people who will provide a high level of service. Today’s library user is savvy and has an expectation that their needs will be met in a professional manner. Meeting or better yet exceeding customer expectations is the definition of service quality, and the goal of any library that wants to be of value to its community.
 	Service quality is comprised of several crucial characteristics that are clearly apparent when put into practice. It includes tangibles such as a physically attractive space with nice lighting and comfortable seating. Materials are relevant and up to date and equipment such as computers, printers and copiers are in good working order and easy to use. Safety is also of paramount importance; users must feel secure using the equipment and know that their information and records are kept confidential. Other service quality characteristics are less visible, but no less important, and relate to the staff providing the service. Service should be reliable, prompt, and competent. The service provider should also be considerate, honest and communicate in a language the library user can readily understand. Finally, service quality involves accessibility, meaning the staff member makes every effort to be available to the user, to know the user and meet their specific needs.
 	While the term ‘customer service’ is easy to define, providing it on a consistent basis can be problematic. Because service quality involves user perceptions, it is not always easy to measure or understand, particularly when it involves the less tangible dimensions. A broken light
in the stairwell can be seen as a safety risk, with an actionable solution. However a quick response on the phone can be interpreted in several ways. Was the staff member rude, distracted, or simply efficient in providing the needed information? It is the user’s perception of the exchange that matters. The best way to learn about service quality is through direct user feedback.
 	Libraries need to analyze and evaluate their customer service quality on an ongoing basis to see that they are consistently meeting the needs of their users. This 2013 survey is the first in a series of surveys that will be conducted over the next several years. The focus was specifically on users’ views of the more intangible components of service quality; reliability, responsiveness, competence and empathy of the staff. Future studies will examine views on programming and technology.
Host Agency
 	The Cyrenius H. Booth Library is located in western Connecticut, and is a public library serving the community of Newtown and Sandy Hook. Newtown is a homogeneous suburban town with a population of 25,031 reported in the last census. Almost all (95%) are caucasian, the remaining 4.9% describe themselves as Hispanic (2.4%), black (1.72%), Asian (1.5%) and American Indian (.16%) (American Towns, 2011). The median age is 37.5 with 30% of the population under the age of 18 and 8.7% of the population over the age of 65, making Newtown home to a slightly younger group of people than the national average (American Towns, 2011). A large percent of the population was born in the United States but 7.9% of the population describe themselves as foreign born and speak a language other than English at home. Over 9 in 10 (92.8%) of Newtowners have a high school degree and 69% are in the labor force either full or part time (American Towns, 2011).
 	The Cyrenius H. Booth Library currently staffs three circulation desks on three different floors, one in the children’s department (first floor), one on the main level (second floor), and one in reference (third floor). All three desks are staffed by a mixture of librarians, paraprofessionals and high school pages. During evening and weekend hours most of the staff is made up of high school students and paraprofessionals. In the last five years self check out machines have been installed at the first and second floor circulation desks.
 	The Cyrenius H. Booth Library facilitated the research for this project under the supervision of Acting Director, Beryl Harrison. Currently the library is in transition with the search for a new library director currently underway.

SECTION TWO: SIGNIFICANCE AND RELEVANCE
 	The purpose of the study was to measure the current service quality at the Cyrenius H. Booth Library. Is the staff knowledgeable, friendly and courteous when interacting with the public? Are they approachable, informative and easy to understand? What can the staff do to improve the library experience for everyone who visits the library? Survey results provided answers to all of these questions and more.
 	Learning the answers to these questions provided a snapshot of customer service at the C.H. Booth Library. The library director, staff and the Board of Trustees all gained a better understanding of how the public views their library experience, specifically as it relates to service quality. The feedback allowed staff to hear what library users most enjoy about coming to the library, and perhaps more importantly, staff learned what patrons dislike about their library experience. Patrons who chose to complete the survey benefitted from the experience as it provided them an opportunity to make suggestions on how to improve services and interactions with library staff. Allowing patrons to voice concerns and offer advice is a great way to improve the user experience, and it also creates community.
 	The survey was specifically designed for the Cyrenius H. Booth Library (see Appendix D) but could possibly be modified to be used by other academic or public libraries interested in assessing service quality at their own circulation desks.
 	Conducting this project provided the author with valuable insights and a deeper understanding of customer service, assisting her in her professional goals of improving the relationship between the library and the population it serves. 	

