MANUAL FOR USING COST BENEFIT ANALYSIS
TO VALUE AMERICA’S
MEDIUM SIZED AND SMALLER PUBLIC LIBRARIES
Summary of IMLS Funded Study
This document reports the results of a two-year (2001-2003) research grant to the St. Louis Public Library (SLPL).

Cost-benefit analysis is an economist's tool for evaluating public investment in many different kinds of activities. A survey of direct beneficiaries, in this case, library users, is the principal tool for estimating value.
The purpose of this grant was to apply cost benefit analysis to the valuing of services of mid-size and smaller public libraries. For purposes of this grant, the cohort was defined to include libraries serving populations of 50,000 to 150,000 persons. This study followed a previous IMLS-funded study that applied cost benefit analysis to five large public libraries.
The members of the research team were Dr. Glen Holt, executive director, SLPL; Dr. Leslie Holt, director of youth services and outreach, SLPL; Dr. Sterling Hayden, director of training and special projects, SLPL; and Prof. Donald Elliott, professor of economics and business, Southern Illinois University at Edwardsville, Illinois.

Study objectives. The objectives of this study summarized from the IMLS proposal were to:
1. Modify the CBA analytical framework and survey instrument to address the major user group(s) and services that characterize mid-size and smaller public libraries

2. Develop and test programming applicable to most PC software systems that embed the survey instrument, check for response validity, create a database of responses, and perform most of the calculations that will estimate a lower bound for a library’s annual benefits.
3. Test the methodology by applying it to nine mid-sized or smaller libraries by completing 500 or more telephone interviews with patrons from each system drawn in a random sample for each library

4. Report results to the participating libraries and assist them in interpreting the results to constituencies

5. Evaluate the demonstration in achieving the following outcomes:

a. Reduction in cost to apply the methodology to an individual library so that the methodology is affordable

b. Provision of a conservative, statistically justifiable lower bound for benefits and return on taxpayer investment in each library.

6. Disseminate the methodology to other mid-sized and smaller libraries

How study-site libraries were selected.
The SLPL study team selected nine libraries, three each in the states of Washington, Texas and Illinois. Each selected library met the following criteria:

1. To use travel funds effectively, location of each of three libraries in a single metropolitan area enabling relatively inexpensive access. The researchers selected the three metropolitan areas of Chicago, Houston and Seattle-Tacoma.
2. The nine libraries together provided a full range of economic, racial and ethnic groupings in the library-user population.

3. Each library had an electronic database of users that could be assayed to construct a statistical sample.

4. Each library director committed substantial in-kind support to carry out project tasks.

The second CBA study focused on nine small and medium sized libraries. The general guidelines for determining the studies participants were based on several factors.

1. The willingness of the library and its director to be involved and to commit local resources to complete the study.

2. Library systems that have a population service area ranging from 50,000 to 150,000.

3. Locating three library systems in the same state and general geographic area that meet the criteria.

4. Selecting three distinct geographic regions within the United States.

With these as the primary guidelines for identifying participants, nine libraries were finally selected and agreed to participate. The libraries are located in Illinois, Washington and Texas. The following is a list of are those libraries that participated in the study.

Illinois: Joliet Public Library, Skokie Public Library, Schaumburg Township District Library

Texas: Sterling Municipal Library, Montgomery County Memorial Library System, Pasadena Public Library

Washington: Everett Public Library, Mid-Columbia Library District, Pierce County Library System

The research team traveled to each of the three states to meet with the participating libraries. The main purpose of each of those meetings was to explain the goals, methodology, and expected products of the research project. The meetings also helped the researchers to design an appropriate service/user matrix for mid-size and smaller libraries based on the scope of services offered by the participants. The researchers outlined the requests that would be made of the participating libraries and answered questions relating to the study and their responsibilities and expectations.
CBA methodology adapted to study sites.

Building on findings from the prior CBA study of large libraries, the SLPL research team refined their research methodology. In line with project objectives, the team made the following decisions:

1. To hold down costs, the team would survey only one user group, general users. They did not survey business users or teachers as had been the case in the more expensive first study. Surveying more groups adds expense.

2. They would measure only direct benefits. CBA also lends itself to the estimation of indirect or secondary benefits for the community as a whole, but a reliable body of direct benefits has to be calculated first. From a methodological standpoint, it is far too early in the application of CBA to libraries to make guesses about indirect guesses.

3. They would use the CBA tools of consumer surplus and willingness to pay as the most productive forms of direct benefits measures to apply to the mid-size and smaller library situation.

4. The researchers would not attempt to count all direct benefits. Instead, they would calculate an easily-defensible, conservative lower bound of benefits for each library.

5. They would demonstrate the transportable nature of their refined research model by applying it to the nine libraries with their different styles of operation, legal requirements, constituencies and levels of funding.

How consumer surplus methodology works

Consumer surplus measures the value that consumers place on the consumption of a good or service in excess of what they must pay to get it. Although library services typically are "free," patrons do pay by the effort they exert and the time they use to access those services. This effort represents an implicit price to the patron

Here is an example of how the researchers initiated one dimension in the determination of consumer surplus. Consumer surplus can be estimated from purchases of market substitutes. In a typical question on telephone surveys of library users, patrons were asked about books they borrowed from the library, how many books they bought, and how many additional books that they would buy if they could not borrow. By comparing the number of books a patron borrows with the number of additional books they would buy at a market price, the project researchers calculated the value that the library patron places on borrowing privileges above and beyond any cost of accessing the library.
This value is a dollar measure of the net benefits provided by borrowing adults and children’s materials for one user. Such estimates can be made for each service used by each user surveyed. These calculations can be summed to provide an estimate of total direct annual benefits for all library users measured in dollars. Economists refer to this set of calculations as the determination of consumer surplus.

How willingness to pay works

Willingness to pay is a contingent valuation measure. In the willingness-to-pay approach (WTP), the researcher asks respondents how much they would pay to get something that they currently do not have. This methodology involved a survey question in which researchers asked general users, if libraries they used currently did not exist, how much would they pay (in taxes) to enjoy the library privileges they have today The answers to such a question elicit information about a user’s willingness-to-pay.

User responses to willingness-to-pay questions have the additional advantage of producing rich detail. In their responses to this question, users talk about the library as a community resource, its importance for various user groups, its equity role, and their essential nature in business, education and democracy. These responses provide a high level of detail that can be used to supplement the statistical measure or even to make a different kind of anecdotal case.
As with any statistical tool applied correctly, both CBA approaches have limits. The importance of having a professional methodologist on the research team is especially important in dealing with these limits. Sometimes that person can adjust data sets statistically so they have validity within their research contexts. At other times, a particular data set may have to be ignored because of statistical problems.

Study results help communicate value.

Researchers who use the CBA methodology should summarize their research conclusions briefly and simply. The message must be credible, easy for all audiences to understand, and short enough for a media sound bite.

In their research on midsize and smaller libraries, the SLPL team reduced their statistical findings to two different value communications.

