

Using Virtual Reference Services to Embed the Library in the Academic Workflow

Lynn Silipigni Connaway, Ph.D.

Senior Research Scientist
OCLC Research

“The convenience is still better online than in person, you don’t have to make trips to the library.”

(UTI-24, MALE 15-18 YEARS OLD)

Then & Now

- **Then:** The user built workflow around the library
- **Now:** The library must build its services around user workflow
- **Then:** Resources scarce, attention abundant
- **Now:** Attention scarce, resources abundant

(Dempsey, 2008)

Getting information off the
Internet is like taking a
drink from a fire hydrant.

Mitchell Kapor

- **Global reach**
- **Anytime/anywhere access**
- **Cooperative services may reduce costs**

Seeking Synchronicity

The Study

Seeking Synchronicity: Evaluating Virtual Reference Services from User, Non-User & Librarian Perspectives

- Studied habits & needs of virtual reference services from librarians, users, & non-users to identify changes for informing library system & service development
- Generalizable through large sample sizes, multiple methods of data collection, & triangulation of results

(Connaway & Radford, 2011)

Seeking Synchronicity Phases

Phase I: Focus Group Interviews

Phase II: Transcript Analysis

- 850 QuestionPoint live chat transcripts
- 400 VRS Librarians
- 76 VRS Users
- 107 VRS Non-users

Phase III: Telephone Interviews

Phase IV: Online Surveys

- 173 VRS Librarians
- 137 VRS Users
- 134 VRS Non-users

Critical Incident Technique (CIT) for Telephone Interviews & Survey

- Flanagan (1954)
- Qualitative technique
- Focuses on **most memorable** event/experience
- Allows categories or themes to **emerge** rather than be **imposed**

(Flanagan, 1954)

Critical Incident Technique (CIT) for Telephone Interviews & Survey VR Users' & Librarians' Questions

- Remember 1 specific *successful* VRS interaction
- Remember 1 specific *unsuccessful* VRS interaction
- Describe each interaction
- Identify factors that made interactions successful or unsuccessful

Seeking Synchronicity

Types of Questions

**What politician supports
gay rights and or is an
activist for them**

QP2-282

**how many books can i
check out at one time?**

QP2-276

**How do I get a job and
what are the
requirements?**

QP2-274

**how do you spell I miss
you in spanish**

**I need some help with
finding articles**

QP2-273

**I need a good website a
about the history of
DESIGN of telephones
with a timeline and goo
pictures with it.**

QP2-269

**Cannot log in, telling me
authentication failed.
Was able to log in
yesterday.**

QP2-269

Types of VR Questions

- **Subject Search**
- **Ready Reference**
- **Procedural**
- **No Question**
- **Holdings**
- **Research**
- **Inappropriate**
- **Directional**
- **Reader's Advisory**

(Arnold & Kaske, 2002,2005)

Subject Search or Specific Search

“Almost always takes the form of giving the user a document, for example, a list of citations, a book, or a report” (Arnold & Kaske, 2005).

How was the labeling
theory important in
deinstitutionalization?
(QW-023)

can you help me
find poems by
Maya Angelou and
criticism on them?
(QP1-230)

Where can i find
information about
ADHD?
(QP2-005)

Ready Reference

“These are the typical ready-reference or data queries that require only a single, usually uncomplicated, straightforward answer...Who? What? When? Why? Where?” (Arnold & Kaske, 2005).

who won the world cup
game between south
africa and france?
(QW-024)

Who was Bentonville,
NC named after?
(QP1-147)

How do i cite a political
talk show in MLA
format?
(QP2-013)

“Questions pertaining to the policies or procedures within the library system” (Arnold & Kaske, 2005).

**Can I get summer long
term renewals online?
How? (QP1–004)**

**what is the max for
checkout on blu ray
dvids? (QW–033)**

**need access logon info
to lexis from scool
library website (QP2–
027)**

“Questions about specific holdings of a library in print or digital form” (Arnold & Kaske, 2005).

I was wondering if you
have textbooks to rent for
an hour or 2?
(QP2-172)

Do you have any
books on Paris Hilton?
(doing a project on
her)
(QP 1-195)

hi there; i was
wondering if you guys
have Moby Dick in
stock?
(QW-014)

“Research questions... involve trial-and-error searching or browsing... [and] are usually identified as coming from an adult specialist who is seeking detailed information to assist in specific work” (Arnold & Kaske, 2005).