SECTION THREE: BRIEF REVEW OF LITERATURE
 	The role of the modern public library has undergone a monumental change over the last several decades. No longer a depository for reference materials, it is now more than ever a community center providing important resources for education, entertainment and recreation. An even bigger change in public libraries is the relationship between library users and the library as an institution. Public libraries have embraced a retail model of customer service; the goal is to not only meet, but to exceed the needs of the customer (Pellack, 2012). The library’s mission to serve its users, influences not only what services are provided but how they will be offered (Hernon & Nitecki, 2001).
 Understanding the Importance of Service Quality and Customer Satisfaction
 	Hernon & Nitecki (2001) found that there are several reasons why libraries should be especially interested in analyzing the service quality they are providing. Libraries who ask for customer feedback are more likely to create more loyal customers, especially if they can show that they value their customers’ opinions by acting on the customer suggestions and recommendations. It is also important that they constantly review services and recognize that needs may change over time. To maintain a competitive edge, libraries need to constantly ask how they can best serve their current population (Hernon & Nitecki, 2001).
 	Understanding what library patrons want is the key to providing excellent service, and is of utmost concern for all librarians whether they work in an academic, public or special library. The bulk of published studies on service quality pertain to academic libraries in large part because they are institutions that are constantly assessing how to improve customer satisfaction. This is due in part to the competitive culture of academia. The academic library studies’ findings are applicable and valuable for the public library, yet they would benefit even more in soliciting customer feedback from their own library users. Hernon & Nitecki (2001) report that feedback provides not only information but communication; that is when used correctly a survey can be a powerful public relations tool. Listening to your customers, who are the best judges of performance, will have the greatest value (Balas, 2011).
The SERVQUAL Instrument
 	Almost all literature reviewed for the service quality study at Cyrenius H. Booth Library employed the SERVQUAL instrument in their research. SERVQUAL was developed in the mid 1980s by Parasuraman, Zeithaml and Berry, and is used most frequently to measure service quality in an academic library setting. Although SERVQUAL has been found to be an imperfect instrument by some (Landrum, 1999), it remains popular and the assets it measures have validity (Broady-Preston, 2002; Hiller, 2001; Shahin, 2006; Westbrook, 2001). Since first being developed it has also undergone some improvements (Landrum, 1999) which continue to make it an important factor in understanding studies on service quality and how specific assets relate to customer satisfaction.
 	The SERVQUAL model measures the “perceived quality” rather than the “objective quality” and uses gap analysis to better understand the relationship between service quality and user satisfaction (Cullen, 2001). In their 1988 seminal report, Parasuraman, et al. identify the main dimensions necessary to deliver high service quality that will lead to satisfied customers. When customers don’t receive the service they expect this leads to ‘gaps’, the greater the gap, the unhappier the customer (Coleman, Xiao, Bair, & Chollett, 1997; Parasuraman, Zeithamal, & Berry, 1988, 1994; Shahin, 2006). The key dimensions of service quality: reliability (accurateness), responsiveness (promptness), assurance (knowledge), empathy (caring treatment), and tangibles (appearance of the building, staff and library items) have been tested frequently using methodologies based on the SERVQUAL instrument (Roy, Khare, Liu, Hawkes, & Swiatek-Kelley, 2012).
 	 A user survey is an important tool in raising staff awareness of user expectation. Anecdotal information has been proven to at times be misleading and inaccurate whereas a more evidence based approach involving surveys and focus groups provides a more realistic relationship between user satisfaction and service quality (Nagata & Klopfer, 2010; Schuerlein & Strobel, 2011). Cullen reported in 2001 that library staff “see their services as inherently desirable and blame customer ignorance or lack of motivation when their services aren’t used. Gap between what librarians think users want and what users actually want and expect has proven to be significant (p. 680).” Customer feedback and customer input are frequently used together to gather information on customer satisfaction. To ensure a consistent level of quality customer service Murphy et. al (2008) found that focusing on the customer is paramount and that follow-up surveys add value . Their study reports on the process implemented at Duke University Medical Center Library & Archives (DUMCLA), that is moving towards a single service desk and away from the circulation desk- information desk model with narrower responsibilities. Cross training library employees so that they could answer all customer questions increased customer satisfaction. To make sure that customers received an accurate and consistent response the identification of core tasks coupled with skills training was required. Murphy reports that continuous training and frequent revision of policies and procedures was essential to make the single service point effective.
 	Evaluation of the staff is also a huge factor in making sure the needs of the patrons are being met. Since the circulation desk is the gateway to all library services it is crucial that it is staffed with highly trained and knowledgeable staff. When the circulation desk is used only to refer patrons to another point of information an extra layer is being added which dilutes rather than enhances customer satisfaction (Bracke et al. ,2007).
 	Values however do change over time and what was considered ‘value added’ a few years back is now expected (Balas, 2011). Wi-Fi, and e-content are two examples of services that used to impress and now are expected. Competent staff that understands how to help a patron with computer issues likewise used to be considered service that was above and beyond. Now staff that doesn’t have a good grasp on IT issues may be considered less competent. No matter what methodologies are used it’s important that you do something with the results. Listening to patrons is important, but unless you do something constructive with the data you’ve collected you’re not delivering customer satisfaction (McKnight, 619).
Conclusion
 	Understanding which components of service quality Cyrenius H. Booth Library users’ value most leads to improved customer service and an increase in customer satisfaction. This study provides the library administration with useful evidence-based data that will help with staff development and hiring. The library is at the center of the Newtown community and is much appreciated by its current user base but expanding the base and improving on perceived weaknesses further improve the library’s image and help the library remain relevant in these ever changing times.

SECTION FOUR: RESEARCH METHODS
 	 A Cyrenius H. Booth Library customer satisfaction survey was conducted online targeting current library users. The focus of the study was on library user perceptions and attitudes regarding customer service, with a special focus on staff performance at the circulation desks.
Survey Promotion
 	Myriad approaches were used to promote the survey: invites were sent to all Cyrenius H. Booth Constant Contact subscribers, a survey link to the survey was prominently displayed on the library’s home page, staff inserted bookmarks announcing the survey to all patrons checking out books, in-house fliers were posted on library bulletin boards and in other public areas. An article was also included in the library column of The Newtown Bee, the town’s weekly newspaper.
Data Collection
 	The 15 question survey was modeled after the SERVQUAL instrument and written with feedback from four Cyrenius H. Booth Library department heads. Once approved, the survey was programmed and hosted by YouGov, a marketing research firm located in Waterbury, Connecticut. A pretest link of the survey was sent via email to several staff members who checked for any ambiguous and confusing wording of questions. They also verified that the question order flowed correctly.
 	The seven minute survey was open to all library users, though the target was on users over the age of 18 to avoid issues with parental consent. Staff members did not take the survey as that would have been seen as a conflict of interest. The survey was completely anonymous and no email addresses were captured or harvested at any time. The survey ran from February 4 - February 20, 2013, and a total of 427 completed surveys were collected. This far exceeded the targeted goal of 250 surveys mentioned in the project proposal.
Data Analysis
	The survey results were tabulated at the conclusion of the two-week period. Analysis of the results was performed and formatted into a power point presentation. The key findings were presented to the Library Board of Directors on Tuesday, March 12 2013 and to the library staff at their monthly staff meeting on Friday, March 15, 2013. Plans are currently underway to schedule a presentation to Bob Tait, Finance Director of Newtown.
Ethics Governing the Project
 	This research is committed to protecting the rights and welfare of human participants involved in research that is conducted on the campus or in cooperation with other research agencies, regardless of whether or not this project is funded externally, internally or receives no funding support. This research subscribes to the basic ethical principles for the protection of human subjects of research that underlie The Nuremberg Codes, The Helsinki Declaration, and the Southern Connecticut University Human Research Participant Protection System, Policies, Procedures and Guidelines Manual.
Author’s Qualifications
 	The author is a graduate student in the Department of Information and Library Science, and has completed 36 credits toward the Master of Library Science (MLS) degree. The author has spent 14 years on the main circulation desk at the Cyrenius H. Booth Library and only just recently been hired on as the Young Adult and Teen Librarian. The years spent at the circulation desk dealing with the public and their often “interesting” questions and concerns has made it abundantly clear that customer service is without a doubt of utmost importance. The author successfully completed the NIH web-based training course “Protecting Human Research Participants” on 04/09/2012, certification number 902647, which may be viewed at http://phrp.nihtraining.com/users/cert/.php?c=901647. See APPENDIX D.
 Human Subject (IRB) Protection
 	The Institutional Review Board (IRB) at Southern Connecticut State University has examined this proposal (#12-169) and considers it exempt from continuing IRB review. A copy of the letter may be found in APPENDIX C

