

Winter 12-10-2018

Perceptions and Expectations of Public Library Users in Lucknow (India): A Study

SANA ASLAM

sanaaslam13895@gmail.com

Dr. Sharad Kumar Sonker

Department of Library and Information Science Babasaheb Bhimrao Ambedkar University Lucknow

Follow this and additional works at: <http://digitalcommons.unl.edu/libphilprac>

 Part of the [Library and Information Science Commons](#)

ASLAM, SANA and Sonker, Dr. Sharad Kumar, "Perceptions and Expectations of Public Library Users in Lucknow (India): A Study" (2018). *Library Philosophy and Practice (e-journal)*. 2034.
<http://digitalcommons.unl.edu/libphilprac/2034>

Perceptions and Expectations of Public Library Users in Lucknow (India): A Study

Miss. Sana Aslam,
&
Dr. Sharad Kumar Sonkar

ABSTRACT

The main purpose of this study was to discover the perceptions and expectations of users towards public libraries. Public libraries are meant for the public and run by the public money and provide services to all the members of the society without any discrimination. To achieve the objectives of the study a survey has been conducted in selected public libraries in Lucknow. For the collection of the data well designed questionnaire was used and data were collected to 135 respondents selected from the 09 public library. The major results were as follows: the study finds that most of the respondents were male and the common reason of respondents for visiting a library for study and competition purpose. The study findings are as follows; the services are good, staffs are cooperative and computer and internet facilities are very poor. The users of public libraries have more expectations like, lack of internet and wifi facility, library websites, photocopy facility, computer facility etc. Some people are not aware about the public library so advertised of public library and more financial support will be required.

Keywords: Public libraries, library users, user perceptions, user expectations, Lucknow.

Student, DLIS, Babasaheb Bhimrao Ambedkar University, Lucknow -226025,
sanaaslam13895@gmail.com

Assistant professor/Supervisor, DLIS, Babasaheb Bhimrao Ambedkar University, Lucknow -
226025, Email: sksonker@yahoo.co.in

INTRODUCTION

In 19th century the term “public library” was first used in England. Books are the form of practical communication of our thoughts put on paper. They abolish a sense of ignorance within our mind by creating store of knowledge. But as the public growth and time passed these requirements of knowledge become very huge. Thus, the concept of public library came-in. All libraries (public, academic & special) need to expand procedure according to their goals, service priorities, resource allocation etc. For these procedures to be efficiently developed and implemented regular gathering and analysis of performance data is necessary (Steward, 1997).

The public libraries were reorganized in 1960s over from the Ottoman Empire, “Public library was defined as a terms, the Library General Directorate was established under the Ministry of Foundations.” The public libraries are considered as public service institutions, working under the Ministry of culture and Tourism’s General Directorate of libraries. They are mostly recognized and funded by the central government. The city’s private offices also provide some financial support to the libraries. There are no authorized obstacles preventing the municipalities from establishing libraries, but limited administrations have been quite loose in this matter. In 21st century, the municipalities started taking more initiative on this issue and began organizing more public library services.

According to the latest draft bill (Kamu, 2003), city public libraries will remain under the administration of the Ministry of Culture and Tourism, while town public libraries will be transferred to the limited administrations. The limited administrations are extremely influenced by current policy in Lucknow, and if the libraries are transferred to the limited authorities without laying the required authorized base work, they may turn into supporting libraries. For different purposes the buildings and staff may be used, and according to political ideologies, the collections may be reshaped.

LITERATURE REVIEW

There are number of studies have been carried out on perception and expectation of users in different public library situations. Most of the cases, the concept of perception and expectation forms part of research papers on service quality in libraries and information centre.

(Namugera, 2014) A study on Users’ awareness, perceptions and usage of Makerere library services in the main and selected branch libraries. The study shows that the public library users having lack of knowledge of the services their public libraries provide is a growing concern in public librarianship. This has been caused by poor communication and inadequate interaction between users and the public library, coupled with the library’s failure to apply marketing strategies to promote into service. **(Nikam, 2014)** A study on Perceptions of Young adults users towards public library services. The main aim of this paper was to young adults visit the public library, their facilities, their staff and their services. This study adopted a survey method and the data collecting tools by the statistical techniques. This paper was around the young adult users towards public library. The study findings that young adults users want to improve the essential infrastructure facilities like separate rooms for users, pure drinking water, clean toilet facility, proper seating facility etc in the public library **(Ranganathan, 2012)** A study on Perception and Expectation of the Users of Bharathidasan University Library: A Study. The Bharathidasan University Library located at Trichirappalli. The study shows that the perceptions of the library users towards the facilities and services offered are presented in an objective way. The study findings that majority of the users are male. They find the library ambience homely and tidy. In this library location the quality of

