
From Awareness
to Funding
Voter Perceptions and Support
of Public Libraries in 2018

From Awareness to Funding 2018: Summary Report 1

From Awareness
to Funding

Summary Report

Voter Perceptions and Support
of Public Libraries in 2018

Data from a survey panel of 2,000 US voters ages 18 to 69 living in areas with populations of fewer than 300,000,
administered by Leo Burnett USA between September 29 and October 4, 2017. This research and report is a project led by
OCLC, the Office for Library Advocacy of the American Library Association, and its Public Library Association division.

This work is licensed under an Attribution-NonCommercial-ShareAlike 2.0 Generic (CC BY-NC-SA 2.0) License.

2 From Awareness to Funding 2018: Summary Report

© 2018 OCLC.

This work is licensed under an Attribution-NonCommercial-ShareAlike 2.0 Generic
(CC BY-NC-SA 2.0) License.

March 2018

OCLC
Dublin, Ohio 43017 USA
www.oclc.org

ISBN: 978-1-55653-057-9
DOI: 10.25333/C3M92X
OCLC Control Number: 1028992695

Please direct correspondence to:
OCLC Research
oclcresearch@oclc.org

Suggested citation:
OCLC and American Library Association. 2018. From Awareness to Funding: Voter Perceptions and Support
of Public Libraries in 2018. Dublin, OH: OCLC. https://doi.org/10.25333/C3M92X.

From Awareness to Funding 2018: Summary Report 3

Table of Contents
Introduction 5

Voter Perceptions and Support for Library Funding Today: Key Overall Results 6

Comparison of 2008 and 2018 Overall Findings 8

2018 Library Support Segments: Key Findings and Comparisons to 2008 12

Cultural Context: What Has Changed in Ten Years? 26

Next Steps 28

Methodology 30

Notes 32

4 From Awareness to Funding 2018: Summary Report

Tables and Figures
TABLES

Table 1. Voter Perceptions of the Value of Core Aspects of the Library 9

Table 2. Voter Enthusiasm about Library Staff 10

Table 3. Snapshot of Library Support Segments 14

Table 4. Library as Office Voter Perceptions of the Value of Core Aspects of the Library 19

FIGURES

Figure 1. Voters Frequently Visit Libraries in Person and Online 6

Figure 2. Voter Confusion about Public Library Funding 7

Figure 3. Voters Support Federal Funding for Libraries 7

Figure 4. Survey Results for Support of Library Funding 11

Figure 5. Library Support Segmentation Pyramid 13

Figure 6. Library Support Segment Comparison 2008 and 2018 13

Figure 7. Comparing 2008 to 2018 – Super Supporters 15

Figure 8. % of Super Supporters Who Would Vote Favorably for Library Referendum 15

Figure 9. Comparing 2008 to 2018 – Probable 16

Figure 10. Comparing 2008 to 2018 – Greater Good 17

Figure 11. Comparing 2008 to 2018 – Look to Librarian 18

Figure 12. Comparing 2008 to 2018 – Library as Office 19

Figure 13. Comparing 2008 to 2018 – Kid Driven 20

Figure 14. Comparing 2008 to 2018 – Just for Fun 21

Figure 15. Comparing 2008 to 2018 – The Web Wins 22

Figure 16. Detached Voters Demographics 23

Figure 17. Comparing 2008 to 2018 – Financially Strapped 24

Figure 18. Financially Strapped Voters’ Willingness to Pay More in Local Taxes 24

Figure 19. Percentage Total Revenue from Local Sources 27

From Awareness to Funding 2018: Summary Report 5

Introduction
In 2008, OCLC published From Awareness to Funding: A Study of Library
Support in America,1 a national study of the awareness, attitudes, and
underlying motivations among US voters for supporting library funding.
The research, which was led by OCLC with funding by the Bill & Melinda
Gates Foundation and conducted by Leo Burnett USA, dispelled long-
held assumptions and provided eye-opening insights about who
supports public library funding and for what reasons.

A decade later, OCLC has partnered with the American Library Association (ALA) and its Public
Library Association (PLA) division to investigate current perceptions and support among US voters
and how they may have shifted in the intervening years. The partners re-engaged Leo Burnett USA
and revisited the survey instrument used in the original research.

To allow for comparisons across segments and time, the new study is based largely on the original
survey instrument and population (voters age 18 to 69 living in populations of 300,000 or less),
yet expands queries into new types of library services, community impact, perceptions of funding
sources other than taxes, and attitudes toward federal funding. Two population segments that were
not part of the original research panel—people age 70 or older and people who live in large cities
(populations greater than 300,000)—have been added and analyzed separately. The Methodology
section (p. 30) details the methods and research questions used for this study in comparison to the
original research and provides definitions of some of the terms used in this report.

This summary includes key findings from the 2018 research and highlights notable comparisons to
2008 results. The analysis shows that libraries remain valued institutions that most voters have a
positive association with and find useful. There continues to be stalwart support for library funding
in many communities as evidenced by the fact that the majority of local library ballot measures in
recent years have passed. This new national voter data, however, indicates a softening in committed
support for libraries over the past decade. Libraries and library advocates should take action to
address this downward trend.

Readers can visit oc.lc/awareness2018 to access 2018 survey questions, data set and data tables,
and summary analyses of the two additional population samples. Case studies, commentary,
resources, and programming related to this research will be added to the website as they are
made available.

PUBLIC
LIBRARY

6 From Awareness to Funding 2018: Summary Report

Voter Perceptions and Support for Public
Libraries Today: Key Overall Results
A majority of US voters value public libraries.

Analysis shows that 55% of voters2 view the public library as an essential local institution, and 53% as
a source of community pride. Fifty-eight percent (58%) feel that public libraries advance education,
and 51% believe libraries enhance the quality of life of any community.

About half (49%) of voters agree that the public library remains an invaluable community resource,
even in the Internet age. Over a quarter (27%) see the Internet as a suitable equivalent to libraries as
an information source, and only 19% agree that bookstores or online retailers are an easier source
for books. Just 13% question the necessity of libraries at all in the Internet age.

Voters frequently visit the library. Seventy percent (70%) of voters have visited the library in person
in the past year, an average of 8.6 times. Two-thirds of voters place high importance on foundational
library services such as:

More than half (56%) of voters feel it is important to be able to download a variety of materials via
the library’s website; and 52% have accessed their library’s website in the past year, an average of
7.6 times.

