


Susan Hoskins, Planning and Programs Consultant

Listening to Your Community


Planning Process

Steps to take


Planning Process

- Prepare
 - Plan to plan! Who is involved?
- Imagine
 - What is possible?
- Design
 - When will it all take place?
- Build
 - Where will you find the resources? What will you offer?
- Communicate
 - How will you get the word out?
- Implement
 - Why did you wait so long?

Imagine

Community Vision and Needs

Prepare → Imagine

- Gather data
- Develop a vision
- Identify current conditions
- Compare them with vision
- Determine what will help
- Present data
- Identify library role

Demographics

Languages

Ethnic groups

Largest employer

Major industries

Information sources

Service groups

■ Community Vision

- Starting point

- Change your point of view

- Provides a framework

- Resources: *Workform B: Community Data and Workform C: Community Vision Statement*

- From "The New Planning for Results: A Streamlined Approach" by Sandra Nelson

Imagine

- Gather data
- Develop a vision
- Identify current conditions
- Compare them with vision
- Determine what will help
- Present data
- Identify library role

Demographics

Languages

Ethnic groups

Largest employer

Major industries

Information sources

Service groups

■ Community Needs

- Current conditions using SWOT
- List community needs
- Resources: *Workform D: SWOT Analysis of the Community*
- From "The New Planning for Results: A Streamlined Approach" by Sandra Nelson

Imagine

- Gather data
- Develop a vision
- Identify current conditions
- Compare them with vision
- Determine what will help
- Present data
- Identify library role

Demographics

Languages

Ethnic groups

Largest employer

Major industries

Information sources

Service groups

■ Community Needs

- Current library services
- Select needs that can be addressed

- *From "The New Planning for Results: A Streamlined Approach" by Sandra Nelson*

Imagine

The American Library Association's
The Promise of Libraries Transforming Communities

Imagine

- What is your focus?
- What are your aspirations?
- Are your efforts intentional?
- How can you keep momentum?

*Turn Outward
Aspirations
Intentionality
Sustaining yourself*

- Partner: Harwood Institute for Public Innovation

■ *The Promise of Libraries Transforming Communities*

- Libraries-as-change-agents
- Tools and trainings to help lead engagement and innovation
- Resources: "[Community Engagement Conversation Guide](#)"
- From ALA Transforming Libraries webpage <http://www.ala.org/transforminglibraries/libraries-transforming-communities>

Imagine

- What is your focus?
- What are your aspirations?
- Are your efforts intentional?
- How can you keep momentum?

Turn Outward
Aspirations
Intentionality
Sustaining yourself

- Partner: Harwood Institute for Public Innovation

■ *The Promise of Libraries Transforming Communities*

- Turn Outward
- Aspirations
- Intentionality
- Sustaining yourself

- *Resources: Harwood in a 1/2 Hour*
- *From ALA Transforming Libraries webpage*
<http://www.ala.org/transforminglibraries/libraries-transforming-communities>

Imagine

Why focus on the community?

Imagine

- Conducting a community assessment is a good way to understand the obstacles that your community faces.
- Strategic planning is a requirement of the Administrative Rules (AR) of the Legislative Rule (Title 173): 3.12.d. *The public library regularly submits to the Library Commission a development plan for a period of at least three years and no more than five years.*
- What better way to determine what services and programs to offer than to look to the surrounding community for inspiration?

■ Planning Checklist

- Has the board developed a long-range or strategic plan for the library?
- Has the board benefited from the library director's and the staff's input in the planning process?
- Has the community had input into the planning process?
- Has the plan been evaluated in the last year?
- *From the WVLC's West Virginia Public Library Trustees Manual available online at <http://www.librarycommission.wv.gov>*


Imagine → Design

- Conducting a community assessment is a good way to understand the obstacles that your community faces.
- Strategic planning is a requirement of the Administrative Rules (AR) of the Legislative Rule (Title 173): *3.12.d. The public library regularly submits to the Library Commission a development plan for a period of at least three years and no more than five years.*
- What better way to determine what services and programs to offer than to look to the surrounding community for inspiration?

■ Service Responses

- Basic Literacy
- Business and Career Information
- Commons/Community Meeting and Gathering Place
- Community Referral
- Community Information
- Cultural Awareness
- Current Topics and Titles
- Formal Learning Support
- General Information
- Government Information
- Information Literacy
- Lifelong Learning
- Local History and Genealogy
 - *From "The New Planning for Results: A Streamlined Approach" by Sandra Nelson and restated in the WVLC West Virginia Public Library Trustees Manual*

Planning Process


Listening to Your Community

Susan Hoskins

Planning and Programs
Consultant

West Virginia Library
Commission

susan.p.hoskins@wv.gov

Local 304-558-3978

Toll free 1-800-642-9021,

Option 2


Resources

- *The New Planning for Results: A Streamlined Approach* by Sandra Nelson
 - Available from the WVLC through Interlibrary Loan at your library or available to purchase online from various vendors
- Transforming Libraries website
 - <http://www.ala.org/transforminglibraries/libraries-transforming-communities>
- West Virginia Library Commission: West Virginia Public Library Trustees Manual, 2012 Edition
 - <http://www.librarycommission.wv.gov/>
 - *Publications* → *Trustee Manual 2012 Edition*