
Wisconsin Public Library Standards

Wisconsin Department of Public Instruction

Tony Evers, PhD, State Superintendent

Wisconsin Public Library Standards
Sixth Edition

Developed by

Public Library Development Team

Wisconsin Department of Public Instruction
Tony Evers, PhD, State Superintendent

Madison, Wisconsin

This publication is available at https://dpi.wi.gov/pld/boards-directors/library-standards

Public Library Development Team

Wisconsin Department of Public Instruction

125 South Webster Street

Madison, WI 53703

(608) 266-7270

© March 2018 Wisconsin Department of Public Instruction

First edition 1987. Second edition 1994. Third edition 2000. Fourth edition 2005.

Fifth edition 2010. Sixth edition 2018.

The Wisconsin Department of Public Instruction does not discriminate on the basis of sex, race,

color, religion, creed, age, national origin, ancestry, pregnancy, marital status

or parental status, sexual orientation, or disability.

Standards Task Force iii

Standards Task Force, 2016-17

We thank the following volunteers for their time and expertise. Without their contributions, this

revision would not be possible.

Steering Group: Amy Birtell, Monarch Library System; Desiree Bongers, Ripon Public Library;

Bruce Gay, Milwaukee County Federated Library System; Pete Loeffel, Wauwatosa Public Library;

Stacey Lunsford, Irvine L. Young Memorial Library

Governance and Administration: Mark Arend, Winnefox Library System; Peggy J. Klein, School

District of Holmen; Tom Bobrofsky, Wisconsin Valley Library System; Sherry Machones, Northern

Waters Library Service; Angela Noel, Brodhead Memorial Public Library; Pamela Westby, L.E.

Phillips Memorial Public Library

Collections, Resources, and Services: Rebecca Petersen, Manitowoc-Calumet Library System;

Shawn Brommer, South Central Library System; Peg Burington, Waupaca Area Public Library; Nell

Fleming, Wisconsin School for the Deaf; Christina Jones, Altoona Public Library; Julie Kinney,

Marathon County Public Library; Eric Norton, McMillan Memorial Library; Rachel Muchin Young,

Frank L. Weyenberg Library

Access, Facilities, and Technology: John Thompson, Indianhead Federated Library System;

Jennifer Laatz, Beloit Public Library; Patricia Laughlin, Hales Corners Library; Patti Meyer, Larsen

Family Public Library; Gretchen Raab, Neenah Public Library; Tasha Saecker, Appleton Public

Library; Kristin Stoeger, Manitowoc Public Library; Jennifer Stoltz, Pewaukee Public Library

Public Library Development Team: John DeBacher, Director; Ryan Claringbole; Teresa Howe;

Jamie McCanless; Tessa Michaelson Schmidt; Shannon Schultz

Table of Contents v

Table of Contents

Standards Task Force.. iii

Section 1 Introduction .. 1
What Has Changed ... 1
How to Use These Standards ... 2

Section 2 Statutory Requirements .. 5

Section 3 System Membership Requirements ... 7

Section 4 Tier One Standards ... 9
Governance .. 9
Administration of the Library .. 11
Funding .. 12
Staffing... 12
Collections and Resources.. 13
Programs and Services ... 15
Access .. 16
Facility ... 16

Section 5 Tier Two Standards ... 19
Governance .. 19
Administration .. 19
Funding .. 20
Staffing... 20
Collections and Resources.. 21
Programs and Services ... 21
Public Relations .. 21
Access .. 22
Facility ... 22

Section 6 Tier Three Standards .. 23
Governance .. 23
Administration .. 23
Funding .. 23
Staffing... 24
Programs and Services ... 24
Public Relations .. 24
Access .. 25
Facility ... 25

Appendices
A: Quantitative Standards by Service Population .. 27
B: Quantitative Standards by Municipal Population ... 29
C: Calculating Service Population .. 31
D: Library Public Relations Checklist .. 33
E: Technology Plan Checklist ... 39
F: Certification of Library Directors .. 41

Introduction 1

1
Introduction

This edition of the Wisconsin Public Library Standards revises and updates

the work of the many people who developed earlier editions of the

Standards. We reviewed the previous edition of the Standards, noted the

increased levels of library compliance with the earlier standards, and

compiled information on changes in library statistical information in

Wisconsin libraries since the last edition was produced.

The Wisconsin Public Library Standards document has evolved gradually

over the years. Some of the standards in this document have remained

unchanged; however, since the public library environment has changed

significantly, this edition updates quite a number of updates to reflect those

changes. The development of this document was guided by the belief that

Wisconsin’s public libraries play a critical role in providing free access to

knowledge, information, and diversity of ideas to all residents of the state.

It was first published in 1987 and was updated in 1994, 2000, 2005, 2010,

and now in 2018.

This sixth edition of the Wisconsin Public Library Standards has been in

development for nearly two years. More than 32 library professionals,

representing libraries and library systems across the state, came together

to create this document. The process began with much discussion about the

currently published standards—addressing both the document’s strengths

and its weaknesses. The steering group then tasked the subject focus teams

with analyzing each standard for relevance and clarity. The focus teams

presented their recommendations to the steering group at the Standards

Revision Summit, held on April 5, 2017, in Windsor, WI. The steering group

then determined the structure and format of the document, based on the

recommendations set forth by the focus teams.