Looking for information on
national traffic survey and
incident reports.
(QP2-169)

Hi, I am trying to find out
information on how the
Learn Direct initiative was
started, the criteria that was
set and if local government
had to be involved in the
first stage. (QP 1-155)

Hi I'm looking for
studies similar to one
I've already found. How
do I go about this?
(QW-013)

Inappropriate

“Questions which are not appropriate for a reference service including personal questions” (Radford, 2005).

How do I have sex?
(QP1–159)

WAT DOES it mean
when a guy said he
like me more as a
friend doesnt it mean
like a gf? (QP2–153)

Are
You
Typing
War
and Peace
(QW–020)

Directional

“The general information or directional question is of the information booth variety...” (Arnold & Kaske, 2005).

what is the URL for the
summer reading program
for teens?
(QP2-032)

I heard that you have
adapted book kits for
ESL speakers. Where
can I find these
online?
(QW-008)

Where is the 67th street
library? Is it on the west
or east side?
(QP1-387)

Reader's Advisory

Reader's Advisory questions are “focused on helping readers find materials they want to read, listen to, or view for pleasure“

(Ross, Nilsen, & Radford, 2009).

**Hello I am looking for
recommendations for the
author jonathan kellerman.
(QP1–218)**

**I was wondering if u
would happen to know
any good fantasy
books...
(QP2 – 050)**

**Hi, my 7 year old son is looking
for a copy of the Hobbit suitable
for children, but we can't seem to
find anything in the library
catalogue. Can you please offer
any advice? Thanks.
(QW– 120) (from Australia)**

Query Type: 2004-2006

Query Type: 2010

Query Type: 2004-2006 vs. 2010

Query Type 2010: Live Chat (QP2) vs. Qwidget (QW)

Ready Reference Questions (2004-2006 vs. 2010) Received by Type of Chat Service

Ready Reference Questions (QP2 vs. QW) Received by Type of Chat Service

Seeking Synchronicity

Accuracy in Ready Reference

- **How accurate are VR librarians/staff in answering ready reference questions?**
- **Do we see the 55% rule in effect?**
(Hernon & McClure, 1987)

Ready Reference Accuracy: 2004-2006 vs. 2010

A Simple Way to Increase Accuracy

- For 2004 –2006, accuracy would rise from **78% to 90%** if VR librarians only...
 - Answered **specific question** asked!
- Seeking Synchronicity urged VRS librarians
 - Before pushing** a general info page **make sure** it has **specific & exact** answer to user's question!
- 2010 sample included far fewer with this error: accuracy **90%** (perhaps b/c of recommendation?)

- Critically evaluate sources
- Create metrics for evaluating new scholarly forms of authoring, publishing, & researching
- Assist new content creators
- Develop customized widgets
- Provide services in different formats
 - Be available to the users
 - Face-to-face
 - Online
 - Email
 - Text Messaging
 - IM
 - Mobile
 - Telephone
 - Social Media Services

Seeking Synchronicity

What We Learned

Why Not Virtual Reference?

- **What we learned from non-users:**
 - Preference for FtF service
 - Do not know service exists
 - Unknown or unfamiliar format

Convenience is King

- **Convenience dictates choices**
 - **Is it readily accessible online?**
 - **Does it contain the needed information & is it easy to use?**
 - **How much time will it take to access and use the source?**
 - **Is it a familiar interface and easily navigable interface?**
 - **Google and Wikipedia**

(Connaway, Dickey, & Radford, 2011)

Barriers to Convenience

- **Difficulty of library systems**
- **Print articles**
- **Limited hours, distance to library**

VR Users

VR Non-users

107 NON-USERS

Possible Reasons Non-users Might Try VRS
Online Survey

Percent in Free Responses

Recommendations to Boost Convenience

- **Deliver resources 24/7**
- **Integrate library tools in popular sites**
- **Provide links & reminders**
- **Make interfaces more like web browsers**
- **Accommodate different & personalized discovery & access preferences**
- **Offer multiple service modes**
- **Provide opportunities for collaboration**
- **Offer help at time of need**
 - **Chat/IM on library**
 - **Web site**
 - **Online catalog**

What Mobile Technology Undergraduate Students Own

Connaway for OCLC Research, 2012

(Dahlstrom, de Boor, Grunwald, & Vockley, 2011)

How Undergraduate Students Use Their Smartphones

Connaway for OCLC Research, 2012

(Dahlstrom, de Boor, Grunwald, & Vockley, 2011)

What We Can Do

Lack of Knowledge that VR Exists: *VR Non-users Online Survey*

“I’ve never used this type of service and never knew it was available—that’s probably why I never tried it.”

