An Analysis of the Geographic, Facility, and Technological Patterns of Indianapolis Public Library Patrons

Indiana University Public Policy Institute 334 N. Senate Avenue, Suite 300 Indianapolis, IN 46204

April 2013

An Analysis of the Geographic, Facility, and Technological Patterns of Indianapolis Public Library Patrons

An Analysis of the Geographic, Facility, and Technological Patterns of Indianapolis Public Library Patrons

Patrons	·	J
April 2013		13-C13

Authors

Laura Littlepage Elsa Kramer

> with John Patten

List of Tables	::
List of Figures	
List of Maps	
Executive Summary	
Introduction	
Methodology	
Findings	
Geographic Analysis	
Comparison of Demographics between In-Person and Online Respondents	
Age of respondents	
Gender of respondents	
Education of respondents	
Income of respondents	
Race/ethnic background of respondents	
Comparison of library use between in-person and online respondents	
Distance traveled to library	
Mode of transportation to the library	11 1 <i>1</i>
Frequency of visits	14 15
Time spent at the library	
Principal purpose of visit to library	16 16
Use of technology by patrons	
Technology ownership with or without Internet	18
Preferred reading format	
Preferred e-book devices	23
Other online resources used	
Comparison of Indianapolis Survey Responses with Other Library Surveys	
Demographic Comparisons of Indianapolis Respondents to National Surveys	
Age	
Gender	
Education	
Income	
Race/ethnic background	
Library use comparisons of Indianapolis Respondents to National Surveys	
Frequency of visits	
Library use in the past 6 (Pew 12) months	
Preferred reading formats	
Conclusion	

List of Tables

Table 1: Number of patrons by IndyPL branch and percent residing outside Marion County	5
Table 2: Other branches visited by IndyPL respondents in the last six months, 2012	7
Table 3: Library use on most recent visit, IndyPL in-person and online survey respondents, 2012	16
Table 4: Library use in the past six months, IndyPL in-person and online survey respondents, 2012	17
Table 5: Preferred reading format by age, IndyPL in-person and online survey respondents, 2012	
Table 6: Preferred reading format by income, IndyPL in-person and online survey respondents 2012	
Table 7: Preferred reading format by education, IndyPL in-person and online survey respondents, 2012	
Table 8: Preferred reading format by distance traveled to the branch, IndyPL in-person and online survey respondents, 2012.	
Table 9: Preferred reading format by frequency of visits, IndyPL in-person and online survey respondents, 2012	
Table 10: Preferred e-book devices and frequency of e-book use, IndyPL in-person and online respondents, 2012	
Table 11: Other online resources used, IndyPL in-person and online respondents, 2012	
List of Figures	
Figure 1: Age of IndyPL in-person and online survey respondents, 2012	
Figure 2: Gender of IndyPL in-person and online survey respondents, 2012	
Figure 3: Education of IndyPL in-person and online survey respondents, 2012	
Figure 4: Household income of IndyPL in-person and online survey respondents, 2012	
Figure 5: Race/ethnicity of IndyPL in-person and online survey respondents, 2012	
Figure 7: Mode of transportation to IndyPL branch, in-person and online survey respondents, 2012	
Figure 8: Frequency of visits to IndyPL branch, in-person and online survey respondents, 2012	14 15
Figure 9: Time spent at the library, in-person and online survey respondents, 2012	ເວ 16
Figure 10: Technology ownership, IndyPL in-person and online survey respondents, 2012	
Figure 11: Preferred reading format, IndyPL in-person and online survey respondents, 2012	
Figure 12: Reasons why patrons read e-books, IndyPL in-person and online survey respondents, 2012	
List of Maps	20
Map 1: Distribution of IndyPL patrons based on circulation records, December 2 – 22, 2012	
imap z. Distribution of mayr L patrons based on circulation recolds, Manon County only, December z – zz, zo z	U

Executive Summary

As part of a strategic planning process, the Indianapolis Public Library (IndyPL) is assessing data on current and projected library use. Because IndyPL access is evolving to accommodate new technologies, evaluation includes analysis of how the IndyPL's services and facilities will meet the needs of all users. IndyPL asked the Indiana University Public Policy Institute (PPI) to provide assistance with this assessment. Data were collected in four ways: online surveys, inperson surveys, facility use analysis, and geographical analysis. This report presents overview maps and analysis of the surveys for the library system as a whole; it also compares survey results with national or other library survey data where questions align.

Since the 1990s, surveys in all disciplines have increasingly moved from being administered face-to-face and by telephone to online surveys in an effort to improve time and cost efficiencies and reach more people. Including an in-person survey in this study's methodology allowed PPI to identify noteworthy demographic differences between in-person library visitors and patrons surveyed online, and between Indianapolis and national survey (such as Pew) respondents. While demographic data on Indianapolis online respondents often parallel those in national library surveys conducted by phone or online, data on in-person visitors at the branches differ from both Indianapolis online and national responses. A combination of in-person and online survey methods may result in a more accurate picture of IndyPL users and point to considerations for library marketing and outreach.

Indianapolis in-person respondents were younger, had lower income and less education, and were more likely to be black males than online respondents, Pew respondents, and the Marion County (IN) population in general. In-person respondents were more likely than online respondents to travel a short distance to their primary branch. Most respondents in both groups drive to the library, but almost four times as many in-person respondents said they walk.

All of the online respondents and more than half of the in-person respondents had visited at least one other branch in addition to their home branch in the last six months. In-person respondents most often named Central, Glendale, or College branches, and online respondents most often named Central, Glendale, or Nora.

In-person respondents were 10 times as likely as Pew respondents to visit the library 3 times a week or more. In-person respondents said they visited the library 12 times as often as online respondents, and were more than 4 times as likely to have used the computer or accessed Wi-Fi during their most recent visit.

