PAGE
1
Strategic Plan—Berkeley Public Library

Running head: STRATEGIC PLAN—BERKELEY PUBLIC LIBRARY

Strategic Planning for Change—Berkeley Public Library

Team B: Melissa Eleftherion-Carr, VH, AK

Libr 204: Professor Strum

San Jose State University

April 25, 2010

Organizational Description
 The Central Branch of the Berkeley Public Library (BPL) is situated in the downtown Berkeley neighborhood of Berkeley, California. The neighborhood is a vibrant hub where multitudes of students, street performers, young families, and elder people congregate, or pass through by foot, bike, or car. The library is grand and occupies the greater of one city block. Most of the librarian staff are friendly, attentive, and knowledgeable, particularly the children’s librarians. Built in 1934 during the Depression, the Central Branch was Berkeley’s first library Branch. It is the main library of the Berkeley Public Library system and thus the library’s organizational structure is administered by and part of the BPL. Even in “turbulent” economic times, the Central Branch has a long history of support from neighbors and neighborhood organizations, which signals a good future for this Branch.

Observing Central Branch Location, Facilities, and Services
 The Central Branch of the Berkeley Public Library is located at 2090 Kittredge Street in Berkeley, California, 94704. The library is located on a side street off of a bustling retail district which also acts as the main drag of downtown Berkeley, and is home to several theatres, cafes, bars, movie theaters, restaurants, and book stores as well as the YMCA and BART (train) station. The Central Branch was remodeled in 2002. Currently, the architecture of the Central Branch is a combination of its original Art Deco design and recent technologies. UC Berkeley is located within a few blocks, as are several elementary, middle, and high schools. Additionally, the library is located on a major bus line, near a BART station, and is convenient for walking and biking. The library looms over its surroundings and beams to passersby with its four stories of glass windows that announce its welcoming presence. An informal observation of the Central Library Branch on a Saturday afternoon showed about 150 customers using computer terminals, browsing children’s books, or browsing the adult stacks. BPL serves a population of 109,000 residents and 10.5 square miles. The U.S. Census Bureau for Berkeley, California indicates that the residents are 65 percent white, 18 percent Asian, almost 11 percent African American, and 11 percent Hispanic, with smaller amounts of other racial groups (U.S. Census, 2008, Fact Finder) Of those 109,000 residents, 95,275 are library card holders. In 2009 there were 1.5 million visits to the library and nearly 2 million items were borrowed.

Organizational Mission, Philosophy, and Guiding Principles

BPL’s Organizational Mission, Philosophy, and Guiding Principles can be found at the About the Library webpage under Planning.

Mission

It is our mission to inform, empower, inspire, and entertain through service and resources that respect individuals and ideas, foster discovery, and build community.

BPL’s mission statement has the crucial elements of a mission statement. It defines what the library does and does not do, it identifies the benefits of using the library, it focuses on the present, it creates an understanding of the purpose of the library and it is brief with no buzzwords (Matthews, 2005, p. 14). One thing missing is who the library’s customers are. The library does address this in their philosophy statement, which can be found on the library’s website.
Philosophy

Excellence, innovation, and collaboration enable the BPL district to achieve its mission through exemplary service and resources. We contribute to our diverse and dynamic community by facilitating access to relevant contemporary and historic collections, and empowering knowledgeable personnel, while managing available assets with integrity.
 The Philosophy seems to be a continuation of the Mission and explains it in more detail. It addresses whom they serve and how they will develop the staff that serves them.
BPL’s Guiding Principles

BPL is a service organization comprised of individuals who are dedicated to excellence. The following principles guide our decisions and actions toward our community and colleagues.

Integrity: We are ethical, trustworthy and fair.

Excellence: We do whatever it takes to deliver exceptional results.

Teamwork: We cooperate and trust each other as team members working to achieve our mission.

Flexibility: We seek ways to remove obstacles.

Innovation: We encourage responsible risk taking and constantly search for new opportunities.

Balance: We make decisions that recognize and balance the needs of our patrons, the organization and employees.

Inclusiveness: We gain strength from diversity.

 The Guiding Principles of BPL are clearly defined and support the Mission and Philosophy of BPL. The defined Guiding Principles maintain the traditional values of libraries of stewardship, service, intellectual freedom, literacy and democracy (Matthews, 2005, p. 21). Finally, the Vision statement of BPL accomplishes identifying success criteria for the library.

Organizational Chart
 The organizational chart for the BPL system is a simple, three-tiered vertical structure. It outlines the hierarchy ranging from the Library Board of Trustees to the Library Director, and flattens the final tier to include such diverse positions as Administrative Assistant, Library Aide, Assistant Librarian, and Pages. The omission of all other Librarian positions is not explained.

[image: image1.png]Berkeley Public Library
Organizational Chart

Library Board of Trustees

Director

\

Librarian’s
Aide

Assistant
Librarian

Administrative
Assistant *

* Administrative Assistant is responsible for the administration of the library in the Director's absence.

Approved 04/2007

SWOT Analysis

Berkeley Public Library Strengths

Catalog, Collections and Classes

 The Library has a rich and diverse collection that strives to meet the information needs of the community. Their collections contain over half a million items, and their books, magazines, newspapers, and audio-visual resources are presented in many languages. Their collection also includes language instruction books; tapes; videos and CDs to help patrons learn English. The Library also offers educational classes that teach English online through the Berkeley Public Library portal, which can be accessed at home or school. In addition to this, the Library offers free special programs to children, teens and adults that are taught in languages other than English. These programs do not require a library card to attend, and also promote other local organizations that provide similar programs at a low cost to the public. The Library is well known and respected for its successful early literacy programs (Berkeley Public Library, September 2008).

