
1

Hussey-Mayfield Memorial

Public Library

Strategic Plan 2020 - 2023

2

Strategic Plan

2020-2023

Adopted by the

Hussey-Mayfield Memorial Public Library

Board of Trustees

on December 19, 2019

Strategic Plan Facilitator:

Michelle Bradley

Midwest Collaborative for Library Services

This document will be available online at the Library’s website

3

Table of Contents

Acknowledgements 4

Strategic Planning Committee Members 5

Executive Summary 7

Overview of the Planning Process 8-9

Strategic Plan Overview 10

Goals, Objectives, and Strategies 11-16

Appendix A: 17-18

Appendix B: Statement of Compliance with Public Library Standards 19-20

Appendix C: Community Report 21-25

Appendix D: Strategic Planning Committee Retreat—SOAR analysis 33-37

Appendix E: Staff Retreat -33

Appendix F: Evaluation Process 34

Appendix G: Communications Plan/Financial Resources and

Sustainability/Professional Development Strategy/Collaboration 35

Appendix H: Equipment Replacement Schedule 36

4

Acknowledgments

The development of the strategic plan took considerable time and the dedicated

effort of many people. We would like to extend our sincere thanks to all those

who helped make this plan a reality.

• The Library staff for their contributions to the process, and who will

ultimately make this plan succeed.

• The members of the Library Board of Trustees for their participation and

support of the process.

• The members of the Strategic Planning Committee for their time and

expertise in interviewing community leaders and participating in a time-

consuming planning meeting.

• The community leaders who agreed to be interviewed for this process, as

well as the many residents who attended our community conversations

and shared their aspirations with us.

Executive Director

Library Board of Trustees

Sandra Sifferlen, President

Monty Korte, Vice President

Edward M. Cambra, Treasurer

Jane Johnson, Secretary

Christina Hage, Assistant Secretary

Molly Hanlon, Assistant Treasurer

Micah Vincent, Member at Large

5

Strategic Planning Committee

Sandy Sifferlen

Monty Korte

Sarah Moore

Mary Rueff

Kimberly Olivares

Virginia Hilbert

Sarah Childs

Joey Houston

Kelli Brooks

Laura Gangstad

Julie Bigler

Laurie Harris

Tracy Phillips

Marisa Parmer

6

7

Executive Summary
In order to guide this effort, the Board elected to work with consultants at the Midwest

Collaborative for Library Services of Lansing, MI to facilitate a strategic planning process that

would help to align Library services with the aspirations and needs of the community. Based

on the work of the Harwood Institute for Public Innovation, community members were asked

“What kind of community do you want?” and “How can the Library help?”

The Strategic Planning Committee recommended that the Library Board adopt five strategic

focus areas for the period 2020-2023. The strategic areas of focus are:

DESIGN RESPONSIVE SPACES
We will design and update spaces, both inside and out, to foster connections, conversations, study,

work, and play.

FOSTER KNOWLEDGE AND ENRICHMENT
We will offer a broad array of programs, services, and collections that enrich the lives of all ages.

PERSONALIZE SERVICES
We will enhance the experience of people using the Library by creating services tailored to meet

the needs of individuals and increase convenience.

PROACTIVELY COLLABORATE
We will seek and initiate partnerships with various groups to expand our capacity and to position

the Library as a leader in the community.

REMOVE BARRIERS
We will seek to identify and eliminate barriers to accessing and using Library services.

8

Overview of the Planning Process

1. The Library Board approved working with consultants from the Midwest Collaborative

for Library Services(MCLS) to facilitate the creation of a new strategic plan that would be

based on community needs. MCLS, based in Lansing, MI, is a non-profit, member-driven

organization whose mission is to facilitate sharing resources and to collaborate with

other organizations to benefit Michigan and Indiana libraries. The MCLS approach to

strategic planning is based on the Harwood Institute for Public Innovation’s “Turning
Outward” approach. “Turning Outward” is a process that entails taking steps to better
understand communities; changing processes and thinking to make conversations more

community-focused; being proactive to community issues; and putting community

aspirations first.

2. A 14-person Strategic Planning Committee was assembled, which included

representatives from the Library Board, the Library Staff, the Friends of the Library, and

the Library Foundation.

3. At an initial meeting with the consultants, the strategic planning committee

brainstormed a list of community leaders to interview, as well as a strategy to invite

community members to participate in community conversations. The participants

needed to represent as many groups and stakeholders in the Hussey-Mayfield

Memorial Public Library’s service area as possible. Appendix A

4. Strategic Planning Committee members were each assigned community leaders to

interview. The interview was based on the Harwood Institute’s “Ask” exercise, which
entailed asking five simple questions to get a sense of people’s aspirations for the

community, and how the Library might help the community to achieve those

aspirations. 36 community leaders participated in the interviews.

5. MCLS consultants, Michelle Bradley and Pamela Seabolt, conducted 5 community

conversations with 56 residents. These conversations were 90-120 minutes long, and

were about what they wanted their community to be, what challenges they face in

realizing these aspirations, and how the Library might help.

6. MCLS consultants compiled the information from the community leader interviews and

the community conversations to identify themes. This information was used to create a

“Community Narrative” to summarize the public knowledge that was gathered.

7. Following the completion of the Public Knowledge Summary, the consultants conducted

two focus groups with staff and one focus group with Library Trustees to gather input on

which of the community’s aspirations the Library could most strategically address.

8. In addition to the “public knowledge”, Library staff created a data package that

included a benchmarking report, five-year usage statistics, and demographics.

9

Library staff benchmarked data points from the Hussey-Mayfield Memorial Public

Library against six other Indiana libraries of similar size, and six other national libraries

of similar size with similar annual expenditures to understand how the Hussey-Mayfield

Memorial Public Library stands in relation to its peers. Additionally, Library staff

compiled and analyzed Library usage statistics over a five-year period and examined

uses such as circulation of materials, Library visits, collection holdings, program

attendance, etc. to identify trends. Lastly, staff reviewed demographic information,

including population projections and poverty levels.

9. The Strategic Planning Committee met on October 11, 2019 to review the data package

and community input summary. This was followed by the group participating in a SOAR

analysis of the Library, identifying strengths, opportunities, aspirations, and results. The

strengths provided the basis for the development of the Library’s core values.
Aspirations became the basis of the Library’s vision statement, and opportunities
resulted in the identification of five key strategic areas of focus. Appendix B

10. On November 1, 2019, MCLS consultants returned to the Hussey-Mayfield Memorial

Public Library to work with all Library staff on the creation of a tactical plan to address

the key strategic focus areas that were identified by the strategic planning committee.

The group answered the questions for each priority: “What will the customer
experience?”; “How will the community benefit?”; “What activities might occur?”
“What will success look like?”; “What organizational issues will need to be addressed

including facilities, technology, policies, staffing, etc.?” This work created the basis for
the development of goals, objectives, and activities that make up the five-year strategic

plan.