The community aspect of the library is important to many voters.

A notable percentage of voters (44%) value the library as a gathering place for community members,
and nearly half (48%) believe it is important that libraries off er enriching activities that can’t be
found anywhere else in the community. Thirty percent (30%) of voters view their local library as a
community hub. Of those who visited their library in the past year, 37% have attended community
meetings; and 33% have attended a library-organized program or event in the past six months.

• having quiet areas for doing work or
research (67%),

• providing free access to books and
technology (66%),

• being convenient to get to (66%),

• providing free access to computers and
the Internet (65%),

• having a broad range of materials to
explore (65%), and

• providing Wi-Fi (64%).

FIGURE 1.

Voters frequently visit libraries in person and online

52%
have visited the
library’s website in the
last year, an average of

7.6 visits

70%
of voters have visited a
public library in the
last year, an average of

8.6 visits

From Awareness to Funding 2018: Summary Report 7

Commitment to library-funding support does not align with voter attitudes and
use of the library.

While a majority of voters value and use the library, just over a quarter (27%) indicate they would
defi nitely vote in favor of a referendum, ballot, or bond measure in support of the local library;
another third (31%) say they probably would vote in favor. And, 35% agree they would be willing
to pay more in local taxes to better fund the public library; only 19% would not agree to pay more
in taxes.

Voters are confused
about the sources of
public library funding.

Institute for Museum and
Libraries Services (IMLS)
data shows that 86% of
public library funding
comes from local
government sources;3 yet,
59% of voters think most
library funding comes from
non-local sources.

Voters support federal funding for libraries.

Thirty-seven percent (37%) believe that federal funding for
libraries is too little, 29% think it is just right, and another
29% aren’t sure (only 5% think it’s too much). Regarding
future federal library funding, three-quarters of voters
say the federal government should either increase (38%)
funding for public libraries or keep it the same (38%). Only
8% would recommend that federal funds are decreased or
eliminated; and 17% are not sure.

Voters are receptive to library
fundraising eff orts.

The majority (61%) of voters have either contributed (28%)
or are willing to contribute (33%) to fundraising eff orts in
support of their local library.

76% say the federal government
should either...

38%increase funding for
public libraries

38%or keep it the same

FIGURE 2.

FIGURE 3.

of voters think most library funding
comes from non-local sources
(e.g., state, federal, donations, fines, and fees)

of funding comes from local
sources (IMLS, 2015)

59%

86%
In reality,

8 From Awareness to Funding 2018: Summary Report

Comparison of 2008 and 2018
Overall Findings
A side-by-side assessment of the 2008 and 2018 research indicates that more voters today view
libraries as hubs for connecting, learning, and skill building. Findings also indicate some decline
among voters’ use and perception of libraries, and that voters’ commitment to support for tax-based
library funding has softened.

Libraries are increasingly seen as a community hub for human
connection and lifelong learning.

Significantly more voters today (43%) describe the library as a place that “offers activities and
entertainment you can’t find anywhere else in the community,” than did in 2008 (34%) and more
believe this is an important role for a library (48% in 2018 vs. 38% in 2008). Similarly, 44% now view
their local library as “a place for people in the community to gather and socialize,” compared to
35% in 2008; and more believe this is an important role for a library (45% in 2018 vs. 36% in 2008).
Also, 41% of voters in 2018 see the library as a place to turn to for help in disaster situations, a small
increase from 37% in 2008.4

More voters recognize libraries as a resource for job training and
language building.

In 2018, 42% of voters feel that the library “helps provide people with skills for the workplace,”
compared to 35% in 2008; and 35% acknowledge that the library “provides classes, programs, and
materials for immigrants and non-English speakers,” an increase from 25% in 2008.

Voters report visiting the library and its website less frequently.

The 70% in-person library visitation rate in 2018 is a decline from 79% in 2008; and the average
number of visits per year dropped from 13.2 in 2008 to 8.6. Use of the library website declined from
77% in 2008 to 52% today.

Some traditional library services are used less often.

While still popular, some common services have seen declines, including use of nonfiction (53% in
2018 vs. 67% in 2008), fiction, or bestseller (54% vs. 63% in 2008) books for adults; DVDs (45% vs.
51% in 2008); print reference material (34% vs. 51% in 2008); computer searching (40% vs. 47% in
2008); photocopying (39% vs. 48% in 2008); and English as a second language classes (27% vs. 42%
in 2008).

From Awareness to Funding 2018: Summary Report 9

Fewer voters associate the library with some of its core aspects.

While still valued by the majority of voters, some features of the local library have seen a rating
decrease of seven to nine percentage points:

TABLE 1. Voter Perceptions of the Value of Core Aspects of the Library

Library Ratings 2008 (%) 2018 (%)

Free access to books and technology that some people
may not be able to afford

70 61

Free access to computers and the Internet for everyone 68 61

Quiet areas for doing work or research 67 60

Having the right staff to meet the needs of the community 57 49

Fewer voters are likely to see the library as a resource for children.

In 2008, 71% agreed that “the library is an excellent resource for kids to get help with their
homework”; today, 51% agree. In 2008, 53% agreed that “the public library does an excellent job of
helping prepare children for school,” compared to 44% today. And, while just 24% of 2008 voters felt
that “libraries just aren’t as important in kids’ lives as they once were,” 36% believe this in 2018.

People need technology services at the library more than ever.

With the growing ubiquity of mobile devices over the past decade, more voters value the library’s
technology and Internet services than they did in 2008. There was a large jump (from 39% in 2008
to 64% in 2018) in those who rate wireless Internet as a highly important library service. While a
majority of voters still view the library as a technology hub, this percentage has decreased as mobile
devices and Internet access have become more prevalent in the US. In 2018, 62% agree that “for
some people, the library is the only place to access computers or the Internet,” down from 79% in
2008. And, the accelerated pace of technology change has taken its toll; only 48% of voters today
agree that “the public library has done a good job of keeping up with changing technology,” down
from 60%.

10 From Awareness to Funding 2018: Summary Report

Voters today are less enthused about library staff.

While more voters today recognize librarians’ ability “to help non-English speaking patrons” (29% in
2018 vs. 23% in 2008), ratings of local library staff on several qualities declined in comparison
to 2008.

