Delivery 2.0: By Any Means Necessary

Tampa Bay Library Consortium September 24, 2007 Tampa, Florida

Lori Bowen Ayre, MLIS
Principal
The Galecia Group

When I was just a little girl.....

- Manual typewriters
- Phone books
- Phones with cords
- Business Hours: 9-5
- Photofinishing
- Tellers

Young Adulthood

- IBM Selectric III -> Word Star -> Word Perfect
- Pong -> PAC Man
- Email and Netscape
- Polaroids
- Fax, Answering and ATM machines
- Motorola 550

Less Young Adulthood

- Amazoogle Flix
- Email
- Digital photos
- Cordless and VoIP phones
- Texting and Twittering
- iPhone

Critical Success Factors for Libraries

- 1. Learn to operate effectively in the new 2.0 environment
- 2. Learn to address the needs -- and desires -- of a new generation of users

3. Figure out how to make better use of the bricks and

mortar library

intry Corner. A grand sheltering canopy extends from the main reading room out to form a ivic porch. Over the entry a glassy belvedere offers an ocean view.

Operating Effectively in the 2.0 Environment

Web 2.0

Web 2.0 is the network as platform, spanning all connected devices...

Web 2.0 applications are those that make the most of the intrinsic advantages of that platform...

Delivering software as a continually updated service that gets better the more people use it, consuming and remixing data from multiple sources, including individual users, while providing their own data and services in a form that allows remixing by others...

-Tim O'Reilly

The 2.0 Environment

Very High User Expectations

FedEx & UPS

Library customer's experience with their services

- o stick stuff in a box, fill out a form, leave the box at the front door
- item gets picked up by driver, and arrives within days at its destination

How that affects user expectations

- o its easy for anyone to deliver anything anywhere
- its quick
- o its not very expensive
- o my item is safe and I can find out where it is at all times (tracking)

Amazon

Library customer's experience with their services

- o easy to find and get what they want
- o can read selections, view covers before committing
- o get suggestions from others, find related books

How that affects user expectations

- o anything and everything ever printed is available one way or another
- o can get it fast
- read part of it before deciding
- o learn what other people think of this book
- easily find similar books

Google

How library customers use Google

- o quickly find a decent answer
- poke around for interesting things
- o do everything online: search, chat, create documents, share documents, calendar

How that affects user expectations

- o don't need to be a pro to find something
- searching is easy
- o good enough answers are easy to find

NetFlix

How library customers use NetFlix

- o create a personalized queue of movies they want to see
- rate the movies they've watched
- search and find interesting movies in lots of different ways

How NetFlix Affects User Expectations

- o can get any movie ever made one way or another
- o watch it when I feel like it
- o keep track of what I've seen and whether I liked it
- o get recommendations based on my preferences
- see what my friends like

What They Learned That Libraries Must Learn

- People prefer to do things for themselves
- If its too complicated, forget it
- People want choices
- People want suggestions
- People want to contribute
- People will pay for convenience
- If its too slow, forget it
- It doesn't have to be perfect just adequate

Library 2.0

- Principles
 - o books 'n' stuff
 - o trust the user
 - participation
- Get users involved
 - o they make it better
- Take chances
 - o always in beta
- Exploit technology and outside resources
 - o get out of our silos

Library 2.0 Spectrum

Library Web Presence

- Library website is a service outlet
 - o search and "get "have always happened at the same place
- Library website is a place to
 - deliver information
 - encourage community-building and social networks
 - o provide specific services to online users
 - work and play
- Library web presence is more than just the library website
 - Worldcat
 - OpenURL
 - MySpace, Flickr, Facebook, Del.icio.us
 - Second Life

Visit Shop OCLS Site

Buy it or borrow it: you choose! Shopping is made easy at the Library. It's a great way to support OCLS.

- O Sign-In
- Register
- Site Help

Shopping Cart Subtotal: 0 items @ N/A

All Products

Books

Movies

Music

Paul McCartne All The Best \$16.18

Search All Products

All Fields

Search

- Classic Rock for Dad
- Children's Best Sellers
- Action DVDs for Dad
- Father's Day Book Idea
- **NYT Fiction**

New Hard Cover Releases

The latest and greatest in books

- Spare Change by Robert B.... / Hardcover / \$19.96
- The Navigator by Clive Cus... / Hardcover / \$21.56

Multiple shipping options meet your needs.

More Info

Library Culture: Old and New

I'm standing by with the answers.

What can I help you accomplish today?

