Rural Library Sustainability Continuum
	
	0

Awareness Stage
	1

Early Stage
	2

Preparing Stage
	3

Developing Stage
	4

Advanced Stage
	5

Performing Stage

	Library Connections
	Discovering ways to stay connected to others
	□ The library has not focused on this area.
	□Library feels isolated and alone much of the time.
	□ Library knows that there are places to turn to for support/assistance/ ideas (i.e.-State Library, other libraries, Listservs, WebJunction, web sites, etc.), □ and it occasionally reaches out to at least one of these.
	□ Library regularly reaches out to several places for support/assistance/ ideas (i.e.-State Library, other libraries, Listservs, WebJunction, websites, etc.), □ and it feels well-supported by this approach.
	□ Library actively reaches out to several places for support/assistance/ ideas, □and it occasionally shares ideas and experiences to help another library.
	□Library actively reaches out to several places for support/assistance/ ideas, □ and it regularly shares ideas and experiences with a broad audience to help other libraries.

	
	0

Awareness Stage
	1

Early Stage
	2

Preparing Stage
	3

Developing Stage
	4

Advanced Stage
	5

Performing Stage

	Technology Connections
	In-house Technical Support
	□ The library has not focused on this area.
	□The library gets technical support for technology from staff members and patrons on an ad hoc basis.
	□The library has some local community contacts that provide technical support for the library’s computers when the staff cannot solve the problem.
	□The library has regular technical support from staff, volunteers, and/or local consultants. □Staff participate in library/technology listserv(s); □have visited WebJunction.
	□The library has strong technical support from staff, volunteers, and local consultants □ and belongs to regional and state organizations that offer support and educational opportunities.
	□The library has strong technical support, □belongs to regional and state organizations that offer support and educational opportunities, □and provides technology support for other organizations in the community and the region.

	
	Outside Technical Support
	□ The library has not focused on this area.
	□The library staff does not know whom to call beyond local connections when there is a question relating to technology.
	□The library staff communicates occasionally with regional library system or state library consultants via phone, □reads email, □and searches the web to find answers to technology questions.
	□The library staff communicates regularly with regional library system, state library consultants, and/or other librarians via □phone, □e-mail, □listserv, □ and Internet, including □WebJunction, to find answers to technology questions and research possibilities.
	□The library staff communicate frequently with regional library system, state library consultants, and/or other librarians via phone, e-mail, listserv, and Internet, □ and post questions / responses on WebJunction or other listservs or discussion forums.
	□The library staff communicate frequently using a variety of channels □and are known as technology leaders who regularly contribute answers and suggestions to listservs and on WebJunction discussion forums and encourage others.

	
	0
Awareness Stage
	1

Early Stage
	2

Preparing Stage
	3

Developing Stage
	4

Advanced Stage
	5

Performing Stage

	Upgrade and Maintenance

	Hardware/Software Inventory
	□ The library has not focused on this area.
	□ Library staff are unsure what software and hardware is on the computer.
	□ The library informally inventories computer hardware and software.
	□ The library uses TechAtlas and/or some other instrument to maintain annual inventories of computer hardware and software.
	 □ The library updates its inventories of computer hardware and software every time it performs a software update or purchases new equipment.
	□ The library updates its inventories every time it performs a software update or purchases new equipment □ and uses the inventories to identify gaps and opportunities for improvement.

	
	Hardware/Software Maintenance
	□ The library has not focused on this area.
	□ The library is unsure what regular software/hardware maintenance needs to be done.
	□ The library occasionally performs basic computer software and hardware maintenance tasks , □ and occasionally retains a local consultant to fix technology.
	□ The library conducts regularly scheduled hardware/software maintenance, □ and regularly retains a consultant for tasks beyond staff capabilities.
	□ The library conducts regularly scheduled hardware/software maintenance, □ and contracts with a consultant for consistent support for regular tasks and/or occasional special needs.
	□ The library conducts regularly scheduled hardware/software maintenance, □consistently manages regular tasks/ special needs, □and anticipates future maintenance needs.

	
	Hardware/Software Upgrade
	□The library has not focused on this area.
	□The library is not sure about next step for upgrading hardware or software.
	□The library has informal plans for upgrading hardware and software.
	□The library has a plan to regularly upgrade computers as funds allow.
	□The library has a functional plan for regular technology upgrades and replacements □ that is linked to its budget.
	□The library has a technology plan that is linked to its strategic plan, budget, □and capital projects fund.