SECTION FIVE: PROJECT RESULTS
Overview
 	The results of the Cyrenius H. Booth Customer Satisfaction Survey provided statistically relevant data indicating an extremely high satisfaction with the library among library users. Those who use the library the most tend to be the most satisfied, though those who use it less are not necessarily dissatisfied. Virtually all (98%) survey respondents said they would recommend the library to a friend and several wrote that the library was a factor in their decision to move to Newtown over other neighboring communities.
 	Library staff was the number one reason library customers love coming to the library. Staff received high marks in all aspects of customer service with courteousness and a willingness to help earning the most raves. This fact was supported by both the numerical ranking of service attributes, as well as customers’ specific answers to open-ended questions. Many respondents also commented on the friendliness of library staff, saying they appreciated the personal attention and the staff’s ability to recommend books they might enjoy. Overall respondents were extremely satisfied with customer service; importantly, it continually exceeded expectations. Cyrenius H. Booth Library over-delivers in almost all aspects of customer service.
 	The two aspects with the lowest satisfaction rates relative to importance ratings are convenient hours and up-to-date technology. Neither of these directly involve staff, but rather financial resources. Lack of materials, another factor controlled by funds, was also mentioned as an area where customers are sometimes disappointed.

FIGURE 1: Library Visits Reported by Survey Respondents

Snapshot of Library Use
 	Many of the CH Booth Library patrons are true regulars, as 34% of all survey respondents report visiting the library at least once a week and 62% are using the library on the very regular basis of once every two weeks. Most library items (with DVDs and best sellers being the exception) have a borrowing period of three weeks, so those who visit the library more frequently than every three weeks are coming to the library not because their items are due, but because they seek new materials or other services before their time is up. While this is all good and helpful information, it bears mentioning that those who responded to the survey are more likely to be regular visitors, and may not necessarily reflect the attitudes and behavior of the general library population.

FIGURE 2: Finding Items Elsewhere

 	Among those patrons who visit the library less regularly than once a week, 51% report getting their library materials from other sources (purchase, school, neighboring library or a library near where they work). Convenience may certainly factor into their decision but 7% did say it was because the Cyrenius H. Booth Library did not have what they needed. Another 5% are acquiring e-reader content remotely, at least a positive reason to “not be visiting”, because it still means they are users. This question also led to 5% of these “less often” users responding that they “don’t know what the library has to offer me”, an indication that a more aggressive campaign of promoting library services would be beneficial to the community and the library. Lack of free time was also given as a reason for less frequent visiting in this question, as well as later in the open-ended responses. It might be helpful for this group to learn more about remote/online services.
FIGURE 3: Borrowing Clearly Drives Visits

Reasons to Visit
 	Despite patrons’ demand for cutting-edge technological services, five of the top six reasons library users visit CH Booth is to borrow traditional library materials. Half of respondents gave borrowing books as one of their top three reasons and 72% mentioned it as a reason to visit the library overall. Borrowing DVDs, nonfiction books, best sellers and audio books also play a large role in library visits. Results also indicate that the library is viewed by many as a community center and/or office space with many visitors attending programs, meetings and participating in other non-borrowing oriented activities. Further, 9% cite wi-fi access as one of the top three reasons to visit and 8% enjoy it as a quiet place to do work. The library may have been a work space once used primarily by students, but now more and more professionals are beginning to take advantage of its fax/copier/internet services.

Figure 4: Many Other Secondary Reasons to Visit Cyrenius H. Booth Library

 	There are a variety of secondary reasons to visit the library, some traditionally associated with libraries including reading newspapers and magazines, using the photocopy machine and getting information for school reports. Other newer more technologically oriented services such as the public fax machine, job search databases, and borrowing museum passes might benefit from further promotion. A follow-up to this survey could explore the public’s awareness of these valuable and relatively new and underutilized services. The online databases, which are costly, can be accessed remotely and thus while not a reason to visit, they are a way to use library services.

FIGURE 5: We Need More Materials

 	Patrons who completed the survey were able to find what they were looking for 86% of the time, with only 6% striking out completely, leaving the library empty-handed. Just under one in ten (9%) of the total n=427 (56% of the 71 above who claim they who did not get what they were looking for) learned that the library did not own what that needed or that it was already checked out. Some of these requests were fulfilled through interlibrary loan or purchase requests. Only 3% of the time (2 mentions) the library staff was unable to find an available item on the shelf. Still, although a good percentage of people are finding what they need, more materials would better serve the community. Popular items sometimes have a long waiting list, and though patrons do eventually receive what they are looking for, the wait at times can be quite lengthy.

FIGURE 6: Overall High Satisfaction 	

How Users View the Library
 	Over 9 in 10 of all users rate the library as either excellent (63%) or very good (29%), meaning that virtually all are satisfied. Only 4 people (1%) gave the library a fair rating and no one gave a rating of poor. These outstanding marks certainly reflect highly on the library staff as further analysis of the numbers shows that attributes of the staff continually exceed expectation.