11. Next Steps: The Library staff will develop “values statements” that describe the beliefs
and intents behind the core values. Additionally, they will develop targets and

timelines for the objectives and develop a method to collect and report the data on the

progress of the objectives. Staff will also develop an implementation plan to enact the

strategies and organizational competencies throughout the 3-year period of the plan.

10

Hussey-Mayfield Memorial Public Library

Our Vision

To be an innovative, forward-thinking community hub that inspires a welcoming

culture of connectivity and discovery well beyond the Library’s walls.

We Value

• Vision

• Enthusiasm

• Connection

• Exploration

• Collaboration

Key Strategic Directions

Create Personalized Services

We will create experiences tailored to meet the needs of individuals and increase

convenience.

Design Responsive Spaces

We will design and update spaces, both inside and out, to foster connections,

conversations, study, work, and play.

Proactively Collaborate

We will seek and initiate partnerships with various groups to expand our capacity

and to position the Library as a leader in the community.

Foster Knowledge and Enrichment

We will offer a broad array of programs, services, and collections that enrich the

lives of all ages.

Remove Barriers

We will seek to identify and eliminate barriers to accessing and using Library

services to ensure that all area residents and visitors may be fully served.

11

GOALS/OBJECTIVES/STRATEGIES

The Hussey-Mayfield Memorial Public Library’s goals address the strategic focus
areas and aspirations identified by participants during the planning process. These

goals serve as a roadmap for the next few years. Although these goals do not cover

all of the Library’s work, they are intended to set a strategic direction for the life of
this plan. The objectives are performance measures that indicate “how much” and

“by when.” The potential strategies are specific activities that the Library will

undertake to achieve the objectives and goals. The goals will remain constant while

objectives and potential strategies may evolve.

GOALS, OBJECTIVES, STRATEGIES
Strategic Direction 1:

Design Responsive Spaces

We will design and update spaces, both inside and out, to foster connections, conversations,

study, work, and play.

Goal 1: Position the Library as a Third Place; a destination to gather, engage, and connect in a welcoming

and comfortable environment.

Objectives:

➢ People will broaden their social network at the Library

➢ People will agree that the Library environment is welcoming and comfortable

➢ Visits to the Library will increase

Potential strategies:

• Create a “work friendly” environment by providing “office space” for remote workers or offering
businesses space to rent

• Instill family friendly practices such as providing a station for nursing mothers

• Foster social gathering and connections by creating a coffee shop space and personal activity space

for events such as bridal showers, birthday parties and other social events

• Encourage recreation and gathering in outdoor areas, such as the development of outdoor picnic

areas

• Investigate flexible/moveable shelving options in order to expand programming space

• Expand capacity for group meetings and study through the development of flexible meeting and

study spaces

Goal 2: Cultivate space to develop and nurture creativity and exploration

Objectives:

➢ Program attendees will say they learned something new that is helpful

➢ Program attendees will say they intend to apply what they have just learned

Potential strategies:

• Develop a maker space to provide opportunities for people to explore their own interests, learn to

use tools and materials, and develop creative projects

12

• Introduce state of the art digital equipment by creating a digital media room for use of virtual

reality, podcasting equipment, gaming computers and other high-tech gadgets for community use

and Library created virtual programs

• Foster outdoor exploration through the creation of play and programming areas, such as a sensory

garden for bird watching, monarch waystation, bees, and gardening club activities

Goal 3: Develop space for Library services offsite and beyond the current building

Objectives:

➢ Circulation will increase

➢ The number of cardholders will increase

➢ People will say they accessed Library services remotely or off-site

Potential strategies:

• Explore feasibility of building a new branch Library to expand the reach of Library services beyond

the village

• Implement bookmobile services to reach target populations and neighborhoods currently

underserved

• Develop passive Library programming in community spaces such as outdoor story walk

installations or history walk maps

• Improve technology capacity beyond the walls of the Library by increasing wi-fi access to outdoor

and off-site areas

Strategic Direction 2:

Proactively Collaborate

We will seek and initiate partnerships with various groups to expand our capacity and to position

the Library as a leader in the community.

Goal 1: Seek strategic partnerships with various community organizations in order to expand the

capacity and services of the Library.

Objectives:

➢ Community partners will indicate that the Library helped them achieve their goals/mission

➢ A designated number of all Library programs will include a community partner

➢ The number of Library partnerships will increase

Potential strategies:

• Establish relationships and maintain awareness of potential partnership opportunities by

embedding staff in various community groups and organizations

• Collaborate with local businesses and other organizations on community events and programs,

such as Christmas in the Village

• Position the Library as a partner in the arts by hosting local artists shows, programs, and traveling

exhibits

• Develop an outreach department, with staff dedicated to work with outside groups and

organizations

• Develop collections that support potential partners (ie: scouts, homeschools, Kumon)

Goal 2: Position the Library as a boundary spanning organization within the community to connect

people and services and increase awareness of community and Library resources

Objectives:

➢ People will say that the Library is a source for information on community events

13

Potential strategies:

• Position the Library as a key source of local community events through the creation of a shared

community calendar

• Create a council for county service providers to cooperate and coordinate collections and displays

to support and promote community events

• Increase awareness of local community information by developing a database of community

resources, services and experts (scouts, tutors, etc.)

• Support awareness and use of local businesses and services through apps or programs that reward

people for visiting the Library linked to businesses, or provides discounts to local businesses

Strategic Direction 3:

Foster Knowledge and Enrichment

We will offer a broad array of programs, services, and collections that enrich the lives of all ages.

Goal 1: Offer a variety of programs at flexible times and places to enhance the lives of community

members of all ages.

Objectives:

➢ Program attendance will increase

➢ People will say that attending programs at the Library has enriched their lives

Potential strategies:

• Provide English classes for people learning English as a new language

• Enhance skills and abilities through series programs, such as weekly exercise classes or classes

leading to certifications

• Bring people together to meet and connect by offering social programs, such as seed or recipe

swaps

• Position the Library as a leader in lifelong learning by bringing in more speakers and experts, and

hosting conferences

• Develop learning communities through such resources as Great Courses and Gale Courses

• Offer programming in off-site locations to expand reach

Goal 2: Provide readily available popular materials in a variety of formats, both traditional and non-

traditional.

Objectives:

➢ Circulation of materials will increase

➢ People will say they tried something new at the Library

Potential strategies:

• Develop a collection of non-traditional materials (seeds, exercise kits, craft tools, cooking) for

people to try out new tools and activities

• Purchase more popular and current materials for all age groups to anticipate and keep up with

demand and decrease wait-times

• Enhance recreation through the establishment of a Bikes for Loan program

Strategic Direction 4:

Remove Barriers

We will seek to identify and eliminate barriers to accessing and using Library services.

Goal 1: Meet patrons where they are, providing services at flexible and convenient times and locations

to accommodate those who have difficulty accessing the traditional building and hours.

14

Objectives:

➢ People will say that they were able to access Library services when and where they needed them.

