

Need of content improvement and information update in academic library website design

Librarian Lenuta URSACHI

Prof. PhD. Eng. Elena SCUTELNICU

CONTENT

- Introduction
- An Overview on DJUG Library Website
- Methodology of Investigation
- Results and Discussions
- Further Investigations
- Conclusions

Introduction

- Services (borrowing, traditional references)
- Collections (books, periodicals)
- Bibliographical tools

<http://www.>

**Customer
User
Patron**

- Web-based services (chat, ymss, electronic delivery)
- E-collections (electronic documents, e-books, online databases)
- Library website

Google
Romania

An Overview on DJUG Library Website

library website snapshot

INTERNET ARCHIVE

Web Video Texts Audio Projects About Account TVNews OpenLibrary

Home Wayback Machine | Archive-It | Blog | Heritrix

Search: All Media Types Advanced Search

Anonymous User (login or join us) Upload

About the Wayback Machine

Browse through over 240 billion web pages archived from 1996 to a few months ago. To start surfing the Wayback, type in the web address of a site or page where you would like to start, and press enter. Then select from the archived dates available. The resulting pages point to other archived pages at as close a date as possible. Keyword searching is not currently supported.

<http://archive.bibalex.org>, the Internet archive at the New Library of Alexandria, Egypt, mirrors the Wayback Machine.

The Wayback Machine

Take Me Back

Please email any issues to info@archive.org.

K-12 Web Archiving Program

If you were a K12 student which websites would you want to save? These questions are central to the K12 Web Archiving Program, participating in schools across the country, this program provides "at risk" website content will be saved.

[View the K-12 Web Archiving Program website](#)

Web Archiving Services

INTERNET ARCHIVE

WayBack Machine

<http://www.lib.ugal.ro> Go Wayback!

[http://www.lib.ugal.ro has been crawled 111 times going all the way back to mai 29, 2001.](#)
A crawl can be a duplicate of the last one. It happens about 25% of the time across 420,000,000 websites. [FAQ](#)

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

IAN FEB MAR APR

1	2	3	4	5		1	2		1	2		1	2	3	4	5	6	
6	7	8	9	10	11	12		3	4	5	6	7	8	9	3	4	5	6
13	14	15	16	17	18	19	10	11	12	13	14	15	16	10	11	12	13	14
20	21	22	23	24	25	26	17	18	19	20	21	22	23	17	18	19	20	21
27	28	29	30	31			24	25	26	27	28			24	25	26	27	28
														29	30	28	29	30
														31				

MAY JUN JUL AUG

1	2	3	4		1	2	3	4	5	6		1	2	3	4	5	6

An Overview on DJUG Library Website

An Overview on DJUG Library Website

Layout of DJUG library website (2010)

Layout of DJUG library website (2011)

http://www.

Methodology of Investigation

The library	Content analysis
Academy of Art University Library	Help, Subject guides
Australian National University Library	E-resources, Help & training, Subject areas
Cambridge University Library	News, Information for, Digital library
Cornell University Library	Research help
Duke University Libraries	News, How to
Library & Information Centre University of Crete	Online requests, FAQ, library tour
Library of ATEI of Thessaloniki	Search tools, Information literacy
The Library of the University of Gdansk	E-resources, Online training
Library of Warsaw School of Economics	Library training online
Princeton University Library	Research help
UCLA Library	Site map
The University Oklahoma Libraries	Resources by subject
University of Oxford Bodleian Libraries	e-resources, Locating resources
The University of Sydney Library	Subject guides, Information skills
University of Texas Library	Research tools, Resources for you, Ask a librarian, Cite your resources

Methodology of Investigation

RO

“Eugen Todoran” Central University Library of Timisoara

“Lucian Blaga” Central University Library of Cluj-Napoca

“Carol I” Central University Library of Bucharest

National Library of Romania

- rigid design
- poor web content management
- lack of web-based reference services
- electronic and Internet resources poorly organized

Results and Discussions

- flexible design
- rich web content management
- web-based reference services (chat online, RCB website)
- subject guides
- information literacy tutorials

http://www.