TABLE 2. Voter Enthusiasm about Library Staff

Librarian Ratings 2008 (%) 2018 (%)

Friendly and approachable 67 53

True advocate for lifelong learning 56 46

Knowledgeable about my community 54 42

Understands the community’s needs and how to address
them through the public library

48 42

Has excellent computer skills 50 42

Well known in the community 40 31

The library’s perceived value and relevance to the community has declined.

In 2018, 53% of voters agree that “having an excellent public library is a source of pride,” which is a
significant drop from 73% in 2008. Similarly, while 55% agree today that “if the library were to shut
down, something essential would be lost,” this is a drop from 71% in 2008. Today, less than half
of voters (46%) feel that “the public library stimulates growth and development;” in 2008, 63% did.
While 38% of voters in 2008 believed that “the library offers services equally important as the police
and other services,” today only 28% do.5

People are less likely to vote in support of library funding.

While a majority of voters today state they would still probably or definitely vote favorably for a
library funding ballot initiative, referendum, or bond measure, the percentage who say this has
declined from 73% in 2008 to 58% today.

However, public libraries aren’t the only services facing softening voter support. While voters are
just as likely to say they’d be “willing to pay more in taxes” to fund all public services (e.g., fire
department, police department, public schools, public health, public library, and park service) as
they were ten years ago, they are also more prepared to make cuts during a budget crisis today
compared to a decade ago.

Perhaps related, most voters recognize local funding for libraries is insufficient; only 20% feel that
local government provides adequate funding (27% did in 2008).6 However, just 57% today believe
that “local support can make a big difference in the quality of the library”—a dramatic decrease from
the 81% who did in 2008.

From Awareness to Funding 2018: Summary Report 11

Survey Results for Support of Library Funding

I’d be willing to pay more in local taxes to better fund this
(% Top 3 Box Agreement: 8, 9, or 10 on a 10 pt. scale)

Fire Dept. Police Dept. Public Schools Public Health Public Library Park Service

53% 52% 51%
42% 35% 30%

54% 50% 47% 42% 37%
27%

2008 2018

Should be one of the first things cut in a budget crisis
(% Top 3 Box Agreement: 8, 9, or 10 on a 10 pt. scale)

Fire Dept. Police Dept. Public Schools Public Health Public Library Park Service

15% 16% 16% 19%
26%

32%

8% 10% 9% 11%
18%

29%

2008 2018

Should be a top priority when allocating tax dollars
(% Top 3 Box Agreement: 8, 9, or 10 on a 10 pt. scale)

Fire Dept. Police Dept. Public Schools Public Health Public Library Park Service

70% 70% 67%
58%

39% 35%

74% 73% 71%

56%
44%

25%

2008 2018

FIGURE 4.

12 From Awareness to Funding 2018: Summary Report

2018 Library Support Segments:
Key Findings and Comparisons to 2008
The 2008 research uncovered that voters’ support for library funding is not driven by demographics
(e.g., income, age, gender, race, political affiliation), but rather their attitudes, perceptions, and
behaviors. The study identified six key drivers among voters:

1. likelihood of voting favorably on a library referendum

2. general voting behavior

3. barriers to using/supporting the library

4. library services used

5. attitudes toward the library

6. perceptions of library staff

These constructs were used to develop a Library Support Segmentation Pyramid consisting of ten
segments organized into four tiers: Super Supporters, Probable Supporters, Barriers to Support,
and Chronic Non-Voters.

The ten segments comprising these tiers are:

1. Super Supporters
People who most value the library and
are most firmly committed to supporting
library funding.

2. Greater Good
Those who strongly believe the library
plays an essential role in the overall well-
being of a community.

3. Look to Librarians
Those who especially value a librarian’s
knowledge and research expertise, and
believe that librarians are advocates for
learning in the community.

4. Library as Office
Those who use the library for work and
study purposes, seeing it as an important,
practical resource in their lives.

5. Kid Driven
Those who are focused on the role
the library plays in educating and
inspiring children.

6. Just for Fun
Those who see the library as a place to
relax, hang out, and socialize with others,
and recognize the library’s role as a
community gathering place.

7. The Web Wins
People who rely heavily on the Internet
as an information source and believe that
the library provides little added value.

8. Detached
Those who are not involved with their
local library or community as a whole.

9. Financially Strapped
Those for whom financial strains are the
chief barrier to library support.

10. Chronic Non-Voters
People who do not vote in presidential or
local elections. This segment is considered
outside the influence of libraries and was
not analyzed.

From Awareness to Funding 2018: Summary Report 13

1

2

3

4

SUPER SUPPORTERS

PROBABLE SUPPORTERS
• Just For Fun
• Kid Driven
• Library As Office
• Look to Librarians
• Greater Good

BARRIERS TO SUPPORT
• Financially Strapped
• Detached
• The Web Wins

CHRONIC NON-VOTERS

Library Support Segmentation Pyramid

Library Support Segment Comparison 2008 and 2018

2008 2008 2008 20082018 2018 2018 2018

40%

35%

30%

25%

20%

15%

10%

5%

0%

7.1% 6.5%

32.3%

25.6%

34.0%

39.3%

26.6%
28.6%

1 1 2 2 3 3 4 4

FIGURE 5.

FIGURE 6.

14 From Awareness to Funding 2018: Summary Report

This section includes a snapshot view of the drivers for each of the nine analyzed segments and
callout boxes to highlight significant changes to segment demographics since 2008.

