

TREŠAIS TĒVA DĒLS

public libraries for progress

Towards an assessment of public library value: statistics on the policy makers' agenda

Kristine Paberza

Department of Information and Library Studies, Faculty of Social Sciences, University of Latvia

Public Library Development Project “Third Father’s Son”, State Agency “Culture Information Systems”

Latvia

- The central country of the Baltic States (Estonia, Latvia and Lithuania)
- In North-eastern Europe, on the east coast of the Baltic Sea
- In 1991 Latvia became independent from the Soviet Union
- Democratic, parliamentary republic
- Memberships:

European Union, NATO, United Nations Organization, Council of Europe, World Trade Organization, Organization for Security and Co-operation in Europe, etc.

- Area: 64,589 sq.km or 24,937 sq. miles
- Population: 2,270,700
- Ethnic composition:
 - 59.03% Latvian,
 - 28.29% Russian,
 - 3.74% Belorussian,
 - 2.53% Ukrainian,
 - 6.41% other nationalities
- Official language: Latvian

Libraries in Latvia

The Riga City Library (*Bibliotheca Rigensis*) was established in 1524 and it is considered to be one of the first public libraries in Europe!

Library system in Latvia:

- Latvian National Library;
- Latvian Academic Library;
- 864 public libraries;**
- Latvian Library for the Blind with 7 branches in regions;**
- 45 special libraries;
- 48 libraries belonging to institutions of higher education;
- 1062 school libraries
- There is one library per 1123 residents
- 46% of population use library services
- 240 library users per one librarian

Trešais tēva dēls – Third Father's Son

Global Libraries initiative in Latvia

Through strengthening capacities
of public libraries
to facilitate proactive use of ICT resources
among people in Latvia
thus striving to improve the quality of their
lives

Third Father's
Son is a hero
from Latvian folk
legend who
brought light to
an entire country

Impact Planning and Assessment for Development

Information Society Development Guidelines for 2006 – 2013

To create a knowledge-based economy and to improve the quality of life, to ensure that everybody can and will use the possibilities offered by ICT and content in order to achieve this objective

Context of the study

Approach to the study

- Context oriented research approach (Durrance, 2002)
- Information ecology approach (Davenport & Prusak, 1997; Stepp, 1999)
- Theory of use-oriented value of information and information services (Saracevic & Kantor, 1997)
- Ecological theory of human information behavior (Williamson, 2005)

Main research questions

1. What is the value of public library in society in general and at the level of local community?
2. What is the trust level in public libraries, librarians and information received through library?
3. What is the satisfaction with public library services?

Data collection instruments

Representative survey of inhabitants of Latvia (n=1064) including library users as well as non-users

Information ecology mapping during FDGs (n=10) covering both urban as well as rural areas

Information needs

Information sources

Satisfaction of information needs personal networks

- Didn't receive necessary information
- Completely received necessary information

Satisfaction of information needs media sources

- Didn't receive necessary information
- Completely received necessary information

Satisfaction of information needs institutional sources

- Didn't receive necessary information
- Completely received necessary information

Trust in information sources

Never have to verify

Often verify

Sometimes verify

Always verify

Usage of municipality services

Usage of culture & leisure services

Quality of staff performance

Satisfaction with library services

■ Usage of library services

■ Satisfied

■ Rather satisfied

Experienced benefits

CONCLUSIONS

- Context-oriented information ecology approach allows measuring magnitude of public library importance
- Exploration of information needs and information ecology of local communities allows identifying of potential areas of development for public libraries
- Public library is trusted as information source since it provides reliable and credible information
- Quality of public library staff performance is highly valued
- Public library makes an effect on users mostly in areas of leisure and education; economic effects are also identified

THANK YOU!

Kristine Paberza

Impact Assessment Specialist

State Agency “Culture Information Systems”

53-2 Terbatas Street

Riga, LV-1011, Latvia

Phone: +371 67 844 887

Fax: +371 67 843 084

E-mail: kristine.paberza@3td.lv

Web: www.3td.lv