FIGURE 7: Courtesy and Desire to Help of Paramount Importance
 	
 	Library patrons view courtesy and willingness to help to be of paramount importance in their interaction with library staff. Prompt service, dependability, accuracy, and knowledge are other aspects that are highly valued. While the expectation of service quality is quite high among library users, an examination of FIGURES 9 and 11 will show that satisfaction exceeds expectation in almost all of the library aspects that relate to library staff attributes.

FIGURE 8: Strong Need for Technology

 	 Convenient hours and up to date technology are two other aspects that rank high in importance -- two aspects that do not relate to staff. These are two features heavily dependent on funding. A case could be made that additional funds are needed to acquire more materials, extend hours and expand technological offerings. The library is certainly satisfying a large percentage of its customer with limited monies.
	Another aspect, a visually appealing facility, ranks as less important (though still high with a net importance score of 66%) than many of the other characteristics surveyed. This is a line item that does receive scrutiny come budget time. The CH Booth Library is a physically beautiful library with well-manicured grounds and a warm inviting interior. Many of the open-ended responses commented on the warm and inviting ambience, and no one mentioned the peeling paint or frayed furniture. A few did reference its homey personality, so perhaps some of the wear and tear is forgiven. There may come a tipping point soon, however, if some maintenance is not soon attended.

FIGURE 9: Service Satisfaction is Very High

 	FIGURES 9 and 10 show the survey results of customer satisfaction on the various aspects of customer service. Ratings are generally very high for almost all customer service aspects, and particularly so for important ones such as willingness to help, providing services as promised and basic courtesy. Figure 10 continues the list from Figure 9, and shows that overall satisfaction ratings remain high with the exception of two areas: library hours and technology.

FIGURE 10: LOW PERCEPTION ON TECHNOLOGY

 	These library satisfaction ratings are then combined with importance scores to develop a two-dimensional map on FIGURE 11. The diagonal line on the map indicates points where importance scores exactly equal ratings. That is, if the library was performing “as expected” on all aspects then all points should be on or near this diagonal line. Any points below the diagonal line indicate a situation where the rating on an attribute is higher than the corresponding importance rating of that attribute (i.e., an “over-delivery). Similarly, any point above the diagonal line indicates a situation where the rating of the aspect falls short of the importance score (and therefore a “gap”).

FIGURE 11: Perceived Gaps in Technology and Convenient Hours

 	One can see that CH Booth Library consistently delivers or over-delivers on 17 of the 19 customer service aspects. The only two aspects where expectation falls below importance are on the two non-staff related aspects of convenient hours and updated technology. These are therefore “gaps” in perception that should be addressed by either improvements in these library aspects, or perhaps simply better communication of features that already exist.

FIGURE 12: Virtually All Would Recommend CH Booth

Overall Opinion and Sampling of Open-ended Comments
 	The last evaluative question of the survey asks if patrons would recommend the library to a friend. An astonishing 98% said yes. This indicates that of the n=427 surveyed, just 8 said “no”, that they would not recommend the library to a friend. An open-ended question was asked after this “yes or no” question in order to capture reasons why they would or would not recommend. The last three figures (FIGURES 13, 14 and 15) of the report show a sampling of survey participants’ views on staff, programming, and impressions of the library in general which were offered as reasons why they’d recommend the library in general. It should be noted that these are sample “positive” comments from the 400+ received. In some cases they were edited, but only for spelling and to omit names of staff members.
FIGURE 16 is a compilation of the only eight comments negative elicited from the open-ended answers of the survey – specifically, the 2% who indicated they would not recommend. FIGURE 13: Comments on the Staff – a Sampling
FIGURE 14: General Library Comments – a Sampling

FIGURE 15: Comments of Programs – a Sampling

FIGURE 16: Not ALL are Satisfied – (a Reporting of All Comments)

Demographics - Gender Does Matter
 	Basic demographics including gender, age and education level were collected at the end of the survey for classification purposes. It was found that 76% of those completing the survey were female, with an average age of 37.1. Almost half (48%) of the participants held an advanced degree. This was not a random sampling of library users, so it is unlikely that these numbers reflect the true makeup of all library users or the general population of Newtown. Still, some interesting trends did develop that could help with marketing. Women of all ages reported that they enjoyed visiting the library for a wide variety of reasons, not only to borrow best sellers, use the children’s department, attend meetings, and get information for school projects, but also to borrow museum passes, and get tax forms. Men were less inclined to use any of these services. In fact there was only one service men reported using more than women, and that was reading the newspapers. A visit to the periodical room on any day of the week does show this to be accurate information.
FIGURE 17: Gender DOES Matter
 Figure 18: Gender
The information collected for age and education of the survey takers also is not reflective of the average library user or of Newtowners in general. The average age of the survey takers was 37.1 but no one under the age of 18 participated in the survey. It was reported that 48% of the survey takers have graduate degrees. The survey takers were younger, more educated and much more female than the general population.

Figure 19: Age and Education levels of Survey Respondents

SECTION SIX: FEEDBACK
Feedback from Board of Trustees and Library Staff
 	At the presentation of results, the Board of Trustees was very interested in the survey findings. They were pleased to hear the favorable reactions from the library users who completed the survey. They found the 98% approval rating to be especially encouraging and plan on sharing the results with the Board of Finance as budget season starts up. Robert Tait, the Director of Finance was sent the survey results to bolster library funding support. Several Board members commented on the good job the staff is providing in the way of services and noted that the two areas, convenient hours and up-to-date- technology are both aspects requiring better funding.
	The staff also reacted favorably to the survey results, although most said it held few surprises for most of them. Most of the staff that works daily with the public is well aware of the compliments the public has regarding CH Booth and its service aspects. One staff member did suggest that the survey findings may have been influenced by the December 14th 2012 tragedy in Sandy Hook. Future studies would be able to test this theory. (See Figure 15 for sample comment on library’s role during 12/14).