➢ The number of cardholders will increase

Potential strategies:

• Accommodate various lifestyles by expanding hours of Library use. Consider Friday night hours

• Alleviate transportation barriers by providing remote holds pickup in Whitestown

• Accommodate various lifestyles by offering after-hours holds pickup

• Alleviate transportation barriers by offering book/material returns in remote locations

• Implement bookmobile services to reach target populations and neighborhoods currently

underserved

Goal 2: Foster an accessible, safe, adaptable, and welcoming environment for all demographics and

abilities

Objectives:

➢ People will say they were able to navigate and use the building with ease

➢ People surveyed annually will say the Library was welcoming

➢ People will say they were able to access the services at the Library that they wanted and/or

needed

Potential strategies:

• Improve navigation of the building and services by updating wayfinding signage and developing a

building/resource map

• Improve awareness of Library activities and programs by developing daily activity information

resources, such as a digital activity app or Alexa skill, as well as a paper resource

• Expand access to electronic resources for all area students through development of a student

ID/school card program for all students to have database access

• Remove barriers to basic Library access, especially for youth and low-income patrons, by

eliminating overdue fines

• Further reduce economic barriers to Library access by lowering replacement costs of lost and

damaged materials

• Make it easier for those with children or pets to visit the Library by offering 30-minute childcare or

dog-care/crates

• Ensure that Library facilities are accessible for abilities by conducting an ADA compliance audit of

the building

Goal 3: Position the Library as a role model for inclusion and growth

Objectives:

➢ People will say the Library offers programs and services that reflect their interests and needs

➢ People who attend a program designated as inclusive will say that it met their needs

Potential strategies:

• Take a lead role in creating an inclusive community by offering a “Welcome to broader Zionsville
Community” program, including multiple community organizations; every 6 months

• Identify underserved groups, such as the elderly, disabled, sensory challenged, etc. and develop

programming inclusive of their interests and needs, such as wellness, intergenerational, or ESL

programs

• Offer cultural awareness training for staff

15

Strategic Direction 5:

Personal Services

We will enhance the experience of using the Library by creating services tailored to meet the needs of

individuals and increase convenience.

Goal 1: Provide personal and tailor-made assistance in using Library services, making all patrons feel

special.

Objectives:

➢ People will rate the level of convenience in accessing Library services as very good or

excellent

Potential strategies:

• Meet the needs of the individual by offering one-on-one appointments for technology or research

assistance

• Enhance the reader’s experience by providing formal readers advisory services (online forms, etc.)

• Make people feel welcome at the point of entry by coordinating a team of greeters

• Provide personal “shoppers” to assist patrons in selecting and checking out materials

• Improve/develop interactive assistance via customer service touch screens

• Improve Ask a Librarian (by department) service—make it more accessible. Make it easily available

on-site

• Enhance Library space for personal needs, such as space for community members to share their

skills or connect people with skills with people who want to learn the skill and developing spaces

for people to meet 1:1

• Personalize off-site assistance by offering live chat with Library staff on the Library website

• Enable personal phone or device interaction with the Library by providing a Library app such as

Boopsie

Goal 2: Develop conveniences that surprise and delight patrons

Objectives:

➢ People will say that in the last year, they had an experience with the Library that surprised or

delighted them

Potential Strategies:

• Increase convenience by providing parking lot pickup of materials (like Kroger shopping)

• Encourage and enable Library patrons to make material requests by developing a simpler method

for requests

• Increase access to Library materials for those who are temporarily or permanently homebound

• Enhance the experience of visiting the Library during special events by providing valet parking

during Library events

• Install informative signage with daily information updates

• Offer the Library parking lot as remote parking for special community events

• Institute hospitality practices such as providing water bowls outside for dogs, or distributing treats

for children

16

APPENDIX A

Strategic Planning Engagement

Community Leader Interviews

Community leader interviews will be conducted by the planning committee using a discussion guide

prepared by MCLS, and notes will be submitted to MCLS, who will compile them into a summary. This

method will provide planning committee members an opportunity to listen to community leaders and

discover their points of view.

Community Leaders should represent various aspects of the community, including:

• Power—elected officials and those who hold unofficial power

• Information—media, school media, technology

• Capital—bankers, stockbrokers, developers, entrepreneurs

• Well-being—welfare, social services, senior citizens

• Human development—teachers, day care providers, adult learning experts

• Support—clubs and organizations serving children and adults

• Respect—community opinion leaders

• Justice and ethics—religious leaders, attorneys, legal advocates

Each planning committee member will interview at least 2 community leaders.

Community Leader Interviews—Selection

Here are criteria to keep in mind when identifying community leaders from each audience. These are

individuals who:

1. Are known in the community –they may be leaders in their neighborhoods, political figures,

business heads and are names that many would recognize and respect.

2. Are likely to be committed to this work – whether because of their position or their Library

support, these are individuals who will share thoughts and ideas to help keep the Library forward-

thinking.

3. Are key influencers – these are individuals who, by virtue of the position they hold or for other

reasons, have resources, relationships or networks to move work forward.

4. Cut across boundary sectors – these are individuals who break through barriers rather than resist

them. These are individuals who are leaders in more than one aspect of the community.

5. Add a dimension of diversity – in the broadest sense of diversity – race, age, religion, job, area of

focus or expertise.

Consider the five criteria above. Who are the leaders that you would engage immediately?

*Adapted from the Aspen Institute Action Guide for Re-Envisioning Your Public Library

17

Community Leader Interview Process

Step #1

Hold a meeting on 8/09 with planning committee members to brainstorm names of community members

in each category.

Step #2

From the generated list of names, select 30 names that are community leaders that will be interviewed

one-on-one by the strategic planning committee members (using the criteria from the Aspen Institute to

decide if they are a community leader.)

Step #3

Planning committee members choose at least two of the identified leaders to interview.

Step #4

Committee members should contact the assigned community leaders and ask if they can take a few

minutes to answer some questions. You can do this however you feel comfortable: over a cup of coffee,

over the phone, a visit to their office, or via email if that is the only way to reach them. Record your

interview notes and submit to Kimberly Olivares at kimberlyo@zionsvilleLibrary.org or in person, by 8/30.

The Library will scan and send them to engagement@mcls.org for compilation.

I will interview the following community leaders:

Name ___________________________________ Affiliation (s) __________________________

Name ___________________________________ Affiliation(s) ___________________________

mailto:kimberlyo@zionsvillelibrary.org
mailto:engagement@mcls.org

18

Appendix B:

Statement of Long Range Plan Compliance with Indiana Public Library Standards

A. Statement of Community Needs and Goals

a) A 14-person Strategic Planning Committee was assembled, which

included representatives from the Library Board, the Library Staff, the

Friends of the Library, and Library Foundation.

b) At an initial meeting with the consultants, Library staff and board

members brainstormed a list of community leaders to interview, as well

as a strategy to invite community members to participate in community

conversations. The participants needed to represent as many groups

and stakeholders in the Hussey-Mayfield Memorial Public Library

service area as possible.

c) Strategic Planning Committee members were each assigned community

leaders to interview. The interview was based on the Harwood

Institute’s “Ask” exercise, which entailed asking five simple questions to

get a sense of people’s aspirations for the community, and how the
Library might help the community to achieve those aspirations. 36

community leaders participated in the interviews.

d) MCLS consultants, Michelle Bradley and Pamela Seabolt, conducted 5

community conversations with 52 residents. These conversations were

90-120 minutes long, and were about what they wanted their

community to be, what challenges they face in realizing these

aspirations, and how the Library might help.

e) MCLS consultants compiled the information from the community leader

interviews and the community conversations to identify themes. This

information was used to create a “Community Narrative” to summarize
the public knowledge that was gathered. See Appendix C.

