

The Next Library and the People Who Will Use It

Lee Rainie

Director, Internet, Science, Technology
Research

Nov. 13 ,2014

AzLA /Mountain Plains Libraries

@lrainie | @pewinternet | @pewresearch

FACTTANK

NEWS IN THE NUMBERS

My points:

The New Library is built around 5 insights

1. Where libraries currently stand in the public eye
 2. Who patrons are and what they want
 3. How technology is changing flows of information
 4. Where new needs are surfacing in communities
 5. How the concept of the “library” can change to meet new realities
-

My points:

The New Library is built around 5 insights

1. Where libraries currently stand in the public eye
 2. Who patrons are and what they want
 3. How technology is changing flows of information
 4. Where new needs are surfacing in communities
 5. How the concept of the “library” can change to meet new realities
-

RISING TO THE CHALLENGE

Re-Envisioning Public Libraries

THE ASPEN INSTITUTE
Communications and Society Program

<http://bit.ly/1w5YIE7>

The big reasons your foundation is solid

1) Libraries are appreciated

**91% say libraries are
important to their
communities**

**76% say libraries are
important to them
and their families**

Robert Dawson photography - Library Road Trip

<http://www.robertdawson.com/pages/1/Public%20Library%3a%20An%20American%20Commons/Public%20Library%3a%20An%20American%20Commons/>

If your local public library **CLOSED**, would that have a **MAJOR** impact, **MINOR** impact or **NO IMPACT** on ...

■ major impact ■ minor impact ■ no impact

Agree / disagree questions

■ Strongly agree ■ somewhat agree ■ Somewhat Disagree
 ■ Strongly Disagree ■ don't know

Public libraries are important because they promote literacy and a love of reading.

Because it provides free access to materials and resources, the public library plays an important role in giving everyone a...

Having a public library improves the quality of life in a community.

Public libraries provide many services people would have a hard time finding elsewhere.

■ Strongly agree

■ somewhat agree

■ Somewhat Disagree

Public libraries have NOT done a good job keeping up with new technologies.

People do NOT need public libraries as much as they used to because they can find most information on their own.

2) Libraries stack up well vs. others

June 5-8, 2014

3) People like librarians

98% of “ever” library visitors say interactions are “very positive”

81% of library visitors say librarians are “very helpful”

50% of “last year” visitors got help from a librarian

4) Libraries have rebranded themselves as tech hubs

80% of Americans say borrowing books is a “very important” service libraries provide

80% say reference librarians are a “very important” service

77% say free access to computers and the internet is a “very important” service

76% say quiet study spaces are a “very important” service

Warning sign: The Marvin Gaye question

- 22% say that they know all or most of the services their libraries offer
- 46% say they know some of what their libraries offer
- 31% said they know not much or nothing at all of what their libraries offer

My points:

The New Library is built around 5 insights

1. Where libraries currently stand in the public eye
 2. Who patrons are and what they want
 3. How technology is changing flows of information
 4. Where new needs are surfacing in communities
 5. How the concept of the “library” can change to meet new realities
-

Library users

		% who have visited a library or bookmobile in person <u>in the past 12 months</u>
All Americans ages 16+		48%
a	Men	45%
b	Women	50%
Age		
a	16-17	59% ^{bcd}
b	18-29	48% ^e
c	30-49	52% ^{de}
d	50-64	46% ^e
e	65+	39%
Education attainment		
a	No high school diploma	34%
b	High school grad	39% ^a
c	Some College	51%
d	College +	58%
Parent of minor		
a	Parent	55%
b	Non-parent	44%

Who uses library websites

		% who have ever used a library website <u>in the past 12 months</u>
All Americans ages 16+		30%
a	Men	26%
b	Women	34%
Age		
a	16-17	35% ^{de}
b	18-29	36% ^{de}
c	30-49	35% ^{de}
d	50-64	28% ^e
e	65+	17%
Education attainment		
a	No high school diploma	10%
b	High school grad	20% ^a
c	Some College	34%
d	College +	45%
Parent of minor		
a	Parent	37%
b	Non-parent	27%

By level of engagement with public libraries:*

High Engagement (30%)

Medium Engagement (39%)

Low Engagement (17%)

No personal library use (14%)

<http://www.pewinternet.org/2014/03/13/library-engagement-typology/>

What kind of library user are you?

