[image: image1.png]o
ﬁccele@om%

Report on measurement 2 (final) of the Accelerate user survey

Version:
1.0

Date:

June 2001

Author:

Marian Oosting, Federation of Dutch Libraries for the Blind

Status:

concept

TABLE OF CONTENT

21
Introduction

2
Methodology
3
3
Results
4
3.1
The use of the workstation
4
3.2
Aspects of the interface
12
3.3
Training and assistance
13
4
Conclusions
17
4.1
The Greek respondents
17
4.2
The Cypriote respondents
18

1 Introduction

One of the aims of the Accelerate project is to create equal access to the library services of the University of Macedonia and the university of Cyprus for visually impaired people. At these two university libraries adaptive workstations are installed.

In order to let the workstations meet the needs and wishes of the target group the use of the work stations is being monitored in a user survey. The purpose of which is to evaluate the experience of the visually impaired people with the workstation.

This survey consists of three measurements of which this report is the result of the final measurement: measurement 2, following the zero measurement and measurement 1. Whereas measurement 0 was to determine the characteristics of the workstation’s users and measurement 1 to find out what the first impressions of the users were concerning the workstation, this final measurement is an evaluation among the users after they have used it for a while now. Most of the respondents also received training for it. All these items are questioned for the last time.

Chapter 2 describes the methodology of this survey. In chapter 3 the results of this final measurement are presented, where as in the last chapter conclusions and recommendations are given.

2 Methodology

This survey consists of three measurements, based on the survey which was conducted during the TESTLAB project. There will be a zero measurement, a first mid term measurement and a final measurement at the end of the project.

The zero measurement is meant to make an inventory of the users of the workstations, their characteristics (demographical and handicap related variables), their needs and expectations. The first evaluation measurement will measure the evaluation of the workstations shortly after the first training and introduction to the workstation. The final measurement will be conducted in order to check if possible adjustments to the workstation or the training package are approved by the users. The results of the measurements will contribute to the overall evaluation of the use of the workstations.

Measurement 2 consists of a written questionnaire with closed and some open answer questions. Respondents were questioned by pollsters in both countries.

The draft questionnaire was set up by a market researcher of the Federation of Dutch Libraries for the Blind (former CGL, Centre for Spoken Literature). The other partners were given the opportunity to review the questionnaire and give their remarks. The final version of the questionnaire was translated into Greek and distributed among the pollsters.

The analysis of the data was done by use of the statistical programme SPSS. On the basis of frequency tables and comparison of variables to find out whether or not there is a significant relationship between variables the following chapters have been written. Only significant relationships (with a 95% reliability) are mentioned.

3 Results

For this final measurement 12 Greek and 7 Cypriote respondents participated.

3.1 The use of the workstation

First of all we asked the respondents how many times they have used the workstation so far.

Table 1: average number of times using the workstation

Greek respondents
Cypriote respondents

frequency
%
Frequency
%

Less than 1 times per month
9
75.0
4
57.1

1 – 5 times per month
1
8.3
3
42.9

5 – 10 times per month
0
0.0
0
0.0

More than 10 times per month
2
16.7
0
0.0

Total
12
100.0
7
100.0

The actual number of times varies. In Greece they have had the opportunity to use the workstation for the past 10 months.

Greek respondents:

· 2 - 3 times (5x)

· 4 – 5 times (3x)

· 6 – 10 times (2x)

· 100 times (1x)

· 150 times (1x)

Cypriote respondents:

· 1 – 2 times during 3 months (5x)

· 5 – 6 times during 3 months (2x)

Table 2: purposes for using the workstation

Greek respondents
Cypriote respondents

frequency
%
Frequency
%

Because of this test
11
91.7
6
85.7

To explore the technology
10
83.3
4
57.1

To look for publications on a particular subject
1
8.3
4
57.1

To look for books, magazines etc. in catalogue of this library
3
25.0
5
71.4

To look for books, magazines etc. in catalogue of other libraries
0
0.0
2
28.6

To read electronic publications
2
16.7
4
57.1

To order books etc. in adapted form
0
0.0
1
14.3

To access internet
8
66.7
5
71.4

Other
1
8.3
3
42.9

Total
12
100.0
7
100.0

The Greek respondents have mostly used the workstation because of the test, to explore the technology and to access internet. The Cypriote participants use it also because of the test, but also to access internet and to look for books, magazines etc. in catalogue of their library.