SECTION SEVEN: CONCLUSION AND RECOMMENDATIONS
Conclusion
 	While the results of this survey are overwhelmingly positive (not many businesses can report a 98% approval rating!) there are still some good takeaways from this study. The wonderful thing about customer service is - - there is always room for improvement. Customer feedback on more convenient hours and more up-to-date technology indicate two areas that might benefit from some attention.
 	Convenient hours is a matter of perception. The CH Booth Library is already open seven days a week with both evening and weekend hours. At 60.5 hours a week the library is open more hours than any library its size. That being said, clearly those with less conventional work hours are not necessarily being served. Still, the added expense of extended hours is hard to justify.
 	Technology also received lower scores and might be an easier problem to tackle, in part because it is possibly a problem of perception, rather than something that necessarily requires purchasing more technology, at least initially. The CH Booth Library is a beautiful old building full of antiques from the late 19th century. The front rooms all are outfitted with attractive fireplaces and furniture that might be found in your grandmother’s parlor. It certainly does not give the impression that technology is a priority. And yet, wi-fi is always available, even from the parking lot. Wireless printing from a laptop and e-content for a variety of devices are two new services that would benefit from more promotion.
Recommendations
Still, the perception that the library has nothing to offer in the way of technology remains strong. Clearly, more can and should be done to promote the services already available. This could be achieved through a tech newsletter, eblasts, newspaper articles, or more signage including wi-fi decals near all of the entrances. The third floor is home to all of the computers as well as information on databases and other technological advances. A greater technology presence on the first and second floor might improve visitors’ perceptions. An electronic message board at the main entrance announcing programs as well as library services could also change people’s perception of technology at the library.
 	CH Booth currently has no social media presence due to a small and overwhelmed staff, but certainly a Facebook and Twitter presence would be another way to communicate technological services to an audience that finds these services to be especially important. This could be a great intern project. CH Booth should be working with SCSU and other schools with MLS departments, not only inviting interns in to work with their seasoned and accomplished staff, but also learning from these students with strong technological backgrounds and an awareness of social media benefits. QR codes and other smart phone apps to offer reading advisories and improve usability would greatly improve the perception.
 	A follow up survey on technology and programming concerns has been recommended and would be a useful tool for the new library director and also for long range planning and the staff in general.

APPENDIX A: COVER LETTER
Dear Participant,
My name is Kim Weber and I am a graduate student in the Information and Library Science Department at Southern Connecticut State University. As part of the requirements to graduate, I must complete a special research project. I have chosen to conduct a customer service survey for the Cyrenius H. Booth Library about patron experiences with some of the library services.
The information from the survey will be used to improve customer service at the circulation desks and also help us plan for the future. All information collected from this survey will remain confidential and anonymous. Completion of the attached survey is completely voluntary and you may with draw from the survey at any time. Also please know that no library staff will be involved in collecting completed surveys.
The survey is made up of some simple short questions and should take about 10 minutes to complete. By choosing to continue with this survey, you are agreeing to the following statement:
Return of this survey indicates my consent to have my data used in this research.
Thank you for your participation and please don’t hesitate to contact me should you have any questions or concerns.
Sincerely,

Kim Weber
Information and Library Science Graduate Student
Southern Connecticut State University
weberk4@owls.southernct.edu

APPENDIX B: SURVEY

 	In order to serve the needs of our patrons, the Cyrenius H. Booth Library is seeking input from you on a variety of issues. The survey is made up of some simple questions and should take less than ten minutes to complete. Thanks for your help.
1. How often do you visit the CH Booth Library?
· More than once a week [SKIP TO Q #3]
· Once a week [SKIP TO Q #3]
· Once every two weeks
· Once a month
· Once every six months
· Once a year
· Never [ANSWER Q #2, THEN SKIP TO Q#13]

2. If you don’t use the library regularly, why not? (Check all that apply)
· It doesn’t have the materials I need
· I don’t have a library card
· I buy my own books/magazines
· I use my school/college library
· I use a neighboring public library
· I use the town library near to where I work
· I don’t know what the library has to offer me
· Other (specify)__

3. I have taken advantage of the following services at the library. (Check all that apply)

· To borrow best sellers		□ To get information for a school project
· To borrow other fiction books□ To attend children’s programs	
· To borrow nonfiction books	□ To use word processing computers	
· To get information/research	□ To borrow books on CD
· To use the children’s area	□ To get income tax forms
· To use the young adult area	□ To attend meetings/programs	
· To borrow DVDs		□ To use business resources
· To use the copy machine	□ To attend teen programs
· To read/borrow magazines	□ To meet friends/business associates
· To use the public fax		□ To find a quiet place to work
· To read newspapers		□ To use reference materials	
· To use the internet/Wi-Fi	□ To do job searches/databases 	
· To borrow museum passes	□ Other
4. What are the top three reasons you visit the library?
· To borrow best sellers		□ To get information for school
· To borrow other fiction books	□ To attend children’s programs	
· To borrow other nonfiction books	□ To use word processing computers	
· To get information/research	 □ To borrow books on CD
· To use the children’s area		□ To get income tax forms
· To use the young adult area	 □ To attend meetings/programs	
· To borrow DVDs			□ To use business resources
· To use the copy machine		□ To attend teen programs
· To read/borrow magazines		□ To meet friends/business associates
· To use the public fax		 □ To find a quiet place to work
· To read newspapers		 □ To use reference materials	
· To use the internet/Wi-Fi	 □ To borrow museum passes
· To do job searches/databases	□ Other

5. Think back to the last time you visited the library. Did you find what you were looking for?
· Yes [SKIP TO #7]
· No
· Partly

6. Check all statements below which explain why you did not get what you were looking for.
· Item was checked out
· Library did not own what I needed
· I could not find the material
· Staff could not find the material
· Library computers were down
· All computers were in use
· Could not find item on shelf
· Staff requested material through Interlibrary loan
· Other (please specify)__

7. Please think back to the last time you visited the library. Which, if any, of the following describes the service you received? (Check all that apply)
· Staff was helpful & pleasant
· Staff was considerate & thoughtful
· Staff was knowledgeable
· Staff was too busy to help
· Staff took too long to help
· Staff was discourteous & uncooperative
· I did not need help or service the last time

8. For the next question, we’d like you to rate the importance of certain customer service aspects of the Cyrenius Booth library, on a scale of extremely important to not at all important. Please select one response for each of the following aspects.
	
