ABLE Module #4

Planning, Personnel, and Community Relations

Community & Public Relations

2 of 2

Teaching Aid – Community and Public Relations #8
Planning and Assessment

· Planning for Results - Facilitator Information (Upper Hudson Library System, NY): http://www.uhls.org/uhls/resources/facilitator.cfm

“…a list of highly skilled consultants who will work with libraries of all sizes to develop a community based library long-range plan at no charge to the public library.” Consultants trained through an LSTA grant.

· American FactFinder (US Census Bureau): http://factfinder.census.gov/home/saff/main.html?_lang=en

Quick facts from the 2000 census.

· Bibliostat Connect: http://www.nysl.nysed.gov/libdev/libs/biblcnct.htm (NYS Division of Library Development):

A database which allows comparison of annual report statistics such as circulation (attendance and registered borrowers), library collections and services, expenditures, staffing, salaries and benefits among New York libraries as well as other states.
· Library Research Service: http://www.lrs.org/public.asp

Counting on Results (study of the impact of public libraries, with surveys you can use), library budget calculator, community needs analysis, and other resources for planning and evaluating library services.

· National Center for Education Statistics – Public Libraries:
· http://nces.ed.gov/surveys/libraries/public.asp
· Logic Model Development (W. K. Kellogg Foundation): http://www.wkkf.org/Pubs/Tools/Evaluation/Pub3669.pdf.

A program evaluation tool developed by the W. K. Kellogg Foundation.

General Resources and Online Tutorials for Community and Public Relations Strategies

· Marketing the Library (Ohio Library Council):

http://www.olc.org/marketing/

“Web-based training for public libraries. Six self-paced library marketing training modules, resources, examples, quizzes, and exercises. Create market plans.”

· LibraryU (Illinois State Library):

http://learning.libraryu.org/home/

A wealth of excellent online tutorials including Merchandising that Works, The Library's Contribution to Your Community - Basic Levels of Effort, and Partners in Learning: Collaboration with Teachers and Librarians. Enroll and learn free of charge.

· PR Talk Listserv (ALA): http://lp-web.ala.org:8000/guest/listutil/PRTALK

“Idea-sharing and updates on ALA promotional activities and library PR issues.”

Advocacy

· ALA Issues & Advocacy: http://www.ala.org/Template.cfm?Section=issues

Assistance with general library advocacy and specific issues, such as the USA Patriot Act, funding, and intellectual freedom.

· ALA Advocacy Institute Webinar (2005)
http://www.ala.org/ala/issues/chicagoinstitute.htm
· Advocacy Action Plan Workbook:

 http://www.ala.org/ala/issues/Advocacy_Institute_Workbook.pdf
Note: Both these links may change—they were supposed to be temporary, but seem to be hanging around for a while. Both are valuable resources!

· @ Your Library Campaign (ALA): http://www.ala.org/ala/pio/campaign/campaignamericas.htm

“While libraries are popular, they are often taken for granted. While libraries are ubiquitous, they are not often visible. And, while libraries are unique, they are facing new challenges.”

Graphics, targeted marketing strategies, and more resources designed to showcase the values of the library.

Getting the Word Out in the Media

· What to Do When the Media Calls (ALA):

http://www.ala.org/ala/pio/mediarelations/whatdowhenmedia.htm
A check list for communicating with the media, including tips for radio, TV, and print.

· Anatomy of a Press Release (Judith Prebyl):

http://www.ssdesign.com/librarypr/content/f4pr.shtml
· A Communications Handbook for Librarians (ALA): http://www.ala.org/ala/pio/availablepiomat/online_comm_handbook.pdf

“This guide is designed to help you determine if your story is newsworthy or noteworthy—and to help you to try to get media visibility for your events and programs without breaking the bank or taking up too much valuable staff time.”

Quotes, Talking Points, Photos, Clipart, Bookmarks, etc.

· Quotable Facts about America’s Libraries (ALA): http://www.ala.org/ala/pio/piopresskits/nationallibraryweek2005/libraryqf2005.htm

Need a quick fact about libraries for a press release or pamphlet? Check here!
· Library Media & PR Toolbox (Stephanie Stokes):

http://www.ssdesign.com/librarypr/toolbox.html

Printable bookmarks, library symbols, and clipart.

· PR Tools and Resources (ALA): http://www.ala.org/ala/pio/campaign/prtools/prtoolsresources.htm

Public service announcements, talking points, clip art, logos and more.

· Free Photos of People Reading (ALA): http://www.ala.org/ala/pio/campaign/prtools/downloadfree.htm

Award winners from ALA’s The Beyond Words: Celebrating America's Libraries Photo Contest, available for use free of charge “in any and all promotions of libraries and literacy. They are yours to download and use at no cost for brochures, annual reports, and other promotional materials.”

Provided by “ABLE: Administering Better Libraries—Educate,” a Federally funded project supported by Federal Library Services and Technology Act funds, awarded to the New York State Library by the Federal Institute of Museum and Library Services via the Nioga Library System, 2005-2007.