Table 3: achieving goals when using the workstation

Greek respondents
Cypriote respondents

Frequency
%
Frequency
%

Yes
11
91.7
7
100.0

No
1
8.3
0
0.0

Total
12
100.0
7
100.0

Almost all Greek and all Cypriote users achieved their goals when using the workstation. The one person who did not gave us the following reason:

· Because the books I found using the opac weren’t available in alternative format (digital or Braille).
Table 4: Searching for books etc. besides with workstation

Greek respondents
Cypriote respondents

Frequency
%
Frequency
%

Only using the workstation (by myself)
2
16.7
3
42.9

Acquaintances or family do the searching
8
66.7
2
28.6

With help from others I make use of library facilities myself
2
16.7
5
71.4

With references
4
33.3
3
42.9

Lecturer informs me about titles
2
16.7
2
28.6

Through special library services for visually impaired people
6
50.0
1
14.3

Otherwise
1
8.3
0
0.0

Total
12
100.0
7
100.0

A majority of the Greek respondents (66.7%) still use acquaintances and family to help for searching books etc. Also the use of special library services for visually impaired people is used by half of the group (50%).

Most of the Cypriote respondents use the library facilities by themselves wth help from others (71.4%).

Table 5: using which library sources of information more than before

Greek respondents
Cypriote respondents

frequency
%
Frequency
%

The opac
8
66.7
3
42.9

Ultranet
2
16.7
2
28.6

The library’s website
5
41.7
3
42.9

e-mail
2
16.7
3
42.9

Internet in general
11
91.7
4
57.1

Other
0
0.0
1
14.3

Total
12
100.0
7
100.0

Since the installation of the workstation most of the Greek respondents used internet in general more than before (91.7%). Also the opac has been made more use of (66.7% of the Greek respondents say they do). In Cyprus usually about 50% of the respondents use the different sources of information more than before.

To find out exactly which library information sources are used most often the respondents were asked to give us an estimate how often they make use of these facilities. Table 6a and 6b give the results. In brackets you will find the accompanying percentages.

Table 6a: frequency of using library’s information sources (Greek resp.) (N=12)

Very often
Often
Sometimes
Hardly
Not

The opac
0 (0.0)
1 (8.35)
7 (58.3)
4 (33.3)
0 (0.0)

Ultranet*
1 (8.3)
0 (0.0)
1 (8.3)
0 (0.0)
9 (75.0)

The library’s website*
2 (18.2)
0 (0.0)
2 (18.2)
3 (27.3)
4 (36.4)

e-mail*
3 (27.3)
2 (18.2)
0 (0.0)
1 (9.1)
5 (45.5)

Internet in general
3 (25.0)
4 (33.3)
4 (33.3)
1 (8.3)
0 (0.0)

* 1 case missing

The reasons explaining the use of the library’s information sources are as followed:

The opac often:

· because I study in the Department of Applied Informatics of the University of Macedonia, so I often search for books and other documents

The opac sometimes:

· Uses opac only when in search of books for studies (2x)

· Searching for books relevant for dissertation

· Didn’t need it to use it more (2x)

· To find out new titles

· Experimenting

The opac hardly:

· Because of test (2x)

· Has not visited the library so frequently

· Doesn’t have enough free time to visit the library

Ultranet very often:

· In order to be more familiar with the program and to check the accessibility

Ultranet sometimes:

· To check accessibility

Ultranet not:

· Don’t know how to use it/ not familiar enough (6x)

· Has not been informed about it

· Has not seen it enough

· Didn’t manage it in absence of the appropriate training and assistance

Library’s website very often:

· In order to know what library’s website offers

· To know what it offers

Library’s website sometimes:

· to put it to the test and to get familiar with the use of it

· only when needing specific information of the library

Library’s website hardly:

· didn’t need any information from library’s website

· experimentally

· because of the test

Library’s website not:

· didn’t need it (2x)

· has not has enough time to explore it

· couldn’t enter it

E-mail very often:

· it is a direct way of communication, accessible for using it

· for personal communication

· because it is the modern way of communication

E-mail often:

· to communicate, to order products using e-mail and for work

· to communicate with other subscribers of the mailing lists I subscribed to and to communicate with my friends and acquaintances

E-mail hardly:

· doesn’t have an e-mail account, so sometimes uses someone else’s

E-mail not:

· don’t know how to use it

· hardly uses e-mail

· didn’t need it (using the workstation) (2x)

· has PC of his own for using e-mail

Internet in general very often:

· for searching and entertainment. Respondents studies Applied Informatics and exploring internet is a very important part of it

· to read documents

· because I'm studying informatics and searching Internet is a basic and relative large part of the science

Internet in general often:

· doesn’t use it quite often and this was a chance to be connected and to navigate

· searching for information needed

· for cultural purposes and reading

· mostly for research

Internet in general sometimes:

· doesn’t have an internet connection on PC at home, so comes to library instead

· only searches when needing some certain information that he/she knows to find on Internet exclusively

· to try out Jaws

· to read e-mails and to search for particular information

Internet in general hardly:

· as a test

In relation with the results shown in table 5 it is clear that most of the Greek respondents (7 persons) use internet in general (very) often. The opac and Ultranet are used less frequently.

Table 6b: other purposes for using workstation (Greek respondents)

Program
How often
Why?

Word (3x)
Hardly (3x)
· Usually working at home

· To write something for an assignment

· Wanting to see how it works with Jaws

Word (3x)
Not (3x)
Using it at home (3x)

MS Office (2x)
Very often (2x)
For homework

Jaws
hardly
The library is physically difficult to access

Supernova
sometimes
Use it only because of this test

Netmeeting
Very often
To communicate with others

Word is not often used at the workstation, because most Greek respondents use this at home as well. MS Office is used very often by two persons.

Table 6c: frequency of using library’s information sources (Cypriote resp.)

Very often
Often
Sometimes
Hardly
Not

The opac
1 (14.3)
4 (57.1)
1 (14.3)
0 (0.0)
1 (14.3)

Ultranet
0 (0.0)
1 (14.3)
0 (0.0)
0 (0.0)
6 (85.7)

The library’s website*
0 (0.0)
1 (14.3)
2 (28.6)
0 (0.0)
4 (57.1)

e-mail
1 (14.3)
3 (42.9)
0 (0.0)
1 (14.3)
2 (28.6)

Internet in general
1 (14.3)
1 (14.3)
1 (14.3)
0 (0.0)
4 (57.1)

Other
0 (0.0)
0 (0.0)
0 (0.0)
0 (0.0)
7 (100.0)

The reasons explaining the use of the library’s information sources are as followed:

The opac often:

· I have the opportunity now, on my own, to look for books

· For research and study

Ultranet often:

· due to a project I am working on for which some databases are important

Ultranet not:

· it had a problem

E-mail often:

· because our foreign lecturers/professors prefer that we communicate with them in this way

Table 6d: other purposes for using workstation (Cypriote respondents)

Program
How often
Why?

For personal and professional reasons
Often (2x)
· ever since the workstation was set up I have more opportunities to do research

· It’s something easy and accessible for me and I can work with great pleasure using this workstation

For research and personal reasons (communications)
Often (1x)
· because according to Cypriote standards this project is original and it gives you the opportunity to do many things. It is a medium which I can really utilise.

For research and personal reasons (communications)
Sometimes (1x)
· the workstation offers the same facilities like a normal PC and it is much easier to work with.

For purposes of this research
Sometimes (2x)

· some sources of information and databases are important

· for the familiarisation with new technology and the special adjustments and accessibility of software

For purposes of this research
Hardly (1x)
· 6 months absence (therapy)

The Cypriote respondents did not give specific programs, but more the certain purposes for using the workstation. It is frequently used for (this) research and for personal reasons.

Table 7: workstation a motivation for using library facilities

Greek respondents
Cypriote respondents

frequency
%
Frequency
%

Strong motivation
6
50.0
4
57.1

Moderate motivation
5
41.7
3
42.9

No motivation
1
8.3
0
0.0

No opinion
0
0.0
0
0.0

Total
12
100.0
7
100.0

For 50% of the group of Greek respondents the workstation is a strong motivation to make use of the library’s facilities. Over 40% say it is a moderate motivation. The reasons given are:

· Having difficulties reaching the University building

· For the time being…

The one Greek person saying he/she is not motivated gives as reason that he/she doesn’t need anything form the library.

A majority of the Cypriote respondents feel a strong motivation. The reasons for having a ‘moderate motivation, however’ are:

· due to the limited time and due to the fact that I have not needed anything lately to research;

· in the course of time the utilisation of the other databases will improve.