MILLENNIAL

- **Market & publicize services**
 - **Don't know what is available**
 - **Text**
 - **Email**
 - **Chat**
 - **Phone**
 - **Face-to-face**
 - **Facebook**
 - **Skype**

(Radford & Connaway, 2010)

Top Recommendation Attract Potential Users

- **Introduce & demonstrate online alternatives during in-person reference sessions, library use instruction classes & library programs**

Two Views of What's Effective in VR Experiences

Users:

- **Convenience**
- **Comfort with service**
- **Accuracy**
- **Positive attitude**
- **Good communication skills**
- **Relationships with librarians**

Librarians:

- **Ability to leverage complex & specialized knowledge**
- **Positive attitudes, responses, & feedback**
- **VR tools & hybrid communication modes**
- **Relationships with users**

Two Views of What's Not Effective in VR Experiences

Users:

- Abrupt, dismissive answers
- Grumpy, ill-informed or uninterested librarians
- Poor wrap-up
- Limiting time of session
- Being sent to Google
- Failing or refusing to provide info

Librarians:

- Convoluted & confusing questions
- Rude, impatient &/or disappearing users
- Unrealistic expectations
- Unreceptive to suggestions

Recommendations from CIT Findings

- **Ask open questions**
- **Portray positive attitude**
- **Provide specific & accurate answers**
- **Clarify questions**
- **Take your time**
- **Pay attention to “close”**
- **Always be pleasant & polite**

Mode for Developing Best Relationship: VR Users & Librarians

“I Can Develop the Best Relationship
with a Librarian/User In”
Online Survey

137 VRS USERS

175 VRS LIBRARIANS

Making Personal Connections: VR Librarians

Opportunity to Make Personal
Connections with Users in Live Chat
Online Survey

175 VRS LIBRARIANS

What's Effective: Importance of Query Clarification

- Found to boost accuracy
- Use variety of clarifying questions
- Expect clarifying questions from users
- Use follow-up questions to verify needs are met

Conclusions

- It's all about the relationships
- Death of ready reference exaggerated
- To boost accuracy
 - Clarify question
 - Answer specific question
- Convenience is the hook
- Marketing matters

Connaway for OCLC Research, 2012

Cyber Synergy: Seeking Sustainability through Collaboration between Virtual Reference and Social Q&A Sites

- New grant - amount of \$250,000 for '11-'13
- Funded by IMLS, OCLC, & Rutgers University
- Co-PIs Marie Radford (RU), Lynn Silipigni Connaway (OCLC), & Chirag Shah (RU)

<http://www.oclc.org/research/activities/synergy.html>

References

- ACRL Research Planning and Review Committee. (In press). ACRL top ten trends. *C&RL News*.
- Arnold, J., & Kaske, N. (2002). Real time interactive reference service: Chat with a librarian. *17th Annual Computers in Libraries Annual 2002*, March 13-15.
- Arnold, J., & Kaske, N. (2005). Evaluating the quality of a chat service. *portal: Libraries and the Academy*, 5(2), 177-193.
- Clark, C. (2012, March 12). Social media: Information networks are vital to success. *Financial Times*. Retrieved from <http://www.ft.com/cms/s/2/0e97b7a0-6389-11e1-9686-00144feabdc0.html>
- Connaway, L. S., & Dickey, T. J. (2010). *The digital information seeker: Report of findings from selected OCLC, RIN, and JISC user behavior projects*. Retrieved from <http://www.jisc.ac.uk/media/documents/publications/reports/2010/digitalinformationseekerreport.pdf>
- Connaway, L. S., Dickey, T. J., & Radford, M. L. (2011). "If it is too inconvenient I'm not going after it." Convenience as a critical factor in information-seeking behaviors. *Library & Information Science Research*, 33(3), 179-190.
- Connaway, L. S., Prabha, C., & Dickey, T. J. (2006). *Sense-making the information confluence: The whys and hows of college and university user satisficing of information needs. Phase III: Focus group interview study*. Report on National Leadership Grant LG-02-03-0062-03, to Institute of Museum and Library Services, Washington, D.C. Columbus, Ohio: School of Communication, The Ohio State University. Retrieved from http://web.archive.org/web/20100213164444/http://imlsosuoclcproject.jcomm.ohio-state.edu/imls_reports_list.html

