[bookmark: _GoBack]Staff Unit (Department) Assessment Report

Date: March 2011

Staff Unit: LRC

Supervisor: Patricia Stroud

Individuals participating: All LRC Staff – Nancy Nosko, Janet Corbitt, Larry Bukosky, Pearl Foston, Linda Fletcher, Patricia Stroud and part-time employees Melody Anderson and Tillie Ossman.

Academic Year: 2010-2011

Goal/Objective/Process to be assessed: The LRC needs to have a count of how many people walk through our doors in a week for reporting and statistical purposes.

Assessment Methods: During one week in the fall semester (October 18-22) and one week in the spring semester (February 28-March 4), LRC staff on each campus used hand counters to count and then record every person coming through the doors of each LRC. These results were recorded by days of the week (Monday-Friday) and by time slots for each day.
Result (Data):
Gate Count-Fall-October 18-22
New Martinsville LRC
	Monday
	8:30:12:00
	12:00-5:00
	5:00-7:00
	Total
	Week Total

	Gate Count
	31
	77
	42
	150
	611

	Public Service
	12
	41
	24
	77
	212

	Computers
	
	
	
	32
	151

	Tuesday
	
	
	
	
	

	Gate Count
	23
	61
	22
	106
	

	Public Service
	5
	13
	7
	25
	

	Computers
	
	
	
	49
	

	Wednesday
	
	
	
	
	

	Gate Count
	45
	89
	29
	163
	

	Public Service
	11
	32
	12
	55
	

	Computers
	
	
	
	26
	

	Thursday
	
	
	
	
	

	Gate Count
	50
	84
	15
	149
	

	Public Service
	11
	24
	5
	40
	

	Computers
	
	
	
	35
	

	Friday
	
	
	
	
	

	Gate Count
	14
	29
	
	43
	

	Public Service
	5
	10
	
	15
	

	Computers
	
	
	
	9
	

Weirton LRC
	Monday
	8:30:12:00
	12:00-5:00
	5:00-7:00
	Total
	Week Total

	Gate Count
	34
	71
	19
	124
	600

	Public Service
	19
	33
	8
	60
	367

	Computers
	
	
	
	39
	220

	Tuesday
	
	
	
	
	

	Gate Count
	48
	62
	11
	121
	

	Public Service
	26
	34
	6
	66
	

	Computers
	
	
	
	45
	

	Wednesday
	
	
	
	
	

	Gate Count
	78
	79
	13
	170
	

	Public Service
	61
	56
	15
	132
	

	Computers
	
	
	
	64
	

	Thursday
	
	
	
	
	

	Gate Count
	41
	100
	10
	151
	

	Public Service
	20
	49
	11
	80
	

	Computers
	
	
	
	62
	

	Friday
	
	
	
	
	

	Gate Count
	19
	15
	
	34
	

	Public Service
	14
	15
	
	29
	

	Computers
	
	
	
	10
	

Wheeling LRC
	Monday
	8:30:12:00
	12:00-5:00
	5:00-7:00
	Total
	Week Total

	Gate Count
	249
	330
	53
	632
	2721

	Public Service
	30
	53
	15
	98
	529

	Computers
	
	
	
	153
	593

	Tuesday
	
	
	
	
	

	Gate Count
	193
	279
	95
	567
	

	Public Service
	49
	67
	21
	137
	

	Computers
	
	
	
	151
	

	Wednesday
	
	
	
	
	

	Gate Count
	185
	364
	64
	613
	

	Public Service
	25
	66
	10
	101
	

	Computers
	
	
	
	124
	

	Thursday
	
	
	
	
	

	Gate Count
	235
	337
	40
	612
	

	Public Service
	44
	76
	2
	122
	

	Computers
	
	
	
	120
	

	Friday
	
	
	
	
	

	Gate Count
	134
	163
	
	297
	

	Public Service
	35
	36
	
	71
	

	Computers
	
	
	
	45
	

Gate Count – Spring – February 28 – March 4

New Martinsville LRC
	Monday
	8:30:12:00
	12:00-5:00
	5:00-7:00
	Total
	Week Total

	Gate Count
	34
	73
	21
	128
	457

	Public Service
	9
	11
	8
	28
	129

	Computers
	
	
	
	34
	128

	Tuesday
	
	
	
	
	

	Gate Count
	28
	68
	16
	112
	

	Public Service
	5
	10
	6
	21
	

	Computers
	
	
	
	32
	

	Wednesday
	
	
	
	
	

	Gate Count
	20
	54
	10
	84
	

	Public Service
	7
	25
	4
	36
	

	Computers
	
	
	
	21
	

	Thursday
	
	
	
	
	

	Gate Count
	38
	67
	12
	117
	

	Public Service
	8
	22
	6
	36
	

	Computers
	
	
	
	37
	

	Friday
	
	
	
	
	

	Gate Count
	7
	9
	
	16
	

	Public Service
	4
	4
	
	8
	

	Computers
	
	
	
	4
	

Weirton LRC
	Monday
	8:30:12:00
	12:00-5:00
	5:00-7:00
	Total
	Week Total

	Gate Count
	76
	60
	15
	151
	543

	Public Service
	35
	46
	6
	87
	292

	Computers
	
	
	
	59
	230

	Tuesday
	
	
	
	
	

	Gate Count
	29
	64
	16
	109
	

	Public Service
	15
	33
	13
	61
	

	Computers
	
	
	
	37
	

	Wednesday
	
	
	
	
	

	Gate Count
	63
	57
	14
	134
	

	Public Service
	29
	49
	6
	84
	

	Computers
	
	
	