B. An assessment of facilities, services, technology, and operations

a) Throughout the planning process, committee members and staff

considered the facilities, services, technology and operations of the

Library. During the staff retreat, staff specifically were asked to assess

the organizational competencies that would need to be addressed to

achieve the key service responses. Specifically, they were asked to

address staffing, funding, policies, technology, facilities, collections, and

potential partners. See Appendix D.

19

C. Measurable objectives and service responses to the community’s needs

and goals.

a. Five key strategic focus areas were identified to address

community needs and goals. See Page 10.

b. A vision statement was developed to specify the benefits that the

residents in the Library district are expected to receive from the

service responses.

c. Each service response has one or more goals.

d. Each goal includes at least two measurable objectives.

e. Each goal includes at least three activities to assist the Library

in accomplishing each goal and measurable objective.

f. A written communication plan was developed to inform community

residents of the Library’s plans to serve them. See Appendix F.

D. An ongoing annual evaluation process has been developed and will include

a combination of both outputs and outcomes. See Appendix E.

E. Financial resources and sustainability. See Appendix F.

F. Technology Equipment Replacement Schedule. See Appendix G.

G. Professional Development Strategy. See Appendix F.

H. Collaboration with other public libraries and community partners. See

Appendix F.

20

Appendix C: Community Report

Summary of Community Conversations

and Interviews

The Library used a combination of both community conversations and one-on-one interviews with a wide

variety of community residents and community leaders. The conversations and interviews were based on

the Harwood Institute model of community engagement, which seeks to “Turn Outward” to the

community to determine their aspirations, and in turn, to prioritize services that are in alignment with the

true needs of the community.

Five community conversations were held between August 24 and September 9, 2019. The conversations

took place at the Hussey-Mayfield Memorial Public Library and the Royal Run Clubhouse. The

conversations were facilitated by Pamela Seabolt and Michelle Bradley of the Midwest Collaborative for

Library Services. These were opportunities for residents to discuss their aspirations for the community,

the concerns they have about reaching those aspirations, and to identify areas where the Library might

help. 52 community members participated in the 90-minute conversations. Additionally, the members of

the Library’s strategic planning committee conducted one-on-one interviews with various leaders, seeking

similar information to the community conversations. 36 community leaders were interviewed.

The notes from the conversations and interviews have been summarized in a blended community

narrative and public knowledge summary. The community aspirations and community concerns have also

been organized in word cloud illustrations with words that community members used to describe their

aspirations and concerns. Additionally, information on how the conversation participants and

interviewees believe the Library can help the community to reach its aspirations are organized, themed,

and aligned with specific aspirations or concerns that they might address.

Community Narrative

Community members openly shared their aspirations and concerns. The following is a narrative of the

information, summarized in a blended form of the Harwood Institute models of the “Community

21

Narrative” and “Public Knowledge Summary.”

Hussey-Mayfield Memorial Public Library Community Narrative Public Knowledge Summary

The Hussey-Mayfield Memorial Public Library community aspires to be welcoming, diverse, and inclusive

where people and agencies work collaboratively so it can grow sustainably. The community wants to be

connected, engaged, active, aware, informed, generous, involved, one that supports education and

recreation throughout a person’s lifetime, and where people of all backgrounds, regardless of race,

religion, socio-economic status, or age are supported.

Sustainable Growth – Every conversation, and in almost every interview, the topic of growth and the

importance of growing sustainably was woven into all of the aspirations for the community. In almost all of

the conversations, people were excited about the growth and the opportunities it was providing the

community, including increased diversity of the community and businesses in the village. Along with the

belief that the growth of the community was positive, however, there were concerns expressed through

the conversations around ensuring that the growth was sustainable to the community.

Many expressed the growth as an opportunity for the community to remain innovative, but this was

tempered with a desire to ensure there was a diversified tax base through growth in business and industry

in addition to the residential growth. The rapid residential growth in the community has also caused

disparity of affordable housing options and some who work in the community are unable to live here

because they cannot find housing to meet their needs. People also felt that the Zionsville schools were a

major draw to those moving into the community, but expressed concerns around whether the schools

would be able to keep up with the growth, citing instances where students needed to share lockers at

school because of student population.

Many people desired to maintain a walkable or bikeable community, but mentioned concerns of

neighborhoods becoming isolated, in part because of their location when built being physically separated

from other neighborhoods, but also because of a lack of sidewalks connecting neighborhoods together.

Transportation was also a concern of the community in maintaining sustainable growth because as

population increases the infrastructure is not supporting increased traffic patterns in the community,

especially during the times children are being picked up or dropped off from their schools or the school

buses are trying to navigate the roads. One suggestion from multiple conversations was adding a trolley

22

line that would navigate the main thoroughfare. The community also felt that some in the community do

not have reliable transportation. Those who relied on others for transportation such as youth, seniors, or

families with a single vehicle, would become isolated without public transit options.

Quite a bit of conversation happened around a desire for Zionsville to be a “live, work, and play”

community where they had access to everyday necessities without having to leave the community. The

community wants more businesses that support the residential community, and for the community to

show their support of local businesses by spending money locally rather than outside of the community. A

concern for a lack of trade jobs or volunteer opportunities, especially for teens, was discussed in the

conversations and interviews, as well. Opportunities need to be provided for teens to gain necessary

experience and to have adequate transportation options to take advantage of those opportunities.

Connected & Engaged – Throughout many of the conversations and interviews a desire for people to be

connected and engaged was discussed in a variety of ways. The community wanted to be connected with

each other and have opportunities to come together as a community to engage with each other and share

and hear diverse views. They expressed a desire to have common community spaces, either new spaces

such as a community center, or utilize existing spaces such as the Library or Town Hall, where they could

come together for activities, events, or just to have conversation.

Those that are brand new to the community felt disconnected and unsure of what services or

organizations they had access to, or how to get involved. On the flip side of that, long-time residents also

expressed a desire in connecting with newcomers to get them more active and involved in the community.

A desire for activities and events specifically for seniors to connect and engage was also discussed in many

of the conversations and interviews.

In all of the conversations and many of the interviews, the Library was seen as that neutral and safe space

to provide information and education on different cultures and religions, as well as connecting people in

the community and engaging them on these issues.