What Has Changed

This edition is more concise. Based on feedback received from the public

library community, this edition of the Standards has been curtailed to

contain only the information pertinent to public library standards.

Important information included in past editions, such as planning, can be

found in other resources offered by the Public Library Development team

and other professional sources.

Technology standards have been integrated into the other categories. The

Standards Task Force deliberated over whether or not to have a separate

section of technology standards, as was found in the public library

2 Wisconsin Public Library Standards

standards documents from other states. However, the task force

determined that when technology standards were introduced in earlier

editions, it was to encourage implementation of various technologies in

libraries. Today, technology tools are now integrated into even the most

basic of library services. As such, any standards relating to technology have

been incorporated into other categories.

Quantitative standards are more granular. For many public libraries, the past

model for quantitative standards is not granular enough to prove useful.

The new model introduced in this edition provides the granularity

necessary for libraries to more accurately assess their levels of service.

Standards have a tier structure. Perhaps the most significant change in this

edition of the Public Library Standards is the application of a tier structure

for the qualitative as well as the quantitative standards. The names of the

tiers of service have also changed.

How to Use These Standards

The Wisconsin Public Library Standards program is a self-evaluation tool.

The purpose of this voluntary program for Wisconsin public libraries and

librarians is to encourage the ongoing development of quality library

service in the state by providing public libraries with a tool to identify

strengths, recognize areas for improvement, and assist libraries in gaining

community support.

This manual contains the following categories:

 Statutory Requirements

 System Membership Requirements

 Governance

 Administration of the Library

 Funding

 Staffing

 Collections and Resources

 Programs and Services

 Public Relations

 Access

 Facility

Introduction 3

Each standard is presented as a statement, allowing the library to easily

determine whether it meets or does not meet the criteria. There are three

levels of service:

 Tier One—the minimum services that should be available to all

residents of the state

 Tier Two—an expansion of services beyond the basic

 Tier Three—the highest level of service

To be considered a Tier One library, a library must meet all of the Tier One

standards.

To be considered a Tier Two library, a library must meet all of the Tier One

standards and all but two of the Tier Two standards. The two Tier Two

standards that a library exempts from cannot be in the same category (i.e.,

governance, staffing, access).

To be considered a Tier Three library, a library must meet all of the Tier

One standards, all of the Tier Two standards, and all but two of the Tier

Three standards. The two Tier Three standards that a library exempts from

cannot be in the same category (i.e., governance, staffing, access).

In order to determine the status of the quantitative standards in this

document, a library must decide whether to use its municipal population or

its service population. “Municipal Population” is the population of the city,

town, village, or county establishing the library, or the total population of

communities establishing a joint library. ”Service Population” is the

library’s municipal population plus an additional population determined

from circulation statistics for county residents without a library. In most

cases, Service Population is a more accurate reflection of a library’s service

population, because it includes the municipal population as well as those

who live in surrounding communities and travel to the nearest or most

convenient municipal library for services. To calculate a library’s Service

Population, see Appendix C of this document.

The newly added categories of Statutory Requirements and System

Membership Requirements have been included to increase awareness of

public library requirements in Wisconsin. Statutory Requirements apply to

all public libraries, while System Membership Requirements apply to any

library that is a member of a public library system. As of this publication, every

legally established library in Wisconsin is a member of a public library

system, so these requirements currently apply to all Wisconsin public

libraries.

4 Wisconsin Public Library Standards

Note that much deliberation took place about the terminology used in this

document. Every attempt was made to use the most appropriate and

consistent expressions available at the date of release.

The Wisconsin Department of Public Instruction’s Public Library

Development Team is prepared to assist public libraries in using this

manual to its fullest potential and can answer any questions regarding the

new standards.

Appendices and checklists are included.

Statutory Requirements 5

2
Statutory Requirements

Wisconsin public libraries must be governed and operated according to

Chapter 43 of the Wisconsin Statutes. The following are the statutory

requirements of all Wisconsin public libraries:

 The library is established under Wis. Stat. § 43.52 (municipalities),

43.54 (joint libraries), or 43.57 (consolidated county libraries and

county library services).

 A legally appointed and constituted library board governs the

operation of the library. The library's board membership complies

with statutory requirements regarding appointment, length of term,

number of members, and composition, per Wis. Stat. § 43.54

(municipalities) or 43.57 (consolidated county libraries and county

library services), and 43.60 (county appointments to local library

boards).

 The library board has exclusive control of the expenditure of all

monies collected, donated, or appropriated for the library fund, per

Wis. Stat. § 43.58(1). All appropriated and collected funds are held by

the municipal governing body and are disbursed upon approval by

the library board.

 The library board supervises the administration of the library, hires

the library director, and delegates active management of the library

to the director. The library board determines the library’s staff

organization chart, approves job descriptions, and sets rates of

compensation, per Wis. Stat. § 43.58(4).

 The library collects the statistics and information required by the

Division for Libraries and Technology and reports that information to

the municipal governing body, the library system, and the Division,

per Wis. Stat. § 43.58(6).