the book collection is very good. Google is the most preferred search engine of users of the Bharathidasan University library for literate search. **(Kayaoglu, 2014)** The paper Perceptions and Expectations of Public Library Users in Istanbul, Turkey: Initial Survey Results. The main purpose of this paper was to explore the public library users' in Istanbul. This study adopted a survey method and data collected tools were through the questionnaire methods a total of the 643 respondents randomly selected from 15 public libraries in the metropolitan area of Istanbul. On the other hand, the Internet as their main source of information, and do not use public libraries because of lack of time, convenience of the Internet, not living close to a public library, and also being unaware of library services. **(Posey, 2009)** A study on Users' Perceptions of Library Service Quality: A LibQUAL Qualitative Study. The study findings that student perceptions were to discovered the library services accessible at Walters State Community College. A total were of 666 respondents of Walters State Community College, shows the students perception of least level of services, and preferred levels of service. To evaluate the relationship between library services and library budgets person's involvement was conducted. **(Kaunda, 2013)** A study on Assessing Service Expectation and Perception of Public Library Users: Towards Development of User Needs and User Satisfaction Measurement Instruments for the National Library Service of Malawi. The study shows that the perception and expectation of the service and facility provisions of the National Library Service. The study findings that the services and facilities act as indicators of library usefulness to the sampled users are not clear in the literature. This paper gives suggestions on the effective use of the developed instruments. The paper points out that the user needs assessment and user satisfaction measurement of the National Library Service and improving the relationship between the National Library Service and its users. **(Xia, 2003)** A study on Digital Library Services: Perceptions and Expectations of User Communities and Librarians in a New Zealand Academic Library. This article shows that the research conducted at Victoria University of Wellington regarding the perceptions and expectations of user communities and librarians. It reviews the earlier theory about this research and then presents the methodology for this study. This research expands the area to which users' and librarians' perceptions of the usability of digital services change. A choice of issues and recommendations for ways to develop the digital services are discussed in this article. **(Adeniran, 2011)** A study on User satisfaction with academic libraries services: Academic staff and students perspectives. The study shows that the introduction of information technology which has led to an increase in competition among information providers of Academic libraries. This paper defined the relationship between service, quality and users' satisfaction at Redeemer's University and it examines the earlier reviews how user surveys have been published literatures. Data was collected of the questionnaire method for the study. The study exposed that of the academic staff and students who formed the population for the study, and it also showed that how users were satisfied with the services provided by the library. **(Bhattacharjee, Bhattacharjee and Sinha, 2016)** A study on User Perception and Expectation from University Libraries: A Case Study among Student Community at Tripura. In the present age, libraries have become more user-friendly and more interactive. The study was passed out for the purpose of knowing the awareness and preference of Social Media particularly to the Library Users belong to different Universities in Tripura. The study comprises of mostly graduate and post-graduate students. The study adopted a descriptive survey design for this study. The paper highlights the important findings in respect of the awareness and preference of Social Networking Sites. It also examines the student usage pattern of Social Media community. The paper also described the changing pattern or changing expectation from library services. **(Tammaro, 2008)** A study on User perceptions of digital libraries: a case study in Italy. The purpose of this paper is to describe the findings of users' perceptions of digital libraries in Italy a survey promoted and financed by

Fondazione Rinascimento Digital. The study adopted a descriptive survey design was to obtain feedback from users on their perceptions of digital library services and to give them an opportunity to make suggestions. It also established a collaborative methodology with which to evaluate best practice for digital libraries.

OBJECTIVES

- To explore the purpose of which users visit the public library.
- To study the perception of users towards services, resources and facilities of public library.
- To explore organizational setup of the public library.
- To study what type of information resources used by the users.
- To investigate the expectations of the users from public library.
- To study the satisfaction level of users from public library.

METHODOLOGY

The paper “Perceptions and Expectations of Public Library Users in Lucknow: A Study” demands of public libraries in Lucknow for which data should be there to survey. The study adopted a descriptive survey design for this study. Data were collected through the questionnaire method. For this appropriate research approach and method should be chosen.

SCOPE OF STUDY

The study confined in to the following libraries:-

- Amir-ud-Daula Public Library
- Ganga Prasad Verma Public Library
- Sikh Young Men’s Association Public Library
- Acharya Narendra Dev Public Library
- Sri Maa Sharada Devi Public Library
- Lala Lajpat Rai Pustakalya And Vachnalya
- State Information Center Library Hazratganj, Lucknow
- Acharya Narendra Dev International Research Institute of Buddhist Library
- Shri Chandra Bhanu Gupta Library, Lucknow.

