Columbia Reference Symposium 2008

Kelly Barrick & Hannah Bennett

Implementing the IM-possible: Yale University Librarians Welcome Meebo

This program will share the influx experiences of implementing virtual reference services at Yale University Library. In the last two and a half years the group that oversees virtual reference services has implemented four pilot projects, written three proposals for modified virtual reference services and trained numerous librarians and staff on how to use different VR clients.

Background of virtual reference at Yale

In 1998 the Service Quality Improvement Council created (what turned out to be) a standing committee called the Reference Group. This group was charged with “planning, implementing and overseeing a coordinated program of reference assistance at Yale.” In the summer of 2002, the Reference Group approached the Associate University Librarian for Public Services with a formal request for funding the purchase and use of 24/7 or what was changed to QuestionPoint for a 2-year pilot project. This would be staffed by volunteers from across the 22 different libraries. And so virtual reference service was born at Yale and named “Ask!Live.”

In January 2005 the Reference Group came back with another proposal for long-term funding and support for QuestionPoint. By support, what we really needed was a commitment for participation in QuestionPoint to become incorporated into Yale’s existing reference service model. This would require that all librarians providing in-person, phone and email reference also provide virtual reference service. Support also included authority and coordination of the administrative responsibilities (such as scheduling, staffing, assessment and publicity). At this point it was very important to get buy-in and commitment for staffing from across the libraries. This proposal was based on a sample of user surveys (429 total) that were done after the initial two-year pilot. Some comments were:
“Great job”

“The only way to improve this program is for me to get a faster computer…”

“This is a great service. Thanks!”

And from our happiest patron:

“Wow! I am so thrilled to know that this program exists. Ask!Live saved me what would have been hours of research and helped me find what I was looking for in mere minutes. My only regret is that, as a graduating senior, I did not know of this service earlier. It is truly a godsend. Thank you.”
These glowing reviews led us to do further investigation into how we could make the service even better. The first thing that we did was to look at what our peer institutions were doing. Over half of our Ivy League peer institutions were offering virtual reference service and many were already offering longer hours of service. This being the case, in November 2005 the Reference Group proposed another 1-year pilot. This would expand the service hours past 5pm Monday thru Friday and to include Sunday evenings 6pm – 10pm. Volunteers would continue to staff with supervisory approval and the option to telecommute. Early in 2004 Ask!Live was available two nights a week until 11pm but that became unrealistic with librarians having to work at their desks that late. Telecommuting would make it easier for librarians to staff Ask!Live from their homes. The proposal included a specific set of success measures. These included:

· A minimum 10% increase in the total number of undergraduates using Ask!Live during all of its service hours.

· A higher number of undergraduates using the service between 6 and 11pm Sunday through Thursdays than during its (then) current hours, 1 - 6pm Monday through Thursday and 1-5pm Friday.
· The number of reference questions answered between 6 -11:00pm Sunday through Thursday will equal if not exceed the number of reference questions answered during the same time period at two physical reference desks - the Governments Documents Information Center and Sterling Memorial Library. These two sites were chosen because they were two of the few libraries that provided evening reference; they were both staffed by librarians and both units used the Reference Tracker to record statistics. This would make for an easy comparison.

This proposal was given the green light and so the pilot went live. After the one year pilot extending the hours of service, the success measures were reviewed. The Reference Group discovered that the success measures that were developed weren’t, in fact, successful. The pilot did not meet two of the three criteria that were set up. But there was still a commitment to virtual reference service.

Why Meebo?

Two factors prompted the Reference Group to write another proposal for a pilot. This time we proposed to discontinue the use of QuestionPoint software for Ask!Live and to adopt the use of Instant Messaging. The first factor was that staff were becoming more and more frustrated with the increasing technical glitches, hold-ups, loss of patrons and down-times. This was contributing to an increasing lack of enthusiasm for the service by librarians staffing it. The second factor was that IM seemed the way to go. The November 2007 AP-AOL Instant Messaging Trends Survey revealed that 27% of those polled used IM at work. Of those using IM at work nearly half say that IM increases their productivity. The survey also found that 70% of teens and 24% of adults now send more IMs than emails. And most relevant the survey reveled that 55% of teens use IM to get homework help. This increased from the 41% reported by the Pew Internet Project Survey just two years ago. Also appealing was that IM could be aggregated through Meebo and web-based rather than dependent on the installation of a separate client. And of course the clincher – it was free! A year prior to this – the fall of 2006 - a group of librarians started experimenting with Meebo internally to see how easy and reliable it was (given it was still being beta tested). Those of us using Meebo really liked it. It was easy, intuitive, reliable, and free. The Meebo Me Widget was also a huge selling point. And so we decided to move forward.