 Residents have free access to tax-supported public library services,

per Wis. Stat. § 43.52(2). Such services include (but are not limited to):

 free loan of print and non-print materials from the local circulation

collection

 general reference and information services

 access to other library collections via interlibrary loan

 access to a computer

https://docs.legis.wisconsin.gov/statutes/statutes/43/52
https://docs.legis.wisconsin.gov/statutes/statutes/43/54
https://docs.legis.wisconsin.gov/statutes/statutes/43/57
https://docs.legis.wisconsin.gov/statutes/statutes/43/54
https://docs.legis.wisconsin.gov/statutes/statutes/43/57
https://docs.legis.wisconsin.gov/statutes/statutes/43/60
https://docs.legis.wisconsin.gov/statutes/statutes/43/58/1
https://docs.legis.wisconsin.gov/statutes/statutes/43/58/4
https://docs.legis.wisconsin.gov/statutes/statutes/43/58/6
https://docs.legis.wisconsin.gov/statutes/statutes/43/52/2

6 Wisconsin Public Library Standards

 The library board reviews and approves bills presented for payment

at each library board meeting, per Wis. Stat. § 43.58(2).

 The library complies with other Wisconsin laws that affect library

operations, such as laws relating to open meetings (Wis. Stats.

§ 19.81 to 19.98), ethics (Wis. Stats. s. 19.59), and public records (Wis.

Stats. § 19.31 to 19.39).

 The library complies with federal laws that affect library operations,

such as the Fair Labor Standards Act.

 The library makes reasonable accommodations in order to provide

access to its collections and services to persons with disabilities, and

meets relevant requirements of the Americans with Disabilities Act.

(See the ADA Accessibility Guidelines for Buildings and Facilities;

Section 8 pertains to libraries.) Some examples of accommodations

may include:

 accessible meeting rooms

 access to Braille materials

 enhanced computer display for visually impaired

 hearing augmentation system in meeting room

 equipment necessary to use audiovisual materials in the library

collection

 home delivery of materials

 interpreters for the hearing impaired

 Large Print materials

 a minimum of 36 inches of space between shelving stacks

 story times and programs in accessible rooms or outside of the

library

https://docs.legis.wisconsin.gov/statutes/statutes/43/58/2
https://docs.legis.wisconsin.gov/statutes/statutes/19/V/81
https://docs.legis.wisconsin.gov/statutes/statutes/19/III/59
https://docs.legis.wisconsin.gov/statutes/statutes/19/II/31
https://www.dol.gov/whd/regs/compliance/hrg.htm
https://www.access-board.gov/guidelines-and-standards/buildings-and-sites/about-the-ada-standards/background/adaag
https://www.access-board.gov/guidelines-and-standards/buildings-and-sites/about-the-ada-standards/background/adaag#lib

System Membership Requirements 7

3
4
2

System Membership

Requirements

While Wisconsin public libraries are not required to belong to a library

system, system membership offers enormous benefits to public libraries of

all sizes. For a public library to participate in the library system that serves

its county, the following statutory requirements must be met to retain

system membership:

 The library must located in a county that participates in a library

system, per Wis. Stat. § 43.15(4)(c)2.

 The library director is present in the library at least 10 hours a week

while the library is open to the public, less leave time, per Wis. Stat.

§ 43.15(4)(c)6.

 The library is authorized by the municipal governing board to

participate in the public library system, per Wis. Stat. § 43.15(4)(c)3.

 The library has a written agreement with the public library system

board to: (1) participate in the system and its activities, (2) participate

in interlibrary loan of materials with other system libraries, and

(3) provide, to any resident of the system area, the same library

services, on the same terms, that are provided to the residents of the

municipality or county that established the member library. This shall

not prohibit a municipal, county, or joint public library from giving

preference to its residents in library group programs if the library

limits the number of persons who may participate in the group

program, or from providing remote access to a library’s online

resources only to its residents, per Wis. Stat. § 43.15(4)(c)4.

 The library director holds the appropriate grade level of certification

from the Department of Public Instruction, per Wis. Stat.

§ 43.15(4)(c)6 and Wis. Admin. Code sec. PI 6.03. (See Appendix F for

statutory certification levels.)

 The library annually is open to the public an average of at least 20

hours each week, per Wis. Stat. § 43.15(4)(c)7. (For exceptions, see

the statute.)

 The library annually spends at least $2,500 on library materials, per

Wis. Stat. § 43.15(4)(c)8.

https://docs.legis.wisconsin.gov/statutes/statutes/43/15/4/c/2
https://docs.legis.wisconsin.gov/statutes/statutes/43/15/4/c/6
https://docs.legis.wisconsin.gov/statutes/statutes/43/15/4/c/3
https://docs.legis.wisconsin.gov/statutes/statutes/43/15/4/c/4
https://docs.legis.wisconsin.gov/statutes/statutes/43/15/4/c/6
https://docs.legis.wisconsin.gov/code/admin_code/pi/6/II/03
https://docs.legis.wisconsin.gov/statutes/statutes/43/15/4/c/7
https://docs.legis.wisconsin.gov/statutes/statutes/43/15/4/c/8

Tier One Standards 9

4
4
2

Tier One Standards

To be considered a Tier One library, a library must meet all of the Tier 1

standards that follow.