1. Benefits per annual tax dollar. The first value statement simply answers the question: Do library users get back more in direct benefits each year than taxpayers contribute? When benefits per annual tax dollar exceed one, a library is providing sizeable community benefits. And, even when a library produces direct benefits that are substantial but less than one, library leaders can claim justifiably that the institutions they represent are producing a desirable return on annual taxpayer investment.
2. Return on long-term investment. The second measure recognizes the fact that public libraries are the heritage of generations of public support.. Each library is the steward of public assets built over time in the form of buildings, collections, furniture, and vehicles. The second measure, therefore, asks to what extent the public's return on this accumulation of library assets is comparable to returns on private investment opportunities. The study uses the estimated annual benefits to patrons to calculate a net annual return on investment for each library. These returns to library assets are compared to rates of return on private investments such as bonds and stocks to show that the funds entrusted to these public libraries are prudent social investments of capital.

Conducting research in the manner as it was done in this study makes these two value statements creditable and understandable. Just as importantly, these statements provide answers to fiscal critics who do not think that libraries produce demonstrable benefits. Such statements provide a good lobbying tool to use in many different communication settings.

Doing a CBA study in your library

What is the rationale for a CBA study in your library?

Create a statistical communication of value. The most important reason to undertake a CBA study is to use a long-used statistical tool to estimate that library gives to the community. This tool will help library leaders communicate the value of their services to staff, public officials, private donors and foundations.

Develop a new policy tool. Moreover, cost-benefit analysis is a policy tool. It can help assess relationships that institutions have with their users. That is true for an institution as a whole or for various services provided by a library.

Relation to mission. A CBA study can help provide managers, board and staff with a sense of whether the institution as a whole and specific service areas in particular are helping achieve the mission with sufficient benefits to merit their expense

Why your library may not want to do a CBA study?
Poor patron and community relations. A positive returned-value finding is not a given in a CBA study. A library that has disgruntled patrons who are upset with staff, hours, and services will find that those user frustrations color CBA conclusions and survey comments. Negative community opinions about a library will carry over into CBA study.

CBA study is a public exercise. Because many users will be involved in a CBA study, it will be difficult to stop or to hide its conclusions whether positive or negative.
How does a library start a CBA study?
A library starts a CBA study when the governance agency or board authorizes the study – or is at least informed about the study.

The library director will write letters to library users asking them to participate in surveys regarding their valuation and assessment of the library and its services. And, representatives of the library will contact many users during the survey-based, information-gathering phase of the study.

For credibility, an outside agency, such as a university or professional consulting firm, should conduct the study. The more independent that voice, the higher the study’s credibility.

Are some libraries more likely to find favorable results from a CBA study than others?
Of course, a library that serves the public well should find that a CBA study validates that performance. A poorly funded or inefficiently operated library is unlikely to produce the values of a well-funded, efficiently operated library.

In addition, since a CBA user survey is dependent upon the library’s membership database, if the database of current users contains lots of incorrect phone number and/or address data, the survey is likely to have a poor response rate. The exercise then might result in an invalid exercise. The same problem exists if a library IT staff cannot draw a methodologically appropriate stratified random sample of library-using households and provide the sample and associated cardholder information to the researchers in a timely fashion.

Finally, do not try to survey CBA benefits of user groups like business persons or teachers without sufficient identification in the user database or by some other method.

Can your CBA study be used to compare your library benefits to those of other libraries?

Inevitably, we know that libraries will want to compare their CBA results with other libraries Comparisons, however, should not be limited if attempted at all.

Libraries are different, and each library that utilizes this methodology will produce a different set of benefits. We respect these differences. Simple comparisons of “best” that do not differentiate valuation patterns for different types of library are little more than public relations gimmicks.
Those who use the methodology presented here should recognize that the purpose of our studies has been to establish a defensible lower bound for a statement of benefits for one library building or one library system. Thus, the estimates are intentionally biased downward. Comparing such lower bounds across libraries rather than to actual returns on investments in private assets is a questionable inferential exercise
How long will the study take?
Our estimate is 11 to 18 months, especially if your library has not already conducted substantial statistical studies to plan, to execute, evaluate and develop communications from the CBA study. If you replicate exactly the methodology presented here, you ought to be able to compress the time a little more. Our working timeline for the medium-size and smaller libraries project follows:
Estimated Timeline
· Two months

· Reach consensus on framework

· Service/user matrix

· Alternative services

· Hire survey team and economist, if feasible

Two months

· Adapt and refine telephone survey instrument.

· Libraries: test databases by pulling sample records.

Three Months

· Train interviewers

· Field-test instrument

· Prepare draft of invitational letter

· Pull random samples of cardholder databases

· Prepare labels and letterhead and envelopes

· Advertise or inform community of survey

· Mail out invitational letter

Three Months

· Produce income statements

· Produce valuation of assets

· Execute survey in the field

One Month

· Analyze data

· Prepare response rate and preliminary data

· Prepare draft of executive summary

· Present results to identified populations.

How adaptable is the methodology for undertaking the kind of CBA study outlined here?
We realize that one methodology will not meet the needs of all libraries interested in conducting a CBA study. There will be specific questions and problems to solve that are unique to each study. You will need to rely on your researcher or internal expert to solve some of these methodological “challenges.”

What are the limits of a CBA study such as the one proposed here?

Limit is to create a lower bound. Because the intent of this CBA methodology is to create a defensible lower bound of the direct benefits to users, it does not express all values that library services provide to the community.
Quality of result dependent on research quality. The quality of the study outcomes is dependent on rigorousness of your research methodology. The old statistical "GI-GO" rule holds here as it does with any social science measurement: If you put Garbage In, you will get Garbage Out

What user groups can you survey?

You probably will want to survey cardholders because your staff has access to their records. Unless you have or can connect other information, you probably will want to survey general users only. More specific user groups might be business users or teachers.
We did not survey child cardholders, although each household was asked to report on their children’s library use. The legal and ethical issues in surveying children need to be handled with strict attention to human subject guidelines of your institution or a university with which you are cooperating.
What survey methods should you use?

We used multiple survey types, including telephone interviews, face-to-face interviews and access to a computer website. Library constituencies differ? What survey type(s) will be most effective in eliciting a high response rate from those surveyed?
What is the worst thing you can do in conducting a CBA study?
Engaging in library boosterism, setting out to produce a high value by methodological manipulation. Revelation of this activity will hurt your library and your professional reputation. This kind of activity also will destroy the creditability of CBA as a statistical application in the library field.
Who should be on your CBA research team?

The library director; a project coordinator, preferably one who has planning and/or statistics training, an IT staff member who will draw the sample; and an economist who is expert in cost benefit analysis

How do you choose a survey firm?

Look for the following factors:

1. Professional. Your survey firm has to be professional. They need to be ambassadors, not antagonists. They also have to interpret responses and code them properly. In its CBA studies, SLPL used both for-profit and university groups to help plan and conduct the survey. Both survey teams were chosen because of their record of solid training and accurate reporting. Both groups performed well. The university unit was cheaper to use but had more time limitations on its time.