During the summer of 2007 the Reference Group developed a program plan for the implementation of IM via Meebo. The first thing that we did was put together training sessions for all of our staff. Simultaneous to pushing out the use of Meebo for the Yale Library-wide virtual reference service, some school and department libraries were setting up their own. Our training initially was geared toward the librarians staffing the Ask!Live service but eventually the training sessions were opened up to include librarians who weren’t specifically staffing Ask!Live but might be setting up a service in their school or department library, communicating with internal colleagues or communicating with researchers.

To support our “Ask!Livers” we created an Ask!Live wiki for librarians to share information and to create “scripts” the way that we could in QuestionPoint. The ability to keep statistics on our virtual reference service was vital. While Meebo does not automatically generate statistics the way that QuestionPoint could, Yale already has a home-grown, web-based system for tracking reference statistics called Reference Tracker. The Reference Tracker was developed as a result of an internal grant. With some minor tweaking it could be reconfigured for all librarians participating in Ask!Live to use. Just recently we created a survey asking similar questions as the QuestionPoint survey for Ask!Live users. While we’ve found that it’s more difficult to get our IM patrons to stay in the chat box long enough to even cut and paste the link to the survey, we are making a concerted effort to publicize the survey. We have put a link on the library home page where information and the Meebo Me widget are located to the survey and we are encouraging students in our instructional sessions to go back and fill it out if they’ve used the service before. In the week that the survey has been up we’ve received 9 responses. Of course this is a tiny sampling of a random week but we were surprised to see that 63% of our respondees were graduate or professional students. 89% didn’t have problems using the service and 78% accessed Ask!Live from off-campus. 67% were satisfied with the answer they received to their reference question. 89% were first timers and 100% will be using the service again. Some of these results were not consistent with those that we were getting from the QuestionPoint survey. It will be interesting to see future results.

The Meebo Me Widget

What is a widget? (SLIDE A + B + C) – explains what a widget is.

The technology is basically the same with the Meebo Me Widget. It is a chat box (code) that can be added to any webpage where html or a flash widget is embeddable. This includes most social network sites and blogging platforms but currently, according to meebome.com, not within other flash sites. When logged onto Meebo, you can chat with "buddies" or engage in real time chat with whoever accesses your widget on your webpage. Thus far, the Meebo widget has proven to be a great success as both a central virtual reference platform and in terms of staff adopting the technology for their own services and constituencies. Granted, IM or a Meebo widget has yet to be implemented by every librarian at Yale - and that's not our goal - but it certainly has proven successful as a service point. In fact, it is the primary reference service point for students studying in the Bass Library.

As for concerns about the Meebo widget, at this point I would argue that the benefits far outweigh any drawbacks, even if there is a lot we still do not know about Meebo. Justifiable concerns include opening ourselves up to deluges of spam or advertising, which could compromise a scholarly exchange; if Meebo begins charging, will it have price structures to suit libraries? Will licensing become an issue? Will Meebo ever have the capability to send files or easily capture and organize transcripts? And unlike QuestionPoint, the Meebo platform is not coupled with software or the capability to construct a knowledge base, immediately save transcripts, or co-browse. Nevertheless, those features in QuestionPoint did not dismiss the difficulties new and veteran Ask!livers had with the OCLC platform. Therefore, in grassroots fashion, the Reference Group, continues to work at supplementing the Meebo widget with other technology that approaches some of the QuestionPoint features. This has led to experimentation with several different Web OS applications, including Elluminate's Vroom, our own Reference Tracker, and Survey Monkey – specifically for statistics.

Meebo and YUL Collaboration

The Yale University Library system comprises of 22 school and departmental libraries, in addition to the main Sterling Memorial Library. Of the 600 FTE, approximately 175 are professional librarians involved in countless numbers of committees, sub-committees, task forces, and ad hoc project groups. I suspect this is not atypical of most large, academic research libraries and the way in which we get work done is probably not all that different, either. Lots of meetings fill our calendars, lots of working lunches, lots of project planning taking us from central campus to the far flung regions of the Divinity or Medical Schools; at times, it seems as though we rarely are in the libraries we serve.

This is not to suggest, by contrast, that the ease of Meebo and the ubiquity of IM has revolutionized the way we at Yale collaborate. Our adoption of it – in terms of working with one another – is not nearly as wholesale as its adoption by the corporate sectors. The sophisticated enterprise systems employed in these corporate or commercial settings far outpace how IM is used by and among librarians in an academic setting. The literature reflects this trend - just turn to articles in Communication News, Behaviour & Information Technology, or Network Computing. As we would expect, library literature focuses on IM’s role in reference, library outreach, distance education, and in other Library 2.0 arenas.

