

THE MOBILE REVOLUTION AND LIBRARIES

A Four-Part Infopeople Webinar Series

Part 1: General Overview

Thursday, Sept. 27, 2012

Presenters: Lori Bell and Tom Peters

Upcoming Webinars in This Series

- **Thurs. Nov. 15, 2012:
Text a Librarian Services**
- **Thurs. Jan. 17, 2013:
QR Codes**
- **Thurs. March 14, 2013:
Mobile Website Design**

Basic Ingredients: Devices

- Mobile Phones
 - Feature phones
 - Smartphones
- Tablet computers
- Netbooks
- Ultrabooks
- Laptops
- Portable gaming devices
- Mobile devices for kids

Basic Ingredients: Operating System

- Android
- iOS
- Microsoft
- Blackberry

Basic Ingredients: Mobile Networks

- 3G
- 4G
- Wi-Fi
- Bluetooth
- Near Field Communication (NFC)

1. Text, images, videos, etc.
2. Voice, text msg, tweet, etc.
3. Music, games, videos, etc.
4. Photos, videos, audio, texts, etc.

Four Essential Activities on Mobile Devices

1. Finding and interacting with info objects.
2. Communicating with others in various near-real-time ways.
3. Being entertained in various ways.
4. Create and edit content in various ways.

Scope and nature of the mobile revolution

- Mobile/cellular subscriptions up to 6 billion by end of 2011 – global penetration of 86%
- At end of 2011, 105 countries (54% of 195 nations) with more cellular subscriptions than inhabitants

Intimations of subsequent social/cultural revolutions

1) Adoption and diffusion of devices

2) Social, cultural, economic and legal changes occur

How is the mobile revolution different from earlier web/ Internet revolutions?

- More broad based than the other two
- More about context and place of use than content and style
- Everything but net: The networking aspect is now a source of growing concern about slowness, spotty coverage, and cost.

Approximately 87 percent of all adults in the U.S. report owning a cell phone. The adoption percentage for adult Americans has been hovering in the mid-to upper 80 percent range for almost three years.

Trends in the U.S.

- More Americans own smartphones than regular feature phones
- Adoption of smartphones by US blacks and Hispanics outpaces those of whites
- Text messaging and taking photos are the most used functions of cell phones.

Among Librarians and library users

- Librarians have less control over the user experience and the device
- The mobile revolution presents librarians with a third major service platform after in-person and web-based
- Mobile platform allows librarians to participate in professional activities

The Mobile Library and the Library Without Walls

- Services include:
 - Text message reference
 - -sometimes when they are enroute
 - Short questions followed by short answers
 - Rapid response times – seconds or minutes, not hours or days

Library Without Walls Continued

- Changing nature of the needs, preferences, and modalities of mobile optimized library services
- Expansion of the library's website to a more expansive web presence powered by social media

The Mobile Revolution in Bricks & Mortar Libs

- Rapidly increasing demand for mobile networks in libraries.
- Insatiable demand for electrical outlets
- New furniture types and configurations
- Parking lot patrons

Possible Action Avenues for Librarians

-
1. Think mobile first.
 2. Think like a user.
 3. Think in terms of the complete mobile information experience.

1. Protests and Boycotts
2. Talking with Publishers
3. Talking with Vendors
4. Appeals to Altruism
5. Focus on Content
6. Focus on Services
7. Focus on end-user devices
8. Process Improvements
9. Focus on Gestalt Experience
10. Litigation
11. Legislation
12. All of the Above

Accelerating Change

- It took AOL 9 years to reach one million users.
- It took FB 9 months.
- It took Draw Something 9 days.

Potential Future Developments

- Will there be a centralization and shakeout of the various types and brands of mobile devices?
- Getting under our skin – devices will get progressively smaller and more integrated into our persons

No Finish Line

- The mobile revolution is not a “problem” to be solved once and forever.
- Thomas (2012) observes, “It’s a race without a finish line.”

Read More About the Mobile Revolution and Libraries

Thank You for Your Time and Attention

- Lori Bell
 - lbell927@gmail.com
 - (309) 338-5115
- Tom Peters
 - tpeters@missouristate.edu
 - (309) 660-3648

Infopeople webinars are supported by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.