	Extremely Important
	Very Important
	Somewhat
important
	Not Very Important
	Not at all important

	Prompt service to customers

	□
	□
	□
	□
	□

	Employees are courteous
	□
	□
	□
	□
	□

	Employees are caring

	□
	□
	□
	□
	□

	Employees understand customer needs

	□
	□
	□
	□
	□

	Have best interest of customer

	□
	□
	□
	□
	□

	Willingness to help

	□
	□
	□
	□
	□

	Customers informed about when services will be performed

	□
	□
	□
	□
	□

	Provide services as promised

	□
	□
	□
	□
	□

	Employees instill confidence in customers

	□
	□
	□
	□
	□

	Employees able to answer customer questions

	□
	□
	□
	□
	□

	Readiness to respond to customer questions

	□
	□
	□
	□
	□

	Dependable in answering customer questions

	□
	□
	□
	□
	□

	Perform services right the first time

	□
	□
	□
	□
	□

	Visually appealing facilities

	□
	□
	□
	□
	□

	Provide individual attention

	□
	□
	□
	□
	□

	Employees have neat and professional appearance

	□
	□
	□
	□
	□

	Convenient library hours

	□
	□
	□
	□
	□

	Up to date technology

	□
	□
	□
	□
	□

	Transactions are accurate
	□
	□
	□
	□
	□

9. Now please rate the Cyrenius Booth library itself on these same customer service aspects using the following scale of excellent to poor. Even if you have not experienced one of these situations, answer based on what your expectations would be. Please select one response for each of the following aspects.
	
	Excellent
	Very Good
	Good
	Fair
	Poor

	Prompt service to customers

	□
	□
	□
	□
	□

	Employees are courteous

	□
	□
	□
	□
	□

	Employees are caring

	□
	□
	□
	□
	□

	Employees understand customer needs
	□
	□
	□
	□
	□

	
Have the best interest of the customer

	□
	□
	□
	□
	□

	Willingness to help customers

	□
	□
	□
	□
	□

	Keeps customers informed about when services will be performed

	□
	□
	□
	□
	□

	Provide services as promised

	□
	□
	□
	□
	□

	Employees instill confidence in customers

	□
	□
	□
	□
	□

	Employees have the knowledge to answer customer questions

	□
	□
	□
	□
	□

	Readiness to respond to customer questions

	□
	□
	□
	□
	□

	Dependable in answering customer questions

	□
	□
	□
	□
	□

	Perform services right the first time

	□
	□
	□
	□
	□

	Visually appealing facilities

	□
	□
	□
	□
	□

	Give customers individual attention

	□
	□
	□
	□
	□

	Employees have neat and professional appearance

	□
	□
	□
	□
	□

	Convenient library hours

	□
	□
	□
	□
	□

	Up to date technology

	□
	□
	□
	□
	□

	Transactions are accurate

	□
	□
	□
	□
	□

10. Overall, how would you rate the Cyrenius H. Booth Library?
 Check one response only.
· Excellent
· Very Good
· Good
· Fair
· Poor

11. Would you recommend us to a friend?
 □ Yes □ No	

12. Why do you say that? __

These last few questions will only be used to help classify survey participants, your individual responses will never be reported.

 13. Your gender
 □ Male □ Female

 14. Your age group
· 11 and under 	□ 40 - 49
· 12 -17		□ 50 - 59
· 18 - 29		□ 60 - 69	
· 30 - 39		□ 70 - 79
	□ 80 and older

 15. Your education level
· Some high school or less
· High school graduate
· Vocational/Technical school
· Some college
· College graduate
· Graduate degree(s)
[bookmark: _GoBack] (
APPENDIX C: IRB EXEMPTION LETTER
) (
APPENDIX D: CERTIFICATE OF COMPLETION
)
 (
APPENDIX E: PERMISSION TO CONDUCT SURVEY AT
CYRENIUS H. BOOTH LIBRARY
) (
for
APPENDIX D:
NIH CERTIFICATE OF COMPLETION
)

SECTION EIGHT:REFERENCES
American Towns (2011). Newtown, Connecticut census data & community profile. Retrieved
 	October 5, 2012 from http://www.americantowns.com/ct/newtown-information.

Balas, J.L. (2011). In the public library, it’s all about the user. Information Today, 31(3).
 Retrieved September 29, 2012 from EBSCOhost.
Bracke, M.S., Brewer, M., Huff-Eibl, R., Lee, D.R., Mitchell, R., & Ray, M. (2007). Finding
 information in a new landscape: Developing new service and staffing models for mediated
 information services. College & Research Libraries, 68(3). 248-266.
Broady-Preston, J., Steel, L. (2002). Employees, customer and internal marketing strategies in
 LIS. Library Management, 23(8). 384-393.
Calvert, P.J. (2001). International variations in measuring customer expectations. Library
 Trends, 49(4). 732-757.
Coleman, V., Xiao, Y., Bair, L., & Chollett, B. (1997).Toward a TQM paradigm: using
 SERVQUAL to measure library service quality. College and Research Libraries, 58(3).
 237-249. Retrieved September 15, 2012 from EBSCOhost.
Connecticut Library State Profile 2011 – By Population (2011). Retrieved February 19,2012
 from Connecticut State Library at http://ct.webjunction.org/ct/stats/-
 articles/content/130435538
Cyrenius H. Booth Library Annual Report -2010 (2010). Retrieved February 4, 2012 from
 Documents/NewtownCT WebDocs/about
Cullen, R. (2001). Perspectives on user satisfaction surveys. Library Trends, 49(4) 662-686.