Welcoming, Diverse, Inclusive, Safe, Sense of Community – Being welcoming and cultivating a sense of

community was talked about often. People wanted, and felt like Zionsville is, a welcoming community to

everyone. It was also felt that Zionsville had a “small-town feel” that cultivated a sense of community to

those who live here, and expressed a desire to continue to have that “small-town feel” despite the rapid

23

rate of growth. Newcomers to the community expressed the desire to have that safe, small-town

community feel as a reason for moving to the community, and long-time residents expressed this same

feeling as the reason they stayed in or moved back to the community to raise their families.

In all of the conversations and most of the interviews a desire to live in a diverse and inclusive community

made up of multiple races, religions, socio-economic statuses, and ages was repeatedly expressed.

However, people felt that there is a lack of diversity in the community and that there would be a benefit to

the community and to the tax base to have more diversity.

Educated– The topic of education cropped up in various ways in the conversations. First, people felt that

the quality of the schools and level of educational attainment were a benefit to the community and felt

that it was a draw to newcomers in the community. There were also references to education as a desire

for lifelong learning opportunities for topics such as technology skills, learning languages, cooking, art and

creativity, and learning about a variety of cultures or religions. The opportunity to attend events

celebrating cultural or religious holidays of all types was discussed many times, and the Library’s

international festival and the Whitestown Festival of Lights were mentioned often as shining examples of

this.

Active – The community wants to be active with ample opportunities for outdoor recreation and plenty of

green spaces. A desire for a walkable and bikeable community and other areas to ride bikes as a family was

also discussed, as well wanting more nature parks and trails in the community.

Collaborative – Collaboration and partnerships were discussed during the conversations and interviews.

The importance of the community organizations and agencies working together was stressed, especially

because of the rapid growth in the community. Organizations need to come together to ensure that

residents are getting the support they need and to ensure services won’t be duplicated.

Aware – Ensuring that the community is aware of the reality of crime in the community, that there are

underprivileged in need of help in the community, and knowing who is a part of the community is

important. Along with that is a desire to be aware and well-informed by having one place or organization

they could go to or receive information from about the community. The type of communication was varied

with some looking to social media as their source of information, while others wanted print

communication or to have more information placed in the weekly newspaper.

24

Involved, Supported, Generous – Being involved in the community was expressed in multiple ways such as

attending or participating in community events, participating in community organizations, or being

involved and active with local government. The community also felt it was important to actively support

others in their community by knowing and helping those in their neighborhoods, as well as helping to

support local organizations and businesses. The importance of feeling personally supported by neighbors,

in their neighborhoods, and in the community was also expressed, as was being generous and kind by

giving back to the community in some way.

25

Aspirations

26

Concerns

27

How Can the Library Help?

Conversation participants and interviewees were asked how the Library can help achieve the

community aspirations and address community concerns. The responses were compiled and loosely

themed, followed by some of the specific suggestions under each category. Some suggestions could fall

under more than one category. The suggestions could be a combination of activities the Library already

conducts, or ideas for new activities. Under each category are listed some of the community aspirations

and concerns that might be addressed by the theme.

Enrichment

Many see the Library as playing an important role in providing opportunities for enrichment, beyond

traditional classroom learning, to people of all ages in the community. The Library provides excellent

children’s programming opportunities, but many would like to see the opportunities for adults, teens, and

families expand. Teens expressed that they would appreciate program and volunteer opportunities year-

round and would like for student Library cards to be available so that those who don’t live in the Library

district are still able to use the Library. Some specific program ideas that were generated included trivia

nights, arts or cultural experiences, writing groups, life skills classes (basic financial literacy, computer use,

job development, etc.), men’s book clubs, or pop-up programming at community events or organizations.

Building on the desire to provide enrichment experiences, some also expressed an interest in expanding

services to lend other objects such as museum passes or artwork.

Some suggested the Library could look to resources and people in the community for expertise and

collaboration in providing programming, educational opportunities, and diverse collections. Discussion was

around it being essential to continue to evaluate the Library’s services to ensure that a diverse group of
people find programs they are interested and able to participate in, that program times are appropriate,

and that the number of programs offered meets the demand.

Many look to the Library to be an innovative leader in technology by having newer devices and equipment

available and maintaining adequate infrastructure and broadband to meet advancing technology needs.

People also expressed interest in wanting to use the Library’s digital services but felt that they needed

assistance to know what was available and to set the services up on their devices. Providing regular drop in

technology help opportunities and providing online tutorials or videos was suggested to help bridge that

gap.

The conversation around the Library’s opportunities to provide educational enrichment addresses the
community’s aspirations of Sustainable Growth, being Educated, Diverse, Involved, Collaborative, and

Innovative; and speaks to the community’s concerns around Growth, Lack of Diversity, Opportunities for

teens, Collaboration, Awareness, and Communication.

Platform and Place for Engagement

28

Some suggested that the Library is an ideal place to provide neutral space to convene conversations

around community issues. That the Library could “Be a safe space for brave conversations and multiple
viewpoints.” This concept leads to the use of the Library as a community center, where there can also be

opportunities for cultural engagement. One specific idea was to engage patrons with an aspirational

question of the day when they are checking materials out. Many suggested that the Library continue to

engage people in the community beyond the strategic planning process.

Adults and teens had a desire to know more about how the Library operates and makes decisions.

Suggestions included a “Meet the trustees” event and an orientation on Library governance that included

information on the board of trustees, the Friends of the Library, and the Library Foundation. People were

also interested in learning more about how the Library makes collection decisions, and how they could be

more involved in that process. There is a yearning to be more participative in the decisions of the Library.

The discussion around opportunities for the Library as a platform and place for engagement addresses the

community’s aspirations of being Engaged, Connected, building a Sense of Community, being

Collaborative, Supportive, Involved, Diverse, Aware, and Open; and speaks to the community’s concerns

around a Lack of Diversity, being Disengaged, Isolation, Acceptance, Collaboration, Awareness, and

Community Spaces.

Community Gathering Place – Third Space

The importance of the Library as a place the community can gather was expressed in various ways in the

conversations and interviews. Many suggested it was time to reimagine the atmosphere of the Library, so

it felt like a space where all are welcome and a space to “meet everyone’s needs.” Some specific
suggestions were designated space where noise isn’t a concern, space where adults or children with
sensory issues are comfortable, space where remote workers can use the Library to work and be

comfortable, more space specifically for older school kids and tweens, art inside and out, and a café/coffee

shop or a coffee shop atmosphere with an espresso machine and snack options beyond a vending

machine.

Some also made the suggestion to allow those in the community to come in and “take over” Library spaces

where they could plan and offer events for the community. Along those same lines people suggested

partnering with community events or organizations and holding events in the parking lot in order to draw

people into the Library. Some specific suggestions of events were a mini Farmer’s Market or a food truck
rally. A collaboration with the school was also suggested so that a bus route to the Library was provided, as

it’s not easy for everyone to walk to the Library and they may not have adequate transportation there until

the evening hours, if at all.

