The Hagaman:

The Wave of the Future

[image: image1.jpg]

A Strategic Plan

The Hagaman Memorial Library

2008-2012

Prepared by

Hagaman Memorial Library staff

Facilitated by
Christine Bradley, Executive Director Connecticut Library Consortium

September 2008

East Haven Hagaman Memorial Library Board of Trustees

Hagaman Memorial Library Board of Trustees

Eileen DeMayo, President
Norma Mohler, Vice President

Kathy Tonucci

Sylvia DePalma, Secretary

Mary Frazeur
Maria DeBenedet
Patricia Macdonald

Maria Tonelli

Kathleen Yuse, Treasurer

Community Stakeholders

Jackie Albis

April Capone Almon, Mayor

Stephen Baldino

Jennifer Bauer

Barbara Brow

Mark Caponera

Maria DeBenedet

Ashley Dynan

Elizabeth (Lisa) Leary

Claudette Narcisco

Betty Perito

Dolores Petonito

Mark Petonito

Christine Sandford

Judy Sittnick

Gretchen Schrader

Lynn Torgerson

Dinah Vergulto

Facilitator

Christine Bradley, Executive Director of the Connecticut Library Consortium
	Table of Contents
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	The Planning Process………………………………………………………………...
	2

	The East Haven Hagaman Memorial Library……………………………………
	3

	Library Use……………………………………………………………………………..
	4

	Creating the Plan……………………………………………………………………..
	7

	Listening to the Voices of East Haven……………………………………………
	9

	The Hagaman: Our Tide to the Future…………………………………………..
	10

	A Strategic Plan for the Hagaman Memorial Library………………………….
	10

	Service Responses…………………………………………………………………….
	10

	Goals and Objectives to Help Achieve the Vision for the
	
	

	Library……………………………………………………………………………………
	12

	
	
	
	
	
	
	
	
	
	
	

The Planning Process
The Library Board of Trustees, the Library Director and community stakeholders from the Friends of the Library as well as a retired school teacher, the town clerk, elementary school and high school teachers, Public Works supervisor, the mayor, an attorney, high school students, the town recreation planner, business owners, representatives of town churches, food pantry, environment, and the town finance board contributed their time and energy to the development of the East Haven Hagaman Memorial Library Strategic Plan 2008-2012.

Christine Bradley, Executive Director of the Connecticut Library Consortium assisted in the effort by facilitating the two library stakeholder focus groups.

The community stakeholders identified a vision for the future of East Haven through an analysis of the town’s Strengths, Weaknesses, Opportunities and Threats. The second focus group identified how the library could help realize this vision. The group outlined eight major library service priorities to help achieve this goal. In order to obtain data from library users, library staff developed two surveys. One survey identified library users by age and gender and looked at how often and why these patrons visit the library. Patrons were asked to rate the library’s collection, services and need for more space. Patrons were also asked to identify which days of the week and times would be most helpful if the library were to increase its hours. 142 of these surveys were collected from the adult department, and 56 were collected from parents and children. The second survey identified library program participants by age and gender and asked how often and why they visit the library and about their interest in particular types of programs and the best time to schedule programs. Program participants were also asked how they receive information about upcoming library events. 148 program surveys were collected.

Community Vision

Participants identified their vision for the Town of East Haven ten years from now:
Education:

· That CMT and CAPT scores would be above the state average.

· That there would be opportunities for vocational education for young people who are not going on to college or university.

· That there would be a strong partnership between the public library and schools, with elementary class trips to the public library

· That EHHS would have magnet programs for CAN, performing arts, and culinary

Recreation:

· That there would be recreational opportunities for teens, including an improved teen center.

· That East Haven would have a community center with dinners, dancing, and adult education courses.

Town Center:

· That the center of town would be more attractive and have amenities like a clothing store, a bookstore, an ice cream shop, and/or a movie theater.

· That there would be more storefronts and fewer apartments downtown, more retail, less housing.