DEMOGRAPHIC CHARACTERISTICS OF THE USERS

Figure 1: Age of respondents

Among the 135 respondents selected from the 09 public library who responded to the survey method, 77 percent were male and 23 percent were female. The main age group was 21–25 (56 percent) as shown in (Fig. 1). This group was followed successively by the following age percent: 25 percent, 6 percent, 7 percent, 01percent.

Figure 2: Qualification

FIGURE– 2 represents the status of the users of the public library. It may be observed from the table that majority of the respondents scoring 4 percent are intermediate, 41 percent are undergraduate, 41 percent of them are postgraduate and about 6 percent are research scholars.

Figure 3: Gender

The gender break up of respondents is shown in figure 3. It may be seen from the figure that a large number of the respondents numbering 78 percent are male and only 22 percent of them are female respondents.

Figure 4: Working Status

Current work status shows the survey discovered that 71 percent of library users were students, 13 percent were in the self employed, 9 percent were researcher, 6 percent were govt. employed, 0 percent were retired and also 0 percent were farmers (Fig. 4).

This figure shows that most of the users i.e. 38 percent were used Amir-ud-daula public library, 8 percent users were Ganga Prasad Verma library, 9 percent users were Sikh Men's Association, 16 percent were used Acharya Narendra Dev Public Library, 8 percent users were used Sri Maa Sharada Devi Public Library, 8 percent users were used Lala Lajpat Rai Pustakalya And Vachnalya, 6 percent users were used State Information Center Library, 3 percent users were used Acharya Narendra Dev International

Research Institute of Buddhist Library 5 percent users were used Shri Chandra Bhanu Gupta Library, Lucknow.

Figure 6: Frequency of Use of Public Library

The respondents were asked how frequently they had used a public library. The options were: daily, once a week, once a month, occasionally and never. The majority of respondents (64 percent) indicated that they used the library daily. The remaining 36 percent were divided among (7 percent) responses of once a week, once a month (4 percent), occasionally (23 percent), or never (2 percent).

Figure 7: Purpose for using a Public Library

The respondents were asked to mention all of the reasons why they used the library. The main reasons were students for studying and doing homework (76 percent), competition (62 percent), social & cultural (28 percent), entertainment (14 percent), use of internet (4 percent), research (8 percent) and 44 percent were read newspaper and magazines.

Figure 8: Types of information source do user prefer

Figure 8 shows that the user prefer what type of information source. The study findings that 37 percent respondents were libraries is the main source of information, 36 percent respondents were prefer the online search is the main source of information, 19 percent respondents were book stores is the main source of information and only 07 percent respondents were family, friends and colleagues is the main source of information.

Figure 9: Barriers in use of Library

Those who were not visiting the library regularly were lack of time 32 percent. The most commonly reasons were: the public library is too far from home, they get information via the Internet, or users were unaware of the library services and resources, time is not suitable (33 percent, 07 percent, and 21 percent, 20 percent respectively).

Figure 10: Public Library Play an Important Role

Figure 10 shows that the importance of public library in Lucknow. The study finding that 57 percent respondents were agreed about the public library play an important role in our society and almost all of the respondents were highly encouraging to the public library.

Library Services

	Poor	Good	Very Good	Don't Know
Issue/Return	16%	78%	12%	16%
Reference Service	24%	42%	24%	18%
Reprography Service	32%	34%	14%	24%
Internet Service	80%	20%	10%	8%
Reading Room	12%	68%	44%	4%
Photocopy Service	42%	39%	20%	24%
Translation Service	30%	18%	12%	56%

Figure 11: Services towards public library

Figure 11 Shows that the services towards public library. The respondents were asked to respond to a series of statements about the value of library services, which used to poor, good, very good and don't know. The survey result shows that the perceptions of public library users in Lucknow.

Figure 12: User's Perception of Staff

Figure 12: Shows various methods than public library staffs for searching information within the library premises. The data given in the figure shows that 27 percent library staff were cooperative. About 19 percent they were supportive, 19 percent staff were soft spoken, 11 percent staff were polite behavior, 22 percent staff were helpful, and 1 percent staff were preventive nature.

Figure 13:

Figure 13 shown that public library deserves more financial support. 51 respondents were agreed with this statement, 35 percent respondents were strongly agree and about 10 percent respondents were disagree with this statement and none of the respondents were disagree.

Figure 14:

The quality of book collection in public library an indicated by the users is shown figure 14. The majority of users said that the quality of book collection is “Good” Nearly 15 percent of users find the quality of book collection is “Very Good” and 26 percent of the users say quality of book collection is “Fair”. The remaining 3 percent respondents are said that the Quality of books collection is poor and 1 percent were says that excellent library collection.