	79
	

	Thursday
	
	
	
	
	

	Gate Count
	44
	54
	8
	106
	

	Public Service
	10
	24
	7
	41
	

	Computers
	
	
	
	39
	

	Friday
	
	
	
	
	

	Gate Count
	24
	19
	
	43
	

	Public Service
	13
	6
	
	19
	

	Computers
	
	
	
	16
	

Wheeling LRC
	Monday
	8:30:12:00
	12:00-5:00
	5:00-7:00
	Total
	Week Total

	Gate Count
	137
	367
	72
	576
	2996

	Public Service
	42
	68
	26
	136
	574

	Computers
	
	
	
	122
	580

	Tuesday
	
	
	
	
	

	Gate Count
	299
	430
	33
	762
	

	Public Service
	44
	96
	7
	147
	

	Computers
	
	
	
	141
	

	Wednesday
	
	
	
	
	

	Gate Count
	199
	370
	44
	613
	

	Public Service
	34
	76
	5
	115
	

	Computers
	
	
	
	122
	

	Thursday
	
	
	
	
	

	Gate Count
	225
	422
	83
	730
	

	Public Service
	38
	52
	10
	100
	

	Computers
	
	
	
	122
	

	Friday
	
	
	
	
	

	Gate Count
	174
	141
	
	315
	

	Public Service
	55
	21
	
	76
	

	Computers
	
	
	
	73
	

Gate Count Totals
	
	New Martinsville
	Weirton
	Wheeling
	OVERALL

	Fall
	611
	600
	2721
	3932

	Spring
	457
	543
	2996
	3996

Average gate count (fall and spring together)
	
	Per Week
	Per Day

	New Martinsville
	534
	107

	Weirton
	572
	115

	Wheeling
	2859
	572

	Overall – 3 LRCs
	3965
	794

Actual questions asked of staff (Public Service) compared to the total gate count.
	
	Gate Count
	Public Service
	 % Difference

	NM
	
	
	

	Fall
	611
	212
	34.7%

	Spring
	457
	129
	28.23%

	Weirton
	
	
	

	Fall
	600
	367
	61.17%

	Spring
	543
	292
	53.78%

	Wheeling
	
	
	

	Fall
	2721
	529
	19.44%

	Spring
	2996
	574
	19.6%

Comparisons
	
	HC
	FTE
	Gate
	Public Service
	Computers

	NM
	
	
	
	
	

	Fall
	625
	408.81
	611
	212
	151

	Spring
	661
	358.42
	457
	129
	128

	Weirton
	
	
	
	
	

	Fall
	925
	571.66
	600
	367
	220

	Spring
	914
	535.13
	543
	292
	230

	Wheeling
	
	
	
	
	

	Fall
	1771
	1190.49
	2721
	529
	593

	Spring
	1702
	1124.24
	2996
	574
	580

	Overall
	
	
	
	
	

	Fall
	3363
	2196.1
	3932
	
	

	Spring
	3307
	2033.59
	3996
	
	

HC – Head Count totals from Fall and Spring Census Enrollment Comparison Report
FTE – Full Time Equivalent from Fall and Spring Census Enrollment Comparison Report

Analysis (Discussion):

Along with the gate count, the LRCs also have listed the results for each of these days of our regular procedure of recording our public service interactions. In this count each day we record every time a patron asks a question of a staff member in several different categories of questions: informational/directional, reference, research, or computer questions. These records are valuable in recording what type of contact that we have with our patrons. However, this system left out a lot of people who just come in to study or use our computers and do not ask staff for information or help. The gate count will help in giving us an idea of how many people are in our libraries during the week. As we do not have any type of gates or gate counters, we had no idea of the people in our libraries. We also recorded the students who signed in to use our computers each day on each campus during this time period to show how many were using our computers. Campus enrollment statistics will also be listed and viewed to compare our use with enrollment during that semester.
Each campus LRC has a different set up as to access and student traffic. In New Martinsville, the LRC is located on the first floor by the main entrance and the student service center. The area of the LRC is shared with an open computer lab, the tutoring center, and a large study area. The LRC can be separated by a gate and locked but is open most days along with these other areas. LRC staff here did their best to count only library patrons. In Weirton, the LRC is on the first floor but separate and down its own hallway. Most people entering the LRC are coming specifically to use our area. In Wheeling, the LRC is in the middle of the 2nd floor. When we are open, many people use the LRC as a means to go from one side of the floor to the other during our normal operating hours. The LRC shares the floor with classrooms, a computer lab, the tutoring center, the disabilities center, and the Ohio County GED center. The chart comparing the gate count with our Public Service statistics is an attempt to look at the percentage differences on each campus of direct service with location of the LRC and the amount of the gate count. The Weirton LRC being the highest percentage (it is separate and in its own wing) and the Wheeling LRC the lowest percentage because of the walk through people but the LRC still is serving a great many more people than the two other campuses.
The total gate counts were impressive when compared with the enrollment figures on the comparisons chart. The average gate count chart of fall and spring semesters together shows just how many people we see in our areas each day and each week.

Recommendations:

The LRCs should continue to do gate counts on a recurring basis in order to comply with questions required on statistical reports from library organizations and federal government agencies. It will also give us important data on our service to students. Future counts will then be able to be compared with this count and give us more information on our routine service to our clientele.

Summary/Conclusions

This assessment was an important baseline for future counts. It also gave us important information about who we serve and at what levels on each campus. The data will also be included on future statistical reports from government agencies, and state and national library organizations.

1