· That downtown would be people-friendly, with benches, street festivals.

Space Analysis
Library staff conducted an analysis of the current library space using the formula prescribed by the Connecticut State Library. Taking into consideration such things as population, collection size, number of computers and programming space, the study showed that the Library is only half of the size necessary for current and future library service.

The Hagaman Memorial Library
East Haven's first library was established in 1909 in a cloakroom in Town Hall. Lottie Street, East Haven’s first librarian, circulated approximately 30 titles to town residents from the cloakroom. The library moved to two other larger locations as use warranted it. The current library building was erected in 1928 thanks to the generosity of Mr. Isaac Hagaman. An addition to the original structure was completed in 1975.
As reported in the State statistical report for 2006-07, the Hagaman Memorial Library now serves the East Haven community of almost 29,000 with a collection numbering 70,332 items. Materials for preschoolers through adults fill its shelves. Access to magazine articles and books available throughout the state is made possible through online databases provided by the Connecticut State Library. There are 8 computers in the Adult Services Department and two in the Children’s Department from which library users may access the Internet and use programs such as Microsoft Word.
Accomplishments
The East Haven Hagaman Memorial Library can be proud of many accomplishments over the past several years. The library and its staff are committed to providing thorough and professional service and continually seek new ways to improve and expand on current collections and services in order to reach the wider community. Some notable accomplishments deserving mention:
· Homebound Service

· Book Discussion Groups

· Veteran’s Group

· Outstanding Large Print Collection

· Paperback collection

· Museum passes

· Fall concerts

· Local History collection
Library Use
The library has 14,896 registered borrowers. Circulation for 2006-07 was 125,912 but grew to 139,076 items for 2007-08. Library users asked 12,089 reference questions.
More than 2,681 people attended one of 183 library-sponsored programs for fiscal year 2006-07. Almost 8,000 people used the computers.

The chart on the following page describes the differences in funding and circulation among Connecticut libraries that are similar in population size. It is relevant to note East Haven’s ranking on AENGLC and the town’s level of tax support for the library in comparison to other towns.
	Statistical Profile Connecticut Libraries 7/2006-6/2007
	
	
	
	

	AENGLC
	TOWN
	
	POPULATION
	TOTAL
	
	TOTAL
	
	TOWN TAX
	

	Ranking
	
	
	
	
	CIRCULATION
	CIRCULATION
	SUPPORT FOR

	
	
	
	
	
	
	
	PER CAPITA
	
	LIBRARY PER

	
	
	
	
	
	
	
	
	
	CAPITA
	

	57
	Branford
	
	29,083
	
	196,487
	
	6.8
	
	$31.32
	

	59
	Cheshire
	
	28,884
	
	398,365
	
	13.8
	
	$41.60
	

	140
	East Haven
	
	28,755
	
	125,912
	
	4.4
	
	$21.96
	

	34
	Farmington
	
	24,741
	
	395,492
	
	15.8
	
	$76.17
	

	153
	Mansfield
	
	24,779
	
	239,894
	
	9.7
	
	$23.24
	

	66
	New Milford
	
	28,694
	
	258,279
	
	9
	
	$34.07
	

	97
	Newington
	
	29,586
	
	428,745
	
	14.5
	
	$57.84
	

	37
	Newtown
	
	27,034
	
	243,251
	
	9
	
	$32.09
	

	53
	North Haven
	
	24,077
	
	166,360
	
	6.9
	
	$33.24
	

	11
	Ridgefield
	
	24,044
	
	396,902
	
	16.5
	
	$64.28
	

	137
	Vernon
	
	29,672
	
	149,590
	
	5
	
	$7.68
	

	4
	Westport
	
	26,642
	
	770,724
	
	28.9
	
	$135.80
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

One of the measures of wealth used in education funding formulas and other state aid formulas, is the Adjusted Equalized Net Grand List per Capita (AENGLC) pursuant to Section 10-261(a)(5) of the Connecticut General Statutes. Within the State Department of Education, AENGLC, more specifically AENGLC rank, is used in determining the state support percentages for reimbursement under adult education, school construction, pupil transportation and health services.