Most respondents in both groups visited the library in the past six months to check out or return materials, pick up holds, or browse. However, in-person patrons were 27 times more likely than online respondents to use the library for research and reference, and 13 times more likely to visit to pay fines, use a copier or printer, or conduct other administrative or revenue-generating tasks. The majority in both groups spend less than an hour in the library per visit.

All Indianapolis respondents prefer to read books in traditional print format. Preference for anything other than or in addition to print increases with education. Preferred reading format is also tied to income.

Because Internet access no longer requires a desktop computer, survey respondents were asked about their use of various electronic devices and how they use IndyPL's resources. Their responses, and the differences in the responses between the in-person and online groups, point to the continuing existence of a "digital divide" in Marion County.

Indianapolis online respondents were more likely to own computers, tablets/e-readers, cell phones, or game consoles with Internet access than in-person respondents. A correlation has been shown between increased Internet accessibility and demand for traditional information sources (Bekkerman& Gilpin, 2013). With the federal government's recent push to increase broadband spectrum available for unlicensed wireless devices (Federal Communications Commission [FCC], 2013b), and as more patrons acquire wireless devices, the IndyPL may see increasing demand for traditional materials at the same time use of the web branch increases.

Introduction

As part of a strategic planning process, the Indianapolis Public Library (IndyPL) is assessing data on current and projected library use. Because Library access is evolving to accommodate new technologies, evaluation includes analysis of how the library's services and facilities will be defined to meet the needs of all users. IndyPL has asked the Indiana University Public Policy Institute (PPI) to provide assistance with this assessment. This report presents the results of those analyses.

Methodology

Data were collected in four ways: online surveys, in-person surveys, facility use analysis, and geographical analysis. In winter 2012, IndyPL staff sent current patrons who had provided email addresses a link to an online survey, which was available for approximately two weeks. IndyPL received 12,089 responses out of a total of 135,000 messages sent, for a response rate of 11 percent.

IndyPL staff also conducted an in-person survey with similar questions to the online survey over a two-week period in December 2012. The goal was to survey approximately 100 adult visitors who may not use email or whose email addresses may not be part of the IndyPL's patron database at each of the 22 library branches, the Central Library, and bookmobiles. The potential respondents were first asked if they had taken this survey previously. IndyPl staff received training on survey administration and were instructed to cover various day-of-week and time-of-day periods to capture the full range of visits. The in-person survey resulted in 2,427 responses. PPI developed the in-person and online survey instruments with input from IndyPL staff.

In addition, staff observed data on each patron's physical use of the facility and plotted for use in a site analysis of space allocation and building design. Also, IndyPL staff transmitted circulation data from a three-week period to PPI, allowing analysts to use patrons' home addresses to develop a geographical analysis of materials borrowed during that time. PPI mapped user locations as listed on their IndyPL accounts, which resulted in a composite map of activity throughout Marion County and detailed maps for each of the individual branch libraries. Data specific to each branch are presented under separate cover.

This report presents overview maps and analysis of the surveys for the IndyPL system as a whole. It also compares survey results with national or other library survey data where questions align.

Findings

Geographic Analysis

As Map 1 illustrates, IndyPL patrons who checked out materials reside throughout the metropolitan area, but are concentrated within Marion County. Each of the surrounding communities has its own library system; non-residents of Marion County must pay a fee to borrow materials from the Indianapolis Public Library. As Table 1 shows, the distribution of out-of-county patrons varies by branch. Map 2 presents the distribution of patrons in Marion County.

Map 1: Distribution of IndyPL patrons based on circulation records, December 2 – 22, 2012

Table 1: Number of patrons by IndyPL branch and percent residing outside Marion County

		Percent residing
		outside
Branch	Total patrons	Marion County
Brightwood	334	0.0%
Central	3,562	2.5%
College	1,407	1.2%
Decatur	1,176	3.9%
Eagle	1,078	1.1%
East 38th Street	730	0.6%
East Washington	388	0.8%
Flanner House	280	0.7%
Fountain Square	414	1.7%
Franklin Road	2,144	1.9%
Garfield Park	916	0.7%
Glendale	2,997	0.9%
Haughville	645	2.5%
InfoZone	308	6.6%
Irvington	2,076	1.0%
Lawrence	3,455	2.6%
Nora	3,285	4.8%
Pike	2,644	3.2%
Southport	3,171	2.9%
Spades Park	311	0.0%
Warren	2,041	4.3%
Wayne	1,992	5.2%
West Indianapolis	358	1.4%
Total*	37,441	3.3%

 $^{^\}star Total$ includes the addresses of patrons checking out materials from school sites, museum sites, or through IndyPL's outreach services.

Map 2: Distribution of IndyPL patrons based on circulation records, Marion County only, December 2 – 22, 2012

In-person respondents were assumed to be visiting their home branch. The plurality of online respondents identified Lawrence as their home branch (5.5 percent); followed by Central (5.0 percent); East 38th Street (4.6 percent); and Haughville, Southport, InfoZone, and Warren (4.5 percent each). Branches least often named were Decatur (3.9 percent), Brightwood (3.8 percent), Pike (3.7 percent), and Nora (3.1 percent).

Nearly all (95 percent) online respondents and 58 percent of in-person respondents had visited at least one other branch in addition to their home branch in the last six months. As Table 2 indicates, when asked to identify other branches they had visited in the past six months, in-person respondents most often named Central (47.5 percent) and least often named Decatur (1.9 percent) and Flanner House (2.0 percent). Online respondents also named Central most often (31.8 percent), along with Glendale (21.3 percent), and Nora (20.0 percent), and least often named West Indianapolis (1.8 percent), Spades Park (1.7 percent), Brightwood (1.3 percent), Flanner House (0.9 percent), and outreach services (0.3 percent).

