

"Where are my Marc records?"

Librarians' perception of discovery tools

Abstract

In February 2013, the ULg Library launched a new portal where the new library website and Primo were closely integrated. Three months before the official launch to the public, Primo FE was shown to library colleagues to get the first professional feedback. Several training sessions were organized for the library staff to focus on the differences between discovery tools and traditional opacs and to explain how our Primo would function (local data vs PCI, pipe process, normalization rules, deduplication, FRBRization...) .Then, a survey was organized among the library staff to get their feelings and perceptions about discovery tools in general, and the impacts that such tools have, according to them on the users' habits and searches. Our presentation will explain how our library colleagues (directors, service heads, cataloguers, trainers, circulation staff, e-librarians, secretaries...) felt apprehensive and/or enthusiastic about switching to a discovery tool in general (not specifically Primo).

"Where are my Marc records?" - Librarians' perception of discovery tools

(2)

University of Liege (ULg) Library

- **5 main libraries:**

- Arts & Humanities Library
- Agronomy Library
- Law & Social Sciences Library
- Life Sciences Library
- Science & Technology Library

→ 17 library facilities

- **4 campuses:**

- ▶ Liège Sart-Tilman (main campus)
- ▶ Liège City centre
- ▶ Gembloux
- ▶ Arlon

- **Staff:** about 115 people
(ca 82 FTE)

Migrating to Primo: context

- Project started in March-April 2012
- Data
 - Local data (Jan 2013)
 - **Aleph**: 1,200,000 bib records
 - **SFX**: 55,000 serials and 66,500 ebooks
 - **ORBi**: institutional repository (<http://orbi.ulg.ac.be>)
 - 91,000 archived references (55,500 with a full text)
 - Primo Central Index
- Two-phased launch:
 - **Internal launch** end of November 2012:
 - Only for librarians
 - To get used with Primo before the public launch
 - **Official public launch** on 20 February 2013: Life with Primo v4.1

Training sessions

- Training sessions given to library staff:
 - Dec 2012 - Jan 2013: 10 sessions for max 10-12 people
 - Feb 2013: 1 global session with additional Q&A time
 - Kind of “*everything you ever wanted to know about Primo at ULg*”
 - About 60 participants
 - Audience: **anyone** working at ULg Library:
 - Librarians
 - Directors, heads of section, managers
 - Secretaries, accountants, computer specialists...
 - Content:
 - General aspects regarding discovery tools (trends, evolution, advantages...)
 - Technical aspects: how Primo works (local data vs PCI, normalization rules, FRBR, Pnx structure...)

Survey

- About

- Librarians' **feelings** and **perceptions** about discovery tools in general
 - Not about our Primo at ULg!
 - Even if it was difficult to avoid in the survey
 - What **impacts** do such tools have on end-users' habits and searches?

- How

- 22 statements on discovery tools
 - Some of them inspired by:
Jody Condit Fagan (2012): Top 10 Discovery Tool Myths, *Journal of Web Librarianship*, 6:1, 1-4
(<http://dx.doi.org/10.1080/19322909.2012.651417>)
- 7 questions on the profile of respondents (functions, degrees, experience...)
- With SurveyMonkey
- Sent by the Primo Team to the whole Library staff

- When

- Organized between the training sessions and the official public launch:
 - **After** colleagues have had some experience (but not too much)
 - **Before** colleagues have had contacts and exchanges with end-users.

Respondents

- Survey sent to the whole Library staff: 115
- Really concerned people: ca 100
 - < holiday, illness, sabbatical year, Primo Team...
- 72 responses ⇒ **72%**: high participation rate!
 - 3 uncompleted responses (no profile information)
 - **69 full and exploitable responses**

Profile of respondents

"Where are my Marc records?" - Librarians' perception of discovery tools

{ 8 }

Profile of respondents

How many times have you been using a discovery tool within the last 12 months?

Survey statements

(1/3)

- **S1:** Discovery tools will one day search all of a given library's collections.
- **S2:** Discovery tools compete with Google.
- **S3:** A single search box (without any possibility of searching through any logical base [scope]) is a plus.
- **S4:** End-users don't need any training to use discovery tools.
- **S5:** Discovery tools are only useful for beginners and freshmen.
- **S6:** With a discovery tool, end-users will less often ask librarians for help.
- **S7:** With a discovery tool, the use of print resources is going to...
- **S8:** With a discovery tool, the number of loans is going to...