Governance

Public library trustees are public officers and as such are legally responsible

for the governance of the library and the conducting of its operations in

accordance with local, state, and federal laws. Generally, library boards

have the power to:

 Hire and evaluate the library director

 Determine salaries and compensation for the director and library

staff

 Establish a library budget

 Oversee spending and approve library expenditures

 Develop and adopt policies for the library’s operation

 Engage in strategic planning for the library

 Exercise general oversight and governance of the library’s operation

A well-informed library board is critical to the success of the library, as is

the relationship between the library board and the director. Both must

clearly understand their roles and responsibilities. The following standards

relate to public library governance:

1. The library's Board of Trustees has written bylaws that outline its

purpose and its operational procedures and address conflict-of-

interest issues.

2. The library board adopts the following written policies for

operating the library. All policies are available to all staff members

and for public inspection (preferably online for accessibility). The

items following each policy are suggestions of what the policy might

cover. NOTE: if a library provides meeting room space to the public,

a meeting room use policy must be included as well.

 Circulation Policy

 Borrower responsibilities and card eligibility

 Confidentiality of Records

10 Wisconsin Public Library Standards

 Fines and fees

 Interlibrary Loan details

 Loan periods, including renewals

 Lost and damaged materials

 Recovery of unreturned materials

 Theft of materials

 Collection Management Policy

 Purpose of collection

 Evaluation methods

 Reconsideration of Materials requests

 Selection criteria

 Weeding (deselection) schedule

 Gifts and donations as they pertain to the collection

 Intellectual freedom statements (Freedom to Read, ALA Bill of

Rights, etc.)

 Computer/Internet Use Policy

 Confidentiality of records

 Privacy

 Rules of use

 Conduct (prohibited materials, etc.)

 Meeting Room Use (as necessary)

 Scheduling

 Rules and Conditions

 Charges and Fees

 Personnel Policy

 Employee benefits

 Salaries and position classifications

 Staff procedures, such as disciplinary procedures, grievances,

dress code, conduct, etc.

Tier One Standards 11

 Public Behavior (Rules of Conduct)

 Behavior guidelines (for all ages)

 Consequences for inappropriate behavior

 Unattended children/child safety

3. If the library elects to filter Internet content, it states so in its

internet policy and a procedure is in place to allow patrons

unfiltered access.

4. The library board meets no fewer than ten times per year (with the

library director in attendance), at a time and in a physically

accessible location convenient for the board and the community.

Administration of the Library

A library director, who is hired by and is responsible to the library board of

trustees, administers public libraries. The director is responsible for all of

the day-to-day operations of the library, including:

 Hiring, supervising, training, evaluating, and dismissing library

employees

 Preparing and submitting budgets to the board

 Recommending and executing library policies as adopted by the

board

 Recommending and executing plans for library services

 Advocating for the library

The following standards relate to public library administration:

5. The library director provides written financial and statistical

reports for review at library board meetings.

6. The library follows fiscal procedures consistent with state law,

library policy, audit requirements, and local government

requirements in preparing, presenting, and administering its

budget.

7. The director has time away from the public service desk to perform

administrative duties, attend system, state, county, and municipal

meetings.

12 Wisconsin Public Library Standards

8. The library director conducts an orientation program for new board

members. The orientation will include a tour of the library's public

and staff areas and individual access to the DLT Trustee Essentials.

9. The library director keeps the library’s Board of Trustees informed

of library services, programs, and issues.

10. The library keeps its borrowers’ registrations up‐to‐date. Inactive

registration records are removed at least every three years, in

accordance with state annual report requirements. (This may be in

coordination with system ILS staff.)

Funding

A key responsibility of the library board is to seek and secure sufficient

funding to support the local service goals of the library. The following

standards relate to the funding of public libraries:

11. The library director is available to present the proposed budget to

the municipal governing body.

12. The library board adopts an annual budget.

13. The library is supported on an ongoing basis by funds from the

municipal governing body. Grants, donations and other revenue

sources supplement, but do not supplant, local tax support.

Staffing

Library staff are the library’s most valuable asset. All library staff:

 are able to explain library policies to the public

 are committed to the provision of excellent service

 are well trained in the procedures required by their positions

 have a general understanding of the history and development of

library services

 project an image of competence and courtesy

In addition, public librarians must be able to:

 assess the needs of the community

 communicate and work effectively with other staff

 evaluate and measure the effectiveness of public library programs

and services

 assist in library planning efforts

 assist in fundraising efforts

 select materials and provide guidance in the use of all library

resources

https://dpi.wi.gov/sites/default/files/imce/pld/pdf/2016TrusteeEssentials.pdf

Tier One Standards 13

 use current and emerging technologies

 work within the political and social structure of the community

The following standards relate to the staffing of public libraries:

14. The library has regular, paid, and qualified staff, trained to fulfill

their job responsibilities. The library is staffed during all hours that

the library is open.

15. The library employs paid staff at the number of Full-Time

Equivalents (FTE) outlined in Appendix A (or B).

Forty (40) hours per week is set as the measure of full-time employ-

ment. To determine FTE of employees, take the total number of

hours worked by all paid employees and divide by forty (40).

For example, a library with 70 hours of paid employees is

considered to have 1.75 total FTE.

16. The library board adopts written job descriptions that include

educational and experience requirements, work hours, and a

written salary range and benefits for each position.

17. Staff are trained in emergency procedures and protocols.

18. Library staff, volunteers, and trustees are trained to uphold patron

privacy and confidentiality.