International Conference on Information
Science and Information Literacy, Sibiu,
April 17-19, 2013

Results and Discussions

web pages
files

BIBLIOTECA
Universității "Dunărea de Jos" din Galați

BudjB

Acasă **Despre noi** **Servicii** **Întrebări bibliotecarul** **Noutăți** **Colecții** **Contact**

Istoric	Consultarea publicațiilor
Baze de date	Filiale
Depozit digital A	Împrumutul publicațiilor
Catalog online	Împrumutul interbibliotecar
Instrumente de învățare	Consultarea resurselor interne
Ressurse online	Referințe prin e-mail
Resurse tematice	Cercetare bibliografică
Tutoriale	
Ghidul utilizatorului	

Pentru cititorii

[Inscrierea la bibliotecă](#)
[Program de lucru](#)

Evenimente

2012

NOIEMBRIE

Întâlnire profesională "Bibliotecile în secolul XXI"

 În data de 9 noiembrie 2012 a avut loc la [Biblioteca Județeană "V.A. Urechia" Galați](#) întâlnirea profesională cu tema "Bibliotecile în secolul XXI", manifestare inclusă în cadrul Zilelor Bibliotecii. La întâlnire au participat, pe lângă colectivul bibliotecii județene, și bibliotecari școlari și universitari. În deschiderea manifestării a avut loc lansarea de carte a dom. dr. Robert Coracu - *Information literacy. Biblioteca universitară*.

The map of the
Reference Department
contributions

Results and Discussions

General information

- ❖ the calendar of organizing/participating events of DJUG Library
- ❖ Departments description (organizational chart, procedures, statistics etc.)
- ❖ Library activity (policy, statistics, published & unpublished papers etc.)
- ❖ Librarians corner (contact, CVs, pictures)
- ❖ New book entries
- ❖ Contact (interactive Google map)
- ❖ Library in images and numbers

www.lib.ugal.ro

Results and Discussions

Information literacy tutorials

	Utilizarea bazelor de date 10 months ago, 21 slides, 1204 views <input type="checkbox"/> Edit settings <input type="checkbox"/> Re-upload <input type="checkbox"/> Add audio <input type="checkbox"/> Add video <input type="checkbox"/> Send Tracker
	Utilizarea resurselor Internet 10 months ago, 21 slides, 785 views <input type="checkbox"/> Edit settings <input type="checkbox"/> Re-upload <input type="checkbox"/> Add audio <input type="checkbox"/> Add video <input type="checkbox"/> Send Tracker
	Elementele redactionale ale unei lucrari stiintifice 10 months ago, 11 slides, 720 views <input type="checkbox"/> Edit settings <input type="checkbox"/> Re-upload <input type="checkbox"/> Add audio <input type="checkbox"/> Add video <input type="checkbox"/> Send Tracker
	Localizarea electronica a publicatiilor in biblioteca 10 months ago, 20 slides, 542 views <input type="checkbox"/> Edit settings <input type="checkbox"/> Re-upload <input type="checkbox"/> Add audio <input type="checkbox"/> Add video <input type="checkbox"/> Send Tracker
	Localizarea traditionala a publicatiilor in biblioteca 10 months ago, 28 slides, 581 views <input type="checkbox"/> Edit settings <input type="checkbox"/> Re-upload <input type="checkbox"/> Add audio <input type="checkbox"/> Add video <input type="checkbox"/> Send Tracker

How to develop a research topic
Information sources used for research
Use of Internet resources for research
Use of periodicals databases for research
Traditional searching of information at DJUG Library
Electronical searching of information at DJUG Library
Traditional locating of information at DJUG Library
Electronical locating of information at DJUG Library
Citation of information sources
Bibliography creation
Editorial elements of a scientific paper.