The suggested opportunities for the Library as a gathering place for the community addresses the

community’s aspirations of having Sustainable Growth, being Safe, Collaborative, Involved, Diverse,

Friendly, Welcoming, Neighborly, Aware, Engaged, and Connected; and speaks to the community’s
concerns of Community Spaces, Acceptance, Isolation, Opportunities for teens, Transportation, Isolation,

29

and Disengaged.

Community Information Hub

During the conversations and interviews the Library serving as a community information hub was

discussed in multiple ways. Some suggested that the Library should serve as a community repository for

information and could share community volunteer needs, needs community organizations may have, and

provide a kiosk people can access for community information. Many also wanted to see an aggregated

community calendar so there was just one place the community had to look for community events.

Other suggestions centered around the Library reaching out to the community about their own events,

programs, and services, and clearly communicating where that information can be found. Some specific

suggestions were that the Library should “be present” at community events such as setting up a booth at

the Farmer’s Market or other community events to share information, have a stronger social media
presence especially on Instagram and the Mom’s Group on Facebook.

The suggestions for the Library as a hub of community information addresses the community’s aspirations

of being Connected, Engaged, Involved, Aware, Welcoming, Sense of Community, Active, Supportive,

Collaborative, Generous, and Educated; and speaks to the community’s concerns of Collaboration,

Community Spaces, Isolation, Communication, Disengaged, and Awareness.

Library as Connector

During the conversations, the Library serving as a connector for the community was woven into many

ideas and suggestions. One of the most voiced suggestions for the Library serving as connector in the

community was the creation of a “Library of Experts” or a “Time/Talent Bank,” which would be a database
of community members who have the time and are willing to share their expertise with the community. It

was also suggested various people from the community with expertise or talent could provide a type of

pop-up programming and share their knowledge or teach a skill at the Library’s booth for community
events. People also talked about the importance of meeting people where they are and providing mobile

Library services to areas of the community without easy access to the Library. Connecting people with

opportunities to donate to the Library was also suggested, by providing specific needs or projects that

people can give to monetarily.

The Library has a unique role to play in connecting people to service and volunteer opportunities by

providing opportunities for volunteerism and service for the Library. One specific suggestion to instill the

importance of volunteerism at a young age is to create a Library ambassador program for kids, where they

meet at the Library and then “spread the word” about the Library to other kids. Teens also spoke about

wanting volunteer opportunities at the Library year-round.

Other suggestions were around the Library facilitating the connections of people in the community by

intentionally creating opportunities for people to connect through events and programs. One specific

suggestion for this was to give people time and space to introduce themselves at Library programs/events,

30

especially at children’s events where parents attend and participate. It can be intimidating to meet new
people and having time to connect is invaluable. Personal invitations to events are also appreciated. Teens

especially voiced a desire that they be invited personally and not just have the invitation go to their

parents - include the teen and parents both on the invitation.

The Library can also help connect people to what’s going on in the community by creating Library exhibits

or displays that correspond to community events, and providing shelf or display space for people to display

artwork (does not have to be professional artists, just those interested), by sharing other organizations’
opportunities for service, collaborating with other organizations to provide services, and advocating for the

underserved. One specific suggestion for collaboration was to partner with Town Hall to promote the use

of their meeting space if the Library’s space is full and vice-versa.

Suggestions for the Library serving to connect people to the community addresses the community’s
aspirations of having Sustainable Growth, providing a Sense of Community, being Connected, Engaged,

Active, Supportive, Generous, Collaborative, Kind, Innovative, Educated, Involved, Aware, Friendly, and

Welcoming; and speaks to the community’s concerns of Growth, Acceptance, Isolation, Communication,

Collaboration, Community Spaces, Disengaged, Awareness, and Opportunities for teens.

Platform for Cultural Exchange

People wanted to have exposure to diverse cultures of people and felt that the Library was an important

part of providing those experiences. There was discussion around the importance of examining Library

policies, procedures, and practices for implicit biases. Including the process for book donations or

suggestions for purchasing materials in other languages or representing diverse cultures was discussed.

Specific suggestions for inclusiveness centered around sharing information, creating displays, and offering

programs that are culturally diverse, by using an international calendar of events and being inclusive by

celebrating more than just Christmas. Many people also wanted to expand the Library’s International Fair
and offer it more frequently, as well as have the Library participate in the schools International Nights.

Suggestions were also made to have culturally diverse and inclusive displays at the Library such as for Black

History Month, Pride Month, information about the Holocaust, and religions other than Christianity.

Suggested opportunities for the Library as a platform for cultural exchange addressed the community’s
aspirations of being Educated, Diverse, Aware, Welcoming, Open, and Connected; and speaks to the

community’s concerns of Awareness, Lack of Diversity, and Acceptance.

Personalized Experiences

During the conversations and interviews, a craving for personalized services from the Library became

apparent. Many expressed an interest in the Library capturing people’s personal interests in order to

deliver more customized services from program/event notifications to book recommendations. Specific

suggestions were customized text alerts or notifications through an app with recommendations for Library

programs, events, services, books, etc. based on personal interest and providing a news aggregator for

31

online newspapers (The New York Times, the Washington Post, etc.).

Other suggestions to creating more personalized experiences at the Library centered around creating more

welcoming encounters for those signing up for a new Library card. Specific suggestions were personally

introducing people to the Library’s services including how to experience the Library’s programs (imagine
not having participated in Library programs before), share how the Library communicates with the public,

and share or provide information about how people can locate community information.

Conversation around the Library providing personalized experiences to individuals addressed the

community’s aspirations of Sustainable Growth, being Supportive, Innovative, Engaged, Friendly, Aware,

Welcoming, and Open; and speaks to the community’s concerns around Awareness and Communication.

32

Appendix D: Strategic Planning Committee SOAR Analysis

Hussey-Mayfield Memorial Public Library

SOAR (Strengths, Opportunities, Aspirations, Results) Assessment

(strengths and aspirations are grouped and labeled through affinity

mapping)

Strengths
What about the Hussey-Mayfield Public Library makes you proud? How does that reflect our greatest

strengths?

We have vision (We lead the way)

Staff vision

Constantly looking for new opportunities

Friendly, innovative, creative staff

High quality collection

Attractive facility

Beautiful and inviting building

Flexible spaces

Responsive programming

Try new things, not afraid to fail

We have enthusiasm

Welcoming and dedicated staff

Teamwork—smiles and connections

Engaged staff—cares across the Library

Responsive

Staff have a “can do” attitude

Staff think about the Library when not at work

Knowledgeable

Excellent customer service

Staff are caring and committed

Welcoming

Know people by name—personal relationships

Customer focus

Responsive customer service—there for them

We are community connectors

Library/community engagement

Comfortable and safe environment

Small-town feel

Positive community reputation

Community support

Super users

Connection with community—get things done

Dedicated patron base

33

Interested patrons

Sense of community

Supportive community

We are explorers

Outstanding/great/first class programming

Online services

Youth programming

Innovative and enriching programs

Collections are well maintained and relevant

Abundance of resources-databases

Trust to attract world class speakers/authors

We are collaborators

Outreach

Evergreen

Friends of the Library

Engaged and supportive Friends of the Library

Strive to keep up with technology

Engaged and supportive Library Foundation

Evergreen Indiana consortium

Aspirations
What is going on in the future that demonstrates the ideal Hussey-Mayfield Memorial Public Library you

would be most proud to see?