	
	0
Awareness Stage
	1

Early Stage
	2

Preparing Stage
	3

Developing Stage
	4

Advanced Stage
	5

Performing Stage

	Staff and Patron Training
	Staff Training
	□ The library has not focused on this area.
	 □ Some staff learn computer skills on their own or have come to the library with skills already in place.
	□ Some staff have computer skills gained through self-initiated learning. □ Staff occasionally participate in workshops or complete online courses.
	□ Most staff are comfortable with basic technology in the library. □ Staff regularly participate in in-person or online learning. □ Learning about technology is supported and built into staff schedules.
	□ All staff are competent technology users. □The library has a staff training plan in place that ensures that all staff have opportunities to learn built into their schedules.
	□All staff are competent technology users; □ some act as coaches within the library and/or are asked to teach in other organizational contexts, locally and at the regional and state level.

	
	Staff Training Resources
	□ The library has not focused on this area.
	□ Staff use Gates Publications and other print resources to get answers as needed.
	□Staff occasionally use print resources, as well as online tutorials for self-paced learning.

	□Staff regularly learn via print publications, workshops, courses, and online courses/tutorials as needed.

□Staff has access to and time to attend training if they desire.
	□All staff are learning using print and online resources, attending and presenting workshops. □They have coaching and/or time to practice in the library to support their learning.
	□All staff are learning using a variety of resources, with coaching and/or time to practice. □Staff share their expertise with other libraries by contributing to development of online and in-person courses.

	
	Patron Training
	□ The library has not focused on this area.
	□A few staff help individual patrons when they have technology questions, usually by directing them to the appropriate resource(s).
	□ Some staff help patrons when they have technology questions and are comfortable in a one-on-one setting. □ The library occasionally offers basic computer classes.
	□ Most staff are comfortable offering one-on-one computer instruction with patrons.

□ The library offers regular computer classes for patrons.
	□All staff respond to patron questions about using technology. □ The library is a leader in providing computer training for patrons.
	□The library is recognized by the community as a leader in providing computer training for patrons □ and shares its expertise with other organizations in the community and with other libraries.

	
	0
Awareness Stage
	1

Early Stage
	2

Preparing Stage
	3

Developing Stage
	4

Advanced Stage
	5

Performing Stage

	Funding
	Sources of Funding for PA Computing
	□ The library has not focused on this area.
	□ The library relies entirely on external funding to support computing.
	□The library budget includes a small amount for technology repair and maintenance. □Upgrade of hardware and software is largely reliant on external funding.
	□The library budget includes adequate funding for technology repair and maintenance. □ The library is beginning to plan for regular replacement/upgrade of hardware and software.
	□ The library budget includes adequate funding for technology repair/maintenance. □ The library plans to include regular replacement/upgrade of hardware and software in its capital projects fund.
	□ The library’s annual operating fund covers repair, maintenance, and staff. □ Hardware and software replace-ment/upgrade are included in the capital projects fund.

	
	Gifts/Donations
	□ The library has not focused on this area.
	□ The library has received some unexpected gifts in the past.
	□ The library occasionally seeks and receives donations from the community to support technology.
	□ The library regularly seeks and receives donations of services, volunteers, and other resources from individuals and businesses to support technology.
	□ The library actively seeks donations, □has a wish list of needs connected to its technology plan, □and communicates these needs to the community.
	□The library’s wish list is widely publicized. □ The community offers new funding opportunities to the library because they understand its contribution to providing public access computing.

	
	Grants
	□ The library has not focused on this area.
	□ The library’s limited staff keeps it from applying for technology grants.
	□ The library occasionally applies for and receives grants to support technology when they are alerted to do so.
	□ On average, the library applies for and receives at least 2 grants per year to support technology from several sources.
	□ The library actively pursues grants and consistently garners support from a variety of sources (grants, partnerships, state resources, donations of funds/services/ supplies from local community/businesses
	□ The library is valued as a partner by other organizations seeking grants from local, state, and national sources.

□ The library is able to find funding and shares potential funding sources with other libraries.

	
	Fund Raising
	□ The library has not focused on this area.
	□ The library’s Friends group does not contribute to technology funding (or there is no Friends group).
	□ The library’s Friends group raises funds to support technology through book sales and an occasional event.
	□ The library’s Friends group raises funds for technology through regular book sales and fundraising events.
	□ The library has an active Friends group that works to raise money through special campaigns that target the library’s “technology wish list.”
	□ The library has an active Friends group, □ special annual campaigns, □ and opportunities to contribute to its technology endowment.