Table 8: increase in variety of books, magazines etc.

Greek respondents
Cypriote respondents

Frequency
%
Frequency
%

Yes
8
66.7
5
71.4

No
3
25.0
1
14.3

I don’t know
1
8.3
1
14.3

Total
12
100.0
7
100.0

For most of the respondents from Greece (66.7%) the installation of the workstation has led to an increase in the variety of books etc. they read. They explain:

· the bibliographic information is accessible (2x);

· there is the ability of having access in electronic texts and printing out in braille (2x);

· there are more journals which are accessible and available in electronic form than there are in other alternative format;

· I have the opportunity for searching and accessing more titles;

· now we have access to a variety of more accessible documents and we can make our own choices of what we need to read.

People for whom it has not led to an increase mostly say they have not used the workstation enough times.

For most of the Cypriote respondents it has also led to an increase. These are the reasons:

· because I have knowledge of their existence;

· because I have a lot more choices available to me in order to research generally;

· because I can work much easier due to the software magnification.

Table 9: increase in number of books, magazines etc.

Greek respondents
Cypriote respondents

frequency
%
Frequency
%

Yes
2
16.7
4
57.1

No
10
83.3
2
28.6

I don’t know
0
0.0
1
14.3

Total
12
100.0
7
100.0

Using the library’s information sources with the workstation has not really led to an increase in the number of books etc. among the Greek respondents (83.3%). The reasons they give are:

· for the time being (4x)

· has not used the workstation/information sources that often (3x)

· from opac and the library's website we don't have access to the full text of a book to read (2x)

When there is an increase they say:

· only concerning the electronic documents (2x)

However, a majority of the Cypriote respondents say the workstation has led to an increase in the number of documents they read. One respondent says that it’s the result of the fact that working is now less tiring due to the software magnification. Another person says there is no increase because the time available for reading is still limited.

Table 10: which interface for accessing catalogue

Cypriote respondents

Frequency
%

Web opac
2
33.3

Windows opac
4
66.7

Total
6
100.0

1 case missing

Most Cypriote respondents use the Windows opac for accessing the catalogue.

No answers were given by Greek respondents about which kind of interface they use for accessing the catalogue.

Table 11: using workstation in future

Greek respondents
Cypriote respondents

Frequency
%
Frequency
%

Yes
10
83.3
6
85.7

Maybe
2
16.7
1
14.3

No
0
0.0
0
0.0

Total
12
100.0
7
100.0

Almost all Greek respondents (83.3%) as well as Cypriotes (85.7%) intend to make use of the workstation in the future when this experiment has terminated.

The Cypriote users give the following reasons:

· because through the workstation I have access to very important and reliable scientific information;

· because it is the only way I have access to these services;

· because if you consider that I use the workstation now that it is not completed, when it will be completed and will offer more services of course I will use it.

3.2 Aspects of the interface

Since the respondents pointed out in the previous measurement that they did not have enough opportunities to use the workstation we asked them again what their satisfaction is when it comes to using the adaptive equipment and the interfaces of the library’s information sources.

Table 12: using adaptive equipment and the opac interface

Greek respondents
Cypriote respondents

Frequency
%
Frequency
%

Satisfied
7
58.3
5
71.4

Moderately satisfied
3
25.0
2
28.6

Not satisfied
0
0.0
0
0.0

Not applicable
2
16.7
0
0.0

Total
12
100.0
7
100.0

Most of the Greek respondents are satisfied when using the adaptive equipment and the opac interface (58.7%). The same goes for the Cypriote respondents (71.4%).

Table 12: using adaptive equipment and the Networked Databases System (Ultranet)

Greek respondents
Cypriote respondents

Frequency
%
Frequency
%

Satisfied
0
0.0
2
28.6

Moderately satisfied
2
16.7
0
0.0

Not satisfied
0
0.0
0
0.0

Not applicable
10
83.3
3
42.9

No opinion
0
0.0
2
28.6

Total
12
100.0
7
100.0

Still most of the Greek respondents have not made use of the Ultranet yet (83.3%). This is the same for the Cypriote respondents (71.5%)

Table 13: using adaptive equipment and the library’s website interface

Greek respondents
Cypriote respondents

Frequency
%
Frequency
%

Satisfied
6
50.0
6
85.7

Moderately satisfied
2
16.7
0
0.0

Not satisfied
0
0.0
0
0.0

Not applicable
4
33.3
1
14.3

Total
12
100.0
7
100.0

Half of the group of Greek respondents (50%) is satisfied with the library’s website interface in combination with the adaptive equipment. Almost all Cypriote respondents are satisfied with the website interface of the Cyprus university Library (85.7%).