2. Electronic capabilities. The firm must be able to provide direct computer entry during the survey and electronic reporting. The survey you will use is likely to have several “branches" depending on its complexity and the number of groups surveyed. Your survey firm has to have the capability to mount this survey and make its complexity easy for the interviewer to handle.

3. Timeliness and reliability. The firm also needs to have timeliness and reliability in its relationship with your team.

4. Budget conscious. The firm must work within the budget you have. This is not as easy as it sounds. The survey you will be attempting will take considerable time to give.

5. Attitude about outside training. The firm must be willing to accept training and oversight from the survey expert on your team.

6. Ability to do telephone and web-based surveys. The survey agency should have the capability of conducting both web-based and computer-assisted telephone surveys.
What does a CBA Study cost?
 For a survey like that accomplished in this project, a library could conduct a CBA study in a statistically valid manner for under $15,000 in external costs ($10,000 in survey costs plus $5,000 in other costs).
The cost of the study and surveys will depend on the number of user groups about which you want separate information and the time necessary to complete the question sequences on the survey instruments. The cost can also vary with the timeline that you set for the study.
What is involved in constructing a services/user matrix?

Use the matrix to make relationships explicit. This matrix makes explicit the relationships among the components of a typical library's mission. By identifying classes of library customers (e.g., households, schools, businesses, not-for-profit organizations, etc.) the matrix is customer-focused. By arraying customers against the library's portfolio of services (e.g., reference and reader's advisory, adult materials, visits to daycare centers, etc.) a library's service and user categories become visually explicit..

Matrix is the basis of value measurements. When it is fully arrayed, the matrix becomes the basis for a series of value measurements in which customers describe how much of which services they use.
An example of a services/user matrix follows.

Sample Service Users Matrix
	
	USER:
	HOUSEHOLDS
	TEACHERS
	
	
	
	
	

	SERVICE:
	
	
	
	
	
	
	
	

	Staff help
	
	
	X
	
	
	
	
	

	
	Information
	X
	
	
	
	
	
	

	
	Tutoring
	X
	
	
	
	
	
	

	Magazines and newspapers
	
	
	X
	
	
	
	
	

	
	Magazines
	
	
	
	
	
	
	

	
	 English-language
	X
	
	
	
	
	
	

	
	 Foreign-language
	X
	
	
	
	
	
	

	
	Newspapers
	
	
	
	
	
	
	

	
	 English-language
	X
	
	
	
	
	
	

	
	 Foreign-language
	X
	
	
	
	
	
	

	Computers
	
	
	X
	
	
	
	
	

	
	General use
	X
	
	
	
	
	
	

	
	High-speed Internet
	X
	
	
	
	
	
	

	
	Software
	X
	
	
	
	
	
	

	
	Classes
	X
	
	
	
	
	
	

	Reference
	
	
	
	
	
	
	
	

	
	Electronic reference:
	
	X
	
	
	
	
	

	
	 Periodical articles
	X
	
	
	
	
	
	

	
	 Scientific and professional journals
	X
	
	
	
	
	
	

	
	 Business and investment
	X
	
	
	
	
	
	

	
	 Genealogy
	X
	
	
	
	
	
	

	
	Encyclopedias
	
	X
	
	
	
	
	

	
	 Hard bound
	X
	
	
	
	
	
	

	
	 CD
	X
	
	
	
	
	
	

	Adult services
	
	
	X
	
	
	
	
	

	
	Books
	X
	
	
	
	
	
	

	
	Programs
	X
	
	
	
	
	
	

	Children's services
	
	
	X
	
	
	
	
	

	
	Books
	X
	
	
	
	
	
	

	
	Programs
	X
	
	
	
	
	
	

	Audio-visual
	
	
	X
	
	
	
	
	

	
	Music
	X
	
	
	
	
	
	

	
	Video
	X
	
	
	
	
	
	

	
	Books on tape or disk
	X
	
	
	
	
	
	

How do you price services?

Different costs in different regions. Pricing of services is always a compromise. Services that are free in the private sector in some parts of the country [e.g. children's story times organized by bookstores] may cost something in another part of the country. The trick in constructing the pricing of services is research and documentation specific to consumers' options in YOUR service area. An example of a pricing table follows.
	PRICING OF SERVICES FOR HOUSEHOLD SURVEY
	
	
	
	
	
	

	Offering
	Substitute
	Measure
	Price range
	Average Price
	Survey Price
	Source

	Staff Help--find sources of information, advise and recommend
	Information Brokerage
	$/hour
	$10~$100
	$50.00
	$50/hr.
	C. Berger of Chicago for experienced researcher

	Mass-Market Paperback Book
	
	
	
	
	
	

	/Juveniles
	Bookstore
	$/volume
	-
	5.18 (2000 est)
	$5.50
	Bowker Annual 2001, p 488 (2000 prelim figure)

	/Fiction
	Bookstore
	$/volume
	-
	5.76 (2000 est)
	$6.00
	Bowker Annual 2001, p. 470 (2000 prelim figure)

	Magazines
	
	
	
	
	
	

	/Domestic
	Subscription
	$/year
	-
	$55.69
	$60.00
	Bowker Annual, 2001 (p. 416, 1998 data)

	/Foreign
	Subscription
	$/year
	-
	$165.14
	$165.00
	Library Journal, April 15, 2002.

	Newspapers
	
	
	
	
	
	

	/Domestic
	Per issue
	$/year
	-
	$316.60 per year
	$.90 per copy
	Bowker Annual, 2001 (p. 416, 1998 data)

	/Foreign
	Per issue
	$/year
	-
	$1038.86 per year
	$2.85 per issue
	Bowker Annual 2001, p. 474

	Professional journals
	Subscription
	$/year
	-
	
	$600.00
	Library Journal, April 15, 2002.

	Electronic periodicals (general)
	e-library
	$/month
	-
	$49.95/year
	$4.50
	e-library

	Electronic business and financial reference
	On-line Wall Street Journal
	$/month
	-
	$72/year
	$6.00
	Wall Street Journal

	Electronic genealogical service
	
	
	
	
	
	

	Home reference collection
	
	
	
	
	
	

	/Encyclopedia Britannica
	Purchase
	$/set amortized over 5 years
	-
	$1,295.00
	$130.00
	Encyclopedia Britannica, Inc

	/Dictionary
	Purchase
	$/item amortized over 5 years
	
	
	
	

	/Atlas
	Purchase
	$/item amortized over 5 years
	
	
	
	

	/Britannica CD Standard Edition
	Purchase
	$/set amortized over 10 years
	-
	$60.00
	$6.00
	Encyclopedia Britannica Inc

	Videos/DVDs (films)
	Rental
	$/night
	$1.00~$3.49
	$3.49
	$2.00
	Blockbuster Video

	CD (music)
	Purchase
	$/item
	$7~$20
	$15.00
	$15.00
	Average retail at amazon.com for new or popular releases.