Table 2: Other branches visited by IndyPL respondents in the last six months, 2012

Branch	In-Person	Online
Brightwood	6.8%	1.3%
Central	47.5%	31.8%
College	13.7%	9.9%
Decatur	1.9%	3.1%
Eagle	6.1%	4.5%
East 38th Street	10.3%	3.1%
East Washington	9.2%	2.3%
Flanner House	2.0%	0.9%
Fountain Square	7.5%	3.1%
Franklin Road	3.1%	7.2%
Garfield Park	8.1%	4.3%
Glendale	15.7%	21.3%
Haughville	6.9%	2.8%
InfoZone	4.4%	4.0%
Irvington	10.3%	9.1%
Lawrence	6.7%	15.4%
Nora	11.2%	20.0%
Outreach/Bookmobile	0.7%	0.3%
Pike	7.8%	12.0%
Southport	8.5%	13.2%
Spades Park	5.2%	1.7%
Warren	6.0%	7.7%
Wayne	5.9%	6.6%
West Indianapolis	3.4%	1.8%

Comparison of Demographics between In-Person and Online Respondents Noteworthy demographic differences exist between the two Indianapolis groups surveyed. Inperson respondents were younger and had lower income and less education than online respondents, and also a higher percentage of the in-person respondents were black males than the online respondents.

Age of respondents

As Figure 1 illustrates, more in-person respondents were ages 25 to 44 (44.0 percent), while more online patrons were 45 to 64 (46.7 percent). In Marion County, 29 percent of all residents are ages 25 to 44 and 25 percent are ages 45 to 64 (Indiana Business Research Center, 2011b).

Figure 1: Age of IndyPL in-person and online survey respondents, 2012

Gender of respondents

Most respondents in both survey groups were female, but the gender gap was narrower in the visitors surveyed in person, with online respondents more likely to be female (70.8 percent) than in-person respondents (61.5 percent) (see Figure 2). Some online respondents identified as other (0.7 percent).

Figure 2: Gender of IndyPL in-person and online survey respondents, 2012

Education of respondents

As shown in Figure 3, most of the in-person respondents completed less than a bachelor's degree (64.8 percent) and more than one-third completed high school or less (34.9 percent). In contrast, most of the online respondents completed a bachelor's degree or more (68.3 percent), and almost one-third completed a master's degree or more (32.0 percent). In Marion County, 84.2 percent of all adults ages 25 and up have completed high school or more, and 27.1 percent have completed a bachelor's degree or more (Indiana Business Research Center, 2011b).

Figure 3: Education of IndyPL in-person and online survey respondents, 2012

Income of respondents

A majority of in-person visitors reported having household incomes less than \$50,000 (72.8 percent), with most of those having incomes less than \$25,000 (43.6 percent). A majority of online patrons reported household incomes above \$50,000 (59.1 percent), with most of those having incomes above \$75,000 (35.6 percent) (see Figure 4).

Figure 4: Household income of IndyPL in-person and online survey respondents, 2012

Race/ethnic background of respondents

As Figure 5 illustrates, although most survey respondents identified as White or Caucasian, the number was higher for online respondents (82.0 percent) compared with in-person visitors (52.2 percent) and compared with the Marion County population in general (59.6 percent non-Hispanic White). More in-person visitors identified as Black or African American (34.5 percent) compared with online respondents (9.7 percent) and to the Marion County population in general (25.6 percent non-Hispanic Black). Few respondents in either group identified as Latino/a (in person, 3.3 percent; online, 1.5 percent) compared with the Marion County population in general (9.6 percent of all races identify as Hispanic). Respondents in the *other* category include those who identified as Asian, Pacific Islander, Native American, or multi-ethnic as well as those who chose not to reply (in person, 5.7 percent; online, 3.2 percent).

Figure 5: Race/ethnicity of IndyPL in-person and online survey respondents, 2012

Comparison of library use between in-person and online respondents Some differences exist in the way the two groups surveyed use the library. Most respondents to the in-person survey said they are library cardholders (84.2 percent). All online respondents (100 percent) are cardholders; they received the electronic survey because they had provided email contact information in their library cardholder accounts.

Distance traveled to library

As Figure 6 illustrates, more people who were surveyed in person travel less than one mile to their library branch (28.8 percent) compared with those who were surveyed online (17.2 percent). Although "close proximity to a library is strongly associated with higher rates of library use" (Bhatt, 2010), many Indianapolis respondents reported traveling more than four miles to their primary branch (24.6 percent in person; 19.4 percent online). "Library use is visibly higher among households that live near the library compared with those who live farther away" (Bhatt, 2010).

Figure 6: Distance from home to IndyPL branch, in-person and online survey respondents, 2012

Mode of transportation to the library

A majority of respondents in both groups (see Figure 7) drive to the library (in person, 71.5 percent; online, 90.1 percent) while more in-person respondents indicated that they walk (22.7 percent). Many online respondents noted in the comments that they walk or ride a bicycle when the weather permits.

Figure 7: Mode of transportation to IndyPL branch, in-person and online survey respondents, 2012

Frequency of visits

As Figure 8 shows, a majority of online respondents (75.1 percent) visit the library three times per month or less, with almost half of those (36.2 percent) visiting once a month or less. In contrast, a majority of in-person respondents (70.5 percent) visit the library once a week or more, with almost half of those (31.3 percent) visiting three times per week or more.

Figure 8: Frequency of visits to IndyPL branch, in-person and online survey respondents, 2012

Time spent at the library

As Figure 9 illustrates, while most respondents typically spend less than an hour in the library (in person, 63.9 percent; online, 84.4 percent) nearly half of all respondents spend 30 minutes to 2 hours in the library (in person, 46.1 percent; online, 47.3 percent).