TABLE 3. Snapshot of Library Support Segments

Tier/Segment

% of total
population

% of segment
that would

vote “yes” for
libraries

Number of
annual library

visits

% who rate
libraries

positively

% who rate
librarians
positively

2008 2018 2008 2018 2008 2018 2008 2018 2008 2018

Super
Supporters 7.1% 6.5% 80% 64% 15.9 15.9 71% 80% 72% 73%

Probable
Supporters 32.3% 25.6% 47% 36% 19.9 13.6 73% 73% 72% 65%

Greater
Good 8.7% 6.7% 50% 44% 4.5 6.0 61% 68% 63% 56%

Look to
Librarians 6.5% 5.9% 50% 26% 24.5 13.8 80% 79% 83% 76%

Library as
Office 3.4% 3.4% 49% 45% 18.0 26.4 59% 73% 57% 59%

Kid Driven 6.6% 5.2% 48% 30% 18.0 14.0 79% 70% 75% 62%

Just for Fun 7.1% 4.5% 37% 36% 36.3 14.6 80% 74% 73% 73%

Barriers to
Support 34.0% 39.3% 19% 15% 6.4 4.1 49% 49% 46% 45%

The Web
Wins 7.4% 12.1% 24% 20% 6.2 6.6 51% 50% 51% 47%

Detached 16.0% 17.7% 21% 10% 3.7 1.9 39% 44% 37% 39%

Financially
Strapped 10.6% 9.5% 11% 18% 10.6 5.2 62% 54% 57% 53%

Chronic
Non-Voters 26.6% 28.6% Excluded from questions

From Awareness to Funding 2018: Summary Report 15

SUPER SUPPORTERS

Representing 6.5% of the total population, the Super Supporters tier is the pinnacle of the pyramid;
it offers the largest proportion of definite library support of any segment. This group has had more
formal education than the average voter, but is otherwise demographically average in terms of age,
gender, race, and income. Super Supporters are committed to a strong library: in 2018, 87% are
willing to pay more in local taxes to better fund the library. People in this segment are avid readers
and learners, and they visit the library an average of 15.9 times per year—the same as a decade ago.

Super Supporters have a deep emotional connection to the library and recognize its role in a thriving
community. Today, 88% view the library as a source of community pride; 77% believe it stimulates
community growth and development. Over the past decade, Super Supporters have grown in their
conviction that a strong library raises property values: 80% believe this in 2018, a jump from 65% in
2008. And, nearly half (46%) see their library as a community hub today, compared to 34% in 2008.

Comparing 2008 to 2018, Super Supporters are:

45%
2008

61%
2018

65%
2008

74%
2018

42%
2008

30%
2018

More likely to
be homeowners

Less likely to
have children

at home
More likely to

be married

FIGURE 7.

% of Super Supporters who would vote favorably for library referendum

80% 14%

64% 28%

Would definitely vote in favor Would probably vote in favor

2008

2018

FIGURE 8.

16 From Awareness to Funding 2018: Summary Report

Super Supporters believe the library is a better information source than the Internet. Today, 83%
believe that the library helps people find trustworthy information, and 68% understand that the
library offers access to resources not freely available elsewhere. Only 8% believe today that the
Internet provides all the information that one could find in the library (down from 16% in 2008); and
just 10% think that search engines produce information as good as a library search does—a notable
decrease from 22% in 2008.

While Super Supporters’ likelihood to vote favorably remains consistent (92% in 2018 vs. 94% in
2008), the percentage of those who say they will definitely vote for library funding has declined from
80% in 2008 to 64% today. These results correspond to the downward trend in definite support
across voters in general.

PROBABLE SUPPORTERS

The Probable Supporters tier, comprising five segments, are voters who are likely to support library
funding initiatives but are less committed than Super Supporters. This group currently represents a
quarter (26%) of the total population, which means their decisions at the ballot box have substantial
impact on the success of library funding initiatives, yet less so than in 2008 when it comprised 32%
of voters.

Probable Supporters see the library as an important asset, and many are willing to support the
library with tax dollars. Today, 36% of this tier would definitely support a library referendum, down
from 47% in 2008. While this tier still yields the largest number of people who will offer this definite
support, this number has decreased since a decade ago.

Key findings and changes among demographics, use, perceptions, and support for the library are
summarized below for each of the five Probable Supporter segments.

Comparing 2008 to 2018, Probable Supporters are:

38%
2008

27%
2018

41%
2008

50%
2018

64%
2008

76%
2018

More likely to
be older

(age 50-69)
More likely to

be homeowners
Less likely to

have children
at home

FIGURE 9.

From Awareness to Funding 2018: Summary Report 17

PROBABLE SUPPORTERS: GREATER GOOD

The Greater Good segment, representing 6.7% of the total population today, uses the library less
frequently (6.0 average visits in-person over the past year) than other segments in this tier, but this
has remained steady since 2008. Three-quarters feel it is important for the library to provide free
access to a broad range of knowledge resources and technology, offer quiet work areas, and be an
excellent educational resource for students. Two-thirds (67%) agree that the library is an invaluable
resource even in the Internet age; and 60% believe that the public library “is a resource we cannot
live without.” Half (50%) of the voters in this segment place importance on the library as a gathering
place for community members, 53% as a resource for small businesses, and 56% as a place to gain
workforce skills.

With only slight erosion since 2008, Greater Good voters are more likely than average to support
funding for the library: 44% would definitely vote for a library referendum on the ballot, and 38%
would agree to pay more in local taxes toward library funding. Forty percent (40%) have donated to
library fundraising groups in the past (2018 data only).

Comparing 2008 to 2018, Greater Good supporters are:

45%
2008

61%
2018

19%
2008

7%
2018

20%
2008

28%
2018

Less likely to
be under the

age of 29

More likely to
have children

at home

More likely to
be older

(age 50-69)

FIGURE 10.

18 From Awareness to Funding 2018: Summary Report

PROBABLE SUPPORTERS: LOOK TO LIBRARIANS

The 5.9% of 2018 total population in the Look to Librarians segment rate the library highly and
have an especially strong appreciation for its staff. They value librarians’ knowledge and research
expertise, and believe that they are true advocates for learning in the community. In fact, this
segment’s 76% who give librarians a positive overall rating makes it the strongest of any segment
in 2018; and their 79% who rate public libraries positively in general is second only to Super
Supporters. Yet, their consistently positive attitude is coupled with a decline in usage: they visited
the library 13.8 times in the past year, compared to 24.5 visits a decade ago; and fewer use library
services when they do visit. This group is no more likely than other voters to be aware of newer
library services.

Although this segment still treasures the library as a place of learning, fewer of them agree that
something essential would be lost if the library were to shut down (92% in 2008 vs. 73% today).
Consequently, compared to ten years ago, this segment has become far less interested in funding
or supporting the library. In 2008, 50% would definitely vote for library funding, but only 26% would
today. The percentage who would probably vote for library support has remained roughly the same
(43% in 2008 vs. 45% today).

Comparing 2008 to 2018, Look to Librarian supporters are:

20%
2008

30%
2018

36%
2008

51%
2018

45%
2008

18%
2018

More likely to
be older

(age 50-69)

Less likely to
have children

at home
More likely to

be married

FIGURE 11.