During our “beta-testing” of the Meebo widget for Ask!live, all reference group members synched up their own IM reference and personal accounts via Meebo and began working with one another, launching the application at the start of the day, getting into the habit of chatting, experimenting with sending links, saving transcripts, etc. Soon, our colleagues in Research Services and Collections caught on and followed suit with little or no prompting. The reference group then rolled out information sessions on how IM could benefit inter-departmental communication in all units. We did not want IM to be associated primarily with reference or as a mode of interaction with the public, but rather as a quick and easy way to work virtually with one another.

One of the best features of IM for inter-library communication and collaboration is “presence awareness” or being able to see if someone is available online. There are products and IM applications that have slick “presence awareness” features that tap into IP ranges, determine if your computer is on or where you are working from, etc. (Common examples include Microsoft Office Live Communications Server, IBM Lotus Sametime, etc.) Meebo certainly does not do this. It is entirely up to the librarian if he/she wants to a) log on and b) make him or herself available for discussion. With the ability then to determine who can chat, the complications of sluggish back and forth email, phone tag, and orchestrating meetings around meetings are greatly reduced. I am not suggesting that IM should supplant these regular modes of communication but rather believe that the work and discussion accomplished through a quick IM chat session will make the follow-up work done in face-to-face meetings or email exchanges more concentrated and meaningful.

How we see it benefiting all units at Yale?

In terms of my own library, the Arts Library, we are currently working on different floors from one another and often cannot tell who is on site at a given time. With the Arts Library Widget, circulation staff on the main level know, from looking at our homepage, that I – "the yaleartslib" - am available for reference or patron queries. This is particularly useful for our student workers who may not know me by face but know that help is available (when available) based on the status of the widget.

The Social Science Libraries and Information Services (where Kelly & Jill work) consist of two separate buildings. One (the Social Science Library or SSL) staffs reference librarians on call from 1-5pm from their offices. The second building (which houses the Government Documents Information Center) is staffed by the same pool of librarians on the reference desk from 1-5pm as well. Due to staffing shortages, there come times when one librarian must serve on-call for SSL while covering the Gov Docs desk. When this happens, the librarian is physically at the Gov Docs desks but staff at SSL are encouraged to have patrons who are looking for research assistance use the Meebo widget to communicate with the librarian at the Gov Docs desk.

And I think one of the best examples of how the widget fosters collaboration "beyond the desk" is an exchange Kelly and I shared. An architecture studies student was physical in the SSL researching neon lighting and the psychology of advertising. Kelly began helping him and at a certain point, contacted me through IM to see if I could add anything to help this student. After a bit of informal conferencing, she turned the student over to me entirely by accessing the Arts Library widget from a SSL workstation. What could have been drawn out by email response time, was cinched in real time and the student left SSL satisfied, having been helped by two librarians in two physically separate spaces at the same time.

Looking Ahead

Without a doubt, the reference group is sold on IM, as currently provided through the Meebo widget and the Group agrees that IM could be of particular benefit to our Access Services department and our E-Resources Problem Solving Team. These units have not adopted IM as an additional mode of communication but we hope they do. Many of our patron queries relate to fines, privileges, renewals, etc., and it would be of great benefit if there was a quick and easy way to ask a question on behalf of a patron rather than referring the patron to a general phone number or email address which may or may not prompt an immediate answer. Our E-Resources Problem Solving Team is a small group of librarians who address problems reported about electronic resources. They are already quite responsive, but an IM interaction – a live chat – in which details can be drawn out, problems clarified right there and then – would result in a much more timely resolution. The hope is that as IM becomes more apparent and employed by our colleagues, it will re-wire, for the better, the way we do work at Yale.

Conclusion/Summary

IM and Meebo have two stories at Yale. One is about its effect on our virtual reference service. Compared to last fall (2007), Ask!live traffic has increased by 24% - a clear indication that the platform is working better than ever. The other story is its influence on our polychronic work environment, an ever-changing multimodal communication network. As we have said, IM or Meebo has not radically changed the way in which the entire library system operates but it does demonstrate the need to anticipate and experiment with new technology as it relates to the way we collaborate and how we serve patrons. (But when, even with the most staid technology and interfaces, was this not the case?) No, we should not be in a constant state of technology flux – or at least put that forth to our patrons. However, we should ideally get the library system in line with anticipating and applying change to the way in which we work together and evolve.