19. Employee performance is evaluated annually by the director or

supervisor.

20. The library board conducts a performance evaluation of the library

director annually.

Collections and Resources

Community needs and local interests drive a library’s collection

management plan. A successful public library provides a wide range of

materials and electronic resources in a variety of formats and in sufficient

quantities to meet the needs of the members of its community.

Collection management requires a studied approach to the selection,

maintenance, and development of the collection. Collection evaluation is

the continuous process of analyzing use, age, condition, timeliness, and

scope of library materials.

14 Wisconsin Public Library Standards

The library’s position on Intellectual Freedom is clearly reflected in its

collection management policy. Through this policy, the library maintains a

current, thoroughly evaluated collection appropriate to the library’s

mission.

The following standards relate to the library’s collections and resources:

21. A materials budget is designated for purchasing materials in a

variety of formats and for accessing electronic resources based on

the library’s collection development policy.

22. The library allocates operating funds for purchasing materials for

the library’s collection as outlined in Appendix A (or B).

23. Materials are purchased at regular intervals throughout the year to

ensure a steady flow of new materials for the public.

24. The library’s collection is regularly evaluated for retention,

replacement, or withdrawal, as at a rate determined by the library's

adopted collection management schedule.

25. The library maintains a collection of print, audio, and visual

materials per capita as outlined in Appendix A (or B).

26. The library maintains a collection of print volumes per capita as

outlined in Appendix A (or B).

27. The library maintains a collection of print periodical titles per 1,000

population as outlined in Appendix A (or B).

28. The library maintains a collection of audio recordings per capita as

outlined in Appendix A (or B).

29. The library maintains a collection of video recordings held per

capita as outlined in Appendix A (or B).

30. The library uses interlibrary loan to supplement, but not supplant,

local collection development.

31. The library provides online resources, including downloadable

materials, appropriate to its community and promotes the use of

online resources on their website and within the library.

32. The library provides access to resources in formats appropriate to

the needs of all population groups in the community.

33. The library provides adaptive technology to ensure inclusive access

to electronic resources.

Tier One Standards 15

Programs and Services

Public services allow library staff to assist patrons in the use of its collec-

tions and resources. The library also provides resources beyond those

owned by the library through interlibrary loan and other resource sharing

arrangements.

The library offers educational, recreational, informational, and cultural

programs sponsored by the library or in conjunction with other community

organizations. These offerings may attract new users to the library,

increase awareness and use of library resources and services, and provide a

neutral public forum. Programs are commonly held in the library, but the

needs of the community may require outreach outside of the library facility,

with or without co-sponsorship from community partners.

Public libraries provide programs and services to all members of the

community. The following standards relate to the library’s programs and

services:

34. Library staff assist all patrons with the effective use of technologies

necessary to access and use the Internet and other electronic and

non-print resources.

35. The library provides Internet computers for public use per 1,000

population as outlined in Appendix A (or B).

36. The library provides interlibrary loan services to customers of all

ages. The library submits its holdings information to shared

databases and participates as a lender and a borrower.

37. Library staff connect patrons with community resources and

service agencies.

38. Information services (including reader's' advisory and technology

assistance) are available to residents of all ages, abilities, and levels

of literacy.

39. The library plans and evaluates programming for adults, teens, and

children, considering all of the following factors: the community's

needs, goals, and aspirations; intended outcomes; community

demographics; and availability of programming from other

organizations in the community.

16 Wisconsin Public Library Standards

Access

The public library provides full, convenient access to a complete range of its

services. “Access” refers to the library’s location, hours, and services, as

well as its collections and the collections of other libraries. The following

standards relate to access to the library:

40. Library hours are fixed and prominently posted. Hours are set based

on community needs.

41. Library provides internet access and personal computing

applications to patrons free of charge. Access to a printer is also

available.

42. The library provides free wireless internet access.

43. The library has a publicly available telephone number.

44. Key staff have library email accounts provided by the library.

45. The library maintains a website or similar online presence, which

includes access to an online catalog, information about the library,

and links to local, state, or national resources.

46. The library has an integrated library system (ILS) including an

automated catalog of all of its holdings that is easily accessible to all

users.

47. Public programs provided by the library are in physically accessible

locations for children, teens, and adults. The library provides the

necessary accommodations to enable persons with disabilities to

participate in a program and advertises the availability of the

accommodations in the program announcement.

48. The library has directional signs and instructions for the use of

collections, online catalog, and other library services.

Facility

The facility housing the library’s collections and services has a direct effect

on access. The public library is a community gathering place that offers a

compelling invitation to enter. A model library building is flexible enough to

respond to changing use and service patterns. The building is designed for

user efficiency and comfort to encourage extensive public use. The

following standards relate to the library facility:

49. The library provides a book return available to the public 24/7. It is

recommended that a book return that is attached to the library or

inside the building is fire retardant.

Tier One Standards 17

50. The library building incorporates appropriate safety features in

both public and staff areas.

51. The exterior and entrance of the library is well lighted and

identified with signs clearly visible from the street.

52. The library provides adequate handicapped accessible parking

spaces, per Wis. Stat. § 346.503(1), and any local ordinance.

53. The library has proper environmental control throughout the year.

54. The library has accessible public meeting space available for its

programming.