	Book on tape or disk
	Rental
	
	
	
	
	

	Programs
	
	
	
	
	
	

	/Children
	Child's theater, movie
	$/ticket
	$2~$13
	$12.00
	$5.00
	American Theater, New Theater, St Marcus Theater, Kid-center

	/Adults
	Speaker series, live theater, movie
	$/ticket
	$2-$50
	
	$7.50
	Kerasotes Showplace12 at Edwardsville.

	Computer Services
	
	
	
	
	
	

	/utilization of computer
	Computer rental
	$/hour
	$12.00
	$12.00
	$12.00
	Kinko's

	/computer training
	Paid computer class
	$/hour
	$12~$50
	$15.00
	$5.00
	Southwestern Illinois College basic introduction to the PC class- $49 with a $12 fee and $30.75 instruction booklet and CD. Consists of 6 - 3hr classes. Number rounded from $5.09722/hr.

	/computer system w/o Internet
	
	$/month for set amortized over 5 years
	
	$619.00
	$10.32
	1.3 GHz processor. 128 MB Memory. 200 GB hard drive. 15 inch monitor. 56 K modem.

	/Internet with modem access
	
	$/month
	
	$21.95
	$22.00
	Earthlink

	/High-speed Internet
	
	$/month
	
	$42.95
	$43.00
	Aliant Telecom high-speed internet service.

What assessment needs to be made of your cardholder database before investing much money in the study?

“Dirty" databases. If your library database is “dirty," you should not attempt a CBA study of the type we outline in this manual. In the course of the study, you will have to pull a random sample that is representative of your active library users. A representative random sample is crucial to the validity of the analysis, as total library benefits will be extrapolated from benefits reported by respondents in the sample.

What types of users is it possible for you to include in your survey?

Identification of users. The types of users you can survey are limited by your ability to identify those users. If you follow the format of the CBA study presented in this manual, then the limits on user types is reflected in your cardholder database.

Database categories or user self-identification. In the first CBA study of five large libraries, in two cities, St. Louis and Birmingham, we were able to obtain a sufficient number of "teacher" cardholders and "business" cardholders to create the basis for statistically reliable examinations of library use by these two groups. We did not attempt to identify these more specialized user groups in our study of mid-size and smaller libraries.
How do you check for survey response bias?

Checking the level of response rate is one way. If that rate is low, the response is invalid. In the St. Louis section of the CBA study, the table on response rate looked like the following.
Survey Response Rates for the St. Louis Public Library

	
	Number
	Response Rate

	Number in random sample
	4474
	17% of random sample

	Number agreeing to participate on mailer
	659
	87% of mail returns

	Bad phone numbers
	502
	

	Blank phone numbers (esp. teachers and
	1478
	

	business
	
	

	Adjusted sample size
	3972
	

	Completed telephone interviews
	914
	23% of adjusted sample

The problems that a library can have with the response rate on surveys were demonstrated in the CBA team's experience with its attempt to complete a survey of Sterling Public Library in Texas. In that survey, for a variety of reasons, too few of those sampled completed the telephone interviews. Hence, the sample of responses was insufficient and the survey was suspended. If your response rate is not sufficiently high to make it valid, then the survey is not valid.

You also can check for response bias by checking the demographics of your survey response against the known demographics of the library’s service population as obtained from local, state or national census data.
How do you transform the services/user matrix into a telephone survey?

Relation of matrix and survey questions. The services/user matrix is the basis for questions that will be asked to determine the value of consumer surplus. Basically, the process of changing your matrix to a survey is to work out survey questions that ascertain the amount of services used in each matrix service category.

Detail in questions. Some categories may require more than one question [e.g. reference services, which may include children's reference, adult general reference and more specialized information reference of the type asked by those seeking help with personal finance, health or consumer issues.]

Limit questions for the sake of survey time. Remember that the questions you will ask to determine consumer surplus will take up more survey time than any other questions. A survey is not valid unless it is completed. To get those responding to complete the survey process, hold your questions to the least number possible to get the information you need to determine benefits.

For sample questions, see the telephone survey schedule as an appendix.

Is there a way to increase user cooperation with the survey?
In all of the surveys that the CBA team conducted, we had the library director send a letter to the survey names selected from the user database. The letter took the form of an invitation tailored for each director and each library. A sample invitation letter follows.

INVITATIONAL LETTER - Sample
DATE

Dear ______ Public Library Card User or Parent of a Juvenile Library Card User:

I am writing to ask for your help with a very special survey for the ______ Public Library. You have been selected as part of a random sample of library users to participate in this survey. I am asking you to give about 15 minutes of your time to help us improve the quality of services at the _______ Public Library.

The Library wants to find out what library services you and your household use most and the value you place on these library services. An interviewer will call you to conduct telephone interviews with you and other selected library users.

Your responses, of course, will be handled with the utmost confidentiality. Upon completion of your phone interview, the library will send you a special thank-you gift.

Since we have selected only a small random group of our library patrons to participate, your response is especially important to us. If, however, you would prefer not to participate (but I really hope you will), simply call us at ___-___-____ or e-mail us at EMAIL ADDRESS not later than _____________ to decline. If you call, please be sure to tell us the name and address that appears on the front of your envelope.

Your cooperation in answering a few questions will help us find out about the library services you use and value. If you are under 18 years of age, please give this letter to your parent or guardian. Thank you for your help with this survey and for your continuing use of and support for the _______ Public Library.

Sincerely,

James R. Jones,

Director

What steps should you take in publicizing your CBA study?

Publicizing Your Study – Help from IMLS
(This section was created by the modification to a publication document provided by IMLS to recipients of new grants. The same principles apply to your study. Use this as a guide in developing your own strategies and communication pieces.)

These guidelines outline steps for telling your story to the local print and broadcast media and provide tips for dealing with the various types of media. Working with the media is one of the most economical ways to develop a strong positive presence with your community.

The Basics

1.
Prepare a news release. The basic way of communicating with all media is with a news release. It provides the who, what, when and where of your news. Often it is picked up by a newspaper and run in its entirety. In other cases it introduces a reporter to your news and provides a contact for getting more information. Refer to the Sample News Release in this section.

One way to garner additional attention is to tie the announcement of your award to an event or to a current news issue. Is your institution planning a community day, a major announcement or an anniversary commemoration? Is there an upcoming community-wide arts or humanities week? If you can link your announcement with other activities or events, you increase the chance of capturing media attention. Similarly, you can package your story in the context of other local or national issues by including a quote that ties your grant award to the larger issue.

2.
Develop a distribution list. To reach the broadest audience, your list should include local newspapers, radio stations, television stations, and news and wire services. Are there reporters who regularly cover your activities? Address the release to the city editor or features editor at the newspapers and to the assignment editor at television and radio stations. If you don't know who these editors are, make a few phone calls to the news desks to identify the right people (it might be more than one) to receive your release. This is also an opportunity to determine how each outlet would like to receive its news, whether by fax, mail or e-mail.

You can also use your news release to reach more targeted audiences. Consider including any local community magazines, community calendar/notices listings, free community "advertisers," the tourism board, the convention center and the chamber of commerce.