	
	0
Awareness Stage
	1

Early Stage
	2

Preparing Stage
	3

Developing Stage
	4

Advanced Stage
	5

Performing Stage

	Outreach:

Communicating and working with those who benefit from your services

	Needs Assessment
	□ The library has not focused on this area.
	□ The library assesses needs by communicating informally with patrons.
	□ The library occasionally assesses general patron needs to meet local or state requirements.
	□ The library regularly assesses community needs through general surveys, focus groups or another formal planning method.
	□ The library regularly assesses the needs of particular target audiences in the community using a variety of market research techniques.
	□ The library regularly assesses the needs of various target audiences, □ and actively identifies emerging trends and new audiences and opportunities to expand public access computing.

	
	Awareness/Promotion
	□ The library has not focused on this area.
	 □ Regular library patrons are aware of library location and hours, as well as general offerings via information posted in the library and/or on its website.
	□ Some library patrons are aware of the library’s public access computing services. □ The library promotes its services and activities □ inside the library, □ on its website, □ and occasionally outside of the library via print and media channels.

	□ Most current library patrons are aware of the library’s public access computing services. □ The library regularly promotes its programs and services □inside the library, □on its website, □and through community-wide print and media channels.
	□ The library uses a mix of formal and word-of-mouth strategies to target its promotion of public access computing programs and services to □ a variety of specific, targeted audiences.
	□ The library is recognized as a leader in reaching a variety of audiences for its public access computing programs and services □ and it is continually attempting to reach new audiences.

	
	Community Partners
	□ The library has not focused on this area.
	□ The library works with other community groups on a one-time basis to address specific public access computing needs.
	□ The library occasionally cooperates with other community groups to meet public access computing needs.
	□ The library regularly cooperates with other community groups to meet public access computing needs.
	□ The library takes the lead in forming partnerships with community groups to meet public access computing needs.
	□ The library is a valued partner in the community □ and is often invited to participate in partnerships to address public access computing needs.

	
	0
Awareness Stage
	1

Early Stage
	2

Preparing Stage
	3

Developing Stage
	4

Advanced Stage
	5

Performing Stage

	Advocacy: Convincing decision makers of your value
	Communication with Community Leaders
	□ The library has not focused on this area.
	□ The library director rarely communicates about public access computing individually with community leaders.
	□ The library director occasionally communicates about public access computing—often informally—

with community leaders.
	□ The library director regularly communicates about public access computing—formally and informally—with community leaders and decision makers. □ This sometimes includes anecdotal data that demonstrates the library’s impact.
	□ The library director and staff work closely with the board (if available) to communicate about public access computing—formally and informally—with community leaders and decision makers, □ using carefully developed, key messages, including detailed data about the library’s impact.
	□ All representatives of the library—board, director, staff, volunteers—communicate key messages about public access computing regularly with community leaders and decision makers □ and incorporate leaders’ responses in their planning.

	
	Data on Impact
	□ The library has not focused on this area.
	□ Library tracks traditional statistics like circulation and program attendance.
	□ The library tracks traditional statistics and reports them to the board and State Library, □ as well as any output statistics for technology-related services it provides (web hits, technology training attendance, etc.).
	□ The library tracks traditional and technology-related output statistics and collects anecdotal evidence of impact and reports them to □ the board, □ the State Library, □ and community leaders and decision makers.
	□The library tracks output statistics and evidence of impact; reports them to the board, State Library, and community leaders; □ and uses them to make improvements in the library’s services, including public access computing.
	□ The library is known in the community as a leader in demonstrating the value and impact of its services. □ It uses abundant, detailed data to make regular improvements in its own services □ and to identify opportunities for improvement beyond the library.

	
	Community Leader Advocates
	□ The library has not focused on this area.
	□ Community leaders and decision makers are unaware of the library’s needs and the challenges of supporting public access computing.
	□ A few community leaders are aware of the library’s public access computing services and the challenges the library faces in carrying out this emerging role.
	□ Many community leaders are aware of the library’s important role in supporting public access computing and its challenges □ and generally support this role.
	□ Most community leaders are aware that the library’s public access computing services are critically important □ and they actively support the library’s requests for resources.
	□ Community leaders and decision makers are advocates for the library’s public access computing role □ and they offer additional resources to expand its programs and services.

PAGE
6
 [image: image1.jpg]/
s («}3@
& UNC’(ION
1

Where minds meet.

Rural Library Sustainability Project: WebJunction/Bill & Melinda Gates Foundation

[image: image1.jpg]