55. The library provides adequate space to implement the full range of

library services that are consistent with the library's strategic plan.

56. The library provides designated workspace for staff.

https://docs.legis.wisconsin.gov/statutes/statutes/346/VIII/503/1

Tier Two Standards 19

5
4
2

Tier Two Standards

To be considered a Tier Two library, a library must meet all of the Tier One

standards above and all but two of the Tier Two standards that follow. The

two Tier Two standards that a library exempts from cannot be in the same

category (i.e., governance, staffing, access, etc.).

Governance

57. The library board adopts written policies for operating the library.

In addition to the four essential policies (see Tier One Standard #2),

they may include the following. All policies are available to all staff

members and for public inspection.

 Handling of gifts

 Programming

 Bulletin board

 Public records

 Inclement weather

The Public Library Development Team has sample policies on its website at

https://dpi.wi.gov/pld/boards-directors/policy-resources.

Administration

58. The director is paid to perform library board-designated duties for

no fewer than 25 hours per week, which includes scheduled hours

away from a public service desk.

59. The director has time away from the public service desk to

participate in professional activities such as continuing education

opportunities, municipal and/or county board meetings, mentoring,

service organizations, etc.

60. The library director informs the board of pending legislation on the

local, state, and national levels that affects libraries and explains

how the proposed legislation might affect local library service.

61. The library director makes the library board aware of upcoming

library-related continuing education.

62. The library director coordinates or provides trustee training during

library board meetings at least twice per year.

https://dpi.wi.gov/pld/boards-directors/policy-resources

20 Wisconsin Public Library Standards

63. The library maintains written procedures regarding the services it

provides, based on board policies. Examples may include handling of

lost items, opening and closing procedures, etc.

64. The library has a written strategic plan, which contains a mission

statement, and outlines goals and objectives to meet the

community's needs.

65. The library actively participates in its library system's program of

service, such as serving on committees, attending meetings, etc.

66. The library participates in system-level and county-level planning

for library services.

Funding

67. The director and library board of trustees are available to present

the proposed budget to the municipal governing body.

68. The library receives permanent and equitable funding for services

to rural residents from the county (if the county is not the governing

body, such as a county consolidated library) at a funding rate higher

than the minimum required by statute.

69. The library seeks supplemental funding to support its program of

service (e.g. grants, gifts, foundations, Friends of the Library).

70. The library provides funding for professional memberships,

conferences, or continuing education, including travel and other

necessary expenses.

Staffing

71. The library has a planned orientation program for new employees.

The program introduces employees to the library's mission,

philosophy, goals, and services, in addition to job responsibilities.

72. Library staff are trained in inclusive services and ability awareness,

to serve all patrons and coworkers equitably.

Tier Two Standards 21

Collections and Resources

73. The library develops collections unique to the needs of the

community, and is aware of other unique collections available

within the system area. Examples may include:

 Adult basic skills materials (i.e., adult new readers)

 English language learning materials

 Specialized collections, such as seed libraries, cake pan

collections, toy libraries, etc.

Programs and Services

74. The library maintains, upgrades, and replaces needed library

equipment and software on a regular schedule.

75. Information services (including reader's' advisory and technology

assistance) are available to residents of all ages, abilities, and levels

of literacy, during all the hours that the library is open.

76. The library provides or has convenient access to equipment that

reproduces or transmits documents.

77. The library partners with local schools, community agencies and

other organizations in the local area in planning, implementing, and

promoting programs and services for the community.

Public Relations

Public relations efforts help to communicate a positive image of the library,

and promote the library’s materials, services, and programs. The library

evaluates all policies and procedures in terms of their effect on the public

and on the library’s public relations.

The following standards relate to the library’s public relations strategy:

78. The library promotes its collections and services by using a variety

of approaches to publicity. To meet this standard, at least four (4)

items must be achieved.

 Annual reports attractively packaged and made available to the

public

 Attractive and frequently changed exhibits, displays, and bulletin

boards

 Newspaper articles, columns, or advertisements

22 Wisconsin Public Library Standards

 Posters, flyers, brochures, and bookmarks advertising library

services

 Social networking presence (Facebook, MySpace, Twitter, blogs,

etc.)

 TV and/or radio exposure

 Visually appealing printed materials and graphics

 Engaging, dynamic website

 Walk-throughs in the library to assess the image it projects

 An identifiable branding strategy, such as a library logo or slogan

 Targeted materials that reflect the diversity of the community

(i.e., Spanish language signage; posters reflecting Latinos)

Access

79. Key library staff information, such as job title and email address, can

be located on the library website.

80. The library's catalog is available via the internet and is accessible 24

hours per day, seven days per week.

81. The library provides free wireless internet access to all, regardless

of whether a cardholder or of cardholder status.

Facility

82. The library provides non-public workspace for staff.

83. Adequate and convenient parking is available to the library’s

patrons and staff. Generally, one parking space is available for every

500 square feet of building is recommended.

84. The library provides reader seating per guidelines found in the most

current edition of Public Library Space Needs: A Planning Outline,

or other national standards.

The suggested guidelines listed below are taken from the 2009

edition of Public Library Space Needs: A Planning Outline by Anders C.

Dahlgren.