Community and Administrative Support

 The City of Berkeley is ranked 30th by population, but is world-famous for its support and excellence in free speech, the arts, scientific exploration, and academic achievement. Berkeley residents are among the best educated in the country, with sixty-eight percent of the population listed as having an associate’s degree or better and twenty six percent of the population enrolled in higher education (City of Berkeley, n.d.). The City of Berkeley is also highly resolved and motivated to ensure the educational success and equity for all their children by instituting a vision by the year 2020 to remove barriers to learning and provide opportunities for all their children to succeed in school and in life (City of Berkeley, n.d.). The adults in the Berkeley community support their public library and appreciate the services the branches provide, especially their high-quality programs for adults. As a testament to this, over 750,000 people visited the Library in 2007 (Berkeley Public Library, July 2008). The Berkeley Public Library is also blessed with a thoughtful and responsive administration and management team that consistently looks for ways to improve the Library’s services and resources. Recently the Library conducted a series of surveys to determine the unmet needs of the community and usage reports that help to pinpoint the Library’s resources that are most needed (Berkeley Public Library, September 2008). The Library has great strength in this area, as it strives to expand its services to the community in the best way possible while remaining fiscally responsible.
Berkeley Public Library Weaknesses

Space Limitations

 The Library branch facilities lack adequate space for studying, reading, providing meeting and classrooms, employee workspaces and room to maneuver and access library materials. The lack of space is due to the expansion of the collections at all branch locations, which have either doubled or tripled in size since they opened many years ago. Due to space limitations, it will be extremely difficult for the collections to expand any further. The collections have also impacted the amount of space left for computer workstations, and the branch locations have not been able to add more computer stations despite an increase in demand (Berkeley Public Library, July 2008).

Funding and Building Appearance

 After a survey was conducted, many patrons complained that the facilities were not welcoming, comfortable or attractive. The branches experience a large volume of visitors each year, but have not had the funding to remodel or update the facilities. The branches have been hit hard by the state’s severe financial problems and might need to cut back on hours of operation, staff and/or classes and other resources. The survey pinpointed the feelings that many patrons have about the appearance of the buildings and it is apparent that the buildings are not always perceived as welcoming or comfortable spaces (Berkeley Public Library, September 2008).

Berkeley Public Library Opportunities

Surveys Provide Invaluable Information

 Several community surveys have been conducted over the past few years to determine unmet needs and usage trends, and the information these surveys provide will be invaluable to the future development of BPL’s collections, classes, technology and accessibility of the facilities and materials. The surveys have highlighted the problems the branch facilities have—cramped spaces, outdated plumbing, wiring, and furniture—but with additional funding resources the Library has a wonderful opportunity to remodel the facilities with the community’s input so that the buildings best meet their needs. Surveys have also highlighted the need to improve the Library’s outreach programs and events to the community; doing this will keep the Library visible, which will help with funding opportunities, and will allow the Library to meet with other community members who may not be aware of all the resources the Library offers and present their services (Berkeley Public Library, September 2008). Surveys have determined that patrons have a great interest in cultural, educational and civic programs that highlight various cultures, and Berkeley residents feel the BPL is highly capable of creating quality programs in these areas. The Library can also take advantage of the demographic data from the U.S. Census. According to the Census data from 2000, Berkeley’s population was predominately Caucasian (about fifty-nine percent), with much smaller populations of African Americans (about thirteen percent), Asians (sixteen percent) and Hispanics (around ten percent). The population demographics of Berkeley has changed since this information was published, and the 2010 Census data will provide the opportunity to get a better idea of which ethnic groups have been and will be using the library resources and what services they might (or currently) need (City of Berkeley, n.d.).

Library Staff and Management

 The Library has a supportive and resourceful management team that will take the information gathered from the community surveys to acquire materials for their collections that meet the information needs of their increasingly diverse community. Berkeley residents feel that the library staff have provided good customer service in the past, but they see that this area needs improvement and that the library must ensure that they hire a diverse staff (diverse in ethnicity, age, gender and culture) to serve their changing community (Berkeley Public Library, September 2008). There is also an opportunity for the Library’s management team to thoroughly train their staff in interpersonal communication skills as well as cultural diversity sensitivity that will serve the staff well when working with patrons from a variety of backgrounds. The management is also working to address what they have determined is a “digital divide” within their community, and will strive to improve access to online resources by providing classes both in the library and online (Berkeley Public Library, September 2008).

Updating the Facilities

 The planned remodeling and updating of the library facilities provides the opportunity for a space planner to work with the library staff in analyzing better placement of computers, reference desks and assistance, and study areas that will create easier access for everyone as well as encourage users to take advantage of library materials and resources with greater independence (Berkeley Public Library, September 2008).

Berkeley Public Library Threats

Safety Issues

 Surveys that have been conducted have indicated that many patrons feel unsafe from time to time in the library facilities due to many problematic and disruptive incidents with other users, and some patrons feel reluctant in letting their children or teenagers visit the branch locations due to this problem (Berkeley Public Library, September 2008).

Funding and Outdated Facilities

 The community of Berkeley has been, overall, well-educated and well-off financially which may have led to a lack of progress in hiring and retaining a diverse staff that are able to communicate with non-English speaking patrons and/or provide important resources to this part of the community, especially early literacy classes for elementary students and job assistance and help with English skills. Cramped spaces and outdated facilities impact community patronage and access to computers, print materials, classrooms and meeting and studying areas. The volume of people who patronize the BPL is enormous, but without additional funding to update and expand the branch facilities and their resources, the Library is in danger of losing its community support and satisfaction (Berkeley Public Library, September 2008).
Strategic Plan Analysis

Identification of the Main Issues/Problems:

 In the United States today, about twenty-one million people speak limited or no English. Many non-English speakers are using the library as a resource to find jobs, learn how to use the computer, and learn English along with many other services (ALA Unveils Study, 2008). A study that was released in 2007 by the American Library Association, Serving Non-English Speakers in U.S. Public Libraries, wrote that literacy is the most dominant barrier for non-English speakers (76%). The second most frequent barrier to library usage is that approximately seventy-four percent of non-English speakers are unaware of the services that are offered by their libraries (ALA Unveils Study, 2008). Many librarians across the United States are struggling to provide or continue to provide adequate library service to Latinos and other immigrants in the face of anti-immigrant sentiment that serves to dehumanize and criminalize family members and workers who seek a better life for themselves and their loved ones in the United States (Imperial, 2006). Libraries in smaller communities are dealing with a bigger proportion of people who are non-English speakers. Compounding the issue is the problem that the staff from almost half of public libraries feel that the services they provide to their non-English speaking patrons are ineffective, which is most likely due to a lack of resources or staff with the necessary specialized skills (Davis, 2009).