Results and Discussions

New resources

- Reference materials (print & online)
- Online databases (fee-based and OA)
- OA journals by subject
- Internet resources by subject
- Library legislation

New tools and services

- Bibliographies in ARTHRA repository
- Library user guide
- Information literacy tutorials
- Frequently asked questions
- Ask a librarian service
- Facebook page
- Reference Department webpage

Results and Discussions

OA databases

Institutional repositories

OA journals by subject

Baze de date
Depozit digital ARTHRA
Catalog online
Instrumente de informare
Resurse online (OA)
Resurse tematice
Tutorial
Ghidul utilizatorului

Pentru cititori
Înscrierea la bibliotecă
Program de lucru
Întrebări frecvente

Resurse online în acces deschis

Accesul deschis (eng. *Open Access*) se referă la circulația gratuită a conținutului științific disponibil pe Internet. *Accesul deschis* la informația științifică a apărut ca o consecință a publicării rezultatelor cercetărilor finanțate din bani publici.

Literatura științifică în *acces deschis* este disponibilă online, gratuit, în versiunea integrală (full-text), oricând și pretutindeni în lume; este liberă de cele mai multe restricții de copyright și licențiere; poate fi citită, descărcată, copiată, reproducă, distribuită, tipărită și utilizată în mod etic și legal, autorul păstrându-și dreptul asupra propriei creații.

Informația științifică în *acces deschis* poate fi identificată pe două căi:

- calea de aur (publicarea în reviste științifice în *acces deschis*);
- calea verde (autoarhivarea în arhive electronice deschise sau depozite digitale instituționale).

Prin investigarea celor două căi de publicare, *Compartimentul de Referințe și cercetare bibliografică* al bibliotecii Universității „Dunărea de Jos” din Galați vine în întâmpinarea utilizatorilor săi. Resursele științifice în *acces deschis*, utile pentru activitatea de cercetare pentru întreaga comunitate universitară, au fost grupate astfel:

1. lista celor mai importante baze de date științifice în acces deschis (cu adresa Internet și domeniile acoperite);
2. lista depozitelor digitale institutionale care găzduiesc lucrări de tipul: disertații, rezumate ale tezelor de doctorat, teze de doctorat, rapoarte de cercetare, articole în cadrul manifestărilor științifice, note de curs și.a.);
3. liste de revistelor științifice în acces deschis, organizate pe principalele domenii de cercetare din Universitatea „Dunărea de Jos” din Galați, după cum urmează:

Agricultură și silvicultură Inginerie mecanică și navală
Arte Ingineria sistemelor

Biblioteca în imagini
Biblioteca istorică
Biblioteca în cifre
Legislație

CENTRUL DE DOCUMENTARE EUROPEANĂ
Biblioteca de referințe
Lucrări de referință on-line

ANELTS
RFM Romania
ROLINest
ABR
ANBPR
Analele Universității
Galați University Press

Results and Discussions

The screenshot shows the Arthra digital library interface. On the left, there's a sidebar with links for 'Search DSpace', 'Advanced Search', 'Home', 'Browse' (with categories like Communities & Collections, Issue Date, Author, Title, Subject), 'Sign on to:' (with options like Receive email updates, My DSpace authorized users, Edit Profile, Help, About DSpace), and a decorative graphic at the bottom.

The main content area has a breadcrumb trail: Arthra Repository at University Dunarea de Jos Of Galati > Communities and Collections.

Communities and Collections

Shown below is a list of communities and the collections and sub-communities within them. Click on a name to view that community or collection home page.