Seats per 1,000 Population

Population
Up to

10,000
10,001 to

25,000
25,001 to

50,000
50,001 to
100,000

100,000 and
over

Seats 5.0 4.50 3.00 2.25 1.50

https://dpi.wi.gov/sites/default/files/imce/pld/pdf/plspace.pdf

Tier Three Standards 23

6
4
2

Tier Three Standards

To be considered a Tier Three library, a library must meet all of the Tier

One standards, all of the Tier Two standards, and all but two of the Tier

Three standards. The two Tier Three standards that a library exempts from

cannot be in the same category (i.e., governance, staffing, access, etc.).

Governance

85. The bylaws of the library's Board of Trustees are reviewed at least

every three years.

86. The library board reviews and/or revises its policies every three

years.

87. The library board reflects the demographics of the community.

Administration

88. The library director coordinates or provides trustee training during

library board meetings at least quarterly.

89. The director regularly attends meetings of the municipal governing

body and reports on the library.

90. Development of the library's strategic plan involves library staff,

trustees, and the public.

91. The library's strategic plan is reviewed and/or updated annually by

the library’s Board of Trustees.

92. The library adopts a technology plan. This plan may be developed in

coordination with the library system.

93. The library adopts and adheres to a records retention schedule,

such as the Records Retention Schedule for Wisconsin Public

Libraries, which has been approved by the Wisconsin Public

Records Board.

Funding

94. The library advocates for permanent and equitable funding for

services to non-libraried users from the county (if the county is not

the governing body, such as a county consolidated library) at a

funding rate of 100 percent reimbursement or greater.

https://dpi.wi.gov/sites/default/files/imce/pld/doc/PUB%20LIB%20GRS%20-FINAL-%206-2017.pdf
https://dpi.wi.gov/sites/default/files/imce/pld/doc/PUB%20LIB%20GRS%20-FINAL-%206-2017.pdf

24 Wisconsin Public Library Standards

95. The director and library board attend annual budget hearing of the

municipal governing body.

96. Library staff compensation packages are comparable with other

community positions requiring similar education, preparation, and

job assignments, and with other libraries from statistically similar

communities.

Staffing

97. In addition to the director, key employees participate in continuing

education and professional activities each year.

Programs and Services

98. The library offers outreach services, which includes collections and

programs provided at other community locations, such as daycare

facilities for children and adults, mental health facilities, nursing

homes, prisons, jails, and schools.

Public Relations

99. The library develops good community relations by regularly

communicating with elected officials, business leaders, and civic

organizations. Ideas for developing good community relations

include:

 Attending municipal meetings other than when making a budget

request

 Giving presentations to community groups and organizations

 Inviting the municipal governing body (i.e., common council) to

meet in the library

 Participating in community organizations and activities

 Serving as a bridge to bring people from different demographics

together

 Regularly assessing community assets and needs

 Including local leaders in library planning

 Participating in municipal comprehensive planning

Tier Three Standards 25

Access

100. The library's integrated library system is part of a regional shared

ILS.

101. The library makes bibliographic and holdings information available

via a searchable statewide interface.

Facility

102. The library allocates age and inclusion appropriate spaces including

furnishings, signage, and technology.

103. The library provides signs on main community thoroughfares that

indicate the direction to the library.

104. The library has humidity control features (in addition to HVAC) for

enhanced protection of library materials.

105. The library has accessible public meeting space available for use by

community groups.

106. The library director completes and shares a written space needs

assessment with the library board at least every five years, per

guidelines found in Public Library Space Needs: A Planning Outline or

other national standards.

-

Appendix A 27

Appendix A

Quantitative Standards by Service Population

Based on 2016 public library annual report data

*To calculate Service Population, see Appendix C

Hours Open

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 25 30 37 40 46 50 53 58 60 63 66 67

Tier 2 29 35 40 45 50 54 58 60 63 65 67 69

Tier 3 36 42 47 52 56 58 62 65 67 69 70 71

Volumes Held per Capita (Print)

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 8.0 6.6 5.5 5.0 4.0 3.5 3.2 2.7 2.5 2.4 2.2 2.0

Tier 2 10.7 9.0 7.4 6.2 5.1 4.2 3.6 3.2 2.8 2.6 2.4 2.2

Tier 3 15.0 12.3 10.5 8.8 7.2 6.0 5.0 4.2 3.7 3.2 2.8 2.7

FTE Staff per 1,000 Service Population

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 1.0 0.8 0.6 0.6 0.5 0.6 0.5 0.5 0.5 0.4 0.4 0.4

Tier 2 1.3 1.0 0.8 0.7 0.6 0.6 0.5 0.5 0.5 0.5 0.5 0.5

Tier 3 1.9 1.6 1.3 1.1 1.0 0.8 0.8 0.7 0.7 0.6 0.6 0.6

Materials Expenditures per Capita

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 $6.56 $5.50 $4.75 $4.25 $4.00 $3.80 $3.75 $3.68 $3.56 $3.32 $3.28 $3.18

Tier 2 $9.50 $7.62 $6.43 $5.84 $5.50 $5.12 $4.88 $4.85 $4.76 $4.52 $4.25 $3.72

Tier 3 $15.00 $12.00 $10.00 $8.68 $7.76 $7.37 $7.00 $6.78 $6.41 $6.00 $5.41 $4.63