100% 90% 80% 70% 60% 49.4% 50% 42.9% 40% 35.0% 30% 25.1% 21.0% 20% 12.3% 7.6% 10% 2.0% 1.4% 2.4% 0.5% 0% < 30 minutes 30 - 59 minutes 1 - 2 hours 3 - 4 hours 5 - 6 hours 7 + hours ■ In person ■ Online

Figure 9: Time spent at the library, in-person and online survey respondents, 2012

Principal purpose of visit to library

Table 3 shows that in their most recent visit to the library, in-person respondents were most likely to have checked out materials/picked up holds (56.0 percent) or used the computers/accessed Wi-Fi (36.8 percent). In their most recent visit to the library, online respondents were most likely to have checked out materials/picked up holds (41.4 percent) or to have browsed (22 percent).

Table 3: Library use on most recent visit, IndyPL in-person and online survey respondents, 2012

	In person	Online
Checked out materials	40.8%	40.4%
Picked up holds	15.2%	1.0%
Returned materials	16.7%	18.8%
Browsed	14.0%	22.0%
Used computer	31.1%	4.9%
Used Wi-Fi	5.7%	3.3%
Read books	4.8%	1.2%
Read magazines and/or newspapers	3.5%	0.9%
Attended program for children	2.5%	1.0%
Attended meeting	1.1%	1.0%
Attended program for adults	2.0%	0.8%
Other	7.2%	4.7%

Table 4 indicates that most respondents visited the library to borrow materials (in person, 76.7 percent; online, 84.8 percent), return materials (in person, 63.7 percent; online, 84.2 percent), or browse (in person, 50.7 percent; online, 64.4 percent). The *other* category, which allowed respondents to specify any other reason, is broken out in the table below for *Downloaded/got help with e-books*, because it is an an area of focus for this report.

Table 4: Library use in the past six months, IndyPL in-person and online survey respondents, 2012

	In person	Online
Checked out materials	76.7%	84.8%
Returned materials	63.7%	84.2%
Picked up holds	38.9%	78.0%
Browsed	50.7%	64.4%
Used computer	66.0%	20.4%
Used Wi-Fi	18.1%	11.3%
Read books	26.5%	15.0%
Read periodicals	21.1%	15.9%
Attended program for children	10.4%	6.9%
Attended meeting	3.6%	5.0%
Attended program for adults	0.8%	5.2%
Other	2.3%	8.8%
Downloaded/got help with e-books	0.0%	0.9%

Use of technology by patrons

According to Federal Communication Commission Chairman Julius Genachowski, approximately one in three Americans, or about 100 million people, still do not have broadband Internet access at home, and most of these are minority and low-income persons (FCC, 2013a). In Marion County, Indiana, 40 percent to 60 percent of households do not have broadband Internet connection at home (Indiana Business Research Center, 2011a). The Pew Research Center confirms that although the access gap based on race has narrowed in the last decade, "Internet use remains strongly correlated with age, education, and household income" (Zickuhr & Smith, 2012). Because so many employers post job openings exclusively online and because most jobs today require some type of computer use, having digital literacy skills and access to high-speed Internet is crucial for completing education, finding and keeping a job, and interacting with government (FCC, 2013a).

Public library users "in disadvantaged neighborhoods tend to use library resources on site more so than off site" (Japzon & Gong, 2005). While only 4 percent of people who have broadband connection at home also access the Internet in a public library, 20 percent of those who do not have broadband and 9 percent of those who have dial-up service at home use the public library for Internet access (Economic and Statistics Administration & National Telecommunications and Information Administration, 2011). Nevertheless, a correlation has been shown between increased Internet accessibility and demand for traditional information sources (Bekkerman & Gilpin, 2013). With the federal government's recent push to increase broadband spectrum available for unlicensed wireless devices (FCC, 2013b), IndyPL may see increasing demand for traditional materials at the same time virtual use of the web branch increases.

Because Internet access no longer requires a desktop computer, survey respondents were asked about their use of various electronic devices and how they use IndyPL's resources. Their

responses, and the differences between the responses from in-person and online respondents, point to the continuing existence of a "digital divide."

Technology ownership with or without Internet

As Figure 10 illustrates, Indianapolis online respondents were more likely to own a computer (95.3 percent with Internet, 2.7 percent without) than in-person respondents (62 percent with internet, 13 percent without). Online respondents were more likely to own a tablet or e-reader with internet access (59.9 percent) than in-person respondents (28.6 percent). The two groups were unlikely to own tablets or e-readers without internet access (in person, 3.9 percent; online, and 5.4 percent). Online respondents were more likely to own cell phones with internet access (72.8 percent) than in-person respondents (63.8 percent), who were slightly more likely to own cell phones without internet access (27.2 percent) than online respondents (25.3 percent). Online respondents were more likely to own game consoles with internet access (40.5 percent) than in-person respondents (29.9 percent). Both groups were equally likely to own game consoles without internet access (in person, 14.9 percent; online, and 14 percent).

Figure 10: Technology ownership, IndyPL in-person and online survey respondents, 2012

Preferred reading format

Indianapolis respondents prefer to read books in traditional printed format (in person, 67.9 percent; online, 63.7 percent). All respondents show similar preferences for reading e-books (in person, 5.1 percent; online, 7 percent) or both e-books and print books (in person, 22.1 percent; online, 20.7 percent) (see Figure 11).

Figure 11: Preferred reading format, IndyPL in-person and online survey respondents, 2012

As Figure 12 indicates, Indianapolis respondents like to read e-books because of instant access (in person, 58.1 percent; online, 69.1 percent) and mobility (in person, 43.7 percent; online, 57.2 percent).