Addressing the Needs and Desires of a New Generation of Users

Principle of Least Effort

- Humans will always attempt to minimize their efforts.
 - Georg Zipf
- People do not just use information that is easy to find; they even use information that they know to be of poor quality and less quality as long as it is easy to find.
 - **Marcia Bates**

Today's Library Users

I want it. And I want it now!

Users 2.0

- Expect instant gratification
- Believe acceptable answers are easy-tofind and easy-to-get
- Assume that electronic delivery is available for most everything
- Expect overnight delivery to be an option
- Don't expect to interact with a human
- Prefer to do it themselves

Everyone Loves the Library

- 63% of Americans have a library card
- 26% of these 63% have not visited the library in the last year

even if they don't actually use it...

Who Uses the Library?

90% of library users taking out books have incomes between \$15K and \$35K

Source: http://www.ala.org/ala/ors/reports/KRC_Detailed_Slides.pdf

If you are in the prime earning years of your life, you are more likely to access the library online....

Taxpayer Return-on-Investment (ROI) in Pennsylvania Public Libraries, September 2006.

If you have more money, you are more likely to access the library online

Taxpayer Return-on-Investment (ROI) in Pennsylvania Public Libraries, September 2006.

Why Choose Library? Convenient and Easy to Use

Figure 24: Reasons Public Libraries Are Used for Remote Visit

Optimizing Our Bricks and Mortar Spaces

Library as the Third Place

Creative

Inviting

Versatile

Make Better Use of Space

- Create spaces for people (customers and staff)
 - o fun places for kids
 - o computer labs and cafes
 - o click-free zones
 - o appropriately designed/sized work spaces
- Make shelves more user friendly
 - o signage
 - merchandising
 - lighting
- Store infrequently used items remotely

Compact Shelving with ARS is Cheaper

- University of Utah
 evaluated building
 costs and determined it
 would cost \$20/item to
 shelve in public areas...
- But only \$4/item to store in compact storage with automated retrieval system

Compact Shelving with ARS is Faster

More Library Outlets

- Mobile library buses with public computers
- Get librarians out into the community
- Information kiosks
- Book dispensers
- More book drops

Focusing in on ILL

ILL

Libraries and Users

2.0 Environment

Our service model is springing leaks...

- We make our users work too hard to find stuff
- We make our users wait too long to get stuff
- We don't offer as many choices as user's expect and want
- We don't bother with the non-users

Our users are leaking out.....

Challenge One: Choose the Library

HOW DO WE GET THE USER TO CHOOSE THE LIBRARY INSTEAD OF ONE OF OUR COMPETITORS?

1. Go to the User

- Social Networking Site: MySpace, Facebook, LinkedIn, Flickr, Delicious
- Blogs address unique needs of groups of users, give librarians a voice, allow communication between library and users, searchable
- Online reference IM via chat and text, no overhead required for Meebo (anonymous)
- Information kiosks
- Book dispensers

2. Expose Library Resources

- Expose library holdings to the searchable Internet
 - Worldcat
 - RSS Feeds
 - Catalogs as blogs each bib record is a unique URL
- Subscription Databases
 - The public library is the only way for a user to get access to expensive resources
 - Make individual articles easily findable beyond the "databases" link on your website
 - Use library card to "authenticate"
- Buy discarded library books through Amazon and other online booksellers

3. Make the Library a Place Everyone Chooses

- Make the library a place people want to be and start choosing as a 'place"
- Create enjoyable spaces that different types of people enjoy
- Provide easy to use resources (BIOGRAHPIES instead of 850.11)
- Post few signs and make them inviting, not prohibitive
- Get rid of some books and make more room for people and programs

Challenge Two: Make Finding Easier

HOW DO WE MAKE IT EASIER TO USE LIBRARY RESOURCES TO FIND EVERYTHING?

1. Extend "Find" Beyond Library Holdings

- If it's a book, the bib record has to be findable whether the library has it or not
 - Amazon, Worldcat, OpenLibrary.org
- If it's a piece of text, the whole thing should be gettable from the library interface
 - http://www.carnegielibrary.org/subject/books/booksonline.html
- Move beyond Z39.50
 - o OAI, OpenSearch, SRW/U, Zing, ZeeRex, CQL, XQuery

Use Search Tools That Make Sense to Users

- Aquabrowser
 - Queens Library (http://aqua.queenslibrary.org/)
- Facets
 - NCSU and Endeca (http://www.lib.ncsu.edu/catalog/)
 - Plymouth State University and Scriblio (http://www.plymouth.edu/library/)
- Tags, reviews, user contributions
 - Danbury Library uses LibraryThing data (<u>http://cat.danburylibrary.org/</u>)
 - Ann Arbor catalog built on Drupal (http://www.aadl.org/catalog)
- Cover Flow check out the iPhone

Challenge Three: Make Getting it Quick and Easy to Get it

HOW DO WE GET ITEMS QUICKLY INTO THE USERS'S HANDS OR INBOX?