From Awareness to Funding 2018: Summary Report 19

PROBABLE SUPPORTERS: LIBRARY AS OFFICE

The Library as Office is the smallest segment in the pyramid, making up just 3.4% of the total
population. However, they are the library’s heaviest users, visiting in-person an average of 26.4
times over the year, which represents a significant jump from an average of 18.0 visits in 2008. They
also visited the library website 20.7 times over the same period, well above the average.

This segment sees the library as an essential,
functional resource. Their use of the library
for job seeking, doing organizational research
or work, and using equipment such as the
photocopier has increased significantly.
Only 12% believe that a search engine such
as Google will provide as good information
as a library search will, and only one in five
think a search engine is easier for research
than the library. However, their ratings of the
library have slipped significantly in a few areas
compared to 2008; they no longer see the
library excelling in some key services, such as
offering quiet spaces and access to computers,
and fewer agree the library has done a good
job of keeping up with changing technology.

With 45% committed to definitely voting for libraries at the ballot box, this segment represents
strong library support. They’re also more likely than others to donate to private fundraising efforts,
and more than half agree that the federal government should increase funding for libraries.

TABLE 4. Library as Office Voter Perceptions of the
Value of Core Aspects of the Library

Library Ratings 2008 (%) 2018 (%)

Offer quiet spaces 67 45

Access to
computers

82 48

Keeping up
with changing
technology

72 37

Comparing 2008 to 2018, Library as Office supporters are:

Less likely to
be small

business owners

More likely to
be younger

(under age 29)
More likely to
be male

60%
2008

70%
2018

34%
2008

19%
2018

10%
2008

37%
2018

FIGURE 12.

20 From Awareness to Funding 2018: Summary Report

PROBABLE SUPPORTERS: KID DRIVEN

The Kid Driven segment represents 5.2% of the total population. The biggest users of children’s
books and entertainment, these voters value the library as a resource for childhood learning.
However, this perception has weakened: In 2008, two-thirds viewed the library as an excellent
resource to prepare children for school; now only half do. And, whereas 80% of 2008 Kid Driven
voters agreed libraries are an excellent resource for homework help for kids, this has declined to
63% today. Today, 29% of these voters believe that libraries just aren’t as important in children’s
lives, double that of 2008 (14%). This segment uses the library less frequently now, dropping from
18 in-person trips per year in 2008 to 14 per year in 2018.

This segment places a great emphasis on the library being a community, technology, and
entertainment hub, even more so than they did ten years ago. For example, in 2008, 47% agreed
that the library should be “a place for communities to gather together,” and, in 2018, 58% agree —
which is well above the 44% across the total voter sample. Nearly three-quarters (73%) give high
marks to the library for providing wireless access (vs. 39% in 2008), and 53% rate the library highly
for “offering activities and entertainment you can’t find anywhere else in the community” (vs. 47%
in 2008). Yet, this segment has become less confident that library staff are in close enough touch
with community leaders and community needs. For example, 48% now agree that library staff
are “knowledgeable about my community,” which is down from 69%. And, only 33% believe that
librarians work “closely with local politicians and community leaders to get public library funding
and support,” a drop from 50% in 2008.

The Kid Driven segment is less firmly committed to library funding than they were a decade ago.
In 2008, 48% would definitely vote in favor of library funding; this has declined to 30% in 2018;
meanwhile, 43% would probably vote in favor in 2018, a slight increase from 39% in 2008.

Comparing 2008 to 2018, Kid Driven supporters are:

73%
2008

60%
2018

64%
2008

51%
2018

Less likely to
have children
under age 18

Less likely to
be female

FIGURE 13.

From Awareness to Funding 2018: Summary Report 21

PROBABLE SUPPORTERS: JUST FOR FUN

Just for Fun represents 4.5% of the total population. As in 2008, they have positive views of the
library, particularly in offering a range of entertainment options, having the “right staff,” and being
an invaluable resource. Similarly, their overall impression of both libraries and librarians
remains high.

These voters still visit the library a lot—14.6 in-person visits per year compared to the 8.6 average
of all voters—but this is a sharp decline from 36.6 visits in 2008; and their use of library services has
also significantly decreased over the past decade. They are also above average users of the library’s
website: in 2018, 73% report having visited the website in the last year, with an average of 17.2 visits
over that time. And while inside the library, these voters are avid users of the library’s Wi-Fi to access
the Internet: 37% have done so in 2018, an increase from 20% in 2008.

This segment brings a strong commitment of library support to the mix, which has not changed
since 2008. Thirty-six percent (36%) would definitely vote for a library referendum, 46% would pay
more in local taxes to fund the library, and 36% have donated to library fundraising groups.

Comparing 2008 to 2018, Just for Fun supporters are:

More likely to
be retired

More likely to
be older

(age 50-69)

53%
2008

60%
2018

26%
2008

30%
2018

FIGURE 14.

22 From Awareness to Funding 2018: Summary Report

BARRIERS TO SUPPORT

The Barriers to Support tier is the most challenging group (beyond the Chronic Non-Voters) to
convince of library funding support. The tier has increased slightly since 2008, from 34% to 39% of
the general public. It still represents a proportionally small number of definite supporters of library
funding; the percentage of voters in this tier who would definitely support library funding has
slipped somewhat, from 19% to 15%. Key results from each of the three segments in this tier are
summarized below.

BARRIER TO SUPPORT: THE WEB WINS

The Web Wins represents 12.1% of the total population, a significant increase from 7.5% in 2008.
This group is more likely than most to believe that the information found on the Internet is equally
as good as what can be obtained at the library, although this viewpoint has softened: today, 50%
agree with that statement, compared to 63% in 2008. However, they do use several library services
more today, including non-English books (42% in 2018 vs. 34% in 2008) and job-seeking support
(35% in 2018 vs. 23% in 2008).

Just 28% of the Web Wins segment believe that the library remains an invaluable resource to the
community in the Internet age, significantly fewer than the 49% of total voters who do.

Consistent with 2008, most of the voters in this segment are not likely to vote for library funding.
Only one in five say they would definitely vote for a library referendum; and 22% indicate they would
be willing to pay more in local taxes to better fund the library.

Comparing 2008 to 2018, The Web Wins voters are:

20%
2008

38%
2018

44%
2008

34%
2018

35%
2008

43%
2018

Less likely to
be older

(age 50-69)

More likely to
have children

at home
More likely to

be non-white

FIGURE 15.

