

Tennessee State University

Libraries

LIBRARY USER SATISFACTION SURVEY

Fall 2011

During the Fall 2011 semester, **102** students completed the Library User Satisfaction Survey in print and online format. Respondents included **38** Freshmen, **19** Sophomores, **15** Juniors, **11** Seniors and **19** Graduate Students. The print surveys were distributed to the students at both campus libraries and an announcement appeared on myTSU and University Communications concerning the availability of the survey online via the Library's web page.

Survey Formats Used							
Freshmen- Majority of the Freshmen respondent via print surveys (71%)							
Sophomores- Majority of the Sophomores responded via online surveys (52.6%)							
Juniors- Majority of the Juniors responded via print surveys (53.3%)							
Seniors- Majority of the Seniors responded via print surveys (54.5%)							
Graduate Students – Majority of the Graduated Students responded via online surveys (79%)							
Respondents by majors:							
Freshmen (38)							
Nursing (10)							
Criminal Justice (4)							
Social Work (3)							
Biological Sciences (2)							
Business Administration (2)							
Human Resources Management(2)							
Health Sciences (1)							
HPSS (1)							
Music Education (1)							
Mass Communications (1)							
Chemistry (1)							
Undecided (10)							

Sophomores (19)								
Mass Communications (4)								
Business Administration (2)								
Psychology (2)								
AgriBusiness (1)								
History (1)								
Engineering (1)								
Political Science (1)								
Accounting (1)								
Health Sciences (1)								
Social Work (1)								
Nursing (1)								
Criminal justice (1)								
Not Reported (2)								
Juniors (15)								
Early Childhood Education (2)								
Nursing (2)								
Health care Administration (2)								
Business (1)								
English (1)								
Mass Communications (1)								
Art Education (1)								
Human resources Management (1)								
Chemistry (1)								
Finance (1)								
Dental Hygiene (1)								
Not Reported (1)								
Seniors (11)								
Business Administration (2)								
Psychology (2)								
Africana Studies (1)								
Biological Sciences (1)								

Commercial Music (1)								
Computer Science (1)								
Nursing (1)								
Political Science (1)								
Speech pathology and Audiology (1)								
Graduate Students (19)								
Education (8)								
Agricultural Education (1)								
Environmental Engineering (1)								
Nursing (1)								
Speech pathology and Audiology (1)								
Non- profit Certification (1)								
CISE (1)								
Health Administration and Planning 91)								
Foreign languages (1)								
Accounting (1)								
Chemistry (10)								
<p>The survey results indicate that Graduate Students are making use of most of the library resources and services. For example, they are the highest users of print books (36.8%), print periodicals (15.8%), microforms (5.3%), and scanners (10.5%). They also request assistance from the library faculty more than any other group (42.1%). Sophomores use the Information Commons (79%) and Special Collections (15.8%) more than any other group. Browsing areas attract more Sophomores (10.5%) and Graduate Students (10.5%) than others. Sophomores prefer studying alone (52.6%) and Seniors prefer studying in a group (45.5%). Sophomores socialized in the library more than any other group (26.3%).</p>								
<p>Ratio of importance and ratings of the Library resources and services indicate that the satisfaction level (excellent) of Freshmen with the computer access, assistance provided, access to online resources, electronic reserves, electronic books and print book collections exceeds the level of importance they gave to those areas. Rest of the groups' assessment of the resources and services indicate that the level of satisfaction (excellent) exceeds the level of importance they assigned to computers access.</p>								
<p>Seniors lead the group of respondents in the use of library between 2-3 times a week (63.6%) followed by Juniors (63%), Sophomores (42%), Freshmen (34.2%) and Graduate Students (21%).</p>								

Majority of the students use the computers in the library. Sophomores lead the group with 94.7% followed by Seniors (72.7%), Freshmen (71%), Juniors (66.7%) and Graduate Students (63.3%).

Sophomores lead the group in their preference to study individually (52.6%) followed by Graduate Students (42%), Seniors (36.4%), Freshmen (31.6%) and Juniors (26.7%).

The group that collaborates most is Seniors (45.5%) followed by Freshmen (29%), Juniors (13.3%), Sophomores (10.5%) and Graduate Students (5.3%).

The group that leads in the use of printers is Seniors (72.2%) followed by Freshmen (52.6%), Sophomores (52.6%), Graduate Students (47.4%) and Juniors (40%). However, Graduate Students use the copy machines (15.8%) more than Seniors (9.1%), Juniors (6.7%) and Freshmen (2.6%).