 As explained in their mission statement, Berkeley Public Library (BPL) is a public multicultural organization, free from discrimination and respectful of the richness of diversity. All socioeconomic backgrounds, ages, heritages, languages, and cultures are represented and celebrated through literature, information, programs, and services. With the growing population of immigrants in the community, the Central Branch of the BPL will identify and improve services and programs to this population of library users.

Example of Identified Problem

One evening two librarians, both of whom had worked at the Central Branch for more than ten years, were discussing how many library cards they had created for immigrants and how neither of them could ever understand what “they” wanted. One of the librarians described a situation where a non-English speaking patron who had questions approached her, but she had had no idea how to help him because she could not understand him and he couldn’t understand her. She said that she noticed him exploring the community board for English classes, but was unsure if English classes were what he was seeking. So, she said she just shrugged her shoulders and told him she could not help him. As they continued to chat, a gentleman walked up to the desk. At first, neither of the librarians acknowledged his presence. The man waited a few minutes then, with a heavy accent, finally said “Hello. I need help please.” One of the librarians turned to him and said “How can I help you?” The man started saying something in Spanish that the librarian didn’t understand, but eventually she figured out that he wanted to get a library card. The librarian struggled to explain to the man what he needed in order to get a library card. Then the man gave her an I.D. card from the Matrícula Consular, but the librarian was not sure if this form of ID was acceptable and told the patron she could not give him a library card. When the library director heard about this, he immediately called for a staff meeting. He wanted to brainstorm some ideas about improving services for non-English speaking patrons.

 The Berkeley Public Library serves a growing population of patrons who speak limited or no English. While the Library has been generally far-sighted in acquiring materials and resources that are useful and beneficial to the ethnic populations in the community, the

Library’s management will need to implement policies that address the changing population’s information needs. The management should begin the process of addressing the main issue presented in the case study, as well as other areas for improvement described in the SWOT analysis, by following the six-step common model of rational decision making (Evans and Ward, (2007). The first step is to define the situation, which was described above. The next step in the decision making process is to determine the objectives that must be addressed. Then, BPL’s management must analyze the situation. When analyzing, management should focus on what the library does well. This will help them to focus on results, and reinvigorate their sense of Berkeley Public Library’s mission and values. The SWOT analysis provided above will give an accurate portrayal of the Library’s strengths and weaknesses, as well as issues that may serve as opportunities for improvement. The SWOT analysis will uncover the capabilities of the organization while determining what obstacles the organization needs to overcome.

Below is an analysis of the questions presented in the case study, which respond to Berkeley Public Library’s main issue.

Analysis of the Issues

 To better serve non-English speaking patrons, reference librarians need to acquire specific skills, especially in regard to training librarians to be able to anticipate their needs. If a language component is not necessary or required for the position, there should be a long-term plan focused on fixing this problem. Considering that approximately twenty-six percent of Berkeley residents speak a language other than English, this is clearly an integral part of the area’s population and needs to be served. For example, Latino liaisons should be prominently positioned in those areas with a particularly high ratio of Spanish-speakers. In addition to being bilingual, reference librarians should also be knowledgeable with the various customs and cultures of immigrants, as well as be able to help them navigate the unfamiliar process of how the system in a different country works. Another situation to be dealt with involves library cards. If they cannot be issued to immigrants without proper identification and proof of residency, then other solutions need to be established in order for them to be able to utilize library services.
 Staff should also be able to direct them to services and materials that will help them understand how things work. Reference librarians should also treat this population with courtesy and respect, not dismiss a non- English speaking person because they do not understand him/her. It would also be beneficial to issue each librarian who is not bilingual a card of common Spanish/English terms that they can refer to. A simple “un momento por favor” speaks volumes to a Spanish speaking patron. Clearly, in this case, Spanish-speaking librarians are needed for this library system to thrive, and positions need to be posted, according to the mission of the library, that require bilingual skills. As the American Library Association (ALA) has recognized that services present a problem for non-English speakers (“ALA Unveils Study”, 2008), it would make sense for the ALA to come up with a guideline or implement a guide that suggests or mandates a Spanish or bilingual speaker be present in a public library for this reason.

 The library should start emphasizing bilingual skills when it searches for new hires. Further, scholar S. K. Marquis asserts that “libraries can facilitate improved customer relations with their Latino patrons if management prioritizes ongoing cultural awareness and sensitivity training for staff members” (2003, p. 176). The library should seek the input of local Latino community groups not only in designing this type of training but for ideas concerning better service for the Spanish-speaking community and what they would like to see implemented. Another possibility is to follow the RUSA (2007) guidelines to make “educational opportunities available to non Spanish-speaking staff to learn the language.” Putting these plans into motion could stir the creation of good faith among the Latino community. Before any of the above is implemented, the staff should be informed of Edward Flores and Harry Pachon’s (2008) finding that “friendly staff service was a strong predictor of library visits, even stronger than access to Spanish Language materials” (p. 4). This information, when coupled with scholar Stefanie Bakken’s (2008) observation that Spanish-speaking patrons both value and prefer face-to-face interactions in seeking information, should inspire the staff to be more proactive in assisting Spanish-speaking patrons (p. 51). Making Spanish speakers feel welcome might also facilitate positive word-of-mouth advertising among the Spanish-speaking population.