From Awareness to Funding 2018: Summary Report 23

BARRIER TO SUPPORT: DETACHED

Detached make up 17.7%
of the total population,
only a slight increase from
2008. Those in the Detached
segment are generally
disengaged from the library,
and they infrequently
visit the library in person,
about once a year. They
fundamentally don’t see
much value in the library
for either their family or the
community; only 44% believe
that there would be impact to
the community if the library
were to shut down, and just
15% say that their own family
would feel the effect. Not
surprisingly, only 10% would
definitely vote for a library
referendum, and just 16%
would pay more in taxes
to improve funding for the
library. A small percentage
(13%) of these voters
have donated to library
fundraising groups. This
segment’s level of apathy
toward the library
has remained consistent
since 2008.

Detached voters are demographically similar today
as they were 10 years ago:

About half are
age 50-69

58%
2008

56%
2018

The majority are
married

46%
2008

49%
2018

Just under half are
female

29%
2008

26%
2018

More than 1/4
have children

at home

46%
2018

46%
2008

FIGURE 16.

24 From Awareness to Funding 2018: Summary Report

BARRIER TO SUPPORT: FINANCIALLY STRAPPED

Those in the Financially Strapped segment represent 9.5% of the total population, a small decrease
from a decade ago. They skew to being younger, non-white, with lower incomes, and a higher rate
of unemployment compared to the total voters. These voters are not frequent visitors of the library,
but when they do visit, it is most often for Internet/computer access, English as a second language
classes, and checking out books and materials in languages other than English. They are higher
than average users of the library’s job-seeking services, homeschooling support, and training on the
Internet and technology. Just about half (49%) indicate it is important that the library enhances the
quality of life in their community. And, while 52% think it is important for the library to be a resource
for students, only 40% see their library as an excellent resource for homework help.

Comparing 2008 to 2018, Financially Strapped voters are:

3%
2008

16%
2018

23%
2008

43%
2018

22%
2008

34%
2018

More likely to
be non-white

More likely to
have children

at home

More likely to
be young

(age 18-24)

FIGURE 17.

From Awareness to Funding 2018: Summary Report 25

Although the library has gained some ground relative to other public services in their eyes (see
chart), their support for libraries at the ballot box remains below average. Although 40% are
willing to pay more in local taxes to fund the library, only 18% would definitely vote for a library
referendum. Just under 30% have donated to library fundraising groups in the past. Half of these
voters state that they cannot afford to pay more taxes, and nearly as many (46%) think that the
library should be able to make do without a budget increase.

Financially Strapped voters’ willingness to pay more in local taxes
to fund public services

Fire Dept. Police Dept. Public SchoolsPublic Health Public LibraryPark Service

47% 41%
49%

42%
32%

40%43% 36% 33% 27%
16% 12%

2008 2018

FIGURE 18.

26 From Awareness to Funding 2018: Summary Report

Cultural Context:
What Has Changed in Ten Years?
In the decade since the first From Awareness to Funding study, there have been significant economic,
technological, demographic, and political shifts in the US, including three presidential elections, a
global economic crisis, and the sharp rise in social media–driven information flow.

Facebook, Twitter, and YouTube had opened to the public just a year before the original research
was conducted; the introduction of the first iPhone soon followed. Today, smartphones and social
media are used by millions around the world. They have amassed vast shares of the attention
economy and created tidal shifts in how people communicate and access information.

The Great Recession7 also had widespread impact, including on public libraries. Library use climbed
in the wake of economic duress, and libraries gathered resources and developed programs and
services to support job seekers, the unemployed, and business owners striving to rebuild local
economies. Over the past decade, the library industry has explored how libraries can and should
become more deeply engaged with their communities in terms of programs, services, and outreach.
Libraries are reorienting toward measuring success based on patron and community outcomes,
rather than library outputs. And library digital content and services are exploding.

It is possible that the Great Recession and other shifts in the external landscape have had a chilling
effect on public service, overall. Evidence suggests a deprioritization of public support not just for
libraries, but also for fire, police, public schools, public health, and park services. And recent studies,
such as ones conducted by Gallup Organization,8 show a decline in the public’s trust in every major
institution—government, education, business, labor unions, media, religion, banks—starting in 2007.

Today, public libraries are even more reliant on local funding sources for operating revenue. In
1998, local government was the source of 78% of public library funding. By 2008 this percentage
had risen to 82%. As of 2015, the percentage had increased further, to 86%.9 In recognition of this
trend, bolstering local support for library funding is one of the most pressing needs faced by public
libraries today.

From Awareness to Funding 2018: Summary Report 27

In the last few election cycles, many libraries were rewarded for their local advocacy eff orts with
successful ballot initiatives, affi rming voter investment in bond measures and increased millages
for the library. For example, voters across 22 states passed more than 81% of 150 library funding
measures in 2016; and in 2017, 95% of all 133 library ballots tracked passed.10,11 While these
outcomes are heartening, this research study confi rms trend data about public library use from the
Public Libraries Survey12 and fi nds that, overall, public library support has softened. Demographic
shifts (Baby Boomer supporters are aging, and the percentage is shrinking as a proportion of the
population, while the percentage of skeptics is increasing in size) and cultural trends suggest these
losses could accelerate and undermine library funding in the future, if concerted action is not taken.

Percentage total revenue from local sources

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 20102009 2011 2012 2013 2014 2015

85.5%

77.6%

FIGURE 19.

28 From Awareness to Funding 2018: Summary Report

Next Steps
Chicago Mayor Rahm Emanuel once said, “You never want a serious crisis to go to waste. It’s
an opportunity to do things you thought you couldn’t do before.” In terms of strengthening
awareness and support for our public libraries, we as a library community should not wait for a
crisis to take action we might believe is not possible.

With this current view of US voters’ perceptions, use, and support of libraries, and an
understanding of how it compares to a decade ago, we can initiate and coordinate action at local,
state, and national levels. Some areas for exploration could include the following:

Target public awareness efforts

Awareness of library offerings and value continues to be a challenge—perhaps one that is
only growing as people are more distracted and diverted into a fragmented communications
environment. The Pew Research Center has consistently found in their household surveys that
many Americans, including library users, are still unaware of the breadth of resources offered by
the public library.13 The market segments and their characteristics outlined in the original research
and updated here can better enable library professionals to target communications and customize
messaging via traditional and social media channels to more effectively reach people. For instance,
libraries may connect announcements of new programs or services to larger stories about how the
library supports school-age children, workforce readiness, or small business development.