Survey statements

(2/3)

- **S9**: With a discovery tool, the number of ILL outgoing requests is going to...
- **S10**: With a discovery tool, the number of ILL incoming requests is going to...
- **S11**: Catalog data (Aleph) cannot be easily identified in the ULg Library Primo.
- **S12**: **The fact that Aleph records are not displayed in Marc21 format is a problem.**
- **S13**: Given the high number of results, end-users will often be lost when results display.
- **S14**: **Having records from Aleph, SFX and ORBi mixed with Primo Central records will be confusing for end-users.**
- **S15**: **It is not very interesting to allow users to find, through a single interface, additional records to those from the catalog.**

Survey statements

(3/3)

- **S16:** With a discovery tool, the usage of specialized databases will...
- **S17:** Specialized databases are doomed because of discovery tools.
- **S18:** Advanced Search is essential.
- **S19:** The number of Advanced Searches will be almost as high as the number of Simple Searches.
- **S20:** End-users will have difficulty to know how to get the item they want.
- **S21:** Metadata that discovery tools offer are of less good quality (compared to metadata of specialized databases) and this will lead to searches of less good quality.
- **S22:** Using now a discovery tool in the library will positively change my work.

S1

Discovery tools will one day search all of a given library's collections.

- Strongly agree [=14]
- Agree [=31]
- Disagree [=13]
- Strongly disagree [=6]
- I don't know [=4]
- I don't understand [=1]

S1

From the 24 involved in information literacy...

- Comments:

- Print resources will remain!
- Discovery tools will never be able to make complete searches like in special databases (thesauruses...)
- Some databases are very specific and with a very limited number of users. Their content will never interest discovery tools vendors.

S2

Discovery tools compete with Google.

- Strongly agree [=3]
- Agree [=6]
- Disagree [=48]
- Strongly disagree [=8]
- I don't know [=4]
- I don't understand [=0]

S3

A single search box (without any possibility of searching through any logical base [scope]) is a plus.

S3

From the 24 involved in information literacy...

→ Infolit subgroup is rather apprehensive (66,6%)

S4

End-users don't need any training to use discovery tools.

→ 79,7% (strongly) disagree.

- Strongly agree [=0]
- Agree [=12]
- Disagree [=37]
- Strongly disagree [=18]
- I don't know [=2]
- I don't understand [=0]

S4

From the 24 involved in information literacy...

→ Percentage of colleagues who disagree is lower (70,9%).

From the 20 who have never used a discovery tool...

From the 33 who have used a DT more than 5 times during the last 12 months

S4 - Comments

- Trainings are not so necessary anymore if the discovery tool correctly works.
- It depends of the end-users and of how good they can use electronic resources.
- With Google, end-users are anyway used to search without any training.
- Trainings are not necessary for a basic usage, but trainings remain useful if one wants to use discovery tools properly.
- Trainings are useful at the beginning: to unlearn the way it works with the traditional opac.

"Where are my Marc records?" - Librarians' perception of discovery tools

(20)

S5

Discovery tools are only useful for beginners and freshmen.

S6

With a discovery tool, end-users will less often ask librarians for help.

S6

From the 24 involved in information literacy...

S7

With a discovery tool, the use of print resources is going to...

S7 - Comments

- Since there are some many more e-resources in the discovery tool than print resources, end-users will certainly be satisfied with e-content.
- Print resources are less visible than e-resources.
- The decrease of the use of print materials is not directly linked with discovery tools.
- Not in my discipline (French language and literature)!
- It's very satisfactory that end-users find useful content without going physically to the library.

Collecting books for readers in the reserve stacks (1964)

<http://archives.lse.ac.uk/record.aspx?src=CalmView.Catalog&id=IMAGELIBRARY%2f131>

"Where are my Marc records?" - Librarians' perception of discovery tools

25

S8

With a discovery tool, the number of loans is going to...

- Significantly increase [=4]
- Slightly increase [=18]
- Slightly decrease [=22]
- Significantly decrease [=4]
- I don't know [=20]
- I don't understand [=1]

S8 – Fact checking

Number of loans from March until end August
(years 2007-2013)

NB: Spring 2008: huge flood on the main campus, fungal contamination in several libraries → tens of thousands of books placed in quarantine.

S9

With a discovery tool, the number of ILL outgoing requests is going to...

S9 – Fact checking

ILL - Outgoing requests

2013 =
extrapolation

"Where are my Marc records?" - Librarians' perception of discovery tools

S10

With a discovery tool, the number of ILL incoming requests is going to...

- Significantly increase [=6]
- Slightly increase [=30]
- Slightly decrease [=11]
- Significantly decrease [=0]
- I don't know [=19]
- I don't understand [=3]

S10 – Fact checking

ILL - Incoming requests

"Where are my Marc records?" - Librarians' perception of discovery tools

S11

Catalog data (Aleph) cannot be easily identified in the ULg Library Primo.