 The library should also investigate making its physical and digital collections more user-friendly to Spanish speakers. According to the RUSA (2007), both “bibliographic access” and “library literature” that “helps in accessing the library and its collections" need to be reconstructed with Spanish speakers in mind. If no staff members are able to do translations, then BPL can call on members of the community for assistance. For the physical library, RUSA (2007) states “the building, through its location, signage, architecture, and appearance, should be an attraction, not a barrier, to members of the Spanish-speaking community it serves.” For it’s digital catalog, RUSA (2007) recommends “bilingual written policies for access” to computers, as well as “training in electronic resources.” They also promote access to resources of interest for Spanish speakers.

 There are several resources that librarians could refer to non-English speaking patrons who wish to learn English. As an introduction to library services, non-English speaking library patrons could be offered a tour of the library. During that time, it should be explained to them that the library is a place where they are always welcome, where they can spend time reading and exploring the collection. They should also be informed that the information staff is available and willing to answer any questions they might have. These first steps are crucial in explaining the Berkeley Public Library system’s culture. If communication is difficult because of limited language skills the staff member should find a translator on staff, or in the community, from the library's translators list. If a translator cannot be found, web applications such as Babel Fish, a web translator, can be used to communicate with the patron.

 Librarians should show patrons the ESL collection as well as the easy-to-read novels, language DVDs, and picture dictionaries. ESL patrons often appreciate books on English idioms since idioms are a difficult part of the English language to navigate. If there is a directory of ESL classes for the city, then this should be made readily available. If such a directory does not exist, then the librarian might consider how one could be developed or provide a simple list of ESL classes that are offered in the community. A library program guide outlining ESL programs at the library should also be offered. Most libraries offer conversation classes or English classes in partnership with educational institutions. If a librarian feels that these services are weak in the library system, then he/she can try to develop some programs. Children’s Storytime can also offer a rich language experience to both parent and child. New immigrants should also be introduced to collections in their first language so that they recognize that the library values all languages not just English.

 With the increase of non-English patrons within the community, there is an emerging shift of external environmental factors. These non-English speaking stakeholders impact the library by “changes in demographic (e.g. increase in Hispanic children or freshman class); economic (e.g., decrease in general revenue funds for library building); public policies (fees initiated for non-resident or off-campus library use); technological (e.g., Internet filtering for computers); and competitive [changes] (public agencies or other departments vying for same dollars” (Koontz, 2003). It is the role of library management to change with the environment and meet the needs of the community they serve.

Funding is the core problem impacting many of the issues that the Berkeley Public Library faces. Without additional funding, it will be very difficult for the branches to update their facilities so they can create more reading and study spaces, classrooms and meeting rooms, increase security, add and/or expand classes, and hire additional staff to help with the increased workload. With the state of California’s budget a bare-bones version of what it once was, it will unfortunately be extremely difficult if not impossible to get additional funds for remodeling and updating the branch facilities. The Berkeley Public Library has already determined that it will cost approximately twenty-six million dollars to remodel and update their facilities (Berkeley Public Library, 2008), so in all likelihood the Library will have to apply for additional sources of funding to in order to achieve their goals.

One source that provides additional revenue is federal funding. The Berkeley Public Library can check out the link www.grants.gov, which has a directory of grants that organizations can apply for, and allows interested applicants to either enter in search terms, browse by category or by agency (Gerding, 2008).

The Library Services and Technology Act is a federal source of funding that is distributed through state libraries. The Act is the first place many libraries look for grants. State libraries receive the money from the federal government, and disperse it to other libraries who have been selected after an application process, based on their specific need (Gerding, 2008). The Berkeley Public Library can apply for funding to support expanding their popular early literacy programs so that they can include children who are slightly older, as well as children who are learning English. They can also apply for funding to buy additional resources to aid patrons who are looking for jobs, or who need classes to improve their English. In addition, they can use funding to increase the number of public computer stations available.

Private funding sources are varied and offer another avenue for Berkeley Public Library’s management to explore. Private funding can come from businesses and corporations, foundations, other non-profit organizations, as well as trade and professional associations. Foundations are divided into three categories: those that support local communities, those that are more business-oriented (corporate foundations) and independent foundations, which are usually created through endowment funds to support a particular cause (Gerding, 2008). An organization known as the Grantsmanship Center (www.tcgi.com/funding/states.asp) keeps a record of the important foundations that grant money for each state. Nationwide, it is estimated that the community foundations alone have $35 billion in funds, and award more than $2.6 billion each year (Gerding, 2008, 18). The Foundation Center (www.foundationcenter.org) and the Council on Foundations (www.cof.org) are both indispensible repositories of information that will aid the managers of the Berkeley Public Library in their search for funding. These sites list directories of foundations that award money. The sites also provide tools that allow users to find specific foundations to support their library’s unique needs. The sites focus on helping nonprofit organizations locate foundations in a given area that donate the most money, and view money giving trends for certain programs (Gerding, 2008, 18). The grants that the Berkeley Public Library apply for could help them remodel and update their facilities to make them more attractive, and more importantly, to expand the size of the facilities so that there is room to create study areas, additional classrooms and meeting rooms, and office space for the Library’s staff. These funding sources could also be used to help improve the security of the facilities so that the patrons feel safer when visiting the Library branches.

It is unlikely that the Berkeley Public Library will be able to get enough funding to make up for budget shortfalls and remodel and update all four of their branch facilities. If the Library can secure funding to keep the staff they currently have, they could save money by bringing in volunteers from the community to take care of simpler tasks such as shelving and answering directional questions. The volunteers could also represent a diverse reflection of the community, and would be invaluable in helping staff members communicate with patrons who speak limited English. Once these volunteers have been trained, they would be an important addition to the library staff and could (and should) be hired when the budget is not so tight.