Leverage areas of positive public perception

Consider the balance between traditional and emerging services and how they are communicated
to the public. Several service areas that people feel are among the most important for libraries
saw a decline in their perception among voters over the past decade, including providing free
access to books and technology, helping students with homework, and having the right staff to
meet the needs of the community. Yet, these services remain common to all public libraries. While
still strong overall, public perception of our work in these areas has fallen. The library “book”
brand persists in people’s minds to our benefit and detriment. At the same time, we can maximize
and leverage areas where we see improving public perception, including helping provide people
with skills for the workforce and providing an inviting gathering place for community members to
connect and learn together.

Amplify library resources and impacts for school-age children

The decreased perception of library value in this area and the decrease in funding support
among the Kid Driven segment are particularly alarming: all public libraries dedicate significant
resources to this population, and engaging families is essential to developing future library users
and supporters. In 2013, the Pew Research Center found that parents were among the most
active library users surveyed; and 94% said the library was important for their children.14 While
Pew Research surveyed a different population segment than the one used for this study, these
new findings indicate that more work is needed to raise awareness of the vital roles that libraries
play for children and families. Children also may have less free time to spend at the library than
they once did; a better understanding of the trends in out-of-school time and the competition for
children’s (and their busy parents’) attention is also warranted.

From Awareness to Funding 2018: Summary Report 29

Cultivate and empower Super Supporters

A significant bright spot in the research is that support among library Super Supporters—a small
but mighty group—is largely unchanged. This segment’s loyalty should not be taken for granted, but
rather nurtured and protected. In addition, library leaders can consider how to engage and leverage
this group as library ambassadors to advocate with decisionmakers and influence other segments of
the population that might be more disconnected or skeptical.

Engage the Library as Office segment

The Library as Office segment includes the most frequent users of the library, offers a much higher
than average percentage of definite library supporters, and skews younger than Super Supporters.
This makes them a valuable segment to nurture. Their connection to and investment in the future
of our institutions might be increased by focusing on the library traits that mean most to them:
convenience, comfortable work spaces, and ample access to computers and technology. As the gig
economy continues to attract more and younger professionals, this small segment may continue
to grow.

Recognize local libraries as community hubs

As the need for traditional services continues to evolve, the spotlight can be shined on assets that
are often overlooked: the library as a safe and welcoming place, a hub that connects people and
gives them opportunities to learn together, and the positive impact of library staff engaged with
the community around local priorities. For some libraries, the shift could include new programming
that emphasizes community issues or cultural intersections; while in others, an assessment of
community needs and evaluation of services could be incorporated. In either case, it is important
to continually communicate the value of the library as a vital and noncommercial third space that is
positioned to bring together diverse communities with equally diverse and enriching programs.

Address those in the Barriers to Support tier

Consider how to make inroads among the nearly 40% of voters who do not currently support the
library. What do they value, and how does this influence service delivery and communications about
library programs? The Web Wins segment has seen the largest growth in size. Speak early and often
to the role of the library in a digital world—both in enabling access for all and in being an essential
physical place for community connection.

Clarify misconceptions about funding sources

Build a clearer “line of sight” as to how funding leads to improvement. Government at all levels
struggles to make visible the impact of public investments in infrastructure such as roads and public
buildings. How can libraries better show the return on local investment? It is alarming that we have
seen a more than 20-point drop in the belief that “local support can make a big difference in the
quality of the library.” The data clearly shows that this issue is not limited to libraries, as willingness
to fund public services and growing privatization efforts affect all sectors. But it is one we must
confront.

These summary results and initial reflections are offered as a catalyst to conversation and
collaboration among library leaders and library support organizations across the country. We
encourage you to explore the full report and additional resources online at oc.lc/awareness2018.
Together we can identify our next best steps forward, knowing that our essentially local institutions
will continue to develop local solutions.

30 From Awareness to Funding 2018: Summary Report

Methodology
For the original 2008 study, OCLC partnered with Leo Burnett USA to create a segmentation analysis
and targeting framework. The goal was to identify segments of the public that were more or less
interested in supporting their local libraries, and to uncover the motivations and barriers driving
this support.

For this updated study, OCLC partnered with ALA, PLA, and Leo Burnett to update the segmentation
and assess what, if anything, had changed—both among the general public as well as among
specific library segments. While this new study dropped the qualitative research (focus groups)
and the survey of city officials, it expanded the analysis in a few areas. It includes a sample of those
living in larger metropolitan areas to gauge differences between smaller and bigger populations.
While the previous study focused just on population areas with fewer than 300,000 residents, this
study included another dataset from voters in regions with more than 300,000 residents. The results
do not show significant variation from the results of the voters in the smaller geographic regions.
In addition, some new questions were added to assess awareness and usage of newer library
offerings, and to probe more in-depth into opinions about library funding.

Between September 29 and October 4, 2017, a 25-minute survey was administered by Leo Burnett
via an online panel. The data was weighted to be nationally representative on age, gender, income,
and education. Data was collected for three samples:

1. A sample of 2,000 people age 18 to 69 in areas with a population of less than 300,000 (used for
direct comparison to the 2008 study). Results for this sample have a statistical margin of error
of +/- 2.3 percentage points at the 95th confidence level.

2. A sample of 1,000 people age 18 to 69 who live in population centers of more than 300,000. As
noted above, results for this group were not significantly different from the smaller geographic
regions; a summary of those results can be found at oc.lc/awareness2018.

3. A sample of 200 respondents age 70+. While this group is similar with respect to funding
support to the general sample, they have an overall higher impression of librarians, the library,
and its impact on the community. A summary analysis of the 70+ can be found on the website
at oc.lc/awareness2018.

An algorithm was used to screen for all ten segments that were identified in the original study. Like
last time, the survey screened out the Chronic Non-Voters segment, because those not registered to
vote or who do not vote are deemed outside of libraries’ scope of influence.

To allow for comparison from 2008 to 2018, a significant number of the questions had to be
retained in their original form around the following topics:

• demographics

• voting behavior

• library voting support

• library usage, overall and for
specific services

• library attitudes

• funding attitudes

• importance of library vs other
public services

• library and librarian ratings

• anticipated impact of library closings

From Awareness to Funding 2018: Summary Report 31

New to 2018 were questions related to:

The survey instruments used are included as a downloadable file on the report website here:
oc.lc/awareness2018.