- **Biblioteca**
 - **Bibliografii. Repertorii**
 - Bibliografia disciplinelor din planurile de învățamant din universitate
 - Bibliografii tematice - carti
 - Resurse web si in acces deschis
 - **Acvacatura si pescuit**
 - Bibliografii resurse online - acvacatura si pescuit
 - Bibliografii titluri carti - acvacatura si pescuit
 - Bibliografii titluri documente electronice - a
 - Bibliografii titluri reviste - acvacatura si pe
 - **Administrarea afacerilor**
 - Bibliografii resurse online - administrarea a
 - Bibliografii titluri carti - administrarea afac
 - Bibliografii titluri documente electronice - a
 - Bibliografii titluri reviste - administrarea af
 - **Agronomie, horticultura, silvicultura, inqui**
 - Bibliografii resurse online - agricultura, hor
 - Bibliografii titluri carti - agricultura, horticul
 - Bibliografii titluri documente electronice - a
 - Bibliografii titluri reviste - agricatura, horti
 - **Arhitectura navală**
 - Bibliografii resurse online - arhitectura nav
 - Bibliografii titluri carti - arhitectura navală
 - Bibliografii titluri documente electronice - a
 - Bibliografii titluri reviste - arhitectura naval
- **Facultatea de Știinte Juridice, Sociale și Politice**
 - Lucrari de licență
 - Lucrari manifestări științifice
- **Facultatea de Știinte și Mediu**
 - Disertații
 - Lucrari de licență
 - Lucrari manifestări științifice
- **Analele științifice ale Universității "Dunarea de Jos"**
 - Repertoriul analelor științifice
 - **Fascicula I**
 - **1978-1983 (științe sociale și umaniste)**
 - 1978 fascicula1
 - 1979 fascicula1
 - 1980 fascicula1
 - 1981 fascicula1
 - 1982 fascicula1
 - 1983 fascicula1
 - **1984-1985 (tehnologia și chimia produselor alimentare; tehnica piscicolă; științe sociale și umaniste)**
 - 1984 fascicula1
 - 1985 fascicula1
 - **1986 (științe sociale și umaniste; limbă și literatură)**
 - 1986 fascicula1
 - **1987-1988 (tehnologia și chimia produselor alimentare; tehnica piscicolă; științe sociale și umaniste)**
 - 1987 fascicula1
 - 1988 fascicula1
 - **1994 (management, economie; științe socioumane)**
 - 1994 fascicula1
 - **1995 (economie)**
 - 1995 fascicula1

bibliographical lists

University scientific journals

Results and Discussions

DJUG library on Web 2.0 platforms

Biblioteca Udj Galati

Add where you work
Did you go to LMK High School?
Add your current city
Add your hometown

About Friends 218 Photos 3 Map Followers 111

Status Photo Place Life Event

How are you feeling, Biblioteca?

Post

Lenuta Ursachi shared a link.

Cultura informatiei - Evaluarea paginilor web <http://blogshots.s3.amazonaws.com>

Home / My uploads

My uploads

Select all Search uploads (by title) Show: All Documents Presentations Videos

Tehnologiile web 2.0 in bibliotecii: model de cercetare bibliografica 1 month ago, 62 slides, 78 views

Bibliotecarul formator in cultura informatiei 1 month ago, 20 slides, 53 views

Viziunea bibliotecarului de referinte despre cultura informatiei 1 month ago, 28 slides, 37 views

Open access to scientific databases : a new gateway for information sha 8 months ago, 20 slides, 405 views

Baze de date in acces deschis 9 months ago, 6 pages, 526 views, 2 downloads

Results and Discussions

Ask a librarian service

Referințe prin E-mail

Înainte de a expedia cererea vă rugăm să consultați [condițiile de desfășurare](#) ale acestui serviciu.

*Nume:

*Prenume:

Telefon:

*E-mail:

Profesie:

Instituție:

Localitate:

*Domeniul cererii:

*Cerere:
Vă rugăm să formulați cererea concret, oferind cât mai multe informații, eventual, menționând ce alte surse ați mai consultat:

Informatiile furnizate de dumneavoastră sunt confidențiale și nu vor fi puse la dispoziția unei terțe părți.

* - câmpuri obligatorii

	Telefon +40 336 130 134
	Postă Str. Domnească nr. 47, cod 800008, Galați, România
	Fax +40 236 461 353
	Ymessenger id: budg_referințe
	E-mail formular solicitare referințe[®]

Întreabă bibliotecarul

* Nume:

* Prenume:

Telefon:
Introduceți numărul dumneavoastră de telefon, în eventualitatea în care dorîți să îl contactați și pe această cale.

* E-mail:
Introduceți cu atenție adresa de e-mail la care dorîți să primiți răspunsul.

* Profesie:

Instituție:

* Localitate:
Este necesar să stim localitatea în care vă aflați, pentru a vă putea direcționa, eventual, către cea mai apropiată bibliotecă.

* Domeniul cererii:
Este necesar să cunoaștem contextul și scopul solicitării dumneavoastră de informații, pentru a vă putea furniza un răspuns adecvat.

Cum veți utiliza informațiile solicitate?