Another way that money is often saved is by reducing the operating hours of the library. If the Berkeley Public Library were forced to do this, they could take advantage of the recent usage survey they conducted and analyze the information they received from the community to determine which time of day the library has the most traffic.

One of the major issues that the Berkeley Public Library branches have faced for many years is lack of space. The facilities have a very large print collection (numbering up to about half a million items), but the expanding collections have severely impacted the amount of space available for standard library procedures such as holding classes and meetings, studying and reading, adding computers to the computer stations, or simply just accessing the stacks. According to Jankowska and Marcum (2010), the majority of library space is already being utilized for necessary shelving to store and display books for both print and digital materials (p.160). While the collections are a source of pride to the Library, the amount of space that is required to shelve the collections has created some problems. The Library has plans in the works to expand the facilities to create more room, but doing so at this time might be difficult in a tough economy. In order to free some space, the Library could conduct a usage survey within each branch to determine which resources (such as reference books) are used the most often, and which materials may have become obsolete (such as older reference books that have become outdated or are missing volumes). This is often a difficult process that requires a lot of time and patience on the part of the staff. Picking which print materials should remain and which should be put into storage is known as “weeding”, and it is often done as a last resort by libraries facing a shortage of space (Singer, 2008). Another space-saving idea is to incorporate compact shelving into the library branches and remove the traditional shelving (Singer, 2008). Those print materials that are rarely used could be placed in a storage facility and brought out when requested. It should also be kept in mind that people are turning more and more to materials available on the Internet, as they can be accessed as long as a person has an Internet connection, and they can be accessed quickly (Jankowska & Marcum, 2010). Similarly, if the Library doesn’t want to change the layout of the facilities but would still like to save space, they could create a hybrid collection, where select materials would remain on the shelves while other materials would be purchased in a digital format that could be accessed either from a computer or a digital reading device (Jankowska & Marcum, 2010). Changing the format of the Library’s collections in such a drastic way would require a significant initial investment (Jankowska & Marcum, 2010) and a change in the community’s way of thinking. This undertaking, while relatively expensive and time-consuming could, over a period of time, pay for itself by freeing up space that could be used for other valuable activities.

Creating a hybrid library that is accessible to all patrons as well as the staff would require a great deal of training for both groups. The Berkeley Public Library has already determined in their latest strategic plan that their community has what they term a “digital divide”, due to large differences in income and accessibility to resources in their community (Berkeley Public Library, 2008). This would present an excellent opportunity to develop classes that would teach patrons who are uncomfortable with technology how to use the library’s website to access books, journal articles, magazines, etc. Patrons could be taught search strategies to find necessary resources, along with how to use the Internet and/or basic computer skills. The staff would need to be trained to use the new digital formats and software so that they could access resources as well.

Addressing the safety concerns of the community with regard to the Library, BPL’s management would need to create policies that detail how the staff should handle problem situations with patrons. A survey conducted by the Library discovered that many parents felt uncomfortable allowing their children or teenagers to visit the Library because there had been several incidents where other patrons had created a disturbance. The types of disturbances were not mentioned, so it is difficult to develop an action plan that is specific to the incidents, but it is important for the management and administration of the Library to keep in mind that everyone has a right to visit the public library, regardless of their economic status or appearance. If the disruptions are from homeless people who are not violent, but perhaps have some habits that bother other patrons, then the Library needs to focus on classes and programs that will assist their homeless patrons and perhaps provide them with services that they need. An article by Ayers (2006), suggests several inexpensive things that a library can do to assist the homeless. The library can collaborate with social services to develop “‘crisis literacy’ programs that provide strategies for managing bureaucratic mazes” (p. 70). They can also provide information on job searches, educational or vocational institutions and course work, information on healthcare, diet and first aid, as well as provide books for children. The library staff can create a collection of a variety of information and materials and deliver them to shelters, much like the Multnomah County Library (Ayers, 2006). The Berkeley Public Library can follow the lead of other libraries that have had to deal with this type of situation and create programs to assist their homeless patrons, rather than ostracize them. If the incidents are more violent and worrisome to the library staff and patrons, then policies will need to be developed that provide guidelines for specific actions to take when certain incidents occur. While everyone should be allowed access to a public library, patron safety should not be compromised. The Berkeley Public Library intends to install security cameras to monitor their facilities, and more security guards could be hired to help prevent violent, disruptive behavior.

Berkeley Public Library’s Vision Statement is a testament to our commitment to employ changes outlined in our Strategic Directions:

Vision

Access: Every person in our community has free and equal access to materials, information, digital resources, and services reflecting the interests and needs of all members of the community. This access encourages public participation in our mission and promotes civic engagement in the democratic process.

Learning: All in our community enrich their lives using the Library’s informational, cultural and educational resources.

Literacy: The District is the preeminent supporter and promoter of literacy - traditional, cultural, and technological - through its resources and community collaborations.

Service: We serve our community with responsible stewardship and dynamic leadership that reflect our commitment to excellence. Our service philosophy empowers us to meet our customers’ needs in a flexible and responsive manner.

People: Most people in our community have library cards, use materials and services, attend programs, and participate in the success of the Library.

Inclusiveness: We are a public multicultural organization, free from discrimination and respectful of the richness of diversity. All socioeconomic backgrounds, ages, heritages, languages, and cultures are represented and celebrated through literature, information, programs, and services.

Community Archive: The Library sets the standard for engaging our community in the preservation and use of its cultural history and evolving identity.

The Library as Place: Our libraries are inviting and innovative places that promote civic pride and a sense of ownership within their unique communities.

Collection: Our collections are known for both relevance and excellence and represent a forum for information and ideas reflecting the diversity of the community, while giving everyone a reason to use and support this institution.