Hernon, P., & Nitecki, D. (2001) Service quality: A concept not fully explored. Library Trends,
 49(4). 687-708
Hiller, S. (2001). Assessing user needs, satisfaction, and library performances at the University
 of Washington Libraries. Library Trends, 49(4). 604-625.
Landrum, H. (1999). An analysis of the ability of an instrument to measure quality of library
 service and library success. (unpublished doctoral dissertation). University of North
 Texas. Retrieved on October 5, 2012 from http://digital.library.unt.edu/ark:67531/metadc2245/m2/1/high_res_d/Dissertation.pdf
McKnight, S. (2008). Are there common academic library customer values? Library
 Management, 29(6). 600-619.
Murphy, B., Peterson, R.A., Vines, H., von Isenburg, M., Berney, E., James, R., Rodriguez, M.,
 & Thibodeau, P. (2008). Revolution at the library service desk. Medical Reference
 Service Quarterly, 27(4). 379-393.
Nagata, H., & Klopfer, L. (2010). Public library assessment in customer perspective: To which
 customer group should the library listen? Library Management, 32(4/5). 336-345.

Parasuraman, A., Zeithamal, V.A. and Berry, L.L. (1988). SERVQUAL: a multi-item scale for
 measuring consumer perceptions of the service quality. Journal of Retailing, 69(1). 140-
 147.
Parasuraman, A., Zeithamal, V.A. and Berry, L.L. (1994). Reassessment of expectations as a
 comparison standard in measuring service quality: implications for further research.
 Journal of Marketing, 58(1). 111-124.
Pellack, L. (2012). Now serving customer 7,528,413. Reference & User Quarterly, 51(4). 316-
 318.
Roy, A., Khare, A., Liu, B.S.C., Hawkes, L.M., & Swiatek-Kelley, J. (2012). An investigation of
 affect of service using a LibQUAL+ survey and an experimental study. The Journal of
 Academic Librarianship, 38(3) 153-160.
Schuerlein, G., & Strobel, T. (2011). Getting the most ROI from customer surveys. Public
 Libraries, 50(1). 38-41.
Shahin, A. (2006). SERVQUAL and model of service gaps: a framework for determining and
 prioritizing critical factors in delivering quality service.
Talbot, D. E., Lowell, G.R., & Martin, K. (1998). From the user’s perspective-the UCSD
 Libraries User Survey Project. The Journal of Academic Librarianship, 357-363.
Westbrook, L. (2001). Identifying and analyzing user needs. Neal Schuman, New York.

· [image:]
Aware	
More than once a week	Once a week	Once every 2 weeks	Once a month	Once every six months	Less often	12	22	28	28	10	2	

Strongly Agree	
I didn't have time to go / had to leave. 	I was just there to run; I typically do not stay around after a race.	It was not convenient for me.	vvv	vvv	It didn't look interesting.	The weather not great.	28	7	6	6	6	5	5	4	
Sales	Weekly +

34%
Less Often

66%

No	Yes	56	44	
% Top Three 	
To borrow fiction books (non best-sellers)	To borrow DVDs	To borrow nonfiction books	To borrow best sellers	To attend meetings/programs	To borrow books on CD	To use the children's area	To get information/research	To use the internet/wi-fi	To use reference materials	To attend children's programs	To find a quiet place to work	50	30	36	27	19	20	22	8	9	5	11	8	% Visit at All	
To borrow fiction books (non best-sellers)	To borrow DVDs	To borrow nonfiction books	To borrow best sellers	To attend meetings/programs	To borrow books on CD	To use the children's area	To get information/research	To use the internet/wi-fi	To use reference materials	To attend children's programs	To find a quiet place to work	72	62	61	55	48	43	36	35	33	32	30	29	

% Top Three 	
To read/borrow magazines	To use the copy machine	To use the young adult area	To get information for a school project	To meet friends/business associates	To read newspapers	To borrow museum passes	To get income tax forms	To use word processing computers	To attend teen programs	To use business resources	To do job searches/databases	To use the public fax	5	3	8	4	3	2	4	2	0	0	0	0	1	% Visit at All	
To read/borrow magazines	To use the copy machine	To use the young adult area	To get information for a school project	To meet friends/business associates	To read newspapers	To borrow museum passes	To get income tax forms	To use word processing computers	To attend teen programs	To use business resources	To do job searches/databases	To use the public fax	25	22	21	19	16	16	16	11	9	5	4	4	3	

Strongly Agree	
I didn't have time to go / had to leave. 	I was just there to run; I typically do not stay around after a race.	It was not convenient for me.	vvv	vvv	It didn't look interesting.	56	39	17	11	6	3	8	
Sales	Partly
10%
No
6%
YES
86%

Partly	No	Yes	10	6	86	
Strongly Agree	
Excellent/Very Good (Net)	Excellent	Very Good	Good	Fair	Poor	92	63	29	7	1	0	

% Extremely	
Willingness to help customers	Employees are courteous	Provide services as promised	Employees have the knowledge to answer customer questions	Dependable in answering customer questions	Readiness to respond to customer questions	Employees deal with customers in a caring fashion	Employees understand customer needs	Convenient library hours	Have the best interest of the customer	59	55	49	47	47	47	48	43	50	47	% Ext. or Very Important	
Willingness to help customers	Employees are courteous	Provide services as promised	Employees have the knowledge to answer customer questions	Dependable in answering customer questions	Readiness to respond to customer questions	Employees deal with customers in a caring fashion	Employees understand customer needs	Convenient library hours	Have the best interest of the customer	39	41	46	48	48	47	44	49	42	44	Column1	
Willingness to help customers	Employees are courteous	Provide services as promised	Employees have the knowledge to answer customer questions	Dependable in answering customer questions	Readiness to respond to customer questions	Employees deal with customers in a caring fashion	Employees understand customer needs	Convenient library hours	Have the best interest of the customer	98	96	95	95	95	94	92	92	92	91	