Figure 15

The public library users will have certain impression about public library amenities like adequate ventilation and lighting, designed reading room, building size and quality, clean toilet room located in central place, fire extinguishers, sufficient computers, safe drinking water, sufficient seating facility. An attempt is made here to rank those amenities on the basis of responses of public library users in Lucknow.

Figure 15

Figure 15: Shows that the expectations of users towards public library. Most of the respondents were expect the internet and wi-fi facility in public library (20 percent), 11 percent users were expect more study tables, 7 percent users were expect library website and portals, 4 percent users were expect rest room facility, 5 percent users were expect library orientation programs, 10 percent users were expect photocopy facility, 7 percent users were expect training facility, 5 percent users were expect children's material, 3 percent users were expect OPAC service, 11 percent users were expect proper cleanliness in library, 13 percent users were expect computer facility and 3 percent users were no expectation needed.

Figure 16

Figure 16: shows that most of the respondents were satisfied with the library i.e. 39 percent, 37 percent respondents were moderately satisfied with the library, 6 percent respondents were highly satisfied, 7 percent respondents were highly dissatisfied with the library and 10 percent respondents were dissatisfied with the library.

Figure 17

Figure 17: Shows that the advertising of public library is required of most of the respondents were agree (60 percent), 27 percent were strongly agree, 10percent were disagree and 3 percent were strongly disagree.

CONCLUSION

The Public library is an important social institution. The main purpose of this paper was to discover the public library users' perceptions and expectations in Lucknow. Public libraries provide number of services to meet their needs and information requirement of all types of users. Generally, the users are satisfied with the public library services in Lucknow. The majority of users visit library to use newspapers and magazines for competitive exams, reading materials. The users have good opinion towards the library

staff about their ability and the way of communication with the users. However the attract more number of users.

This study adopted a descriptive survey design method. Data were collected through the questionnaire method. The study findings are the services are good, staffs are cooperative and computer and internet facilities are very poor. The study findings that majority of the respondents were visit the public library for study purpose and respondents were visit the public library daily. Most of the users visit to library for study and for reading newspapers/ magazine and most of the respondents were agreed that public library deserves more financial support. Users have more expectations like, lack of internet and wifi facility, library websites, photocopy facility, computer facility etc. Most of the respondents were agree of advertising of public library is required. Only few respondents were satisfied of the public library. . The suggestion offered by the users for improving the public library indicates that they want easy and quick access to information. Most of the users are not aware about the public library, so the advertising of public library should be must there.

REFERENCES

Kayaoglu, H.D. (2014). Perceptions and Expectations of Public Library users in Istanbul, Turkey: Initial Survey Results.

Shastri, S.(2008). Public library services, functions and organizational setup in Lucknow: a survey. Lucknow. p.p 1-3.

Posey, J. (2009). Student Perceptions and Expectations of Library Services Quality and User Satisfaction. Tennessee: Walters State Community College, p. 11.

Ranganathan, C. (2012) Perception and Expectation of the Users of Bharathidasan University Library: A Study. Tamil Nadu; India: Department of Library and Information Science. p.1

Kumara, J. & Nikam, K. (2012). Perception of young adults towards public library services. *International Journal of Information Dissemination and Technology*, p.p. 1-4.

Iyer, V.K.: Public Library System in India, 1st ed., New Delhi.

Namugera, L. (2014). Users' awareness, perceptions and usage of Makerere library services in the main and selected branch libraries. East Africa: Makerere University Library. p.p 1-5.

Adeniran, P. (2011). User satisfaction with academic libraries services: Academic staff and students perspectives. *International Journal of Library and Information Science* Vol. 3(10), p.1.

Kaunda, G. S. (2013). Assessing Service Expectation and Perception of Public Library Users: Towards Development of User Needs and User Satisfaction Measurement Instruments for the National Library Service of Malawi. Malawi: University of Malawi. p.1.

Wei, X. (2003). Digital Library Services: Perceptions and Expectations of User Communities and Librarians in a New Zealand Academic Library, *Australian Academic & Research Libraries*, 34:1, 56-70, DOI: 10.1080/00048623.2003.10755218

Tamaro, A.M. (2008). User perceptions of digital libraries: a case study in Italy, Florence, Italy: University of Parma. p.1.

Bhattacharjee, S., Bhattacharjee, S. & Sinha, M. (2016). User Perception and Expectation from University Libraries: A Case Study among Student Community at Tripura. Gandhinagar, Gujarat: Inlibnet Centre. p.1.