3.3 Training and assistance

The Cypriote respondents have not had the opportunity to receive the training form Mario Batusic of the University of Linz like the Greek respondents have had.

Table 14: receiving training

Greek respondents
Cypriote respondents

Frequency
%
Frequency
%

Yes
12
100.0
0
0.0

No
0
0.0
7
100.0

Total
12
100.0
7
100.0

All of the Greek respondents received the training by Mario Batusic. The following aspects were most useful for them:

· Use of Jaws (4x)

· Internet navigation (with Jaws/ Supernova)(4x)

· Tactile diagrams/ representation of Windows (4x)

· Key shortcuts (2x)

· How to use braille display (2x)

· Use of Jaws and Supernova

· How to use Word processing with Jaws and the advantages of this program

Suggestions the Greek respondents gave to improve the training are:

· Training should be longer (5x)

· More days; less hours per day (3x)

· Training should be repeated (2x)

· More subjects in a longer period of time (2x)

· Longer on internet navigation

· More practice

· It should cover more aspects of the training’s subjects

Table 15: in need of help when using workstation for the first time

Greek respondents
Cypriote respondents

Frequency
%
Frequency
%

Yes
6
50.0
7
100.0

No
6
50.0
0
0.0

Total
12
100.0
7
100.0

Fifty percent of the Greek respondents needed some help when first using the workstation. In table 16 it’s shown for which aspects they needed help. All Cypriote respondents needed help to use the workstation for the first time. Obviously, since they did not receive Mario Batusic’s training.

Table 16: needing assistance for which aspects when using workstation

Greek respondents
Cypriote respondents

When using adaptive equipment
· Still needed help using the braille display (3x)

· When using Jaws

· Still needed help when using adaptive equipment
· It was my 1st time (4x) and it was essential

· Parts of the adaptive equipment were new to me

· I did not know how to use the software

When consulting the opac or library’s databases
· Helping understand the opac’s interface and how to search (2x)

· no previous experience (2x)
· It was my 1st time (2x) and it was essential

· I was not familiarised in piloting the opac system

We also asked which assistance elements were most useful for the users of the workstation.

Greek respondents

· using adaptive equipment and software (2x)

· use of braille display

· braille printing

· orientation within opac and Ultranet

· reading the search results using the opac

· searching the opac

Cypriote respondents

· The technical information and the ergonomical arrangement for the braille display

· Information or briefing on the commands found in the software program Jaws

· How to use the software much more easily

· All elements of assistance were useful because it was the first time I was in contact with adaptive equipment

· The training of the system as well as the hardware and experimenting with the software which are relevant to my particular work.

Suggestions for improvement of the assistance are according to the Greek respondents:

· better working knowledge of the workstation by more members of the library personnel (4x)

Two Cypriote respondents gave some tips to improve the assistance:

· For there to be people specially trained, to know the adaptive equipment well and the software

· Regular training seminars on the material and software available and more effort in trying to face the needs of people with special needs at the UCY.

Finally we asked what their overall opinion was about the workstation and the services it provides. Below are their remarks.

Greek respondents:

· It’s useful not only to the visually impaired students but also to the visually impaired persons in general who do not have a computer at home. They can visit the library and use the programs of the workstation with the assistance of the library personnel;

· The workstation gives the ability to someone who doesn't have a PC of his own to work with it. Because of the completeness of the workstation, it provides a lot of other abilities like having printings in braille;

· It is necessary for students and others who wants to use it for research and reading. The ability of having printings in Braille helps someone to read the documents. On the occasion of the workstation's installation we obtained a knowledge of the existing adaptive equipment in order to have a clear picture for a future personal purchase;

· The most important thing is that we managed to take advantage of using the information sources that Library offers and to have access to a variety of information through Internet. Now we are able to work independently in more areas on computers than before. In the future with all these technological innovations a lot of accessibility problems will be solved. The workstation will help us not only with our studies but even more in our occupation later;

