

CONNECTED MONTGOMERY

LITERATE MONTGOMERY

MC

PL

DELIGHTED MONTGOMERY

STRONG AND VIBRANT MONTGOMERY

MONTGOMERY COUNTY PUBLIC LIBRARIES

FY2017-2020 STRATEGIC PLAN

Montgomery County Public Libraries Strategic Planning Committee

Traci Anderson, Montgomery County Public Schools
Ellen Berman, Friends of the Library, Montgomery County
Navette Blades-May, Montgomery County Public Libraries
Ari Brooks, Friends of the Library, Montgomery County
Eric Carzon, Montgomery County Public Libraries
Lori Casamento, Montgomery County Public Libraries
Andrea Christman, Montgomery County Public Schools
Dr. DeVance Walker, Economic Development
James Donaldson, Montgomery County Public Libraries
Adrienne Miles-Holderbaum, Montgomery County Public Libraries
Uzo Onyemaechi, Montgomery County Public Libraries
Brandon Rippeon, Montgomery County Library Board
Dr. Tamar Sarnoff, Montgomery County Public Libraries
Tony Spearman-Leach, Montgomery Community Media
Tom Thomson, Friends of the Library, Montgomery County
Robyn Watts, Montgomery County Library Board
Tanner Wray, Montgomery College

**TO PROVIDE ACCESS TO SERVICES, RESOURCES AND PROGRAMS
SO THAT EVERYONE CAN PARTICIPATE IN MAKING A MORE**

LITERATE MONTGOMERY

CONNECTED MONTGOMERY

STRONG AND VIBRANT MONTGOMERY

DELIGHTED MONTGOMERY

LITERATE MONTGOMERY

MCPL will provide opportunities to encourage language and life-skills literacies and lifelong learning

EARLY LITERACY

- Increase diversity in content and times of storytime programs
- Promote awareness of resources for parents and caregivers
- Go! Kits in all MCPL branches
- Create the Jan Jablonski Early Literacy Training Center at the Noyes Library for Young Children

ENGLISH LANGUAGE LITERACY

- Expand resources, services and programs for beginner and intermediate English language learners

HEALTH LITERACY

- Increase programs and resources on personal health and wellness
- Create programming and increase collections on nutritional literacy

LITERATE MONTGOMERY

MCPL will provide opportunities to encourage language and life-skills literacies and lifelong learning

DIGITAL LITERACY

- Increase programs, opportunities and resources for residents to interact with and learn about new technologies and services
- Expand resources and teaching opportunities to help consumers of digital content hone their skills in learning new technologies
- Increase resources on skills to be competent digital content producers
- Diversify programming for adults and seniors that will allow them to effectively engage with technology
- Increase access to resources and programming so children will be able to develop skills necessary to thrive in a digital/STEAM based culture
- Expand access to tools and resources for teens that encourage critical, innovative and creative thinking skills
- Implement mobile digital labs

LITERATE MONTGOMERY

MCPL will provide opportunities to encourage language and life-skills literacies and lifelong learning

FINANCIAL LITERACY

- Provide programs and resources for school age children on finances
- Increase programs for teens on financial responsibility
- Increase programs for adults and prospective retirees on personal finance

ENVIRONMENTAL LITERACY

- Introduce topics to school age children on environmental and green strategies
- Increase access to resources to residents so they can be informed on environmental and ecological topics
- Partner with other County departments and agencies to provide programs on green initiatives and strategies

CONNECTED MONTGOMERY

MCPL will provide opportunities to
encourage inclusive and engaged communities

DIVERSITY

- Increase programs and resources in multiple languages
- Create new programs to reflect cultural and generational diversity
- Increase translation of promotional material to the main languages spoken in the County
- Provide opportunities for residents to share their family histories and experiences through oral history recordings
- Give local authors and artists opportunities and platforms to share their work
- Hire an ADA coordinator to expand services to persons with disabilities

CONNECTED MONTGOMERY

MCPL will provide opportunities to
encourage inclusive and engaged communities

CUSTOMER REACH

- Identify what customers value and use to increase targeted marketing campaigns in multiple formats, channels and languages
- Optimize social media usage
- Embrace new media and technologies to reach customers
- Increase MCPL presence at community events
- Market programs and resources to attract non-users to MCPL's website and branches
- Provide access to MCPL resources online, at community facilities, and local businesses

CONNECTED MONTGOMERY

MCPL will provide opportunities to
encourage inclusive and engaged communities

CIVIC ENGAGEMENT

- Provide resources for new residents to transfer skills and credentials to Montgomery County
- Increase number of citizenship classes and naturalization ceremonies
- Provide programs and resources for residents to learn about current events

COLLABORATIVE SPACES

- Create multi-purpose spaces at different locations to promote collaboration
- Increase the number of flexible spaces to meet communities' different needs
- Provide resources that encourage customers to build, experiment and innovate