- 1 ☆ L'évidence photographique : la conception positiviste de la photographie en question
Herbert Molderings, (Éditeur intellectuel) ; Gregor Wedekind, 1963-.... (Éditeur intellectuel)
[2009]
Available

Book

[Locations](#) [Hold request](#) [Details](#)

- 2 ☆ The Face of the Weimar Republic. Photography, Physiognomy, and Propaganda in Weimar
Germany
Uecker, Matthias
Monatshefte, 2007, Vol.99(4), pp.469-484 [Peer-Reviewed Journal]
The Face of the Weimar Republic Photography, Physiognomy, and Propaganda in Weimar Germany Matthias Uecker
University of Nottingham The 1920s saw the

Article

[View all versions](#)

- 3 ☆ Fashion Photography and Women's Modernity in Weimar Germany: The Case of Yva
Ganeva, Mila
NWSA Journal, 2003, Vol.15(3), pp.1-25 [Peer-Reviewed Journal]
©2003 NWSA J , V . 15 N . 3 (F) Fashion Photography and Women's Modernity in Weimar Germany: The Case of
Yva MILA GANEVA This paper examines the

Article

[View all versions](#)

- 4 ☆ Common ground : german photographic cultures across the iron curtain
Sarah E. James, 1978-
2013
Checked out

Book

[Locations](#) [Request](#) [Details](#)

- 5 ☆ Gmünder Fotografen: die Frühzeit der Photographie in Schwäbisch Gmünd
Schüle, Johannes ; Stadtarchiv Schwäbisch Gmünd
2002
Full text available

Book

[View Online](#) [Details](#)

- 6 ☆ L'école de photographie de Düsseldorf : photographies 1961-2008
Stefan Gronert # Lothar Schirmer, 1943-.... (Éditeur intellectuel)
2009
Available

Book

[Locations](#) [Hold request](#) [Details](#)

Online records
from PCI or SFX

1

Common ground : german photographic cultures across the iron curtain

Sarah E. James, 1978-

2013

Checked out

Book

Locations

Request

Details

Send to [dropdown] [share icon] [close icon]

Title: Common ground : german photographic cultures across the iron curtain

Author: Sarah E. James, 1978-

Subjects: Photography -- Germany -- History -- 20th century ; Cold War ; Germany -- History -- 20th century ; Photographie -- Allemagne -- Histoire -- 20e siècle ; Allemagne -- Histoire -- 20e siècle

Description: Cold war primers : German identity and photography in the postwar -- A post-fascist family of man : Karl Pawek's Cold War photo-essay & its stereoscopic vision -- Evelyn Richter's exact seeing : the public & private faces of East Germany -- Bernd and Hilla Bechers' industrial archive : re-enchanting the everyday & resisting reunification -- Rudolf Schifer : the dead-end of portraiture & the socialist self -- Epilogue : Michael Schmidt, making German history strange.

Publisher: London : Yale University Press

Creation Date: 2013

Format: 267 p. ; 27 cm.

Language: English

Identifier: ISBN9780300184440

Note: Notes bibliogr. p. 242-258. Index.

Type: Book

Source: ALEPH ULG

Get It !

- > Table of Contents
- > This item in Amazon.com
- > Ce document dans UniCat
- > This item in Google Books©
- > Cet auteur dans Wikipedia?

Facets help...

Availability

Full Text Online	(2,525,338)
Peer-reviewed Journals	(1,965,128)
Physical collections	(3,773)
Now available in the Library	(3,661)
ORBi	(1,983)
ORBi Open Access	(766)

"Where are my Marc records?" - Librarians' perception of discovery tools

34

Source indicated in each record!!

University of Liege Library

S12

The fact that Aleph records are not displayed in Marc21 format is a problem.

- Strongly agree [=6]
- Agree [=15]
- Disagree [=22]
- Strongly disagree [=5]
- I don't know [=16]
- I don't understand [=5]

S12

"Where are my Marc records?" - Librarians' perception of discovery tools

S12 – Comments

- Only librarians use them!
- Only a problem for librarians.
- It might be a problem for librarians from other institutions.
- Who cares??? Marc records are not for students or faculty staff. OPACs are not made for librarians!

Woman on Computer in Card Catalog | University of Illinois Archives
<http://archives.library.illinois.edu/archon/index.php?p=digitallibrary/digitalcontent&id=6117>

"Where are my Marc records?" - Librarians' perception of discovery tools

S13

Given the high number of results, end-users will often be lost when results display.

S13

From the 24 involved in information literacy...

S14

Having records from Aleph, SFX and ORBi mixed with Primo Central records will be confusing for end-users.

S14

From the 24 involved in information literacy...