3.
Issue your release. Fax the release to daily papers, television and radio stations, and mail it to weekly papers and magazines.

4.
 "Pitch" the story. Follow up, by calling the media contact to confirm his or her receipt and to "pitch" your story. Present the facts quickly and emphasize why this would interest his or her readers or viewers. If there is interest you might offer to set up an interview with the director or a behind-the-scenes tour of your facility.

5.
Remember timing. There are a variety of factors that determine whether your story will receive coverage. If you issue a release on the same day as a tragic fire or accident, your story could get lost in the shuffle. If there is a larger news event, hold your release for a quieter news day. The time of day and day of week are other factors to consider when you issue a release or call a reporter. The best time to reach a television news desk is in the morning, not in the late afternoon when they are preparing for their newscasts. Likewise, few news bureaus can do much with a release if it is issued at 4:00 p.m. on a Friday.

Get Creative. Use the occasion of conducting a CBA Study to:

1.
Conduct editorial board meetings. Educate your local newspaper editors about

Your institution and the important role it plays in your community. Arrange to go to their editorial board meetings. Take representatives of the public you serve such as: school teachers, leaders of local community groups like Girl/Boy Scouts, members of your museum or friends of your library, etc.

2.
Contact local news and talk shows. Does your area have a morning?
Program that features taped segments? Invite reporters to broadcast or tape a story from your institution. Identify a spokesperson from your institution to appear on radio or television talk shows.

3.
A picture is worth a thousand words. Send out a visual with a caption to help tell your story.

Appendix C

HOUSEHOLD USERS OF THE PUBLIC LIBRARY

TELEPHONE SURVEY

INITIALIZING INTERVIEW:

· Screen should instruct interviewer to click via drop down windows: date, time, interviewer name and supervisor name.

· Upon exiting this screen, the computer should display the telephone number for the record.

INTRODUCTION.

· “Hello, DIRECTOR name from database, Director of the LIBRARY name from database asked that I call. May I please speak to FIRST NAME LAST NAME?
· IF NO ANSWER OR IF ANSWERING MACHINE, show screen with callback message for answering machine. Record date and time of call, termination status, and proceed to the next prospective respondent.
· IF NO RESPONDENT IS AT HOME WHO CAN SPEAK ENGLISH, show screen to terminate the call and instruct interviewer to mark the record as “NO ENGLISH.”)
· “My name is __________________________. I work for the Institute for Urban Research at Southern Illinois University. As part of a national research project, we have been asked to interview households who use the LIBRARY. Did you receive Director DIRECTOR’s letter explaining this research project?

· IF “Yes,” continue the interview with screen showing next bullet.
· IF “No,” show screen saying: “This is a telephone interview of library patrons or their parents to see which library services they use and how much they use them. Your responses will help us evaluate and improve your library services. The project is funded by a federal research grant. No local tax dollars are funding this survey.”
· “I assure you this is a confidential survey. Your responses will help the library to understand how your household uses library services and how to serve you better. May I take about 15 minutes now to ask you some questions?”
· If “Yes,” show screen with next bullet.

· If “No,” show screen saying: “May I please call you later at a more convenient time?”

· If “No,” show: “Thank you for your time, good-bye.”
· If “Yes,” show: “What time would be convenient?”

(Record day/time __________________________and follow-up).

· “ Because you will be responding for your household, we need to know if you are at least 18 years of age.”

· IF “Yes,” go to section 1.
· IF “No,” show screen: “May I speak to your parent or guardian, please?”
· Start interview again. “May I ask your name, please?” _____________
· If no responsible adult is available, say: “When would be a good time to call back?”

(Record day/time __________________________and follow-up).

SECTION 1. First we would like to know about people in your household and how they use library services.

1.1 Has someone in your household used their library card during the past 12 months?

 Yes  No
 [If V11=0, then go to 7.0. If V1=1, then continue with 1.1.1.]

Does anyone in your household use LIBRARY services:

1.1.1 by computer from home or work?

 Yes  No
1.1.2 by visiting a bookmobile?

 Yes  No
1.1.3 by going to LIBRARY?

 Yes  No
1.1.3.1 If V113=1, approximately how many minutes does it take people in your household to get to LIBRARY–a one-way trip?

 minutes
Please help us to understand who lives in your household.

1.2 Are there any children under 18 in your household?

 Yes  No
1.2.1 If V12=1, how many children are under age 5?

 #

1.2.2 If V12=1, how many are 5-13 years old?

 #

1.2.3 If V12=1, how many are 14-17?

 #

1.2.3.1 If V122+V123>0, “does anyone in your household ‘home-school’ any of the children who live with you?”
 Yes  No
1.2.3.2 If V1231=1, how many children are home-schooled?

 #

1.2.4 How many are adults between 18 and 60?

 #

1.2.5 How many are over 60?

 #

1.3 Does anyone in your household have a personal computer?  Yes  No

1.3.1 If V13=1, does the computer have Internet service?
  Yes  No

1.3.1.1 If V131=1, is your Internet service high-speed, such as cable modem or DSL?

 Yes  No
1.4 Is there anyone in your household whose primary language is not English?  Yes  No
1.5 Is anyone in your household employed as a teacher?

 Yes  No
1.6 Are any of the members of your household visually challenged? (Prompt: Anyone who has such difficulty seeing that they need large print, Braille, or audio books?)

 Yes  No

SECTION 2. Now I am going to ask you about some specific LIBRARY services. We want to know how much members of your household use these services. Please answer each question based on the total amount of services used by you PLUS ALL THE OTHER MEMBERS IN YOUR HOUSEHOLD COMBINED.

PROGRAMMING NOTE: Randomize the order of the major groups of questions in section 2. Also build in consistency checks so that replacement purchase must be less than library usage.
STAFF1
The LIBRARY staff can answer questions, help people find information and materials, or suggest things to read. About how many hours per month do members of your household spend getting help from members of the LIBRARY staff?

 hrs/mo. [If the response = “none,” follow up with “hours per year?”]

 hrs/yr. [IF “ZERO,” GO TO NEXT RELEVANT BLOCK]

PROGRAMMING NOTE: Convert hrs./yr. to hrs./month for storage in database.
STAFF2
There are research companies that can be reached by phone or e-mail from your home or workplace. For a fee, you can have these companies provide answers to questions or find information for you. They charge fees according to the amount of time it takes them to research your question. How many hours of research per month, if any, did members of your household purchase from such companies during the past year?

 hrs/mo.

STAFF3
Suppose that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not provide staff to help you. Also, suppose that you can obtain information by phone or e-mail from a private research company for STAFFPR per research hour. How many of the STAFF1 hours per month that your household spends with LIBRARY staff would you replace by purchasing research services by phone or e-mail request for STAFFPR per research hour?

 hrs/mo.

MAG

Does anyone in your household look at magazines from the LIBRARY?  Yes  No

[IF NO,” SKIP ALL MAG AND MAGF QUESTIONS; GO TO NEXT RELEVANT BLOCK]

MAG1

About how many different magazines in English do people in your household look at from the LIBRARY?