% Extremely	
Prompt service to customers	Up to date technology	Perform services right the first time	Transactions are accurate and confidential	Give customers individual attention	Keeps customers informed about when services will be performed	Employees instill confidence in customers	Visually appealing facilities	Employees have neat and professional appearance	37	49	37	46	34	32	31	21	19	% Ext. or Very Important	
Prompt service to customers	Up to date technology	Perform services right the first time	Transactions are accurate and confidential	Give customers individual attention	Keeps customers informed about when services will be performed	Employees instill confidence in customers	Visually appealing facilities	Employees have neat and professional appearance	52	40	48	37	47	47	44	45	37	Column1	
Prompt service to customers	Up to date technology	Perform services right the first time	Transactions are accurate and confidential	Give customers individual attention	Keeps customers informed about when services will be performed	Employees instill confidence in customers	Visually appealing facilities	Employees have neat and professional appearance	89	89	85	83	81	79	75	66	56	

% Excellent	
Willingness to help customers	Provide services as promised	Employees are courteous	Readiness to respond to customer questions	Employees deal with customers in a caring fashion	Have the best interest of the customer	Dependable in answering customer questions	Give customers individual attention	Employees have the knowledge to answer customer questions	Perform services right the first time	58	49	63	53	54	52	51	50	48	49	% Exc. or Very Good	
Willingness to help customers	Provide services as promised	Employees are courteous	Readiness to respond to customer questions	Employees deal with customers in a caring fashion	Have the best interest of the customer	Dependable in answering customer questions	Give customers individual attention	Employees have the knowledge to answer customer questions	Perform services right the first time	34	43	28	38	36	38	39	40	41	40	Column1	
Willingness to help customers	Provide services as promised	Employees are courteous	Readiness to respond to customer questions	Employees deal with customers in a caring fashion	Have the best interest of the customer	Dependable in answering customer questions	Give customers individual attention	Employees have the knowledge to answer customer questions	Perform services right the first time	92	92	91	91	90	90	90	90	89	89	

% Excellent	
Employees have neat and professional appearance	Transactions are accurate and confidential	Prompt service to customers	Visually appealing facilities	Employees understand customer needs	Keeps customers informed about when services will be performed	Employees instill confidence in customers	Convenient library hours	Up to date technology	47	48	47	51	46	44	44	32	28	% Exc. or Very Good	
Employees have neat and professional appearance	Transactions are accurate and confidential	Prompt service to customers	Visually appealing facilities	Employees understand customer needs	Keeps customers informed about when services will be performed	Employees instill confidence in customers	Convenient library hours	Up to date technology	42	41	41	37	41	40	40	41	44	Column1	
Employees have neat and professional appearance	Transactions are accurate and confidential	Prompt service to customers	Visually appealing facilities	Employees understand customer needs	Keeps customers informed about when services will be performed	Employees instill confidence in customers	Convenient library hours	Up to date technology	89	89	88	88	87	84	84	73	72	

Important	58	49	63	53	54	52	51	50	48	49	47	48	47	51	46	44	44	32	28	59	49	55	47	48	47	47	34	47	37	19	46	37	21	43	32	31	50	49	% Rating Excellent
% Rating Extremely Important

Sales	Yes
 98%
No, 2%

Yes	No 	98	2	
Sales	24%
76%

No	Yes	24	76	
Column1	48%

Most	48	Column4	
Most	35	Column5	
Most	12	Column7	6%

Most	6	
Column42	
12	12	Column5	28%

12	20	Column7	29%

12	28	Column8	12%

12	29	Column9	12	12	
image1.png
| buy my own
books and magazines

It doesn’'t have the
materials| need

| use my school/college
library

| use a neighboring
public library
Too busy/not enough time
| get content for e-readers
remotely

| don’t know what the library
hasto offer me

| use the town library near
where | work

image2.png
To borrow fiction books (non best-sellers)
To borrow DVDs

To borrow nonfiction books

To borrow best sellers

To attend meetings/programs
To borrow books on CD

To use the children's area

To get information/research
To use the internet/wi-fi

To use reference materials

To attend children's programs

To find a quiet place to work

image3.jpeg

image4.png
To read/borrow magazines

To use the copy machine

To use the young adult area

To get information for a school project
To meet friends/business associates
Toread newspapers

To borrow museum passes

To getincome tax forms

To use word processing computers
To attend teen programs

To use business resources

To do job searches/databases

To use the public fax

image5.png
Library did not own
what | needed

ltem was checked out

| could not find the
material

| could not find item on
shelf

Staff requested material
through interlibrary loan

Staff could not find
material

Other

image6.jpeg

image7.png
Willingness to help customers
Employees are courteous

Provide services as promised

Employees have the knowledge to answer customer
questions

Dependablein answering customer questions
Readinessto respond to customer questions
Employees deal with customersin a caring fashion
Employees understand customer needs
Convenient library hours

Have the best interest of the customer

image8.png
Prompt service to customers

Up to date technology

Perform services right the first time
Transactions are accurate and confidential

Give customers individual attention

Keeps customers informed about when services will be
performed

Employeesinstill confidence in customers
Visually appealing facilities

Employees have neat and professional appearance

image9.png
Willingness to help customers

Provide services as promised

Employees are courteous

Readinessto respond to customer questions
Employees deal with customersin a caring fashion
Have the best interest of the customer
Dependablein answering customer questions

Give customers individual attention

Employees have the knowledge to answer customer
questions

Perform services right the first time

image10.jpeg

image11.png
Employees have neat and professional appearance
Transactions are accurate and confidential

Prompt service to customers

Visually appealing facilities

Employees understand customer needs

Keeps customers informed about when services will be
performed

Employeesinstill confidence in customers
Convenient library hours

Up to date technology

image12.jpeg

image13.png

image14.jpeg

image15.png

image16.jpeg

image17.png

image18.png
THE NEW YORK TIMES BOOK REVIEW

Best Sellers

. NONFICTION -
o e

- FICTION

nowaETen 1
iy

T

image19.jpeg
THE FALT
INQURSTARS

image20.jpeg
Take Your Child to the Library Day
February2 < -5

image21.gif

image24.emf

image25.emf

image26.emf

