

Measurements that Matter: Analyzing Patron Behavior

**Presented by
Joan Frye Williams
Tuesday, March 4, 2014**

Beyond vivid anecdotes

**Your mission:
Understand your community better
so you can respond and prepare**

Bonus: Counteract common misconceptions

**Look for relationships
between patron groups
and use of specific services**

**Information
Request**

**As long as you're looking at groups,
you're not breaching confidentiality**

Set up patron groups for known behavioral indicators

- Age range
 - Examples: 0-5, 40-49, under 30
 - Include birthdate or birth year in patron record
- Tenure as a cardholder
 - Examples: 0-6 months, first year, 10+ years
 - Include date of first registration in patron record
- Membership in a specific constituency
 - Examples: friends, donors, volunteers
 - Include flags for these affiliations in patron record

Encourage patrons to opt into other pre-defined interest groups

- Subject or genre
- Service or program type
- Format or medium
- Preferred communications channel

Create ad hoc patron groups based on specific behaviors

Example:

Create a group of patrons who checked out graphic novels this month. Then see how often that group downloads e-books.

1. **Who** uses each service?

- Total transactions
- Number and % breakdown of transactions by patron group
- Total unique users
- Number and % breakdown of unique users by patron group

Knowing who's using each service can tell you

- ✓ “Niche” vs. broad appeal
- ✓ How many people/which groups will be affected by change or discontinuation
- ✓ Which groups to target with outreach or advertising
- ✓ Which services are starting to “age out”

2. What is a “typical” transaction for patrons in different groups?

**You don't have to
be a math wiz
to know what's
going on, but...**

**One simple
math concept
can help you
get a better
picture of
typical use
for any
library service**

Most libraries calculate average (mean) usage

- 100 patrons borrowed 2 items each
- 20 patrons borrowed 10 items each
- 4 patrons borrowed 50 items each

Total items borrowed = 600

Divided by total patrons = 124

Average (mean) number of items checked out = 4.8

Try calculating the mode instead

The mode is the number that occurs most often

<http://www.mathsisfun.com/mode.html>

- 100 patrons borrowed 2 items each
- 20 patrons borrowed 10 items each
- 4 patrons borrowed 50 items each

Typical number of items checked out (mode) = 2
i.e. the most frequently occurring situation

Knowing how patrons typically use a service can tell you

- ✓ Where to draw the line for policies and limits
- ✓ Whether one size fits all or to tailor for different groups
- ✓ How to estimate minimum resources required to provide a specific service to a specific population

3. **Where** is the service being used?

- Total transactions
- Number and % breakdown of transactions at each location – facility, floor, service desk, workstation ID, IP address
- Number and % breakdown of transactions by each patron group for each location

Knowing where a service is used can tell you

- ✓ How to allocate space to match demand
- ✓ How to co-locate services for a target group
- ✓ How different groups move through your buildings
- ✓ Which virtual transactions are done by patrons and which by staff on behalf of patrons

4. **When** is the service being used?

- Total transactions
- Number and % breakdown of transactions by month, day of the week, hour of the day
- For virtual transactions, number and % breakdown of transactions during library building open hours and during closed hours
- Number and % breakdown of transactions by each patron group for each day, hour

Knowing when a service is used can tell you

- ✓ How to avoid scheduling incompatible groups
- ✓ Which services might be corralled into specific “drop in” hours
- ✓ Whether a specific event correlates with increased library usage by target patron groups
- ✓ How virtual services affect in-building workload

The analysis part: What to look for

Disparities in size

**Trends over time:
up, down, or steady?**

Outliers and exceptions

What isn't there

Enjoy the thrill of the chase!

joan@jfwilliams.com

**Let's continue
the
conversation...**

Photo by Martin Helmke

Infopeople webinars are supported in part 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.