* Cerere / întrebarea dumneavoastră:

Tipul de răspuns preferat:
Uneori, informațiile solicitate nu sunt disponibile în Internet, dar este posibil să le găsiți într-o bibliotecă situată în apropierea dumneavoastră, către care vă puteți direcționa.

Surse deja consultate:
Menționați, dacă este cazul, surse sau sursele deja consultate de dumneavoastră pentru a sta informațiile care vă sunt necesare. Ne este util să stim acest lucru, pentru a nu repeta efortul dumneavoastră și pentru a nu exista riscul să vă recomandăm o surse pe care ați consultat-o deja.

Results and Discussions

Statistics of library website usage

Statistical usage (February 2013)

Comparative statistical usage

Results and Discussions

Library Website Metrics

Hits = the total number of requests made to the server

Files = the total number of hits (requests) that actually resulted in something being sent back to the user

Sites = the number of unique IP addresses/hostnames that made requests to the server

Visits = when some remote site makes a request for a *page* on your server for the first time

Pages = URLs that would be considered the actual page being requested

KByte (KB) = the amount of data that was transferred between the server and the remote machine, based on the data found in the server log

URL = an object somewhere on your server, that is accessible to the remote user

Referrers = URLs that lead a user to your site or caused the browser to request something from your server

Search Strings = obtained from examining the referrer string and looking for known patterns from various search engines

User Agents = a fancy name for *browsers*

Entry/Exit pages = pages that were the first requested in a visit (**Entry**), and the last requested (**Exit**)

Response Codes = codes generated by the server that indicate the completion status of each request made to it

Further Investigations

- Graphic website (banner and menu buttons)
- Periodical review of the links
- Live chat with reference librarian
- RSS feeds
- Guidelines for adding new electronic documents within digital repository
- Bibliometrics and scientific research
- Library Scientific Council's webpage
- Information literacy tutorials based on interarctivity
- Access to the bibliographical records of the library via Internet (Koha)

Conclusions

Image from: <http://www.charteo.com/en/PowerPoint/Concept-Charts/Arrows/3D-Arrows-54.html>

References

1. Aharony, Noa. "An analysis of American academic libraries' websites: 2000-2010". *The Electronic Library*, 30(6): 764-776, 2012.
2. Aman, M. "Use of Malaysian Academic Library Websites by University Students". *Information Development*, 20(1): 67-72, 2004.
3. Brazzeal, Bradley. "Research guides as library instruction tools". *Reference Services Review*, 34(3): 358-367, 2006.
4. Harpel-Burke, Pamela. "Library homepage design at medium-sized universities: A comparison to commercial homepages via Nielsen and Tahir". *OCLC Systems & Services*, 21(3): 193-208, 2005.
5. Little, Geoffrey. "Where Are You Going, Where Have You Been? The Evolution of the Academic Library Website". *The Journal of Academic Librarianship*, 38(2): 123-125, 2012.
6. Moradi, Mohammad. "Designing Effective FAQ Pages". *Six Revisions* [online]. 24 May 2011. [accessed 27 February 2013]. Available: <http://sixrevisions.com/user-interface/designing-effective-faq-pages/>
7. Nguyen Hong Sinh, Hoang Thi Hong Nhung. "Users' searching behaviour in using online databases at Vietnam National University - Ho Chi Minh City". *Library Management*, 33(8/9): 458-468, 2012.
8. Ostafe, Doina. "Bibliotecile universitare din România pe web". *Revista română de biblioteconomie și știința informării*, 6(1): 27-32, 2010.
9. Rod-Welch, Leila June. "Incorporation and visibility of reference and social networking tools on ARL". *Reference Services Review*, 40(1): 138-171, 2012.
10. Smith, Alastair G. "Measuring the Success of Your Website: A Customer-centric Approach to Website Management". *Online Information Review*, 26(6): 427-428, 2002.

THANK YOU FOR YOUR ATTENTION!

<http://www.ugal.ro>

Lenuta URSACHI

Dunarea de Jos University Library of Galati

Reference Department

Tel.: +40 336 130 134

Fax: +40 236 461 353

Email: lenuta.ursachi@ugal.ro