100% 90% 80% 69.1% 70% 58.1% 57.2% 60% 50% 43.7% 40% 30% 14.7% 16.2% 20% 14.1% 13.3% 12.5% 12.9% 8.6% 8.6% 10% 4.9% 0% Durability Can increase Instant access Mobility Additional Price Other features font ■ In person ■ Online

Figure 12: Reasons why patrons read e-books, IndyPL in-person and online survey respondents, 2012

As Table 5 illustrates, over half (61.2 percent) of in-person respondents who prefer e-books were between 25 and 44, while almost two-thirds (64 percent) of online respondents with this preference were over 45. A similar pattern follows for those who responded online that they prefer both print and e-books (61.3 percent over 45) while for those who responded in person the distribution is more evenly distributed, similar to the pattern for those who prefer print books.

Table 5: Preferred reading format by age, IndyPL in-person and online survey respondents, 2012

	E-books		Print		Both print and e-books		Audio books	
Age	In person	Online	In person	Online	In person	Online	In person	Online
18-24	14.3%	2.7%	11.6%	3.2%	5.3%	3.1%	11.4%	0.9%
25-34	34.7%	14.0%	21.2%	11.5%	21.2%	16.1%	24.6%	9.7%
35-44	26.5%	19.2%	20.1%	16.5%	21.8%	19.6%	26.5%	15.1%
45-54	13.3%	18.3%	17.7%	21.0%	18.2%	20.3%	17.9%	22.4%
55-64	9.2%	26.7%	17.5%	25.6%	22.4%	24.1%	12.9%	32.1%
65+	2.0%	19.0%	11.8%	22.2%	11.2%	16.9%	6.7%	19.7%

As Table 6 illustrates, almost half of the in-person respondents with preference for e-books reported a household income of less than \$25,000 (44.8 percent), while online respondents had a similar percentage (45.3 percent) of household incomes over \$75,000. For those who prefer both print and e-books, income of in-person respondents was more evenly distributed, with 33.6 percent below \$25,000, but not for those who responded online, with 42.3 percent over \$75,000.

Table 6: Preferred reading format by income, IndyPL in-person and online survey respondents 2012

	E-bo	ooks	Pr	int Both prir		nd e-books	Audio	books	
	In person	Online	In person	Online	In person	Online	In person	Online	
Less than									
\$25,000	44.8%	7.9%	46.2%	15.2%	33.6%	10.6%	25.2%	9.2%	
\$25,000-									
\$49,999	29.2%	22.7%	28.3%	29.3%	32.9%	23.9%	35.1%	26.3%	
\$50,000-									
\$74,999	12.5%	24.2%	13.4%	23.5%	15.3%	23.2%	18.5%	24.6%	
\$75,000-									
\$99,999	8.3%	20.1%	6.7%	15.2%	11.0%	18.7%	11.9%	17.2%	
\$100,000+	5.2%	25.2%	5.4%	16.8%	7.2%	23.6%	9.3%	22.6%	

Table 7 shows that in-person respondents with a preference for e-books are most likely to have completed high school or some college (68.7 percent), while online respondents who prefer e-books are most likely to have completed graduate degrees (64.7 percent). Similarly, in-person respondents who said they prefer both print and e-books are mostly likely to have completed high school or some college (48.3 percent), while online respondents who prefer both formats are most likely to have completed graduate degrees (66.3 percent). In-person respondents who prefer audio books are most likely to have completed some college or a bachelor's degree (57.8 percent), while online respondents who prefer audio books are most likely to have completed graduate degrees (62.5 percent).

Table 7: Preferred reading format by education, IndyPL in-person and online survey respondents, 2012

	E-books		Print		Both print and e-books		Audio books	
	In person	Online	In person	Online	In person	Online	In person	Online
Less than								
high school	6.1%	0.2%	8.5%	0.4%	7.4%	0.4%	6.1%	0.2%
High school	30.4%	22.7%	27.0%	23.7%	14.1%	22.0%	15.0%	22.4%
Some college	38.3%	5.7%	29.2%	5.1%	34.2%	5.9%	32.2%	6.3%
Bachelor's	13.9%	6.7%	21.8%	8.6%	24.8%	5.5%	25.6%	8.5%
Master's	7.0%	36.0%	9.5%	36.2%	15.2%	37.5%	13.3%	35.2%
Professional	3.5%	4.3%	2.0%	4.2%	1.8%	4.3%	2.2%	3.7%
Doctorate	0.9%	24.4%	2.0%	21.8%	2.5%	24.5%	5.6%	23.6%

Table 8 illustrates that among those who said they prefer e-books, in-person respondents are most likely to travel less than one mile to the library (38.6 percent), while online respondents are most likely to travel one to two miles to the library (33.2 percent). Among those who said they prefer print books, in-person respondents are most likely to travel less than one mile to the library (30.3 percent), while online respondents are most likely to travel one to two miles (32.5 percent). Among those who said they prefer a combination of print and e-books, in-person respondents are most likely to travel more than four miles (30.7 percent), while online respondents are most likely to travel three to four miles (32.7 percent). Among those who said

they prefer audio books, in-person respondents are most likely to travel more than four miles (30.7 percent), while online respondents are most likely to travel three to four miles (36.3 percent).

Table 8: Preferred reading format by distance traveled to the branch, IndyPL in-person and online survey respondents, 2012

	E-books		Print		Both print and e-books		Audio books	
	In person	Online	In person	Online	In person	Online	In person	Online
Less than 1 mile	38.6 %	14.5%	30.3%	18.0%	28.0%	16.9%	25.7%	12.4%
1-2 miles	21.9%	33.2%	25.8%	32.5%	23.0%	28.8%	24.6%	27.5%
3-4 miles	14.9%	30.4%	18.9%	31.5%	18.3%	32.7%	19.0%	36.3%
More than 4 miles	24.6%	21.9%	25.0%	18.0%	30.7%	21.6%	30.7%	23.8%

Table 9 shows that among those who said they prefer print books, most in-person respondents visited two times per week or more (50.2 percent), while most online respondents visited two times per month or less (59.1 percent). Of those who said they prefer e-books, most in-person respondents visited one time per week or more (67.8 percent), while most online respondents visited one time per month or less (68.2 percent). Of those who said they prefer both print and e-books, most in-person respondents visited the library two times per week or more (46.6 percent), while most online respondents visited two times per month or less (64.1 percent). Of those who said they prefer audio books, most in-person respondents visited two times per week or more (46.6 percent), while most online respondents visited two times per month or less (60.4 percent).