S14 - Comments

- Maybe at the beginning, but users will get used to it.
- End-users won't get confused if they attend training sessions.
- That's why training sessions remain important!
- Users don't care about the origin of the records: they only want to access what is interesting to them.
- It is genial to have those records mixed. Finding and quickly getting access to the content is the most important. No matter where records come from!

Crowd surrounding a woman skating around a giant skillet with slabs of bacon tied to her feet, holding a giant wooden spatula, Chehalis (WA), ca. 1929-1932 | University of Washington Library
<http://content.lib.washington.edu/u/?social,1442>

Property of University of Washington Libraries, Special Collections Division

S15

It is not very interesting to allow users to find, through a single interface, additional records to those from the catalog.

Mixed content? Interesting & confusing

S15: Interesting?

S14: Confusing for users?

S16

With a discovery tool, the usage of specialized databases will...

- Significantly increase [=9]
- Slightly increase [=15]
- Slightly decrease [=19]
- Significantly decrease [=11]
- I don't know [=12]
- I don't understand [=3]

S16 – Fact checking

Searches from March to July

	% 2010-2011	% 2011-2012	% 2012-2013
Ebsco Academic Search Premier	33%	-49%	-43%
Ebsco Business Source Premier	-3%	-34%	-54%
CAB Abstracts	109%	-6%	-18%
Ebsco Communication & Mass Media Complete	33%	-50%	-54%
EconLit	52%	-61%	-49%
FRANCIS	30%	-50%	-38%
GeoRef	56%	-36%	-65%
Historical Abstracts	56%	-54%	-50%
Index Islamicus (*)	161%	13%	7%
Linguistics and Language Behavior Abstracts (*)	23%	111%	115%
MLA International Bibliography	71%	-31%	-44%
Philosopher's Index	56%	-59%	-47%
PsycINFO	-10%	63%	12%
ProQuest Sociological Abstracts (*)	-23%	203%	46%

(*) New platform for 2012

- A significant decrease already occurred in 2012.
- Impossible to deduce the impact of Primo for 2013!

"Where are my Marc records?" - Librarians' perception of discovery tools

S17

Specialized databases are doomed because of discovery tools.

S18

Advanced Search is essential.

- Strongly agree [=39]
- Agree [=25]
- Disagree [=3]
- Strongly disagree [=0]
- I don't know [=2]
- I don't understand [=0]

S19

The number of Advanced Searches will be almost as high as the number of Simple Searches.

- Strongly agree [=4]
- Agree [=19]
- Disagree [=22]
- Strongly disagree [=8]
- I don't know [=16]
- I don't understand [=0]

S19 – Fact checking

Simple Search vs Advanced Search in our Primo
(from March 2013 until August 2013)

We know that Advanced Search is used by many colleagues!!

S20

End-users will have difficulty to know how to get the item they want.

- Strongly agree [=8]
- Agree [=25]
- Disagree [=31]
- Strongly disagree [=1]
- I don't know [=4]
- I don't understand [=0]

S21

Metadata that discovery tools offer are of less good quality (compared to metadata of specialized databases) and this will lead to searches of less good quality.

S21

Comparing S21 results with respondents' experience with discovery tools...

How many times have you been using a discovery tool within the last 12 months?

S22

Using now a discovery tool in the library will positively change my work.

44,9% don't know!

- Cause of concern or of expectation?
- Are they lost?
- Do they puzzle about the change?

Conclusions

- Participation rate: 72% -> representative of ULg Library
- Rather **positive reception** of DTs :
 - DTs are not strongly criticized or discredited.
 - Some perceptions are probably based on own experiences with ULg Primo.
- Sometimes **perplexity** and distrust:
 - Single search box (S3)
 - Some nostalgia for catalog data (Marc records [S12], identifying catalog records [S11])
- **Contradictions:**
 - Single search box (S3) vs « DTs are only for beginners » (S5)
 - Content: DTs are at the same time useful (S15) and confusing (S14).
- Sometimes too early to draw clear conclusions (loans [S8], ILL [S9, S10], databases usage reports [S16]...)
- No real discrepancy between the 24-infolit specialists and the rest of the group.
- According to respondents, trainings for end-users remain necessary.
- Advanced Search seems to have a future (S18, S19)... But how will it be after using Primo for 2-3 years?
- For respondents, specialized databases have a future too (S16, S17, S21).

- *What about a similar survey (in a similar context) at other libraries?*

kiitos
obrigado
tak
bedankt
grazie
gracias
dziękuję
tackujje
Danke
thanks
grâce
takki
mercî
mercés
gràcies
multumesc
dakujem
köszü

francois.renaville@ulg.ac.be | laurence.richelle@ulg.ac.be | paul.thirion@ulg.ac.be

Presentation available at <http://hdl.handle.net/2268/154833>