STRONG AND VIBRANT MONTGOMERY

MCPL will provide opportunities to
develop, increase, and hone workforce skills

SKILLS FOR GAINFUL EMPLOYMENT

- Provide access to High School Diploma classes
- Connect residents to online classes
- Increase programs and resources in job skills
- Provide access to resources, programs and training to assist teens in preparing to enter the workforce
- Work with partners to connect residents to internships, volunteer opportunities, vocational training, and community service

AREA AND REGIONAL BUSINESSES AND GOVERNMENT AGENCIES CONNECTOR

- Create opportunities through programming and resources for business representatives to learn about other businesses, non-profits, and government agencies and services in the area

STRONG AND VIBRANT MONTGOMERY

MCPL will provide opportunities to
develop, increase, and hone workforce skills

SMALL BUSINESS SUPPORT

- Increase programs and resources in small business skills
- Create business centers at all branches
- Create opportunities to learn about business contracting processes

SKILLS FOR JOB SEEKERS

- Increase programs and resources in basic job searching
- Provide access to specialized tutoring in job search skills
- Increase programming and resources in basic job application skills

DELIGHTED MONTGOMERY

MCPL will provide exceptional customer experiences by supporting and training staff, and reinforcing our infrastructure

INVITING SPACES

- Refresh branches
- Prioritize flexible room use and creating opportunities for collaboration in space design and planning
- Strive to resolve accessibility concerns in any branch reorganization or refresh projects

CUSTOMER DRIVEN DECISION MAKING

- Implement multi-channel mechanisms for gathering and evaluating customer feedback
- Continually improve and adapt library services and spaces to meet customer needs

RESPONSIVE MATERIALS PROCESSES

- Decrease wait time for high demand and new material
- Match branch collections with community demographics
- Add new materials that align with customer needs

DELIGHTED MONTGOMERY

MCPL will provide exceptional customer experiences by supporting and training staff, and reinforcing our infrastructure

ENHANCED PROGRAMMING

- Increase successful programs
- Create programming to reflect the diversity within our communities
- Increase programs and resources for independent use

RELEVANT TECHNOLOGIES THROUGH 21ST CENTURY TECHNOLOGY FUNDS

- Provide up to date technologies
- Optimize the use of technology
- Provide hardware and software that reflects the current and future needs of customers
- Provide access to and training in emerging technologies to use in library programs
- Provide technology resources that allow customers to build valuable and relevant skills

DELIGHTED MONTGOMERY

MCPL will provide exceptional customer experiences by supporting and training staff, and reinforcing our infrastructure

EFFECTIVE PARTNERSHIPS

- Identify and work with partner organizations and County agencies to provide a broader range of resources to customers

COMMON SENSE POLICIES AND PROCEDURES

- Modify to eliminate barriers to service
- Rewrite in plain language
- Translate into the main languages spoken in the County

EFFECTIVE INFORMATION SERVICE

- Conduct technology classes
- Use staff expertise to identify the most useful databases and help customers navigate e-resources
- Refer customers to non-MCPL resources

**DELIGHTED
MONTGOMERY**

MCPL will provide exceptional customer experiences by supporting and training staff, and reinforcing our infrastructure

STAFF RECOGNITION

- Support staff to introduce innovative ways to meet community needs through programs and services
- Encourage staff to share successes across the system
- Promote staff excellence in internal and external communications
- Reward staff accomplishments at Staff Development and Training Day
- Nominate staff and staff work for external recognition
- Reward excellence in customer service

**MCPL AWARDS
OF EXCELLENCE**

DELIGHTED MONTGOMERY

MCPL will provide exceptional customer experiences by supporting and training staff, and reinforcing our infrastructure

STAFF SKILLS SUPPORT

- Continually improve the customer experience through staff training and development on customer service skills, new techniques, technologies and resources
- Encourage participation in committees, panels and groups
- Encourage sharing knowledge through publications
- Create a staff talent database
- Share best practices across branches

STAFF ENGAGEMENT WITH THE COMMUNITY

- Create resources to introduce new customers to library services
- Identify ways in which the library can address community needs
- Share trends and opportunities to become a cutting edge system
- Share information across the system and with the larger community

**ISIAH LEGGETT
COUNTY EXECUTIVE**

**B. PARKER HAMILTON
DIRECTOR, MONTGOMERY COUNTY PUBLIC LIBRARIES**

MONTGOMERY COUNTY COUNCIL

NANCY FLOREEN, PRESIDENT

ROGER BERLINER, VICE PRESIDENT

MARC ELRICH

TOM HUCKER

SIDNEY KATZ

GEORGE LEVENTHAL

NANCY NAVARRO

CRAIG RICE

HANS RIEMER