Table 9: Preferred reading format by frequency of visits, IndyPL in-person and online survey respondents, 2012

	E-books		Print		Both print and e-books		Audio books	
	In person	Online	In person	Online	In person	Online	In person	Online
1 time per month or less	12.5%	68.2%	11.2%	32.6%	9.4%	37.4%	6.2%	32.8%
2 times per month	10.7%	16.1%	11.1%	26.5%	12.4%	26.7%	14.6%	27.6%
3 times per month	8.9%	7.3%	6.5%	13.6%	10.2%	13.1%	7.9%	15.2%
1 time per week	22.3%	3.5%	21.0%	15.8%	21.4%	13.7%	24.7%	15.5%
2 times per week	11.6%	2.8%	18.4%	7.3%	19.0%	5.5%	21.9%	5.4%
3 times per week or								
more	33.9%	2.0%	31.8%	4.2%	27.6%	3.6%	24.7%	3.5%

Preferred e-book devices

As Table 10 indicates, Indianapolis respondents who read e-books prefer to read them on their tablets (in person, 52.4 percent; online, 81.5 percent). In-person respondents are more likely to read e-books on the computer (in person, 36.3 percent; online, 21.5 percent), while both groups are less likely to read them on cell phones (in person, 26.0 percent; online, 22.0 percent).

Table 10: Preferred e-book devices and frequency of e-book use, IndyPL in-person and online respondents, 2012

	Daily		Weekly		Monthly	
	In person	Online	In person	Online	In person	Online
Computer	13.7%	4.9%	10.0%	6.4%	12.6%	10.2%
Tablet (iPad, Kindle, etc.)	20.3%	39.9%	15.9%	24.7%	16.2%	16.9%
Cell phone	14.2%	7.0%	5.6%	6.6%	6.2%	8.5%

Other online resources used

As Table 11 illustrates, online respondents use online resources primarily for email (95 percent), banking (72.8 percent), maps (69.9 percent), and shopping (68.8 percent). In-person respondents use online resources primarily for email (85.5 percent), social media (56.4 percent), and research (55.7 percent). Social media (in person, 56.4 percent; online, 56.3 percent) and entertainment use (in person, 51.3 percent; online, 51.2 percent) were similar for both groups. In-person respondents were more likely to go online for job search or application (37.7 percent) than online respondents (24.0 percent).

Table 11: Other online resources used, IndyPL in-person and online respondents, 2012

	In person	Online
Email	85.5%	95.0%
Online banking	44.7%	72.8%
Website or blog	42.6%	59.7%
Government Interaction	21.7%	23.9%
Shop	43.8%	68.8%
Social media	56.4%	56.3%
Research	55.7%	66.4%
Job search or application	37.7%	24.0%
Maps	44.6%	69.9%
Online education	25.4%	21.0%
Selling	8.2%	8.8%
Entertainment	51.3%	51.2%
None	2.6%	0.6%
Other	2.4%	1.5%

Comparison of Indianapolis Survey Responses with Other Library Surveys PPI compared the Indianapolis Public Library surveys with other research data where the questions aligned, including parts of the 2012 Pew national telephone survey of library patrons (Zickhur, Rainie, and Purcell 2013) the public libraries section of the 2011 Harris Interactive national telephone survey of library patrons for the American Library Association (2011), and OCLC's (2010) Harris Interactive national online survey of library patrons. No recent survey data were available from comparable-size public library systems in Charlotte, Cincinnati, Columbus, Jacksonville, or St. Louis.

Midwestern respondents to the ALA/Harris survey are most likely to have visited the library in the prior 12 months (73 percent). All Pew respondents had visited the library in the prior 12 months. The typical Pew respondent visits once per month or more (36 percent) and is a non-Hispanic white female over 30 years old with a high school diploma or a college degree and income of less than \$50,000 per year. Similarly, the typical in-person respondent to the Indianapolis survey visits the library once per week or more (70.5 percent) and is a non-Hispanic white female age 25 to 44 with a high school diploma or some college and income of less than \$25,000. However, the typical online respondent to the Indianapolis survey visits the library three times per month or less (76.5 percent) and is a non-Hispanic white female over age 45 with a bachelor's degree or more and income over \$25,000. The typical OCLC respondent borrows from a public library at least once a year (59 percent) and is over age 45 (43 percent).

National surveys have long found that "the typical public library users were white, middle class, and well educated. [W]hy are so many poor and less educated blacks and Hispanics not using public libraries from which they can benefit the most? What could be done to increase the participation of these disadvantaged groups in public library use?" (Japzon & Gong, 2005). Demographic data on Indianapolis online respondents parallel those in national library surveys conducted by phone or online, while data on in-person visitors at the branches differ from both Indianapolis online and national responses. A combination of in-person and online survey methods may result in a more accurate picture of library users and point to considerations for library marketing and outreach.

Demographic Comparisons of Indianapolis Respondents to National Surveys *Age*

Pew telephone survey respondents were fairly evenly distributed, with each of the six age group frequencies tracking close to the arithmetic mean of 16.65 percent. In-person respondents to the Indianapolis survey trended younger, more likely to be ages 25 to 34 (21 percent) and 35 to 44 (19.9 percent), while online respondents trended older, more likely to be ages 45 to 54 (20.8 percent) and 55 to 64 (25.9 percent). Compared to the Pew respondents, Indianapolis in-person respondents were less likely to be over age 65 (9.5 percent), while online respondents were more likely to be over age 65 (20.6 percent). OCLC online respondents were most likely to be over age 45 (43 percent).