Collaboration & Partnerships: The Library’s contributions to the community are expanded and enriched through collaboration with the broadest spectrum of educational, cultural, social, economic, and community partners.

Strategic Direction #1: Facility Planning
 The branch locations of the Berkeley Public Library (BPL) have a need to be renovated and expanded. In an evaluation of the facilities it was identified that the branches are overcrowded and in serious needs of upgrades to the structures, interiors, and systems as well as space issues for materials and patrons (BPL Facilities Master Plan, 2008). The Library is an active mixed-use community center for groups to study, meet, and attend events while at the same time, the library is a quiet oasis for individuals to work, compute, relax, read, and contemplate (Myerberg, 2009). The BPL will work to provide more welcoming and flexible spaces for gathering, working, and socializing as a community commons. The BPL will also make efforts to reduce the impact on the earth with green initiatives.

Goal: To reduce the impact on the environment and improve the condition of mankind. To achieve this goal Berkeley Public Library (BPL) will make efforts to save energy by replacing all light bulbs with energy efficient bulbs and use natural lighting when possible and shut down all computers when they are not in use. Branches will use environmentally safe cleaning products that are safe and non-toxic. BPL will use more electronic resources by sending hold and overdue notices by e-mail. Computer labs will re-use paper that has only been printed on one side to print drafts or temporary information and also as scratch paper. BPL will place bike racks outside all branches to encourage alternatives to using fuel. Finally, BPL will sponsor programs and share information that highlight the library’s green initiative and encourage patrons to share ideas.

Goal: Explore options of library services outside the traditional library setting. To achieve this goal, Berkeley Public Library (BPL) will make efforts to find partnering options in the community such as promoting audio books in the gym, dentist office or local car dealerships. BPL will also explore self-serve, automated machines that dispense popular books, DVD’s and music CD’s in valuable areas were no library services exist.

Goal: Create an interactive, engaging, and entertaining library experience for groups to study, meet, and attend events while at the same time, creating a quiet oasis for individuals to work, compute, relax, read, and contemplate. To achieve this goal, Berkeley Public Library (BPL) will make efforts to design spaces within the library that meet the user’s needs. The library will bring the collection into focus in every space of the library. By doing so BPL will have room for many more books. The library will also identify spaces that are needed for special populations such as teens, study groups and meeting spaces. Finally, space will be identified for computer labs that will include easy access to reference services and new technology for teaching classes.

Strategic Direction #2: Improving Services to Immigrant/ Multilingual Populations

 As stated in the Berkeley Public Library (BPL) Vision Statement, we are a public multicultural organization, free from discrimination and respectful of the richness of diversity. All socioeconomic backgrounds, ages, heritages, languages, and cultures are represented and celebrated through literature, information, programs, and services. With the growing population of immigrants in the community, the Central Branch of the BPL will identify and improve services and programs to this population of library users.

Goal: Berkeley Public Library (BPL) will make connections with local multicultural organizations to compile services and resources in a time when there is a high demand. To achieve this goal, Berkeley Public Library (BPL) will invite representatives from local organizations to serve on advisory committees or working groups within the library. BPL will promote library services to the non-English speaking community of Berkeley through these organizations while promoting their services and resources in the library. BPL will develop ESL classes and invite local agencies to partner and teach the classes.

Goal: Create Information services that are user friendly to non-English speaking patrons. To achieve this goal, Berkeley Public Library (BPL) will translate the library’s web page into the most common non-English language spoken. Links will be provided on the library’s web page to local agencies that serve immigrant populations. Library staff will survey local services organizations noting if they have bilingual staff, and then create a local services guide fors staff that includes information that will be useful when making referrals. Finally invite local agencies that serve immigrant populations to speak to the library staff about services that are offered in the community.

Goal: Expand the library’s collection to select materials for immigrant populations. To achieve this goal, Berkeley Public Library (BPL) will consult with other libraries that are serving substantial numbers of immigrants to benchmark what is being added to their collections. Hold focus groups with local immigrants to find out their needs for resources. Then consult with local agencies that serve immigrants to solicit advice about building a better collection.

Strategic Direction #3: Staff Development
Goal: To educate, inform, and promote diversity awareness among staff. To achieve this goal, BPL’s objective will be to implement an ongoing staff diversity-training program. Management will notify staff of the new training program at its next scheduled staff meeting. Management will solicit ideas/opinions from staff, and promote teamwork aspect to encourage brainstorming and boost staff morale.

Goal: To recruit and retain bilingual/multilingual staff when hiring freeze ends. To achieve this goal, BPL’s objective will be to actively seek qualified applicants by specifying desired language abilities in future Librarian, Library Assistant, and Library Aide job postings.

Goal: To recruit bilingual/multilingual volunteers from the community to work as Library Aides, Librarians, and Library Assistants. To achieve this goal, BPL’s objective will be to actively seek bilingual/multilingual volunteers from the community who are willing to dedicate a minimum of two hours per week to fulfill necessary shelving duties as well as provide excellent customer service to Berkeley’s non-English speaking patrons.

Action Plan for Strategic Direction #3

 As a first step toward a plan of action, Berkeley Public Library (BPL) will hold a staff meeting to announce the implementation of an ongoing diversity-training program. Winston (2001) explains that “there is a relationship between diversity and organizational success.” A library’s success depends upon its ability to embrace diversity and realize the benefits. Libraries that incorporate a consistent diversity training program and advocate diversity in the workplace experience valuable benefits such as higher employee retention rates; improved employee (individual and team) performance and morale; reduced harassment incidences and discrimination lawsuits; and improved staffing (diversity recruitment). (Evans and Ward, p. 54, 2007)

 To procure funds for the new program, BPL will seek grant funding. As Rogers states, “Grant funding is a way to develop a core collection. Money obtained can be used for diversity training for the staff and even the addition of part-time or temporary personnel who are bilingual.” (Rogers, 2003) BPL will emphasize the purpose for this mandatory program as well as the positive effect it will have both for our community as well as for the library. In a survey conducted by Liu and Redfern at San Jose State University, a group mostly comprised of Asian ESL users were “afraid of asking questions, afraid that their English was not good enough, afraid of not understanding the answers well enough, did not think of asking questions, [and] did not know the role of the reference librarian” (Evans & Ward 2007).