· This is the first workstation with full adaptive equipment in Greece. The installation of the workstation is a step toward in the direction of equal access to library and information services. More libraries should follow this example;

· The workstation helps a student or a researcher who wants to have access to the information sources that the library offers very much. This development must be followed by other libraries as well;

· I think the installation of the workstation forces us to come to the library, see what an academic library offers and use its services. Because I study applied informatics the workstation is a very important tool to succeed with my studies. It also helped us to understand how many things we can do now, even more than we ever thought about. The workstation is very useful and I'm going to keep using it;

· It is not only useful but necessary because it provides unmediated access to the information. Another very useful feature is the possibility to print any document you want in Braille;

· In terms of hardware and technological possibilities the workstation is excellent but it’s necessary to provide a systematic training to both the visually impaired users and the librarians;

· It is necessary because it gives access to more information and helps for research. Braille display helps people who know braille to read at the same time with speech synthesis. Also, it is very good to have printings in braille;

· It’s necessary and the service it provides is very important;

· It gives the chance to everyone, who hasn’t got a computer of his own with the appropriate adaptive software, to visit the library and to use the workstation to search for information. Moreover the blind people have the chance to use the same library services as the other sighted users.

Other remarks which were given by the Greek respondents are:

· The workstation should have a Liquid Crystals Display (LCD) in order to decrease or eliminate the probability to make worse the vision problems of the partially sighted users;

· I don’t feel so comfortable using the workstation because I have the feeling that the noise of the speech synthesiser and Braille printer disturb the other users. The above comment doesn’t mean that I prefer the workstation positioned in a different isolated place;

· I am blind and one-armed. For my condition is necessary to purchase and install a special keyboard that divides the keys in two groups making easier to locate each key.

Cypriote respondents:

· Using the workstation will help me familiarise myself better with technology in general and I will have therefor increased contact with sources of information

· This workstation is very important. Now, by myself, I can look for anything in the library. Simply, I would have no access to the library if it were not for the workstation.

· This workstation is fully functional for the purposes of its utilisation by the users

· I feel more comfortable to use the vast amount of information that this library offers through the workstation and I also feel more independent

· I believe that overall, this workstation and the service it provides will be very helpful for me.

· This workstation is very useful to blind and partially sighted people. I already feel more independent because I can search for books alone and research material via the internet.

· My opinion is: excellent. As well as the supply of material in combination with training and knowledge that the staff have with this.

Other Cypriote remarks are:

· This workstation is of great importance to the students, staff and other users of the university of Cyprus. And it fully contributes to the opportunities of these people and to subjects of higher education.

· I feel very happy because of the creation of the accelerate project and it is a very good thing what the library is offering.

4 Conclusions

This final measurement was conducted in order to find out what the participants experienced after using the workstation for some months now.

4.1 The Greek respondents

During this final measurement 12 Greek respondents participated.

Use of the computer

All except two respondents have used the workstation just a few times since its installation about 10 months ago (an average of about 5 times). Two respondents have used it very often: about 100 to 150 times during these 10 months. They have used the workstation for several reasons, but mostly because of the test and to explore the technology. Accessing internet was another frequently mentioned purpose for using the workstation.

Even though most of them may not have used the workstation quite frequently, they do point out that the installation of the workstation is a strong (or at least a moderate) motivation for them to make use of the library’s facilities.

When they use the workstation almost all respondents say they achieve their goals. A majority of the respondents say the workstation has led to an increase in the variety of books, magazines and other publications they read. As a result from all this they say they will use the workstation in the future, even when the experiment has finished.

The workstation definitely provides in a need for people with a visual impairment.

The workstation is used for all library information sources, but not all with the same amount. E-mail and internet in general are applications which are most often used in combination with the workstation. The opac and the library’s website less often (mostly because of the fact that people do not need these programs all the time) and Ultranet (because there was no personnel available) hardly or not.

Aspects of the interface

The persons who have used the opac are mostly satisfied with the interface in combination with the adaptive equipment. The Networked Databases System (Ultranet) is still not being used by most of the experiment’s participants. In the previous measurement they said it was due to the fact that there was no library personnel who could explain Ultranet together with the adaptive equipment. It is not quite clear if this is the reason again for this measurement. Half of the group of respondents (6 persons) is satisfied with the library’s website together with the adaptive equipment. Four people have not use the website yet.