FALL 2011

Areas Used/Visited	Freshmen	Sophomors	Juniors	Seniors	Graduate Students
Information Commons	63.10%	79%	66.70%	72.7	73.70%
Circulation Desk	7.90%	5.30%	6.70%	9.10%	26.30%
Periodical Section	0%	0%	6.70%	9.10%	15.80%
Reference Desk	10.50%	10.50%	6.70%	0%	21%
Study Rooms	21%	0%	33.30%	36.40%	26.30%
Microform Readers	2.60%	0%	0%	0%	5.30%
Scanners	7.90%	0%	6.70%	0%	10.50%
Book Stacks	5.30%	0.00%	13.30%	0%	26.30%
Special Collections	5.30%	15.80%	0%	0%	5.30%
Smart Classrooms	26.30%	5.30%	0%	9.10%	5.30%
Other	7.90%	5.30%	0%	0%	5.30%

Activity in the Library	Freshmen	Sophomors	Juniors	Seniors	Graduate Students			
Asked for Assistance	15.80%	10.50%	13.30%	9.10%	42.10%			
Looked for Library Materials	21%	0%	20%	0%	26.30%			
Used the Browsing Areas	7.90%	10.50%	6.70%	9.10%	10.50%			
Viewed the Displays	2.60%	5.30%	7%	0%	10.50%			
Used the Computers	71%	94.70%	66.70%	72.70%	63.20%			
Used Microform Collection	2.60%	0%	0%	0%	0%			
Checked-out/Returned Books	5.30%	5.30%	20.00%	18.20%	36.80%			
Made Photocopies	2.65%	5.30%	6.70%	9.10%	15.80%			
Used Scanners	5.30%	0%	7%	0%	5.30%			
Used Course Reserves	2.60%	0%	0%	0%	0%			
Studied Individually	31.60%	52.60%	26.70%	36.40%	42%			
Studied in a Group	29%	10.50%	13.30%	45.50%	5.30%			
Met Friends/Groups	16%	26.30%	13.30%	9.10%	5.30%			
Printed from the Computers	52.60%	52.60%	40.00%	72.70%	47.40%			
Other	18.40%	0%	0%	0%	0%			

■ Circulation Desk
■ Periodical Section

■ Activity in the Library
■ Asked for Assistance
■ Looked for Library Materials

Frequency of Library Use	Freshmen	Sophomors	Juniors	Seniors	Graduate Students
Once a Week	36.80%	21%	12.50%	18.20%	21%
2-3 Times a Week	34.20%	42%	63%	63.60%	21%
Weekly	15.80%	26%	25%	0%	21%
Monthly	5.30%	5.30%	0%	0%	5.30%
Quarterly	2.60%	5.30%	0%	18.20%	5.30%
First Times	5.30%	0%	0%	0%	5.30%

Resources/Services (Excellent)	Importance	Assessment
Freshmen		
Computers	100%	100%
Assistance	82%	89.50%
Access to Online Resources	94.70%	94.70%
Electronic Reserves	81.60%	97%
Electronic Resources	86.80%	89.2
Print Book Collection	84.20%	97%

Resources/Servi

- ces (Excellent)
- Freshmen
- Computers
- Assistance
- Access to Online Resources

Sophomores

Computers	94.40%	84.20%
Assistance	84.20%	72.20%
Access to Online Resources	95%	77.80%
Electronic Reserves	89.50%	78.60%
Electronic Resources	89.50%	74%
Print Book Collection	78.90%	72%

- Sophomores
- Computers
- Assistance
- Access to Online Resources
- Electronic Reserves

Juniors									
Computers	100%	73.30%							
Assistance	93.30%	80%							
Access to Online Resources	93%	86.70%							
Electronic Reserves	93.30%	80%							
Electronic Resources	93.30%	73.30%							
Print Book Collections	100%	67%							

Seniors									
Computers	100%	100%							
Assistance	90.90%	81.80%							
Access to Online Resources	100%	72.70%							
Electronic Reserves	63.60%	57.10%							
Electronic Resources	90.90%	63.30%							
Print Book Collections	72.20%	57.10%							

Graduate Students	Percentage
Access to Online Resources/Services	94.7%
Assistance	78.9%
Access to Computers	78.9%
Online databases	76.5%
Electronic Reserves	73.7%
Library Hours	58.0%
Ease of Finding Information	55.5%
Print Book Collection	44.0%
Interlibrary Loan	39.0%
Government Documents	35.3%

