

Developing Guidelines

for Observing Users
in the Library Building

Observations are used to study the behavior of

people in real-world settings. To involve all

library staff in a building observation project, the

organizers must:

ÅSet clear goals for the observations.

ÅCreate tools for consistency.

ÅEnsure that all participants understand the

measurement guidelines.

The Value of Involving

Library Staff in Building
Observations

This assessment activity helps our library

staff work toward an organizational priority:

learning to view the library from the usersô

perspective and better understand user

behavior.

Because observations take so much time and

effort to conduct, this ñcrowdsourcing with

staffò approach helps to solve this problem.

Initially, Library Design Consultant Aaron

Schmidt instructed our staff about how to

conduct, analyze, and share building

observations.

Calls for new observations now go out on a

regular basis. Results are communicated

throughout the library. The data is used by

the libraryôs Onsite User Experience

Committee to inform decision making.

Redesign of the UNR Mathewson-IGT Knowledge

Centerôs Popular Reading and Reference Areas

Continuous Observation:

A Powerful Assessment Tool
Ann Medaille, Reference & Instruction Librarian, University of Nevada, Reno

References

Angrosino, M. V. (2004). Observational research. In M. S. Lewis-Beck, A. Bryman, &

T. F. Liao, (Eds). The SAGE encyclopedia of social science research methods (pp.

753-756), Thousand Oaks, CA: Sage Publications.

Beck, S. E., & Manuel, K. (2008). Practical research methods for librarians and

information professionals. New York, NY: Neal-Schuman Publishers.

Denscombe, M. (2010). The good research guide for small-scale social research

projects (4th ed.). New York: Open University Press.

Schmidt, A. (2011, November 10). Getting to know your patrons. Walking Paper.

Retrieved from http://www.walkingpaper.org/4187

Wildemuth, B. M. (2009). Applications of social research methods to questions in

information and library science. Westport, CT: Libraries Unlimited.

Purpose

To make the Popular Reading and Reference

areas more conducive to student use.

Method

Building observations were conducted by

library staff before and after the redesign.

The Redesign

Building Operations Manager Alden Kamanu

flipped and redesigned both areas so that:

ÅThere were more comfortable furniture

choices and arrangements in both spaces.

ÅPopular reading materials were better

displayed.

ÅA Microsoft surface table and video

displays of news events were added to the

Popular Reading area.

ÅMore tables for group work were added to

the Reference area.

ÅThe arrangement of furniture allowed for

better traffic patterns and noise control.

Findings

Before the redesign, we observed:

ÅHeavy use of laptops and mobile devices

ÅUse by both individuals and groups

ÅUse by both students and community

ÅBoth studying and socializing

ÅNeed to spread out materials

ÅUnderuse of the Reference area

ÅUnderuse of Reference and Popular Reading

materials

ÅA constant ñbuzzò in the area

How could we:

ÅFacilitate the better use of the materials and

furniture?

ÅAllow for more group work?

ÅMake the areas more welcoming and

comfortable?

 Continuous Observation:

 A Powerful Assessment Tool
 Ann Medaille, Reference and Instruction Librarian, University of Nevada, Reno

What

Parameters?

Unobtrusive:

conducted

without the

participantsô

awareness

Nonparticipant:

conducted

without the

observer

participating in

the events

What to

Observe?

Event

sampling:

observe certain

activities,

events, or

behaviors

Time sampling:

observe

behaviors

during specified

time periods

and durations

What to

Record?

Qualitative,

open-ended:

record

descriptions of

all behaviors in

context;

analyze data for

patterns

Quantitative,

focused: record

behaviors in

certain

categories and

for certain

durations

What Tools

to Use?

Observation

schedules or

checklists

Floor plans and

categories of

behaviors

:

The figure to the

left shows an

observation

schedule and floor

plan that was used

to record data.