AENGLC is defined as a combination of property tax base per person and income per person. Property tax base is used because it is the form of wealth taxed by Connecticut's towns. Per Capita Income (PCI) is used because the income from which taxes are paid has an important effect on town taxing capacity. ENGL is the Equalized Net Grand List which represents the value of taxable real and personal property (net grand list) at 100 percent fair market value. AENGLC ranking is provided by the Ct. State Department of Education and is used to developed equity formulas for school districts.

SWOT ANALYSIS

	STRENGTHS
	WEAKNESSES

	· Architectural features of the original building

· New Online catalog

· Homebound Service

· Knowledgeable, attentive staff

· Strong collection of current materials in all formats
	· Limited hours

· Lack of space in general

· Insufficient parking

· Small children’s area

· Insufficient number of computers

· Building not ADA compliant

· Limited young adult area

· Poor lighting

	OPPORTUNITIES
	THREATS

	· Become the center for community enrichment

· Promote the library as valuable asset to all

· Create a comfortable and welcoming environment

· Technology expansion

· Educational opportunities for patrons
	· Lack of funds for expansion

· Inability to create sufficient parking

· Deferred maintenance

· Problematic HVAC system

· Cost of technology expansion

· Limited increase in Grand List

Creating the Plan

Planning Assumptions
A number of key assumptions helped lay the groundwork for this plan:
· While the population will remain stable, the age group that will exhibit growth will also be the population with the most leisure time and could increase the use of the library.
· The library will continue to add to the quality of life of the community.
· The library will be mainly financed through public funds.

· Most of the population but especially those on a fixed income will not be in favor of any tax increase.

· Technology is rapidly changing, is expensive and therefore taxes meager budgets but it is necessary to adapt rapidly to change.

East Haven Demographics
· The population of East Haven will remain stable between 2007 and 2012. However, the population between the ages of 50 and 69 will experience the most growth. The number of people over 69 will decrease as well as those between the ages of 30 and 40. The younger population will remain stable.
· The 2000 United States Census shows that 6% of East Haven’s population is between the ages of 0 and 4, 16% are between 5 and 17 years of age, 8% are between 18 and 24, 36% are between 25 and 49, 19% are between 50 and 64, and 15% are over 65.
· The median age for an East Haven resident is 40 years of age. This is 1 year above the state median age of 39.
· 42% of East Haven residents have achieved a high school diploma, and 17% of residents have achieved a Bachelors degree or higher.
· East Haven resident’s median household income for 2007 is $57,887 compared with the state median family income of $65,859 for the same year.

Current Trends

· Library users want fast, simple and free access to information and materials. Because of the ‘amazoogle’ effect, users have become accustomed to obtaining information and purchasing items such as books instantaneously.
· Library users want information at the point of need. Users want to be able to obtain information and materials from home, school and the office.
· Library users want a gathering place. There are few public meeting spaces available and libraries have become popular spots for both formal and informal meetings.
· Library users want a quiet, comfortable space. People often have a ‘third place’, a place other than home or work that they frequently visit. In some instances, it is the library.

The Hagaman: The Wave of the Future

A Strategic Plan for the Hagaman Memorial Library

Service Responses
The following service responses provide the foundation for future goals and objectives.

Know your Community: Community Resources and Services

Residents will have a central source for information about the wide variety of programs, services and activities provided by the community agencies and organizations.

Visit a Comfortable Place: Physical and Virtual Spaces

Residents will have safe and welcoming physical places to meet and interact with others or sit quietly and read or have open and accessible virtual spaces that support networking.

Celebrate Diversity: Cultural Awareness

Residents will have programs and services that promote appreciation and understanding of their personal heritage and the heritage of others in the community.