 #
[IF “ZERO” AND V14=1, GO TO MAGF1; OTHERWISE, GO TO NEXT RELEVANT BLOCK]

MAG2
How many subscriptions to different magazines in English does your household pay to get per year?

 #/yr

MAG3

Suppose that the LIBRARY was closed indefinitely due to storm or earthquake damage and could not provide the magazines that your household wants. Also suppose that each different magazine subscription costs MAGPR per year. How many of the MAG1 magazines that your household uses at the LIBRARY would they pay to replace at MAGPR per subscription per year?

 #/yr.

[If V14=1]
MAGF1
About how many different magazines in languages other than English do members of your household look at from the LIBRARY?

 #
[IF “ZERO,” GO TO NEXT RELEVANT BLOCK]

[If V14=1]
2MAGF2
How many subscriptions to different magazines in languages other than English does your household pay to get per year?

 #/yr

[If V14=1]
2MAGF3
Suppose that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not provide the magazines that your household wants. Also suppose that each subscription to a magazine in a language other than English costs MAGFPR per year. How many of the MAGF1 magazines that your household uses at the LIBRARY would they pay to replace at MAGFPR per subscription per year?

 #/yr.

NEWS
Does anyone in your household read newspapers from the LIBRARY?  Yes  No

[IF NEWS=0, SKIP ALL NEWS AND NEWSF QUESTIONS; GO TO NEXT RELEVANT BLOCK]

NEWS1
About how many copies of English language newspapers do your household members read at the LIBRARY? By copy we mean a specific edition of a specific paper, so count Monday’s and Tuesday’s edition of the same paper as 2 copies. Also, if someone reads two different papers on Monday, count each as a copy.

 #/wk
[IF “ZERO” AND V14=1, GO TO NEWSF1; OTHERWISE, GO TO NEXT RELEVANT BLOCK]

NEWS2
How many copies of English language newspaper does your household buy per week?

 #/wk.

]

NEWS3
Suppose that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not provide the newspapers that your household wants. Also suppose that each newspaper copy cost NEWSPR. How many of the NEWS1 copies of newspapers that your household uses at the LIBRARY would your household replace by buying copies at NEWSPR each?

 #/wk.

[If V14=1]
NEWSF1
About how many copies of newspapers in a language other than English do your household members use per week from the LIBRARY? By copy we mean a specific edition of a specific paper, so count Monday’s and Tuesday’s edition of the same paper as 2 copies. Also, if someone reads two different papers on Monday, count each as a copy. [If V14=0, then NEWSF1=0]

 #/wk

[IF “ZERO,” GO TO NEXT RELEVANT BLOCK]

[If V14=1]
NEWSF2 How many newspaper copies in a language other than English does your household buy per week?

 #/wk.

[If V14=1]
NEWSF3
Suppose that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not provide the newspapers that your household wants. Also suppose that each newspaper copy in a language other than English costs NEWSFPR. How many of the NEWSF1 copies that your household uses at the LIBRARY would your household replace by buying copies at NEWSFPR each?

 #/wk.

BOOKS1
About how many different books for adult readers do your household members borrow per month from the LIBRARY?

#/mo.

[IF “ZERO,” GO TO NEXT RELEVANT BLOCK]

BOOKS2
How many books does your household buy per month for its adult readers?

 #/mo.

BOOKS3
Suppose that that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not provide the books that your adult readers want. Also suppose that paperback copies of similar books are available for your household to purchase at a price of BOOKPR each. How many of the BOOKS1 books that your household borrows per month from the LIBRARY would they replace by purchases at BOOKPR per book?

 #/mo.

PROGRAMMING NOTE: All question titles shaded in PINK should be treated as one block.

[If V13=0]
NOCOMP1
People can use computers at the LIBRARY for many different purposes: e-mailing friends and relatives, surfing the Internet, getting information about buying cars or other major purchases, tracking their stocks and investments, researching medical or legal information, learning to use computers and software, or simply doing their homework for school. About how many hours per week do your household members use computers at the LIBRARY?

 hrs/wk. [If the response = “none,” follow up with “# per month?”]

 hrs/mo.

[CONVERT AND STORE RESPONSE AS HRS./MONTH. IF “ZERO” OR NO RESPONSE, GO TO ENCYC]

[If V13=0]
NOCOMP2
Suppose that that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not meet your household’s computing needs. You would have at least three options: rent, buy, or do without. Many copy centers like Kinko’s and Copy Max rent computer time for word-processing, e-mail, and Internet service. Suppose that computer time costs COMPRENT per hour at a private vendor like Kinko’s, OR that you could buy a computer without Internet service for about COMPPR per month. Would you rent at COMPRENT /hour, buy at COMPPR /month, or do without computer services?

 Don’t know/can’t answer

GO TO NEXT RELEVANT BLOCK.

 Do without
GO TO ENCYC.

 Buy

GO TO COMP2.

 Rent

GO TO CMPCLS1.

[Ask COMP1 if V13=1 and V1311=0. If V1311=1, then skip to CMPCLS1. Otherwise (e.g., V13=1 AND V131=#N/A), go to next relevant block.]

COMP1
Do any members of your household use LIBRARY computers for high-speed Internet or the LIBRARY’s electronic information sources?  Yes  No
PROGRAMMING NOTE: If COMP1=0, GO TO ENCYC.

COMP2
The LIBRARY computers have high-speed Internet service. Suppose that that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not meet your household’s computing needs.

[If V131is not 1] Would your household install modem Internet service for NETMODPR per month, high-speed Internet service for NETHSPR per month, or do without Internet service?

 Modem  High speed
 Do without
[IF COMP2=“DO WITHOUT,” GO TO CMPCLS1.]

[If V131=1] Would your household upgrade to high-speed Internet service for an additional NETHSPR-NETMODPR month?
 Upgrade to high speed  No

CMPCLS1 About how many hours per year do your household members spend taking computer classes through the LIBRARY?

 hrs/yr.
[IF CMPCLS1=0 OR #N/A, AND IF COMP2 =MODEM OR HIGH SPEED, GO TO EREF1. IF CMPCLS1=0 OR #N/A, AND IF COMP2=DO WITHOUT, GO TO CDENCYC.]

CMPCLS2
How many hours of computer classes, workshops or tutorials did your household members pay to take last year?

 hrs/yr.

CMPCLS3
Suppose that the LIBRARY had been closed indefinitely due to storm, fire, or earthquake damage and could not provide computer classes. Also suppose that you could pay to take computer classes, workshops or tutorials for CMPCLSPR per hour per person. How many of the CMPCLS1 hours of library computer classes last year would your household have replaced with classes elsewhere at CMPCLSPR per hour per person.

hrs/yr.
[IF COMP2=“DO WITHOUT,” GO TO ENCYC.]

EREF1 Today many library information sources are electronic. You can use them only with a computer. As I read the following list, please say “yes” if someone in your household uses that type of electronic information from the LIBRARY. If no one does or you are uncertain, please say “no.”