Are you a "Library Lover"? An "Information Omnivore"? Or are you totally "Off the

You can also use this quiz to gather information for your own library or community group.

This quiz is a condensed version of the questions asked in our nationally representative survey of 6,224 Americans ages 16 and older in September 2013.

You can learn more about the findings from that survey in the full library engagement typology report.

Begin Quiz →

<http://bit.ly/1hA8auT>

Tier 1: High Engagement
30% of population

Library Lovers – 10%

Overview: Strikingly positive views of public libraries; use libraries and library websites more than any other group; believe libraries are essential at the personal & community level.

- ☐ **Who they are: Younger, women (62%); highest proportion of parents (40%). High education level, but face economic challenges: 23% have recently lost their jobs or seen a significant loss of income; 25% are currently looking for a job. Students. Liberal and Democratic.**
- ☐ **Lifestyle: Heavy book readers (66% read a book daily). Generally prefer to borrow books instead of purchasing them; but high share visit bookstores (57%). Enjoy learning, tracking down information. Active socially and engaged with community events, and rate their communities highly. Big tech users.**
- ☐ **Relationship with libraries: 87% visited the library in the last 12 months, most of them visiting weekly. And 75% say that the local library closed it would have a major impact on them personally, significantly more than any other group.**

Information Omnivores – 20%

Overview: Heavy info seekers/users. Highest tech use levels. Think libraries have a vital role in their communities. But not nearly as likely to say the loss of the local library would have a major impact on them and their family.

- ☐ **Who they are: Highest socio-economic group: 35% live in households earning \$75,000+. High employment and education. Women (57%); parents (40%). One of the more urban groups. Politically they are more likely to be Democratic and liberal.**
- ☐ **Lifestyle: 90% go online every day, and 81% use social media; (46%) have a tablet computer; 68% own a smartphone. Read average of 17 books in the previous 12 months—more likely to buy their books than borrow them.**
- ☐ **Relationship with libraries: 85% strongly agree that libraries are important because they promote literacy, and 78% strongly agree that libraries improve the quality of life in their communities; 77% say the loss of the library would be a major blow to their community.**

Tier 2: Medium Engagement
39% of population

Solid Center – 30%

Overview: Generally track with the general U.S. population—in demographics; tech use, patronage of libraries, book reading, approach to information, and their views about the importance and role of libraries.

- ☐ **Who they are:** Tilts a bit male. Median age is 47. Small towns and cities, and half have lived in their communities for longer than 10 years. Less likely than high engagement groups to include parents (28%).
- ☐ **Lifestyle:** They rank high among the groups in appreciating their communities: 84% would describe their communities as good/excellent. Fairly active in communities.
- ☐ **Relationship with libraries:** 43% visited the library in the past 12 months; only 5% used a library website in the past year. They rate libraries highly as community resources: 67% say that libraries improve the quality of life in a community and 61% say their library's closing would have a major impact on their community.

Print Traditionalists – 9%

Overview: Tend to value the traditional services libraries perform.

They are also in one of the higher ranking groups in expressing appreciation for the role of libraries in communities. Live farther from libraries.

- ☐ **Who they are: Highest proportions of rural (61%), white (75%), and Southern (50%) respondents. 57% women. About half ended their education with a high school diploma. Political views lean conservative.**
- ☐ **Lifestyle: Lived long in their communities; know the names of neighbors; they also tend to have positive feelings about where they live; 81% say they socialize with friends or family every day or almost every day. Use technology less than other higher engagement groups.**
- ☐ **Relationship with libraries: Stand out in their positive views about the role of libraries in communities. Say that if the local library closed it would have a major impact on the community.**

Tier 3: Low Engagement
18% of population

Not for Me - 4%

Overview: Most used public libraries at some point in their lives, though few have done so recently. Their portrait suggests a level of alienation and they have strikingly less positive about role of libraries in communities. Know little of libraries.