Delivery 1.0

- The act of conveying or distributing something
- Voluntary transfer of something from one party to another

The traditional definition of delivery assumes a physical object is being moved from one place to another. Today, the item may be born digital or can be converted to expand delivery options.

Delivery 2.0

To make information available

- o where it is needed
- o when it is needed
- o in a format that can be used

Includes

- providing access
- providing a copy
- transferring an electronic version
- creating an opportunity to get something from someone else or some other service
- creating another version
- converting from one format to another

Delivery 1.0 / Delivery 2.0

Delivery 1.0: Come and get it!

Delivery 2.0:

- It's about accommodating the user, making it convenient and easy, providing choices, competing with other services.
- Sometimes it means getting something that is "good enough"
- Sometimes it means charging for the service

Instant Getification

- Learn from Ask.com
- Don't force users to understand your process
- Get it one way or another
- Pull it off the stacks, from the back room, from a nearby library, from a faraway library
- Buy it from Amazon, buy it from the local book store
- Digitize it yourself
- Print it yourself
 - Books on Demand (NYPL)
 - o Full text online repositories: OpenLibrary.org, Project Gutenberg, Google Books, etc

Espresso Book Machine

InstaBook Maker III

Availability as Fulfillment

- If an item is available, delivery isn't an issue
- Increasing availability of each item enhances fulfillment possibilities
 - Automated sorters to reduce the time spent on a shelving carts and courier bins
 - Reduce transit times: optimized delivery routes, guaranteed levels of service.
 - Closed stacks with automated retrieval systems
 - Floating collections

Window of Usability

1. High need/desire

- Heard about the author on NPR and REALLY want to read it
- Need it for a school assignment due in two weeks/one week

2. Window closed / medium desire

- o Oh right I remember that NPR interview
- O Whatever, I'll look at it as long as it is available

3. No longer usable

• What title?

Delivery is Key to "Fulfillment"

- Changes the transaction from a *library* transaction to a *user* transaction
 - When do you need it?
 - What format do you need it in?
 - O How should we get it to you?
- Addresses the things people value most
 - o Ease
 - Convenience
 - Personalized

Deliver Stuff

Future Trends

- Adapt to users don't make them adapt to you sshhh is dead.
- If users are 'always connected,' make sure they are connected to the library too.
- Focus on the result not the means and don't be afraid to try new stuff.
- Get out to where the users are.
- Prepare for international sharing.
- Get ready for a new kind of library catalog.

Adding a Delivery Service Layer

Dempsey:

- o multiple discovery experiences connect to multiple fulfillment service via a service router
- o Catalog represents one target (to be discovered.) In coming years we will see a new accommodation between the ILS, metasearch, resolution, electronic resource management, repositories

• Calhoun:

- Rely on statewide, national and global aggregations of catalog data for discovery
- Use the library ILS as a middle switching layer to enable delivery

Dempsey, L. (2006, July). The library catalogue in the new discovery environment: Some thoughts, Ariadne, 48. Available

from http://www.ariadne.ac.uk/issue48/dempsey/

Open Source Library Systems

Koha

- Crawford County, PA
- Nelsonville Public, OH
- Stow-Munrow Falls Public, OH
- Antioch University, CA
- o Guggenheim Museum, NY and more...

Evergreen

- o Georgia PINES
- University of Windsor
- British Columbia PINES
- More development efforts underway...

Rethinking Resource Sharing Manifesto

- Restrictions shall only be imposed as necessary by individual institutions with the goal that the lowest possible barriers to fulfillment are presented to the user.
- Library users shall be given appropriate options for delivery format, method of delivery, and fulfillment type, including loan, copy, digital copy, and purchase.
- ...no material that is findable should be totally unattainable.
- Libraries should offer service at a fair price rather than refuse...

Summary

- Expectations are high.
- Technology and the Internet have *changed everything*...including users. Including you.
- Experiment with new ways of *connecting* to your users.
- Exploit the available resources and tools. There are *more and more* of both each day.
- They are *counting on you* to be the expert finder and getter.

This is only the beginning....

Lori Bowen Ayre, MLIS The Galecia Group (http://galecia.com) Blog: Mentat (http:galecia.com/weblog) 707/763-6869 AIM: bowenayre