

Assessing the Digital Media Commons: Evaluating New Library Spaces and Services at UNC Greensboro

Southeastern Library Assessment Conference 2013

Chelsea DeAngio, Graduate Assistant 2012-2013

Kathryn Crowe, Associate Dean for Public Services

About UNCG

- Public University
- University of North Carolina system
- ~17,00 students
 - ~14,000 undergraduate
 - ~3,000 graduate
- 1,000 faculty

Founded in 1891

University of North Carolina at Greensboro

About the University Libraries

- Jackson Library
- Schiffman Music Library
- 1.2 million book volumes
- 37,000+ e-subscriptions
- 500 databases
- Approximately 100 faculty and staff

First step: needs assessment!

- Survey of UNCG students in Spring 2010:
 - 835 responses (22% response rate) from sample
 - 120 had developed a video presentation for a class
 - 60% did so because it was required
 - 28.2% decided a video the best way to fulfill an assignment
 - 77.6% did not receive any assistance on campus
 - 54% would have appreciated help with multimedia production

Media assistance in 2010

- Cameras, voice recorders, tripods, projectors in Libraries
- Media Studies lab for Media Studies students only

BUT.....

- No office at UNCG provided assistance in developing media (videos, blogs, podcasts, PPT, etc.) for non-Media Studies majors.

Why establish a Media Commons?

- Supports University learning goals for critical thinking, communication and information literacy
- Supports Libraries' goals of providing learning spaces, supporting student research and partnering with faculty

Campus partnerships

- Digital ACTS (Action, Consultation & Training Studio)
 - Undergraduate Studies
 - Multiliteracy Centers
- Media Studies Department

Digital Media Commons opened fall 2012

do something bigger altogether

DMC services

- Identifying and evaluating media sources
- Technical assistance with media projects
- Consultation on communicating media
- Technology, space and software
- Faculty development and training

Assessment study outcomes

February – May 2013

- Staff will gain understanding of what current practices are effective/ineffective
- Services will better support user needs regarding hours of operation, materials, and services

Assessment methods

Formal

- Surveys
- Desk Statistics
- Focus Group
- Usage Study

Informal

- Whiteboard photos
- Weekly poll

Surveys

- Developed among staff
- 100 distributed, 70% returned
- 10 questions
 - Demographic information
 - When did they visit DMC?
 - Why did they choose DMC?
 - How helpful was the staff?
 - What is the awareness of DMC on campus?
 - Open comments

Desk statistics

- Used LibAnalytics
- Entered information after each patron interaction (in person, phone, instant message or email)
- Recorded type of question (general info, reference, technology). Recorded date and time info
- Recorded date/time via Time Stamp

Focus group

- Low participation rate
- Offered incentive from film production professor
- Discussed DMC policies, hours, services, customer service
- Recorded and transcribed audio

Usage study

- App created by UNCG Libraries technology services team
- Statistics taken 4x daily on iPad over one week in March, April
- Number of patrons, noise level, activities, materials used, food and drink consumption were all tracked

Whiteboard photos

- Recorded types of studying happening in DMC
- Indicated what subjects were most often studied
- Used with permission of students
- Took photos at closing time

Weekly poll

- New questions about DMC and study habits each Monday
- Captured by photo each Sunday evening

Limitations of assessments

- Most assessments completed by one staff member
- Assessment took place over just one semester
- Too many assessments without any one being completely thorough
- Assessment only factored in current DMC users

Survey results

- Average patron aged 19-21
- 12% were biology students
- 56% discovered DMC through word of mouth
- Most visited days: Mon-Wed
- Saturdays least popular

Desk statistics results

- April saw highest usage numbers
- Typically had 10-15 official consultations per month, fewer in Dec, more in April

Focus group results

- Participants noted that services and technology were great but “9 times out of 10, I’m just coming for a relaxing place to work.”
- Participants agreed best thing about DMC was comfort level
- Requested 24/5 services, like other parts of the library

Usage study results

- Patrons most often sit in section closest to service desk
- 1/3 of all patrons had personal laptops with them
- 1/3 of all patrons had food or drinks with them

Whiteboard results

- Math, science and foreign language students most frequently utilized the boards

Poll results

- Students report visiting most frequently from noon – 4 pm weekdays
- Presentations were the most common type of multimedia project used for classes
- Requests made for 24/5 services, more computers

Recommendations for Future Assessment

- Continue desk statistics with clarified language
- Year long usage study needed to properly track trends
- Assessment team headed up by GA, recruit student staff members to take larger role
- Focus groups with incentive to cast wider net for both DMC users and non-users
- Impact of DMC on student learning

Questions?

