

Survey Study of International Activities and Relations of National Libraries

Chunsheng Huang
PhD Student

SOIS Student Research Symposium, UWM November 6, 2010

Outline

- 1. The survey: purpose & method
- 2. Survey population
- 3. Survey response
- 4. Analysis of response
- 5. Conclusion

1. The Survey: purpose and method

The survey: purpose & method

Purpose

- Outcome of National Organizations and International Relations Special Interest Group (NOIR SIG) meeting August 2009
- Brainstorming: list of international activities
- Exploratory survey
- Nature and scope of international activities
- First phase: National libraries

The survey: purpose & method (2)

Method

- Internet survey using Qualtrics software
 Web questionnaire, e-mailed invitations
 CDNL mailing list (Why)
 Invitations sent by CDNL Secretariat
 Supplementary list (Univ. Queensland)
 Pretest
- Data processing
 Qualtrics & SPSS

2. Survey population & response

CDNL Lists (168)

Survey Respondents (55)

5.4 How many full-time equivalent staff are there in your library?

Levels	Staff #	Response	%
1	> 1000	5	9%
2	250 - 1000	25	45%
3	50 - 249	12	22%
4	10 - 49	11	20%
5	0 - 9	2	4%
Total		55	100%

5.5 What is the annual budget of your library? (USD)

Levels	Annual Budget	Response	%
1	\$10,000,000 or more	22	41%
2	\$1,000,000 - \$9,999,999	17	31%
3	\$100,000 – \$999,999	11	21%
4	Less than \$100,000	3	7%
Total		53	100%

3. Levels of international activity

3. Levels of international activity

➤ We have questions regarding participation in international activities:

- → International relations & Cooperative activities
- → International organization
- → Responsibility for international relations

3.1 International relations & cooperative activities

1.1 General relations, visits, development assistance:

#	Answer	Response	%
1	Receive visiting librarians	51	93%
2	Receive high-ranking persons (VIPs)	49	89%
3	Send staff to visit libraries in other countries	47	85%
4	Staff exchange program(s)	26	47%
5	Library twinning agreement(s)	23	42%
6	Provide development assistance	24	44%
7	Receive development assistance	25	45%
8	Other; please specify	3	5%

1.2 Cooperative activities in collection development and management

#	Answer	Response	%
1	Exchange of publications	48	79%
2	Purchase library materials in other countries	21	34%
3	Collaborative collection development	15	25%
4	Preservation projects (books, analogue material)	29	48%
5	Digitization projects	41	67%
6	Digital preservation projects	26	43%
7	Web preservation projects	20	33%
8	Microfilming projects	23	38%
9	Repatriation of library materials from/to libraries in other countries	14	23%
10	Other; please specify	1	3%

1.3 Cooperative activities in bibliographic services and knowledge organization

#	Answer	Response	%
1	Cataloguing, metadata or related standards	39	89%
2	Classification schemes, thesauri or related standards	28	64%
3	Authority files	18	41%
4	Retrospective cataloguing projects	14	32%
5	Other; please specify	2	7%

1.4 Cooperative activities in document and information access

#	Answer	Response	%
1	Inter-library loans and provision of copies	45	92%
2	Digital reference	25	51%
3	Other; please specify	3	6%

3.2 Participation in international organizations

2.1 Participation in international library organizations and forums

#	Answer	Response	%
1	CDNL (Conference of Directors of National Libraries)	51	89%
2	IFLA (International Federation of Library Associations and Institutions)	51	89%
3	Specialized international organizations (e.g. IAML, IATUL, IBBY)	29	51%
4	Regional organizations (e.g. ABINIA, CENL, CONSAL, SCECSAL)	44	77%
5	Other; please specify	23	40%

2.3 In which ways do staff of your library participate in the international library body you named in the previous question?

#	Answer	Response	%
1	Hold membership	43	77%
2	Attend conferences	53	95%
3	Serve on committees, boards, working groups, etc.	39	70%
4	Participate in special projects	39	70%
5	Other; please specify	3	7%

3.3 Responsibility for international relations

3.1 Who in your library is responsible for international relations?

#	Answer	Response	%
1	The Director/Head of the Library	46	81%
2	Senior library managers (deputy & assistant directors)	30	53%
3	All staff members who are involved in relevant projects	29	51%
4	A staff member who (in addition to other duties) has a major responsibility for international relations	20	35%
5	A staff member whose main or sole responsibility is international relations	8	14%
6	A department or unit devoted mainly or solely to international relations	11	19%

3.2 What is the type of budget for international relations in your library?

#	Answer	Response	%
1	As part of regular budget	44	79%
2	Special funding from government	4	7%
3	Project funding from sources other than government	17	30%
4	No funding	8	14%
5	Other, please specify	2	4%

4. Analysis of response

Patterns?

Distributions of International Activities Frequency

The survey listed 48 different kinds of activities for national libraries to choose from. The lowest number of activities that the respondents have reported is 9, and the highest number is 35.

Activities related to library budget

Chi-Square Analysis

	Number of Activities				
Annual Budget	Low	Medium	High	Total	
> 10, 000,000	2	16	4	22	
< 10, 000,000	0	14	3	17	
< 1,000,000	7	4	0	11	
< 100,000	2	1	0	3	
Total	11	35	7	53	

^{*} Chi-Squared statistics is significant ($X^2 = 23.414$, df = , p= 0.03).

Activities related to size of staff

No surprise!

Conclusion

- ➤ Libraries with larger budgets are more active internationally (p= 0.003)
- \triangleright Libraries with larger staffs are more active internationally (p = 0.001)
- > But some very large libraries deviate a bit from the pattern

Open Comments:

- Most comments are positive about international relations and activities; some express intent to expand these.
- Three of the comments mentioned that they have insufficient budget, and one of them mention there is a lack of professional librarian.
- Other emphases: collaboration within EU; digital projects

5. Conclusion

Conclusion

No surprises - Pattern much as expected

Few comments under "Other, please specify", mostly

clarifications & amplifications (except for participation in international organizations & forums)

A few points of interest – high participation traditional activities :international visits (93%), cataloguing standards (89%), and exchange of publications (79%)

New activities are emerging and receive a moderate percentage of participation, including digitization projects (67%), digital reference service(51%), digital preservation (43%), and repatriation of library materials (23%).

Next steps

Options:

A: Survey of national libraries

Refine the survey

Try to expand response

B: In-depth, qualitative study of international activities of small national libraries

C: Survey of national library associations

Adapt this survey questionnaire

Use IFLA MLAS list for survey population

Our recommendation for NOIR SIG: Option C

Thank you!

Chunsheng Huang huang22@uwm.edu