EREF11
Electronic copies of articles from major newspapers and magazines

  Yes  No
EREF12
Electronic scientific, professional, medical, or academic journals

 Yes  No
EREF13
Business and investment information, directories, publications, and data (such as Wall Street Journal, Value Line, Dun and Bradstreet)
 Yes  No
EREF14
Genealogy (searching family roots)
 Yes  No

[IF SUM(EREF11…EREF14)=0 OR #N/A, GO TO ENCYC.]

EREF2 Suppose that that LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not provide the information services that your household wants. Your household could subscribe directly to replace electronic information services that they currently use through the LIBRARY. Answer “yes” if your household would subscribe. Otherwise, say “no.”

[IF EREF11=1]
EREF21
An electronic subscription providing articles from major newspapers and magazines for EPRDCLPR per month (searchable; downloadable full-text such as ProQuest, ABI Inform, Article First, First Search, Reference USA)

  Yes  No
[IF EREF12=1]
EREF22
An electronic subscription providing scientific, professional, medical, or academic journals for EJRNLPR per month
 Yes  No
[IF EREF13=1]
EREF23
A electronic subscription providing business and investment directories, publications, and data for EBSFNPR per month (such as Standard and Poor’s, Wall Street Journal, Dun and Bradstreet, Sorkins)

 Yes  No
[IF EREF14=1]
EREF24
A electronic subscription providing genealogy information for EGENPR per month

 Yes  No

[GO TO NEXT RELEVANT BLOCK.]

ENCYC
Suppose that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage. Would your household buy a home reference collection, including an encyclopedia, dictionary, and atlas at ENCYCPR
?
 Yes  No

 PROGRAMMING NOTE: Divide response by 5 for recording in the database.

[GO TO NEXT RELEVANT BLOCK.]

CDENCYC
Suppose that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage. Would your household buy an encyclopedia on CD-ROM at EREFPR
 Yes  No

 PROGRAMMING NOTE: Divide response by 5 for recording in the database.

[GO TO NEXT RELEVANT BLOCK.]

[If V12=0, THEN CHLDBK1=0 AND GO TO NEXT RELEVANT BLOCK. If V12=1, ASK…]

CHLDBK1
About how many children’s books do your household members borrow per month from the LIBRARY?

 #/mo.

[IF CHLDBK1=0 OR #N/A, GO TO NEXT RELEVANT BLOCK]

[If V12=1]
CHLDBK2

How many children’s books does your household buy per month?

 #/mo.

[If V12=1]
CHLDBK3

Suppose that that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not provide the children’s books that your household wants. Also suppose that paperback copies of similar children’s books are available for your household to purchase at a price of CHLDBKPR each. How many of the CHLDBK1 children’s books that your household borrows each month would you replace by buying books at CHLDBKPR per book?

 #/mo.

AV
Does anyone in your household borrow CDs, audiotapes, books on tape or disk, DVDs, or videotapes from the LIBRARY?  Yes  No

[IF AV=0 OR #N/A, SKIP ALL AV QUESTIONS; GO TO NEXT RELEVANT BLOCK]

AV1
About how many different music CDs or tapes do your household members borrow per month from the LIBRARY?

 #/mo.

[IF “ZERO,” GO TO AV4]

AV2
How many music CDs or tapes do members of your household purchase per month?

 #/mo.

AV3
Suppose that that the LIBRARY was closed indefinitely due to storm or earthquake damage and could not provide the music CDs or tapes that members of your household want. Also suppose that CDs and tapes cost AUDIOPR each in stores. How many of the AV1 CDs and tapes that your household borrows would you replace by buying them at AUDIOPR each?

 #/mo.

AV4
How many videotapes or DVDs do your household members borrow per month from

the LIBRARY?

 #/mo.

[IF AV4=0, GO TO AV7]

AV5
How many videotapes or DVDs does your household rent per month from Blockbuster, Hollywood or other rental shops?

 #/mo.

AV6
Suppose that that the LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not provide the videos that your household wants. Also suppose that rentals from rental shops like Blockbuster or Hollywood Videos cost VISUALPR each. How many of the AV4 that your household borrows per month would you replace by renting at VISUALPR each?

 #/mo.

AV7
About how many different books on tape or disk do your household members borrow per month from the LIBRARY?

 #/mo.

[IF “ZERO,” GO TO NEXT RELEVANT BLOCK]

AV8
How many books on tape or disk do members of your household purchase or rent per month?

 #/mo.

AV9
Suppose that that the LIBRARY was closed indefinitely due to storm or earthquake damage and could not provide the books on tape or disk that members of your household want. Also suppose that books on tape or disk cost BKTAPPR each to rent from stores. How many of the AV7 CDs and tapes that your household borrows would you replace by renting them at BKTAPPR each?

 #/mo.

[If V12=0, THEN CHLDBK1=0 AND GO TO NEXT RELEVANT BLOCK. If V12=1, ASK...]

CHLDPRG1 About how many shows, storytelling programs, reading activities, plays, or other programs provided at the LIBRARY do the children in your household attend per year? Consider each child separately, so three children seeing the same show would count as attending three times.

 #/yr

[IF CHLDPRG1=0 OR #N/A, GO TO NEXT RELEVANT BLOCK]

[If V12=1]
CHLDPRG2
How many tickets to similar plays, programs and shows for children does your household purchase each year?

 #/yr.

[If V12=1]
CHLDPRG3
Suppose that that LIBRARY was closed indefinitely due to storm, fire, or earthquake damage and could not provide children’s programs. Also suppose that a ticket to a child’s play, program or show elsewhere costs CHPRGPR. How many of the CHLDPRG1 programs that children in your household attended at the LIBRARY would you replace by purchasing tickets at CHPRGPR each?

 #/yr.

PROG1
About how many special events such as performances, author visits, recitals, lectures, and other programs provided by the LIBRARY, do your adult household members attend per year? Consider each adult separately, so two adults seeing the same show would count as two attendances.

 #/yr.

[IF PROG1=0 OR #N/A, GO TO NEXT RELEVANT BLOCK]

PROG2
How many tickets do your adult household members purchase per year to attend similar programs and events?

 #/yr.

PROG3
Suppose that the LIBRARY was closed indefinitely due to storm or earthquake damage and could not provide programs. Also suppose that attending performances, author visits, recitals and lectures cost PROGPR per person elsewhere. How many of the PROG1 programs at the LIBRARY would your household replace by purchasing additional tickets to events elsewhere at PROGPR each?

 #/yr.
SECTION 3

3.1 My computer has totaled the amounts that you said your household would spend to replace LIBRARY services by buying additional books or magazines or other services. Based on your responses, your household would spend $SPEND1 per year on additional purchases if these items or services were not available through the LIBRARY. Suppose that all local taxes and fees to support the LIBRARY were suspended during its closure. Is $SPEND1 per year an amount that your household could afford and would actually spend to replace LIBRARY services, or do you wish to lower this amount?
 Yes  No
PRORAMMING NOTE: Formula should calculate extra spending, not consumer surplus.

If V31=1, then V32=SPEND1 and go to SECTION 4.