 BPL will help to create a feeling of team morale by directly inviting all staff to contribute alternative solutions/ideas to help facilitate better communication with the non-English speaking population. Staff will be more likely to contribute possible solutions if they feel their contributions are valued in the workplace. According to Garvin and Roberto (as cited in Evans and Ward): “Research suggests that people who view decision making as a process rather than an event are more effective.” (Garvin and Roberto, 2001) This tactic will pool resources as well as create a strong group dynamic.
 Diversity training programs “help ensure that existing staff—both paid and volunteer—are receptive to cultural diversity” (Evans and Ward, 2007). Diversity is an important issue in public libraries. Having decided that a diversity-training program is required, the next task will be to find a program that meets BPL’s needs, or comes close enough that it can be suitably modified. Due to budget concerns, it is not advisable for BPL to create their own diversity-training program at this time. In choosing a diversity-training program, BPL will seek a match between our workplace needs and the program's objectives. These will include awareness (of self and/or the similarities and differences of others), attitudes (fewer biases, more positive attitudes, enhanced sensitivity), knowledge (information about other groups), behaviors (more productive, harmonious interpersonal interactions) and performance (greater productivity). In selecting a program that meets BPL’s needs, we will ask the following questions:

Do the program objectives address the workplace needs?

Has the program worked well with similar trainees? Are the format and difficulty levels suitable?

Does documentation prove that the program meets its objectives? Are reliable measures of learning outcome in place?

 It is also important that the program be at an appropriate level of difficulty or complexity for BPL, as well as a suitable format. BPL will also be seeking a program that is well designed, and has reliable learning outcome measures. We will check for documentation regarding the qualifications of the people who designed the program (knowledge and experience in diversity issues as well as training program design/implementation), a written summary of proposed outcome measures and previous results, and an independent evaluation. As Senior Manager Tommie Lewis explains, in order for diversity training to be successful, it should be incorporated into other training “so that staff sees it as essential to their work. It must also be done as part of a broader program of long-term culture change” in which diversity is continually addressed, questioned and integrated into any future training by the organization (Blyth, 2006, p. 20).

 To achieve the learning outcomes intended, the course must be implemented as the designers and evaluators recommend and taught by competent trainers. The success of the program's implementation is gauged by immediate measured outcomes (that is, its direct impact on trainees) and eventual outcomes (that is, its effectiveness in changing the workplace). The program is initially implemented as designed with no alterations and according to the training manual. The manual details program objectives, intended trainees, size of training groups, content and pedagogical approach, expected characteristics, and skills of the trainers, etc. As the program continues, BPL will monitor the program to ensure it is being implemented according to the manual.
Budget for Goals, Objectives, and Action Plan

 To both improve BPL ‘s teen services area and create more green initiatives for all library branches, BPL applied for and was awarded funding from The Library Services and Technology Act, a federal source of funding that is distributed through state libraries. BPL was awarded $150,000.

 To assess baseline expenditures for all three of BPL’s strategic directions, we will create an operating expense budget (OE) using a line-item budget format. According to Evans and Ward, it “is the most common format. It has a long history of use and allows for easy comparison of expenditures from year to year.” (Evans and Ward, p. 422, 2007)

Berkeley Public Library – Line Item Budget

	Description
	Budget
	Actual
	Budget
	Actual
	

	
	FY10
	FY10
	FY11 (Projected)
	FY11 (Projected)
	

	Replace all light bulbs with compact fluorescent bulbs (CFLs)
	5000
	5775
	1000
	1500
	

	Hand dryer installation in all restrooms
	20000
	22000
	1000
	1500
	

	Furniture (desks, chairs, bookcases) for teen services area
	2000
	1750
	1000
	1000
	

	Computers for teen services area
	3500
	4000
	2000
	2500
	

	Diversity training program instructor
	2000
	2000
	2000
	2000
	

	Staff Recruitment
	2000
	1500
	2000
	1500
	

	Self-serve checkout machines
	50000
	75000
	25000
	30000
	

	Office Supplies
	4000
	4750
	3000
	4000

	

	Intangibles
	1500
	1000
	2000
	1500

	

	Totals
	90,000

	117,775

	39,000

	45,500

	

Thoughts about the Future of the BPL and Budget Projections
 As indicated in the BPL’s Annual Report 2009, there will be some important changes in 2010. “One of the most important changes will be new and improved spaces for families, teens, and children in each Branch. There are plans for a green future at BPL by incorporating solar panels, and other energy conservation technologies. As outlined in their strategic plan (2008-2011), there are several strategic plans and initiatives for enhancing user satisfaction by protecting intellectual freedoms and privacy rights as well as by creating early readers and fostering a lifelong approach to learning.

 Of the Library’s several revenue sources, the largest is the Library Tax, a special assessment on local property taxes. Additional revenue sources include grants, fines and fees, monetary gifts, donations, and awards from the California State Library.” (Berkeley Public Library Annual Report, 2009) Library Trustees approved the Library’s most recent biennial budget and Branch Library capital improvements under Measure FF began in 2009. Operating deficits are expected to continue through 2010, but will be offset by monies in the Fund balance resulting in a balanced budget for FY 2010 and 2011.

 The Berkeley Public Library has diligently worked to provide its community with access to high-quality print materials, classes and programs. As Berkeley’s community demographic changes, the Library must continue to provide excellent resources for everyone, and pay special attention to the non-English speaking members who may be overlooked. The Library has many strengths and is greatly valued by its community. However, to continue to garner community support through tough economic times, the management and administration of the library must honestly assess the areas in need of improvement, and thoughtfully and carefully create a plan of action that will help them achieve their goals.