Various question constructs were used in the survey instrument that relate to how the results are
described in this summary report:

Importance Scale. The report uses words such as “important” or “importance” in reference to
questions where respondents were shown phrases and words and asked to rate how important
they were for public libraries (e.g., offers quiet areas for doing work or research) and librarians (e.g.,
knowledgeable about my community). The scale ranged from 10 (“extremely important”) to 1 (“not at
all important”). The percentage of those who found the statement “important” was calculated from
those respondents who rated each phrase with an 8, 9, or 10.

Description Scale. The report uses words such as “describe,” “view,” “believe,” “acknowledge,” “feel,”
and “recognize” in reference to questions where respondents were shown the same phrases and
words used in the importance scale and asked to rate how well each described their local library and
its staff. The scale ranged from 10 (“describes it extremely well”) to 1 (“doesn’t describe it at all”). The
percentage of those who found the statement as “describing” their library or its staff was calculated
from those respondents who rated each phrase with an 8, 9, or 10.

Agreement Scale. The report uses words such as “agree,” “feel,” “view,” or “believe” in reference to
questions where respondents were asked to rate to what extent they agree with a given statement,
e.g., I would be willing to pay more in taxes that would fund operating costs of the local public library.
The scale ranged from 10 (“agree strongly”) to 1 (“disagree strongly”). The percentage of those who
“agree” with the statement was calculated from those respondents who rated each phrase with an 8,
9, or 10.

Library visitors and services used. The report references services used at the public library. The
base for those who have used a service is made up of those who indicate they have visited their
public library in the last year (“library visitors”); the % indicated as using a service is library visitors
that have used the service in the past six months.

Overall positive ratings of libraries and librarians. The report references those who give libraries
and librarians an overall positive rating. This is based on the question, “Please rate your overall
impression of your local public library/librarians at your public library on a 10-point scale, where
a 10 means it’s “An Excellent Library” and 1 means it’s “Unsatisfactory.” The percentage who rate
libraries/librarians “positively” was calculated from those respondents who gave a rating of 8, 9
or 10.

• awareness and usage of new
library offerings

• library website visitation frequency

• library’s impact on community
advancement (education,
employment, etc.)

• additional library and librarian ratings

• perceptions of funding

• contributions to private
fundraising efforts

• additional probes on impact of
library closings

• anticipated impact of library closings

32 From Awareness to Funding 2018: Summary Report

Notes
1. De Rosa, Cathy, and Jenny Johnson. 2008. From Awareness to Funding: A Study of Library Support in America: A

Report to the OCLC Membership. Dublin, OH: OCLC. https://www.oclc.org/en/reports/funding.html.

2. The research panel is composed of a sample of 2,000 US voters between the age of 18 and 69 who live in
population areas of fewer than 300,000 residents.

3. See IMLS, “Public Libraries Survey (PLS) Data and Reports,” FY 2015. https://www.imls.gov/research-
evaluation/data-collection/public-libraries-survey/explore-pls-data/pls-data.

4. The Pew Research Center report, Libraries 2016,4a found that 69% of the general US public (age 16 and
older) say the library contributes “a lot” to providing a safe place for people to spend time; 38% say
they contribute “a lot” to promoting a sense of community among different groups within their local
areas; and 29% believe they contribute “a lot” to serving as a gathering place for addressing challenges
in their communities. Also, the FY2014 Public Library Survey Annual Report compiled by IMLS4b notes a
68% increase over ten years in the number of community programs offered at public libraries, stating
that, “Although print and physical audio materials have been decreasing, the number of programs has
consistently increased, indicating a demand for in-person opportunities that differ from the traditional
library services.”

—4a. Horrigan, John B. Libraries 2016. Pew Research Center: Internet & Technology, Posted
9 September 2016. https://www.pewinternet.org/2016/09/09/2016/Libraries-2016/.

—4b. The Institute of Museum and Library Services. 2017. Public Libraries in the United States Fiscal Year
2014. Washington, DC: The Institute.
https://www.imls.gov/sites/default/files/publications/documents/plsfy2014.pdf.

5. The Pew Research Center asked similar questions of the general US public in 2016. (See note 4a,
Libraries 2016.)

6. The International City/County Management Association (ICMA) survey, Local Libraries Advancing
Community Goals, 2016, reveals that 45% of local government officials agree or strongly agree that
libraries need more funding to support the library’s role in their community.
https://www.icma.org/2016librariessurveyreport.

7. Wikipedia, s.v. “Great Recession.” Last modified 7 March 2018, at 03:23.
https://en.wikipedia.org/wiki/Great_Recession.

8. Gallup Survey results referenced in Bill Bishop’s “Americans Have Lost Faith in Institutions. That’s Not
Because of Trump or ‘Fake News.’” Washington Post (PostEverything, Perspective), 3 March 2017.
https://www.washingtonpost.com/posteverything/wp/2017/03/03/americans-have-lost-faith-in-institutions-
thats-not-because-of-trump-or-fake-news.

9. Extracted from IMLS’s “Public Libraries Survey (PLS) Data and Reports,” FY 1998 through FY 2015.
https://www.imls.gov/research-evaluation/data-collection/public-libraries-survey/explore-pls-data/pls-data.

10. Rosa, Kathy, and Kelsey Henke. 2017. “Referenda Roundup 2016: How States Performed on Library
Measures.” American Libraries, 3 January 2017.
https://www.americanlibrariesmagazine.org/2017/01/03/referenda-roundup-2016/.

11. Chrastka, John, and Erica Findley. “Breaking Records at the Polls: Budgets and Funding.” Library Journal,
20 February 2018.
https://lj.libraryjournal.com/2018/02/budgets-funding/breaking-records-polls-budgets-funding/.

12. IMLS Public Library Survey.
https://www.imls.gov/research-evaluation/data-collection/public-libraries-survey/explore-pls-data/pls-data.

13. See Pew Research Center’s Library research and reports: http://www.pewinternet.org/topics/libraries/.

14. Miller, Carolyn, Kathryn Zickuhr, Lee Rainie and Kristen Purcell. 2013. Parents, Children, Libraries, and
Reading. http://libraries.pewinternet.org/2013/05/01/parents-children-libraries-and-reading/.

RM-SP-216028 1803RM-SP-216028 1803

Visit oc.lc/awareness2018
to view the infographic, download the full data set and fi nd additional resources.