Gender

Pew telephone and OCLC online respondents were almost evenly divided by gender (51 percent female, 49 percent male) compared to Indianapolis respondents, who were more likely to be female (61.5 percent in person; 70.8 percent online). A majority of female ALA/Harris respondents (72 percent) and most male respondents (58 percent) with library cards visited the library in the prior 12 months. A majority of female ALA/Harris respondents ages 18 to 34 have

a library card (75 percent), and a majority of female respondents ages 35 to 54 visited the library in the prior 12 months (77 percent).

Education

Fewer Indianapolis patrons had only a high school diploma (in person, 25.7 percent; online, and 8.0 percent) than Pew respondents (29.4 percent). More Indianapolis patrons surveyed online had completed college (36.3 percent) than in-person respondents (20.9 percent) and Pew respondents (26.8 percent). The ALA/Harris survey showed that 74 percent of library cardholders with some college and 77 percent of those who completed college visited the library in the prior 12 months.

Income

Most Indianapolis patrons surveyed in person reported household incomes less than \$50,000 (72.8 percent) compared to patrons surveyed online (41 percent) and Pew respondents who visited in the past year (52.9 percent). Fewer Indianapolis patrons surveyed in person had income above \$50,000 (13.8 percent) than those surveyed online (23.5 percent) and in the Pew survey (16.8 percent). More Indianapolis patrons surveyed online reported household incomes above \$75,000 (35.6 percent) compared to those surveyed in person (13.2 percent) and in the Pew survey (30.3 percent). A majority of ALA/Harris respondents with income over \$100,000 have a library card (65 percent).

Race/ethnic background

Pew survey responses on race and ethnicity closely tracked U.S. Census data: 67.4 percent non-Hispanic whites (census 63.4 percent), 11.1 percent non-Hispanic blacks (census 13.1 percent), and 14.3 percent Hispanic (census 16.7 percent) (U.S. Census, 2012). In contrast, responses on the Indianapolis Library surveys varied notably from census data. The population of Marion County is 59.6 percent non-Hispanic whites, 25.6 percent non-Hispanic blacks, and 9.6 percent Hispanic (IBRC, 2011b). However, in-person respondents identified as 52.2 percent white, 34.5 percent black, and 3.3 percent Latino. Online respondents identified as 82 percent white, 9.7 percent black, and 1.5 percent Latino.

Library use comparisons of Indianapolis Respondents to National Surveys Frequency of visits

Indianapolis patrons surveyed in person were more than three times as likely to visit the library weekly (20.7 percent) as patrons surveyed online (6.4 percent) and respondents in the Pew phone survey (8 percent). Almost one-third (31.3 percent) of in-person respondents reported visiting three times per week or more, compared to 3.9 percent of online respondents, and 3 percent of Pew respondents.

Library use in the past 6 (Pew 12) months

Most respondents in all surveys visited the library to borrow materials (Indianapolis in person, 76.7 percent and online, 84.8 percent; Pew 73 percent) or browse (Indianapolis in person, 50.7 percent and online, 64.4 percent; Pew 73 percent). Pew respondents were more likely to borrow or download e-books (7 percent) than Indianapolis respondents (in person, 0 percent; online, 0.9 percent). Pew responses about borrowing materials were distributed over multiple formats. including print books (73 percent), audio books (17 percent), CDs (15 percent), and videos (40 percent). OCLC respondents borrowed DVDs at about the same rate (36 percent). In-person respondents to the Indianapolis survey were less likely to browse (50.7 percent) than online patrons (64.4 percent) and Pew respondents (73 percent) but far more likely to use the computers (66 percent) than online patrons (20.4 percent) and Pew respondents (31 percent). OCLC respondents reported borrowing materials at least monthly (28 percent) or at least once a year (59 percent). Pew respondents were more likely to study or get reference help (50 percent) than Indianapolis respondents (in person, 35 percent; online, 1.3 percent) and more likely to attend or bring a child to a program (41 percent) than Indianapolis respondents (in person, 10.4 percent; online, 6.9 percent). Pew respondents were also more likely to attend a program for adults (21 percent) than Indianapolis respondents (in person, 0.8 percent; online, 5.2 percent) and more likely to attend a group meeting (23 percent) than Indianapolis respondents (in person, 3.6 percent; online, 5 percent).

Preferred reading formats

Indianapolis survey respondents read printed books or a combination of printed and e-books at about the same frequency (in person, 90 percent; online, and 84.8 percent) as those in the Pew survey read printed books (89 percent). Indianapolis respondents were less likely to prefer e-books (in person, 5.1 percent; online, and 7.1 percent) than Pew respondents (30 percent). One recent study shows that even though e-books may be physically easier to read, people in all age groups still prefer paper (Kretzschmar, Pleimling, Hosemann, Füssel, Bornkessel-Schlesewsky, & Schlesewsky, 2013). However, because U.S. public library circulation of e-books quadrupled from 2010 to 2011 (*Library Journal*, 2012), demand for them in Indianapolis appears unusually low. Pew respondents were also more likely to listen to audio books (17 percent) than Indianapolis respondents (in person, 8.1 percent; online, and 7.3 percent). Some Indianapolis respondents said that they do not read books in any format (in person, 5.8 percent; online, 0.9 percent), a question none of the national surveys asked.

Conclusion

Demographic data on Indianapolis online respondents parallel those in national library surveys conducted by phone or online. Including both in-person and online survey groups in the IndyPL study results in a more accurate picture of all library users and points to considerations for library marketing and outreach.