Discover Your Roots: Genealogy and Local History

Residents and visitors will have the resources they need to connect the past with the present through their family histories and to understand the history and traditions of the community.

Stimulate Imagination: Reading, Viewing, and Listening for Pleasure

Residents who want materials to enhance their leisure time will find what they want when and where they want them and will have the help they need to make choices from among the options.

Succeed in School: Homework Help

Students will have the resources they need to succeed in school.

Satisfy Curiosity: Lifelong Learning

Residents will have the resources they need to explore topics of personal interest and continue to learn throughout their lives.

Make Career Choices: Job and Career Development

Adults and teens will have the skills and resources they need to identify career opportunities that suit their individual strengths and interests.

Other Library Service Responses:
· Build Successful Enterprises: Business and Non-Profit Support

· Connect to the Online World: Public Internet Access

· Be an Informed Citizen: Local, National, and World Affairs

· Express Creativity: Create and Share Content

· Get Fast Facts: Ready Reference

· Learn to Read and Write: Adult, Teen, and Family Literacy

· Make Informed Decisions: Health, Wealth, and Other Life Choices

· Understand How to Find, Evaluate, and Use Information: Information Fluency

· Welcome to the United States: Services for New Immigrants

· Create Young Readers: Early Literacy
Vision
The Hagaman Memorial Library will become the educational and cultural center of East Haven.
The library will:
· Become the informational hub of the community

· Stay abreast of current trends and new technologies

· Recognize and respond to community needs

· Create and maintain a comfortable library environment, easy to use and accessible to all.

Mission

The Hagaman Memorial Library is the center for community enrichment and as such it seeks to provide information, resources and programs for lifelong learning as well as to improve to the quality of life of East Haven residents by providing a top notch collection of materials in multiple formats, current technology and cultural opportunities.
Library Values:

· Equitable access to information, ideas, and creative works

· Intellectual freedom and diversity of opinion and cultures

· Lifelong learning and the love of reading.

· Responsiveness to community demands

· Excellence in service

· The library as a welcoming place for all

· Effective and efficient delivery of library services

· Responsible stewardship of public resources

· Partnerships to advance the library's mission

Goals and Objectives
During the next 5 years the Hagaman Memorial Library Board of Trustees and staff will focus on the following key goals to help achieve the vision

Goal One: The Library Experience

Library users will be able to visit a warm, attractive library space with knowledgeable, friendly staff, current technology and a will be able access well-designed, easy-to-use website.

1.1
 Improve the physical space of the library so that library users will find comfortable seating, good lighting and materials arranged for easy access by all patrons.
Action steps:

· Seek funding to replace HVAC and windows

· Seek funding to clean the murals

· Regular weeding of library materials in order to maintain a relevant popular collection that is easily accessible

· Participate in the town wide lighting assessment to improve lighting

· Provide additional ambient lighting.

· Work with Town and/or volunteers to have interior painted.

· Develop a committee to select art for exhibit on a rotating basis.
· Evaluate signage and arrangement of furniture and collections
.

1:2
 Ensure that library users are greeted by a friendly staff and receive consistent service.

Action steps:
· Policies will be reviewed and updated by Library Board of Trustees to reflect current trends.

· Staff will be introduced to changes in policy in a formal setting

· Staff will be provided with on-site workshops on customer-oriented service or the opportunity to attend such workshops.
1:3
 Make the library more accessible to all concerned

Action steps:
· Work with the town to provide additional on-site parking

· Improve handicap access by installing electric-eyes on rear entrance and a lift to community room

· Add Sunday hours in the winter and remain open on Saturdays in the summer for ½ day
· Increase hours library is open on weekdays

· Expand and promote Homebound Service

· Promote use of online renewal and title paging
1:4:
 Maintain a well-designed, easy to use website

Action steps:
· The website will be redesigned with the user in mind
· The website will focus on the materials and services available from outside the library

· The website will be updated by assigned staff.