- ☐ **Who they are:** Tilts male (56%); members are more likely to have lower levels of educational attainment; less likely to be married (41%), and are a little less likely to be parents (26%). Just 39% are employed full-time, and almost a quarter (23%) are retired.
- ☐ **Lifestyle:** 31% read did not read any books last year; lower levels of tech adoption. More likely than others to report having difficulty getting info about such things as politics and current events, community activities, health information, and career opportunities.
- ☐ **Relationship with libraries:** Relative to other groups, they are more likely to say they find libraries hard to navigate; 64% say library closings would have *no* impact on them or their family, and just 20% strongly agree that having a public library improves the quality of life in a community.

Young and Restless – 7%

Overview: Most are relatively new to their communities. This may be why only 15% of its members say they even know where the local library is. Only a third have a library card or visited a library in the past year. However, they have positive views of libraries overall.

- ☐ **Who they are: Median age is 33. Highly urban. Many live in lower-income households; large share are students, or are looking for jobs. Much more racially diverse group. Tilt liberal.**
- ☐ **Lifestyle: Heavily involved with technology; 82% access internet with mobile device. When it comes to reading, they are fairly average: read an average of 11 books in the past 12 months, and a median of 5.**
- ☐ **Relationship with libraries: Their use of libraries declined in past 5 years, but their views about the importance of libraries are generally positive: 71% agree that libraries promote literacy, and 61% agree libraries improve the quality of life in a community.**

Rooted and Roadblocked – 7%

Overview: They are longtime residents of their communities, but may face many potential hurdles in their lives: 35% are retired, 27% are living with a disability, and 34% have experienced a major illness (either their own or loved one) within the past year. Still, most likely to say that the closing of the local library would have a major impact on the community (61% say that).

- ☐ **Who they are: Median age 58. Most retirees. Whites. Somewhat poorer.**
- ☐ **Lifestyle: Longtime residents of their communities, but less engaged with certain community life. Lower tech-used levels.**
- ☐ **Relationship with libraries: This group stands apart from the Not for Me group in its relatively positive views about the role of libraries in communities: 78% agree that libraries are important because they promote literacy and reading; 75% say libraries improve the quality of life in a community; and 72% say libraries give everyone a chance to succeed.**

**No personal library use:
14% of population**

Distant Admirers – 10%

Overview: Many say others in their house use libraries, and quite a few indicate that they indirectly rely on various library services. They have very high opinions about importance and role of libraries in communities.

- ☐ **Who they are: Largest share of Hispanics (27%); 56% are male. Relatively lower levels of education and household income.**
- ☐ **Lifestyle: Less likely than some of the other groups to know many neighbors; lower levels in community cultural events. Lower tech adoption. Few are heavy book readers or news consumers. 40% report someone else in HH is library user.**
- ☐ **Relationship with libraries: 68% say libraries are important because they promote literacy and reading; 66% say public libraries play an important role in giving everyone a chance to succeed; 64% say libraries improve the quality of life in a community. 55% say the loss of the local library would be a blow to the community.**

Off the Grid – 4%

Overview: Disconnected in many ways—not only from libraries, but also from their neighbors/communities, from technology, and from information sources. Many do not regularly read books or stay current with the news. Lowest tech profile.

- ☐ **Who they are:** High proportions of men (57%), older respondents (the median age 52), and Hispanic respondents (19%), and many tend to live in lower-income households and have lower levels of education. Small towns / rural.
- ☐ **Lifestyle:** Longtime residents of their communities, but 38% say they don't know the names of anyone who lives close by. Low community engagement. Half read no books in the previous 12 months.
- ☐ **Relationship with libraries:** They have the least positive views about libraries. Only 45% strongly agree that public libraries play an important role in giving everyone a chance to succeed by providing access to materials and resources vs. 72% of the general population.