References

About Us. Berkeley Public Library (n.d.). Retrieved April 16, 2010, from Berkeley Public Library: http://www.berkeleypubliclibrary.org/about_the_library/
ALA unveils study on library service to new Americans. (2008). American Libraries, 39(5), 12. Retrieved from Library, Information Science & Technology Abstracts with Full Text database.

Ayers, S. (2006). The poor and homeless: an opportunity for libraries to serve. The Southeastern Librarian. 54 (1), 66-74. Retrieved February 19, 2010, from Library Literature & Information Science Full Text database.
Bakken, S. (2008). Spanish-speakers, web access, and libraries, andale!. Colorado Libraries, 34(3), 51-54. Retrieved from Library Literature & Information Science Full Text database.

Baschieri, S. (n.d.). Getting Started Going Green. Alliance Library System. Retrieved from http://www.alliancelibrarysystem.com/CEpdf/Gettingstartedgoinggreen.pdf
Berkeley Public Library Annual Report. 2009. Retrieved April 16, 2010 from http://www.berkeleypubliclibrary.org/about_the_library/planning.php#annual

Berkeley Public Library Master Plan, 2009. Retrieved April 16, 2010, Berkeley Public Library: http://www.berkeleypubliclibrary.org/about_the_library/planning.php
Berkeley Public Library Organizational chart. Retrieved April 16, 2010 from Berkeley Public Library Administration: http://www.berkeleylib.org/admin.html
Berkeley Public Library Strategic Plan. 2008-2011. Retrieved April 16, 2010 from http://www.berkeleypubliclibrary.org/about_the_library/planning.php#strategic
Blyth, A. (2006). Compassion or compliance?. Personnel Today. 20.
Davis, D.M. (2009). Outreach to non-English speakers in U.S. public libraries: Summary of 2007 study. Public Libraries 48(1), 13-19. Retrieved April 20, 2010, from Library, Information Science & Technology database.
Evans, G.E. & Ward, P.L. (2007). Management basics for information professionals. New York, NY: Neal-Schuman Publishers, Inc.

Flores, E, & Pachon, H. (2008). Latinos and public library perception. Retrieved from http://www.webjunction.org/latino-perceptions/-/articles/content/10860971
Frye, J.F. (2002). Shaping the “Experience Library”. American Libraries, 33(4), 70-72. Retrieved from Library Information Science & Technology at Persistent URL: http://vnweb.hwwilsonweb.com/hww/jumpstart.jhtml?recid=0bc05f7a67b1790e4741fae46b91d0b72da9b076af479f5dbf391ddd3177e1d52671f13a9f66e637&fmt=P

Gerding, S. (2008). Tips and resources for finding grants. Online 32(6), 16-21. Retrieved March 19, 2010, from Academic Search Premier database.
Imholz, S. (2008). Public Libraries by Design: Embracing Change at Low Cost. Public Library Quarterly, 27(4), 335-350. Retrieved from Library, Information Science & Technology Abstracts with Full Text database.

Imperial, R. (2006). Librarian’s toolkit for responding effectively to anti-immigrant sentiment. REFORMA: The National Association to Promote Library & Information Services to Latinos and the Spanish Speaking. Retrieved from http://www.reforma.org/ToolkitPartI.htm

Jankowska, M.A. & Marcum, J.A. (2010). Sustainability challenge for academic libraries: Planning for the future. College and Research Libraries 71(2), 160-170. Retrieved April 23, 2010 from WilsonWeb database.
Koontz, Christine M. (2003). Public library stakeholders vested interests/potential conflicts: A case study. IFLA Conference Proceedings, 8, 1-8. Retrieved from http://search
 .ebscohost.com.libaccess.sjlibrary.org

Library Services for Immigrants: A Report on Current Practices. (n.d.). U.S. Citizenship and Immigration Services. Retrieved from http://www.uscis.gov/files/nativedocuments
 /G-1112.pdf
Marquis, S. K. (2003). Collections and services for the Spanish-speaking: accessibility. Public Libraries, 42(3), 72-77. Retrieved from Library Literature & Information Science Full Text database.

Mission statement. Berkeley Public Library. Retrieved April 16, 2010 from http://www.berkeleypubliclibrary.org/about_the_library/policies
 .php#missionstatement

Myerberg, H. (2009). Keep Excitement High, Costs Low. Library Journal, 14-15. Retrieved from Library, Information Science & Technology Abstracts with Full Text database.

New Pathways to Planning.(2008). Gathering the Stakeholders. Retrieved on March 11, 2010 from http://skyways.lib.ks.us/pathway/stakehld.html

Pikes Peak Library Districts Annual Report to the Community. (2008). About Your Library. Pikes Peak Library District. Retrieved from http://www.ppld.org/AboutYourLibrary/AnnualReport.pdf

Reference and Users Services Association, American Library Association. (2007). Guidelines for library services to Spanish-speaking library users. Retrieved from http://www.ala.org/ala/mgrps/divs/rusa/resources/guidelines/guidespanish.cfm
Rogers, M. (2003). How do you manage? Case study: It’s a small world. Library Journal. Retrieved April 23, 2010 from http://www.libraryjournal.com/article/CA317642.html&
Singer, C. (2008). Weeding gone wild: Planning and implementing a review of the reference collection. Reference and User Services Quarterly 47(3), 256-264. Retrieved April 23, 2010 from Education Research Complete.

U.S Bureau of the Census. (2008) Fact Finder. Retrieved April 16, 2010 from http://www.census.gov/
Winston, M.D. (2001). The importance of leadership diversity: the relationship between diversity and organizational success in the public environment. College & Research Libraries, 62 (6), 517-526.