Indianapolis in-person respondents were younger and had lower income and less education than online respondents, and also were more likely to be black males than Indianapolis online and national respondents. Indianapolis in-person respondents were more likely to live within walking distance of their home branch and to visit the library to use the computers or access Wi-Fi than online respondents.

Although IndyPL e-book circulation has increased recently, demand for e-books in Indianapolis appears low compared to national data. Nevertheless, the majority of respondents in both groups own computers and cell phones with Internet access, and a majority of online respondents own tablets with Internet access, indicating potential for future demand of electronic materials. A recent study in the *Journal of Urban Economics* points to a correlation between increased Internet accessibility and demand for traditional information sources (Bekkerman & Gilpin, 2013). With the federal government's recent push to increase broadband spectrum available for unlicensed wireless devices (FCC, 2013b), the library may anticipate an increased demand for traditional materials as well as increased virtual use of the web branch. Demographic data on Indianapolis online respondents parallel those in national library surveys conducted by phone or online. Including both in-person and online survey groups in the IndyPL study results in a more accurate picture of all Library users and points to considerations for Library marketing and outreach.

The Indianapolis Public Library is an important destination within the community, providing educational, economic, and social value to Marion County citizens. Because many people in the county do not have broadband Internet connection at home, and because Internet use is tied to age, education, and household income, IndyPL helps to build a literacy bridge across the "digital divide," providing access to the information crucial for completing education, finding and keeping a job, and interacting with government.

References

- American Library Association. (2011). State of America's libraries report 2011: Public libraries. Retrieved from http://www.ala.org/news/mediapresscenter/americaslibraries/publiclibraries
- Bekkerman, A., & Gilpin, G. (2013, in press). High-speed Internet and the demand for locally accessible information content. *Journal of Urban Economics*. http://dx.doi.org/10.1016/j.jue.2013.03.009
- Bhatt, R. (2010, April 3). The impact of public library use on reading, television, and academic outcomes. *Journal of Urban Economics*, *68*, 148-166. Retrieved from http://www2.gsu.edu/~ecorrb/index_files/PublicLibrary.pdf
- Economic and Statistics Administration & National Telecommunications and Information Administration. (2011, November). Exploring the digital nation: Computer and Internet use at home. Retrieved from http://www.esa.doc.gov/sites/default/files/reports/documents/exploringthedigitalnation-computerandinternetuseathome.pdf
- Federal Communications Commission. (2013a, February 14). Digital literacy gap announcement. Retrieved from http://www.fcc.gov/events/digital-literacy-gap-announcement
- Federal Communications Commission. (2013b, February 20). FCC acts to significantly increase spectrum available for unlicensed devices in the 5 GHz band. Retrieved from http://transition.fcc.gov/Daily_Releases/Daily_Business/2013/db0220/DOC-319025A1.pdf
- Indiana Business Research Center. (2011a, May-June). Broadband adoption in Indiana. *InContext*, *12*(3). Retrieved from http://www.incontext.indiana.edu/2011/may-jun/article1.asp
- Indiana Business Research Center. (2011b). STATS Indiana. Retrieved from http://www.stats.indiana.edu/index.asp
- Japzon, A., & Gong, H. (2005, October). A neighborhood analysis of public library use in New York City. *Library Quarterly*, *75*(4), 446-463. Retrieved from http://www.dx.doi/10.1086/502786
- Kretzschmar, F., Pleimling, D., Hosemann, J., Füssel, S., Bornkessel-Schlesewsky, I., & Schlesewsky, M. (2013). Subjective impressions do not mirror online reading effort: Concurrent EEG-eyetracking evidence from the reading of books and digital media. *PLoS ONE 8*(2). Retrieved from http://dx.doi.org/10.1371/journal.pone.0056178
- Library Journal. (2012). 2012 Ebook usage in U.S. public libraries. [Research report]. Retrieved from http://www.library.arkansas.gov/PublicLibraryServices/Documents/Ebook-Usage-Report-Public.pdf
- OCLC. How Americans use online sources and their libraries. Perceptions of libraries, 2010: Context and community. Retrieved from https://www.oclc.org/content/dam/oclc/reports/2010perceptions/howamericansuse.pdf

- Rainie, L., & Duggan, M. (2012, December 27). E-book reading jumps; print book reading declines. Pew Research Center Internet & American Life Project. Retrieved from http://libraries.pewinternet.org/2012/12/27/e-book-reading-jumps-print-book-reading-declines/
- Smith, A. (2010, August 11). Home broadband 2010. Pew Research Center Internet & American Life Project. Retrieved from http://pewinternet.org/Reports/2010/Home-Broadband-2010.aspx
- United States Census Bureau. (2012). Retrieved from http://quickfacts.census.gov/gfd/states/18000.html
- Zickuhr, K., Rainie, L., & Purcell, K. (2013, January 22). Library services in the digital age. Pew Research Center Internet & American Life Project. Retrieved from http://libraries.pewinternet.org/files/legacy-pdf/PIP_Library percent20services_Report_012213.pdf
- Zickuhr, K., & Smith, A. (2012, April 13). Digital differences: Internet adoption over time. Pew Research Center Internet & American Life Project. Retrieved from http://www.pewinternet.org/Reports/2012/Digital-differences/Main-Report/Internet-adoption-over-time.aspx

About the IU Public Policy Institute

The IU Public Policy Institute (PPI) is a collaborative, multidisciplinary research institute within the Indiana University School of Public and Environmental Affairs (SPEA). PPI serves as an umbrella organization for research centers affiliated with SPEA, including the Center for Urban Policy and the Environment and the Center for Criminal Justice Research. PPI also supports the Indiana Advisory Commission on Intergovernmental Relations (IACIR).