Reaching into the Community

Additional branch

Dedicated outreach department at Library

Expand to Perry-Worth Townships

Outside the walls

More community outreach

Engaged and connected collaboration with the schools

Transportation assistance/Bookmobile

Branch in Whitestown

Expanding to provide service to all through other branches or digital services

Multiple branches and more card holders

Expanding/provide service to all/more—other branches and digital opportunities

Culture of Innovation

RFID checkouts

High tech self-checkout and search computers

Drones

Cutting edge technology

Flexible collections/respond to demands

Makerspace area/department

Cutting edge

Streamlined holds/non-open pickup

Non-traditional items to borrow

34

More programs

More programming (constant)

Out of the box programs

Newsworthy

Change agent

We are the innovator in the community

Initiative

Community Hub

Hub

3rd place—preferred destination

Community center/hub

Primary community hub

Life-long use of Library

Everybody’s third space

More people are utilizing the Library

#IlovetheLibrary

Partners in community

Library is the place to be

A place of connection

Be the reason people move to Zionsville

We are awe-inspiring

Welcoming, Forward-Thinking Spaces

Greeter/concierge (volunteer?)

More reading spaces/open spaces

Open concept

Beautiful landscaping

Handicap accessible/transportation

Flexible spaces

Renovated building (open)

Coffee bar/area

Performance/theatre space

Redesign for co-working, discussions, performances

The updates to interiors were spot on

Loner Aspirations—Didn’t go into any group

Empowered staff

Sarah is still the Director

Like Carmel, but not

Grown but still sense of community

Opportunities
What are the most strategic opportunities for the Hussey-Mayfield Memorial Public Library to meet the

aspirations of the community and to achieve the visions you have created for the future of the Library?

Community gathering space

Physical space-building updates

Coffee shop

35

Outdoor areas/space

Responsive, forward-thinking programming

Collaboration/partnerships with businesses, town, schools, non-profits

Outreach—Library services where people live and work

Makerspace/business space—collaborate with Z Works—sound proof room--music

Bike rentals

Bookmobile/program mobile

Spanish story time

Meeting/study spaces

Art displays

Non-traditional items in collection/new and different collections

Human Library

Library cards to all ZCS students

Cooking classes

Adulting classes for teens

Innovative technology

Personalized services

 Drop-in technology help

 Readers advisory

Concierge service-welcome station-greeters

Social/connection events

Shared calendar/community calendar

Longer/more involved program series

Branch (Whitestown?)

Fine-free (no fines)

ESL classes

Embed in Community groups

Community conversations

Social space—lounging, relaxing, meeting friends

Repository for information—kiosk, community info, agencies

Retool existing shelving to allow for easier changes in configuration of collections

Outreach librarian/department

Improved basic technology service—wireless

Expand programming offerings

5 Key Strategic Directions (Opportunities)

1. Responsive spaces

2. Proactive collaboration

3. Hub of knowledge and enrichment

4. Removal of barriers

5. Personalized services

Results
How will we know we are succeeding? What types of outcomes/impacts might we see?

Responsive spaces

Increased foot traffic/door count

Usage of new spaces/rooms—room reservations

Visits to bookmobile

Coffee bar sustainable

36

Increased cardholders

Program attendance

Completion of building renovation

More use per capita

Spending

Proactive collaboration

Number of embedded staff

Number of community partners

Number of community events the Library attends

Number of programs and participation numbers

Sub-plan for collaborations and ability to achieve those specific collaborations (teens, outdoor, etc.)

Increased cardholders

Increased partner activity

Community engagement rate

Hub of knowledge and enrichment

Usage of digital services

Number of program attendance

Greater variety of services

Increase in diversity of types of programs

More digital offerings

Collection use will increase

More TAS programs—inside and outside

Uses of Makerspace

Doctoral dissertations

Number of bike rentals

Removal of barriers

More use of building

More use of collections

More cardholders per capita

More staff outside of building

Increase in circulation

Decrease in inactive users

Increased holds—fewer holds not picked up

More student cards

Fine-free

Use of bookmobile

Map of Library

Personalized services

More opportunities/offerings

of drop-in technology help

Welcome/concierge use

Map of Library use

of after hours pickups

Increase in reference interactions

Increase in number of first-time program attendees

37

Appendix: E Organizational Competencies

Organizational Competencies

Staffing

• Design staff development plan to include: cross training, live chat, after-hours holds pickup,

outreach, makerspace

• Consider staffing needs for increased programming, outreach, makerspace, and marketing

• Recruit volunteers as greeters

• Consider computer lab aide or IT consultant position

Funding

• Explore grant funding for new services/materials/spaces

• Review funds allocation, including LIRF funds, to achieve strategic focus area goals and strategies

(new signage, flexible furniture, flexible shelving, increased staffing

• Consider option for offering fee-based programming

• Consider charging user fees for maker space supplies

• Investigate/consider expansion of Library service area

• Explore co-funding programs/services with partners

• Seek in-kind donations for programs and collections

Policies

• Review/update circulation policy for non-traditional items, such as bikes, kits, and other things.

• Review/update materials replacement fee policy

• Review liability policy for makerspace and loan of non-traditional items

• Create a volunteer agreement/policy

• Review/update holds policy to include after-hours and off-site pickup

• Review/update parking policy

• Devise policies on use of outdoor spaces

• Review/update meeting room use policies

• Review/update collection development policies

Facilities

• Review space requirements for bikes, art displays, Library of things, 1:1 meetings, social areas,

coffee area

• Develop designated parking places for parking lot pickup

• Consider moving collections space in order to increase space for other activities

• Investigate possibilities for new branch location

Technology

• Maintain/update technology

• Develop a community input method

• Develop personalized reading forms (for pickup and readers advisory)

• Implement live chat on Library website

• Implement touch screen kiosk for customer assistance

• Investigate Library app (Boopsie?)