If No, say:

3.2 “Instead of $SPEND1 per year, how much would your household spend per year for additional books, magazines, and other items to replace the materials and services that you currently use from the LIBRARY?

 $/yr.

First, I will read a list of LIBRARY services. Then I will read each service category again and ask you the following question. In reducing the amount that your household would spend to replace LIBRARY services, would you spend less in that category?

Here are the categories of LIBRARY services and the amount that you said that your household would spend to replace that service: (interviewer: read list of services and spending for each).

In reducing the amount that your household would spend to replace LIBRARY services, would you spend less to replace…

3.2.1 [IF STAFFex>0] Help provided by LIBRARY staff?
$ STAFFEX

 Yes  No
3.2.2 [IF MAGNEWEX>0] Magazines and newspapers?
$ MAGNEWEX
 Yes  No
3.2.3 [IF CHILDEX>0] Children’s books and programs?
 $ CHILDEX

 Yes  No
3.2.4 [IF ADULTEX>0] Books and programs for adults?
$ ADULTEX

 Yes  No
3.2.5 [IF AVEX>0] CDs, DVDs, and tapes?

$ AVEX

 Yes  No
3.2.6 [IF COMPUTEX>0] Library computer usage and classes? $ COMPUTEX  Yes  No
3.2.7 [IF ELECTEX>0] Electronic information services?
 $ ELECTEX

 Yes  No
3.2.8 [IF ENCYCEX>0] Encyclopedia?

$ ENCYCEX

 Yes  No
SECTION 4 We have been discussing how your household uses the LIBRARY. This next question is very important.

Suppose that the LIBRARY and all of its buildings, books, and equipment are destroyed in an uninsurable disaster. Nothing from the library can be recovered, but no people or other buildings in your community are harmed—only the LIBRARY is destroyed. A vote will be held to establish the appropriate type and amount of local taxes to restore the LIBRARY and all of its services just as they were before the disaster. If the vote fails, the LIBRARY will no longer exist. Neither your household nor other members of your community will have access to any LIBRARY services.
4.0
What is the maximum amount of annual local taxes and fees that you would vote for your household to pay to restore and maintain LIBRARY services?

Please round your estimate to the nearest $100. Should I repeat the question? Please take your time.

$/yr.

4.0.1 If 4.0=0 or “don’t know” or “can’t answer,” then show screen: Please help us to understand why you don’t know or can’t answer.

(Text field)

4.0.2 If V40 < V32, you stated earlier that you were willing to spend 3.2 dollars per year to replace LIBRARY services if the library were closed indefinitely, yet you would be willing to pay only 4.0 dollars per year in taxes and fees to restore and maintain LIBRARY services. Please help us to understand why these answers differ.

(Text field)

4.1 ALTERNATIVE WORDING FOR SECTION 4.0: Now suppose a referendum is held to revise local taxes to restore and maintain the LIBRARY so that it can again provide the same services that you have today. If the referendum passes, your household would be required to pay $TAX in taxes and fees each year for the LIBRARY. If the referendum fails, there would be no LIBRARY. Would you vote for or against the proposition?

 For  Against
 Don’t know/can’t answer

Please help us to understand your answer.

(Text field)

 SECTION 5. We are close to finishing. You have been very helpful. We have only a few more short questions for statistical purposes only. Remember that our research institute is legally bound to confidentiality. Once all interviews are completed, all names, street addresses, and phone numbers will be purged from the interview database.

5.0
Which of the following categories best describes your age?

[READ CATEGORIES AND RECORD RESPONSE]

 18-25
 26-35
 36-45  46-55  56-65 66-75 over 75

5.1
What is the highest level of school that you completed?

READ LIST


Some high school


High school diploma or equivalent


Some college/technical school or Associate’s degree


Bachelor’s degree


Advanced degree beyond Bachelor’s level

5.2
IF DID NOT ANSWER 5.1, SKIP 5.2 AND GO TO 5.3. OTHERWISE, ASK:

What is the highest level of school completed by your spouse or partner?

READ LIST


Some high school


High school diploma or equivalent


Some college/technical school or Associate’s degree


Bachelor’s degree


Advanced degree beyond Bachelor’s level


Don’t know or not applicable
5.3
How would you describe your race or ethnic background?
DO NOT READ LIST

African American/Black


Caucasian/White


American Indian


Asian


Hispanic/Chicano


Other

5.4
Does your household rent or own your home?  Rent
 Own
5.5
Which of the following categories best describes your household’s 2001 before-tax income?

[READ CATEGORIES AND RECORD RESPONSE]

 Less than 10 thousand dollars

 Between
10 and 15 thousand

 Between 15 and 20 thousand

 Between 20 and 30 thousand

 Between 30 and 40 thousand
 IF ANY OF THESE CATEGORIES

 Between 40 and 50 thousand

 IS CHECKED [GO TO 5.5]

 Between 50 and 60 thousand

 Between 60 and 70 thousand

 Between 70 and 85 thousand

 Between 85 and 100 thousand
 Over $100,000 Because this project requires a fairly precise estimate of your household income to appropriately apply certain statistical models, would you please specify the amount to the nearest $20,000?

 $
[INTERVIEWER: If respondent refuses, then prompt: I assure you that we are required to keep this information confidential. IF STILL REFUSES, “I understand.” THEN GO TO 5.5]

5.6
Record the respondent’s gendeR BASED ON VOICE & DIALOGUE.

ASK only if uncertain.
 Male  Female

5.7
Is there anything else you would like to say to the Library Director regarding the LIBRARY?

 IF NOT – Leave Blank, IF YES, RECORD VERBATUM.


6.0 If V15=0, then say, “That concludes the survey. Thank you for your time and cooperation. The library will send you a small gift in appreciation.”
If V15=1, say “May I please talk very briefly to the teacher in your household? I promise to take only a minute.” [INTERVIEWER: If not available, GO TO 7.0]

“Do you use the LIBRARY to help you with your work as a teacher?  Yes  No
[If V60=0, go to 7.0]

6.1 Suppose that a natural disaster caused the LIBRARY and all of its branches and services to close indefinitely. I will read a list of LIBRARY services. Consider whether the service is essential to maintaining the quality of your teaching. After each, say “YES” if it is a library service that you or your school would have to pay to replace. Otherwise, say “NO.”

Check all that apply:

6.1.1 Staff help

 Yes  No
6.1.2 Magazines and newspapers

 Yes  No
6.1.3 Children’s books and programs

 Yes  No
6.1.4 Books and programs for adults

 Yes  No
6.1.5 CDs, DVDs, and tapes

 Yes  No
6.1.6 Library computers or computer classes

 Yes  No
6.1.7 Electronic information sources

 Yes  No
6.1.8 Encyclopedias

 Yes  No
6.2 How much more would you or your school have to spend per year to maintain the quality of your teaching if the LIBRARY were closed indefinitely?

$/yr

 Don’t know/can’t answer
7.0
That concludes the survey. Thank you for your time and cooperation. The library will send you a small gift in appreciation.