What they want you to do

■ Should definitely do ■ Should maybe do ■ Should definitely not do

Coordinate more closely with local schools in providing resources to kids

Offer free early literacy programs to help young children prepare for school

0% 20% 40% 60% 80% 100%

■ Should definitely do ■ Should maybe do ■ Should definitely not do

Separate spaces for different services

More comfortable spaces for reading, working, relaxing

Offer a broader selection of e-books

■ Should definitely do ■ Should maybe do ■ Should definitely not do

Offer more interactive learning experiences similar to museums

Help users digitize material such as family photos / historical documents

Move most library services online so users can access them without having to visit library

Make most services automated, so people can find what they need and check out material on their own without help from staff

Move some print books and stacks out of public locations to **free up more space** for things such as tech centers, reading rooms, meetings rooms, and cultural events

■ Should definitely do ■ Should maybe do ■ Should definitely not do

20%

39%

36%

Less active library users, men, Af-Amer, Latinos, teens, less education, lower income HH, no computer

18-29 yr olds, smartphone owners, know less about libraries, whites

Internet users, more active / knowledgeable patrons, whites, those over 50, higher income HH, full time workers, parents of tweens, computer owners, heavier book readers (including e-book readers)

My points:

The New Library is built around 5 insights

1. Where libraries currently stand in the public eye
 2. Who patrons are and what they want
 3. How technology is changing flows of information
 4. Where new needs are surfacing in communities
 5. How the concept of the “library” can change to meet new realities
-

First: Internet – 1995-2014

<http://bit.ly/1dE8jFV>

First: Broadband – 2000-2013

■ Dial-up ■ Broadband

Second: Mobile connectivity – Cell phones

Second: Mobile connectivity - Smartphones

Second: Mobile connectivity – Tablets

Third: Social networking/media - 61% of all adults

Impact on networked individuals

Information is networked “third skin”

Pervasively generated

Pervasively consumed

Personal via new filters

Participatory / spreadable

Replicable

Linked

Linked

Continually edited

Real-time / just-in-time

Timeless / searchable

Here (location) / nowhere

Given meaning via networks and
algorithms and analytics

The Internet will become ‘like electricity’ — less visible, yet more deeply embedded in people’s lives for good and ill

The Internet of Things Will Thrive by 2025

It's the next revolution. Upsides: enhanced health, convenience, productivity, safety, and vastly more useful information. Downsides: privacy challenges, over-hyped expectations, tech complexity, lagging human adaptation to new realities.

Reading is alive and well

81% of those ages 16 and older read a book in the previous year, including **28%** who read an e-book

13 is the mean/average number of books read in past 12 months and median/midpoint is **5**

24 is mean/average for e-book readers

30% of e-content consumers are reading more now because e-content is available on new devices -- **41%** for tablet owners

8% of those 16+ have borrowed an e-book from a library – and they are book buyers, too!

My points:

The New Library is built around 5 insights

1. Where libraries currently stand in the public eye
 2. Who patrons are and what they want
 3. How technology is changing flows of information
 4. Where new needs are surfacing in communities
 5. How the concept of the “library” can change to meet new realities
-

Examples of market and cultural shortcomings librarians could address (and are addressing)

- 1) Technology non-users - skills training in new literacies
- 2) Pre-school programs
- 3) After school activities
- 4) English as a second language courses
- 5) Lifelong learning opportunities / credentialing for mastery of competencies
- 6) Fill gaps in local media ecosystem – community and civic information/curation
- 7) Help for small business / entrepreneurs / non-profits
- 8) Agents of serendipitous discovery

My points:

The New Library is built around 5 insights

1. Where libraries currently stand in the public eye
 2. Who patrons are and what they want
 3. How technology is changing flows of information
 4. Where new needs are surfacing in communities
 5. How the concept of the “library” can change to meet new realities
-

People: Serve and Learn

Tech experts

Master teachers in age of
lifelong learning

Visionaries for the knowledge
economy and the jobs it
produces

Experts in sense-making and
context

Curators of the most relevant
and useful material

Monitors of algorithms

Modelers of lifelong learning
and value upgrading

Place: Reconfigured and Repurposed

- Physical space is
different and
sensored / metered
- Artifacts are connected
and data-rich
artifacts
- Nodes for “system of
systems” with
databases and media
- Test beds – maker
masters
- Community information
and media stewards –
server farms

Platform: Community Resource

Trusted institution and
privacy watchdog

Advocates for free and
open

Advocates for closing
digital divides

Data and collections
repositories

Entrepreneur enablers

Civic specialists and
gap fillers – especially
in learning realms

Credentialing???

Be not
afraid