• Implement community calendar/integrate into website

38

• Develop technology for off-site checkout for bookmobile, etc

• Investigate rewards apps

• Look into responsive mapping

• Increase wifi access for outside of building/offsite

• Purchase laptops to checkout

• Implement wireless printing

• Implement a collection map

Collection

• Maintain/update collection

• Purchase multiple copies of popular items

• Purchase materials to support programming

• Develop new processing procedures for new non-traditional materials

• Develop resources/collections to support strategic partners

• Develop opening day collection for new branch and bookmobile

Potential Partners

• Develop a roster of local experts for programs

• Lions Club

• Education partners—schools, homeschools

• Non-profits

• Local governments

• Local businesses

• Other libraries

• Indianapolis area organizations

• Clubs

• Zionsville Chamber of Commerce

• Health Department (certification for kitchen)

• Childcare services

• Senior services

• Indiana State Library

• BACA

• Police and fire departments

• Youth assistance programs

• Parks department/nature center

• Master gardeners

• Sullivan Munce Cultural Center

• Witham Health

• Scouts

Marketing

• Airplane with banner ad—Drone

• Viral marketing tactics

• Targeted marketing

• Market joint projects

• Cookies

• Meet with the Zionsville Chamber of Commerce to facilitate growth

• Facilitate business growth by marketing new services within the community

39

• Mascot

• Direct marketing to organizations

• Purchase materials and supplies for marketing, such as tents, tables, hand warmers, costumes

• Provide patron education for after-hours holds pickup

• Messaging for fine-free policy

• Messaging for need for new branch Library

• Marketing campaign for new branch location

• Marketing for new collections/services

• Partner recognition program

• Video tours

Other

• Legal advice regarding new services

• Need for more procedural documents/standard operating procedures

• Staff communication plan

• Consider security for outdoor areas

• Courier service between branches

• Secure contract for coffee service/vendor

40

Appendix F: Evaluation

Hussey-Mayfield Memorial Public Library

Strategic Plan 2020-2023

Evaluation Plan

Responsive Spaces

People will broaden their social network Survey Annually

People will agree that the Library environment is welcoming Survey Annually

Visits to the Library will increase Count Annually

Circulation will increase Count Annually

Number of cardholders will increase Count Annually

People will say they accessed Library services remotely Survey Annually

Proactive Collaboration

Community partners will indicate that the Library helped them Survey Annually

A designated number of Library programs will include a partner Count

The number of Library partnerships will increase Count Annually

People will say the Library is a source for community information Survey Annually

Knowledge and Enrichment

Program attendance will increase Count Annually

People will say Library programs enriched their lives Survey Each Program

Circulation of materials will increase Count Annually

People will say they tried something new at the Library Survey Each Program

Remove Barriers

People will say they could access Library services when/where wanted Survey Annually

Number of cardholders will increase Count Annually

People will say they were able to navigate building with ease Survey Annually

People will say the Library is welcoming Survey Annually

People will say they were able to access services at Library they need Survey Annually

People will say Library programs/services reflect their interests/needs Survey Annually

People who attend inclusive programs will say it met their needs Survey Each program

Personal Services

People will rate the level of convenience as very good or excellent Survey Annually

People will say they had a Library experience that surprised or delighted Survey Annually

41

Appendix G:

Communications Plan
Purpose: To inform residents of the Library’s long range plan.

• Long range plan will be made available on the Library’s website.
• A social media marketing piece will be created and shared on Facebook and Twitter
• A printed marketing piece which state the values, vision, and key priorities, will be distributed

at the Library and other locations.
• Presentations on the plan will be made to local service organizations, such as Rotary.
• An announcement about the new long range plan will be made in the Library’s newsletter

Financial Resources and Sustainability
• Our Operating Fund Budget will be based on available sources of public funding and will not

exceed the assessed value growth quotient for the budget year.
• State and Federal grants and grants from other institutions may supplement the budget.
• The Hussey-Mayfield Memorial Public Library Foundation will fundraise and offer grants for some

projects.
• The Friends of the Hussey-Mayfield Memorial Public Library will fundraise and offer grants for some

projects.
• Funds may be used from the Hussey-Mayfield Memorial Public Library gift fund.
• The Rainy Day and LIRF funds will be sufficient to appropriate funds for most capital projects.
• Collaboration with other groups in providing programs and services will enable cost-sharing.

Professional Development Plan
• Professional staff will maintain certification standards through approved online and in-person

workshops and conferences.
• Library Education Units [LEUs] will be assessed by the administration of the Library twice a year and

recommendations for training opportunities will be given as appropriate.
• The Library will continue to use Niche Academy to provide training modules for all staff as needed.
• A Staff Development Committee will be developed to address needs in staff training and identify

and provide learning opportunities.
• All staff will be encouraged to attend district and other conferences each year, and other

training opportunities sponsored by or approved by the Indiana State Library or other

relevant organization.

Collaboration
• The Hussey-Mayfield Memorial Public Library is part of the Evergreen Indiana Library

consortium and also participates in interLibrary loan services.
• The Library has memberships in Midwest Collaborative for Library Services (MCLS), the Indiana

Library Federation (ILF), and Lyrasis.
• Library staff participate in regional public Library roundtables and meetings.
• Community partners include Sullivan Munce Cultural Center, Zionsville Parks Department, the ARC

of Greater Boone County, and Zionsville Community Schools.

Appendix H: Equipment Replacement Schedule

All equipment shall be assessed on an ongoing basis and replaced as needed and as funds
allow, using the following replacement chart as a guideline.

Internet Speed - 100.0MBPS

 REPLACE

INVENTORY CATEGORY

YEAR ADDED

2020

2021

2022

2023

2024

Adult Public Internet Desktop PC 20 2015(12),2019(8) x

Children Public Internet Desktop
PC

2 2018(2)

Public Computers on Wheels 3 <2014(1),2018(2) x

Public Laptop 14 2015(2),2019(12)

Public OPAC 16 2018(16)

Staff Desktop PC 34 <2014(6),2014(12),2017(4),2019(12) x x

Staff Laptop 27 <2014(2),2014(1),2015(3),2017(2),2018(15),2019(4) x x

Children's Game PC 3 2015(3) x

Children’s Learning PC 7 2018(2),2019(5)

Tablets 22 <2014(7),2014(4),2015(3),2017(4),2018(3),2019(1)

Server 5 <2014(4),2016(1) x

Security System DVR 1 2017(1) x

Appliances (Desktop Servers) 6 <2014(4),2017(2) x

Public Use Copier 2 2015(2)

Staff Use Copier 1 2015(1)

Public Use Printer 1 2015(1) x

Staff Printer 15 <2014(3),2015(7),2018(3),2019(2)

Receipt Printer 23 2014(10),2017(6),2018(1),2019(6)

Spine Label Printer 3 <2014(3)

Phone System 1 2016(1) x

Phones 59 2017(32),2018(19),2019(8)

Scanner 3 <2014(1),2019(2)

Firewall 1 2018(1) x

Managed Switch (PoE) 7 <2014(1),2016(1),2017(4),2019(1)

Unmanaged Switch (PoE) 8 2018(3),2019(5)

Unmanaged Switch 17 <2014(7),2016(2),2017(5),2018(3) x

Wireless Access Point 19 2019(19)

NAS 2 2016(1),2019(1)

ThinClient 10 <2014(10) x

Self Check PCs 6 <2014(6) x

Spine Label Printer 3 <2014(3)

Sentry Self Check PC 6 <2014(6) x

Plotter 1 2019(1)

Digital Marketing Displays 2 2018(2)

	HMMPL_Final Draft
	Appendix H (2019) (1)