Goal Two: The Library Collection
Library users will have easy access to popular fiction as well as material dealing with current issues and popular culture in appropriate formats and quantities.
Objectives

2:1
Develop a collection that is current, relevant and meets the needs of all library users.
Action steps:
· The staff and Board of Trustees will review and update collection development policy to reflect the stated objective

· The staff will anticipate public demand by monitoring review media as well as schedules of public appearances or writers and artists
· The staff will explore streamlining materials processing so that items reach the shelf in a timely fashion.
· The library will purchase additional copies of popular titles as well as additional formats when necessary

· The library will allocate or re-allocate funds to support areas of the collection that have heavy use.
2:2
Increase public awareness of available resources
Action steps:
· The staff will offer book discussions, author appearances and other programs on current topics
· The staff will create topical displays
· The staff will maintain and promote services such as Wowbrary to inform library users of new acquisitions

· The staff will promote programs such as Adopt-An-Author to increase the number of copies of popular titles.

Goal Three: Early Literacy
Children from birth to age 5 and their parents will have access to materials and programming that will build pre-literacy skills and assure their readiness for beginning elementary school.
3:1
Make the children’s room a wondrous place to visit
Action steps:
· Work to rearrange the children’s room for better visual appeal and access

· Designate funds to replace worn copies of favorite children’s books

· Schedule story hours and programming that will encourage reading
· Promote outreach as well as class visits among daycare and nursery school programs

· Work toward the eventual expansion of the Children’s room to the current garage

Goal Four: Homework Help
The students of East Haven from Kindergarten through high school access to materials they need to succeed in school.
4:1
Support families and educators in their work to build a strong foundation in basic literacy skills for children in the early elementary grades.

4:2
To provide supplemental materials to support the curriculum in East Haven schools.
Action steps:
· Establish relationships with reading specialists and school media specialists and teachers

· Work toward establishing an annual workshop day with staff and school media specialists

· Institute library cards for teachers and/or classroom collections with extended borrowing time

· Increase the number of computers in Children’s area

· Develop the non-fiction collection in conjunction with curriculum

· Expand and promote Children’s and Young Adult sections of the library’s web page.

· Promote use of on-line databases provided by the Connecticut State Library.

.
4:3
Foster a lifelong love of reading in school children

Action steps:
· Purchase materials that reflect children’s current interests

· Expand the paper back fiction section

· Earmark funds for purchase of replacement and/or duplicate copies of popular titles

· Work with media specialists to develop an up-to-date summer reading lists.

· Increase enrollment in the Summer Reading program

· Provide programming that sparks an interest in reading

Goal Five: Residents will have high speed access to the digital world without barriers or fees to ensure that everyone has equal access to the resources and services available through the Internet.
5:1
Provide library users with a variety of technology to serve their needs

Action steps:
· Hagaman Trust quarterly dividend payments will be used to supplement the town allotment for technology purchases.

· Computers will be replaced on a rotating basis

· The computer repair service retained by the town will be used to make repairs, etc. beyond the ability of the staff

· Routine maintenance and software updates will be assigned to staff

· Wi-fi will be installed.
5:2
Provide staff with the ability to assist library users

Action steps:
· Staff will be sent to workshops to improve their computer skills

· Staff will be sent to seminars to stay abreast of new technologies

· A system of triage will be created so that a staff member with more expertise can be called to help with more complex problems.

5:3
Provide training to library users in basic computer skills as well as the use of new hardware and software.

Action steps:
· Staff will provide one-on-one or small class instructions in computer basics

· Workshops on new software will be offered to the public on an on-going basis 3 or 4 times a year.
5:4
Provide library users with top-notch, reliable resources on the Internet
Action steps:
· The staff will continue to incorporate the Connecticut State Library database offerings into reference service.

· The staff will monitor the industry and add additional databases as the need occurs.