The interfaces of the different library information sources appear to work well with the adaptive equipment.

Training and assistance

All Greek respondents received the training given by Mario Batusic. All of the respondents could point out which aspects were very useful for them during this training.

Especially the use of Jaws (which was new for most of them), how to navigate on the internet and training on tactile diagrams and representation in Windows proved to be very useful. Almost all respondents also stressed the importance of a longer training period or less training hours per day but within more days.

When the respondents received assistance for the workstation they point out that the more practical assistance concerning the adaptive equipment is very useful.

It will be important for the future use of the workstation that library personnel is available to assist (visually impaired) people who want to make use of the workstation. The respondents point that out as well in their general comments about the assistance.

All Greek participants stress the importance of the installation of the workstation in de university’s library. It stimulates them to visit the library more often and the fact that they started to read a larger variety of books proves that it gives them better access to books, magazines and other publications. The workstation gives visually impaired people equal access to information sources and helps them to work and study more independently.

4.2 The Cypriote respondents

In this final measurement 8 respondents took part, however the final one was send in too late for analysis and further processing in this report.

Use of the computer

As well as the Greek respondents the Cypriotes have not used the workstation very frequently (with one or two exceptions). Still they all feel they achieve their goals when using it and they all feel that the installation of this workstation is a strong or at least a moderate motivation to make use of the library’s facilities. A majority (71.4%) also says the workstation has led to an increase in the variety of books, magazines and other documents. Because of all this it is almost logical that all except one respondent say they will definitely make use of the workstation even after this experiment has been completed.

More specifically the Cypriote respondents mostly make use of the opac (71.4%) and they use the workstation frequently for accessing internet and e-mailing (71.4%) as information sources of the library and out of curiosity (because of the test; 85.7%).

The installation of the workstation has also in Cyprus proved to provide in a need among people with a visual impairment.

Aspects of the interface

After using the workstation for some months now, most of the respondents in Cyprus are satisfied with the way it works together with the interface of the library’s information sources, like the opac and the library’s website. Working with the Ultranet has not occurred often yet and so the respondents could not give a good qualification.

Working with the workstation does hardly give any problems when using accessing the library’s information sources. They work well together.

Training and assistance

The Cypriote respondents have not received training before using the workstation like the Greek respondents have had. Since the Greek respondents pointed out the usefulness of this training it is advisable to give such a training to all people who want to make use of the workstation.

Since they did not receive any training the Cypriotes all needed assistance while using the workstation for the first time. Various aspects of the assistance were useful for them. They also stress the importance of well trained library staff.
The Cypriote users of the workstation point out the fact that the workstation offers them more independence with regard to their research when using the library information sources. It contributes to the opportunities of visually impaired people. They are very satisfied with the service the library offers.

4.3 Final conclusions and recommendations

The installation of the workstations in both libraries has proven that they provide in a need for people with a visual impairment. Since the installation the users of the workstation have a better access to the library’s information sources. The also started to read a larger variety of books, magazines and other documents. The fact that these libraries have such workstations give most users a strong motivation to make use of the services these libraries offer.

Statements from the users point out that the workstation enhances the feeling of independence. Especially in Cyprus it shows that the users now mostly make use of the library service themselves, sometimes with the help from others. The users say that it helps all visually impaired people to have easier access to information with all these innovations of modern technology. The installation of the workstation is a step towards equal access to the information sources the library offers. It helps students to do their research more easily than before and it can therefor draw more visually impaired people to the university’s library. It can also draw visual impaired people to the library who do not have a computer at home, school or work.

A note of importance will not only be the training of the visual impaired users of the workstation to work with the equipment and the programs they now can access, but also the training of library personnel. In order to provide the necessary assistance, they need to be well trained in the use of the workstation as well. The respondents in this project stressed the need of well-trained library personnel, preferably more than just one person.

The users of the workstation are very positive about this project and hope it will be extended to, first of all, more workstations in the present libraries, but also workstations in other (university) libraries. The project has proven that it makes visual impaired people feel more independent when they can search for books etc. by themselves and find research material on for example the Internet.

This project should not be limited to one library in each country (Greece and Cyprus). It would be advisable to promote and extend this project to more libraries in both countries. It is important to let more visual impaired people gain from the modern technologies there are today and the experiences, which the libraries of the University of Macedonia and the University of Cyprus have obtained in the past 18 months.

1