References

- Connaway, L. S., & Radford, M. L. (2011). *Seeking synchronicity: Revelations and recommendations for virtual reference*. Dublin, OH: OCLC Research. Retrieved from <http://www.oclc.org/reports/synchronicity/default.htm>
- Connaway, L. S., & Radford, M. L. (2012). *Extending our virtual reach: A longitudinal study of query type & accuracy in live chat & IM reference* [PowerPoint slides]. Retrieved from <http://www.oclc.org/research/activities/synchronicity/ppt/alise2012.pptx>
- Connaway, L. S., White, D., & Lanclos, D. (2011). Visitors and residents: What motivates engagement with the digital environment? *Proceedings of the 74th ASIS&T Annual Meeting, Volume 48*. Silver Spring, MD: Richard B. Hill.
- Dahlstrom, E., de Boor, T., Grunwald, P., & Vockley, M. (2011). *The ECAR national study of undergraduate students and information technology*. Boulder, CO: EDUCAUSE Center for Applied Research. Retrieved from <http://www.educause.edu/ecar>
- Dempsey, L. (2008). Always on: Libraries in a world of permanent connectivity. *First Monday*, 14(1). Retrieved from <http://www.firstmonday.org/htbin/cgiwrap/bin/ojs/index.php/fm/article/view/2291/207>
- De Rosa, C. (2005). *Perceptions of libraries and information resources: A report to the OCLC membership*. Dublin, Ohio: OCLC Online Computer Library Center. Retrieved from http://www.oclc.org/reports/2010perceptions/2010perceptions_all_singlepage.pdf
- Dervin, B., Connaway, L. S., & Prabha, C. (2003-2005). *Sense-making the information confluence: The whys and hows of college and university user satisficing of information needs*. Funded by the Institute of Museum and Library Services (IMLS). Retrieved from <http://imlsosuoclcproject.jcomm.ohio-state.edu>

References

- DeSantis, N. (2012, January 6). On Facebook, librarian brings 2 students from the early 1900s to life. *The Chronicle of Higher Education*. Retrieved from <http://chronicle.com/blogs/wiredcampus/on-facebook-librarian-brings-two-students-from-the-early-1900s-to-life/34845>
- Flanagan, J. C. (1954). *The critical incident technique*. Washington: American Psychological Association.
- Hernon, P., & McClure, C. R. (1987). *Unobtrusive testing and library reference services*. Norwood, New Jersey: Ablex Publishing.
- Kelley, M. (2011, October 27). Major medical library closing its doors to patrons and moving to digital model. *The Digital Shift*. Retrieved from <http://www.thedigitalshift.com/2011/10/research/major-medical-library-closing-its-doors-to-patrons-and-moving-to-digital-model/>
- Kesselman, M. A., & Watstein, S. B. (2009). Creating opportunities: Embedded librarians. *Journal of Library Administration*, 49(4), 383-400.
- OCLC Distinguished Seminar Series (Producer). (2012, January 16). *From books and buildings to information and services*. Seminar recording retrieved from <http://player.multicastmedia.com/player.php?p=j1v57etx>
- Radford, M. L. (2006). Encountering virtual users: A qualitative investigation of interpersonal communication in chat reference. *Journal of the American Society for Information Science and Technology*, 57(8), 1046–1059.

References

- Radford, M. L., & Connaway, L. S. (2005–2008). *Seeking synchronicity: Evaluating virtual reference services from user, non-user, and librarian perspectives*. Funded by the Institute of Museum and Library Services (IMLS).
<http://www.oclc.org/research/activities/synchronicity/default.htm>
- Radford, M. L., & Connaway, L. S. (2010). "I stay away from the unknown, I guess." Measuring impact and understanding critical factors for Millennial Generation and adult non-users of virtual reference services. *Online proceedings of the Fifth Annual iConference, University of Illinois at Urbana-Champaign, February 3-6, 2010*.
http://nora.lis.uiuc.edu/images/iConferences/2010papers2_Page-Zhang.pdf
- Radford, M. L., Connaway, L. S., & Shah, C. (2011-2013). *Cyber synergy: Seeking sustainability through collaboration between virtual reference and social Q&A sites*. Funded by the Institute of Museum and Library Services (IMLS).
<http://www.oclc.org/research/activities/synergy/default.htm>
- Ranganathan, S. R. (1957). *The five laws of library science*. Madras: Madras Library Association; London: G. Blunt and Sons.
- Wasserman, S. (2012, June 18). The Amazon effect. *The Nation*. Retrieved from
<http://www.thenation.com/article/168125/amazon-effect>
- Zabel, D. (2011). *Reference reborn: Breathing new life into public services librarianship*. Santa Barbara, CA: Libraries Unlimited.

The researchers would like to
thank Alyssa Darden for her
assistance in preparing this
presentation.

Questions & Discussion

Lynn Silipigni Connaway
connawal@oclc.org