28 Wisconsin Public Library Standards

Collection Size (Print, Audio and Video) per Capita

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 11.8 8.5 6.7 5.6 4.4 3.9 3.8 4.0 3.8 3.3 3.1 2.3

Tier 2 18.4 13.0 9.3 6.8 5.8 4.7 4.4 4.3 4.3 3.7 3.4 2.8

Tier 3 20.5 15.6 12.1 9.9 8.3 7.3 6.2 5.9 5.2 4.3 3.7 3.2

Periodical Subscriptions Held per 1,000 Population (Print)

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 15.8 14.6 13.5 12.1 10.9 9.3 8.0 6.8 5.7 4.6 3.8 3.5

Tier 2 29.6 24.0 20.0 16.2 13.2 10.9 9.2 7.8 6.7 5.7 4.7 3.7

Tier 3 43.9 36.4 28.2 23.3 18.6 15.3 12.3 10.1 8.9 7.2 5.7 4.5

Audio Recordings Held per Capita

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 0.44 0.32 0.30 0.27 0.23 0.22 0.21 0.20 0.20 0.19 0.17 0.15

Tier 2 0.78 0.52 0.50 0.41 0.37 0.35 0.32 0.30 0.29 0.28 0.27 0.23

Tier 3 0.92 0.83 0.68 0.59 0.52 0.50 0.47 0.41 0.35 0.31 0.28 0.25

Video Recordings Held per Capita

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 1.28 0.93 0.77 0.64 0.52 0.48 0.40 0.31 0.28 0.23 0.21 0.17

Tier 2 2.39 1.33 0.93 0.71 0.58 0.50 0.42 0.36 0.34 0.33 0.31 0.26

Tier 3 2.93 2.15 1.58 1.19 0.89 0.74 0.63 0.61 0.52 0.42 0.36 0.34

Public Use Internet Computers per 1,000 Population

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 6.61 3.20 2.30 1.56 1.34 1.13 0.93 0.88 0.78 0.77 0.75 0.73

Tier 2 8.36 4.56 2.92 2.07 1.64 1.42 1.25 1.10 1.02 0.97 0.78 0.74

Tier 3 10.80 5.68 3.82 2.92 2.37 2.00 1.68 1.54 1.39 1.24 1.02 0.84

-

Appendix B 29

Appendix B

Quantitative Standards by Municipal Population

Based on 2016 public library annual report data

Hours Open

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 28 40 46 50 53 56 59 61 63 64 65 66

Tier 2 31 43 48 52 55 59 61 63 64 66 67 68

Tier 3 44 50 54 58 60 63 65 67 68 69 70 71

Volumes Held per Capita (Print)

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 14.8 11.4 9.2 7.7 6.8 5.9 5.0 4.5 3.9 3.2 3.0 2.2

Tier 2 18.4 14.1 11.2 9.5 8.0 6.9 6.1 5.3 4.5 3.4 3.2 2.4

Tier 3 27.4 20.3 16.1 13.1 10.7 8.9 7.5 6.0 4.9 4.2 3.6 3.0

FTE Staff per 1,000 Service Population

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 1.5 1.4 1.2 1.1 0.9 0.8 0.8 0.7 0.6 0.6 0.5 0.4

Tier 2 1.8 1.7 1.5 1.3 1.2 1.1 0.9 0.8 0.8 0.7 0.6 0.5

Tier 3 2.8 2.4 2.2 1.8 1.6 1.4 1.2 1.1 0.9 0.8 0.7 0.6

Materials Expenditures per Capita

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 $11.58 $10.31 $9.17 $8.62 $7.91 $7.37 $6.29 $5.92 $5.37 $4.71 $4.06 $3.12

Tier 2 $16.34 $14.26 $12.32 $11.47 $9.81 $9.07 $7.71 $7.34 $6.42 $5.98 $4.96 $3.31

Tier 3 $24.80 $21.32 $17.41 $14.34 $13.32 $11.47 $10.75 $9.17 $8.57 $7.95 $6.12 $3.83

30 Wisconsin Public Library Standards

Collection Size (Print, Audio and Video) per Capita

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 15.3 13.2 11.1 9.2 8.2 7.0 6.3 5.4 4.7 3.7 3.2 2.7

Tier 2 18.8 16.1 13.6 11.1 10.0 8.7 7.6 6.3 5.5 4.2 3.7 3.0

Tier 3 26.3 22.1 17.4 15.0 12.6 10.8 9.1 7.2 6.6 5.0 4.6 3.6

Periodical Subscriptions Held per 1,000 Population (Print)

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 37.6 27.4 22.7 18.7 14.9 12.2 10.7 8.7 6.8 5.1 4.9 3.4

Tier 2 61.8 43.5 34.9 27.0 21.8 17.2 12.9 10.0 7.9 6.3 5.5 3.7

Tier 3 81.1 57.2 45.2 36.0 28.1 23.8 17.8 12.5 10.2 7.1 5.6 4.9

Audio Recordings Held per Capita

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 0.77 0.68 0.63 0.56 0.47 0.43 0.37 0.34 0.31 0.29 0.22 0.18

Tier 2 1.00 0.87 0.82 0.71 0.59 0.50 0.47 0.42 0.39 0.35 0.32 0.21

Tier 3 1.61 1.37 1.18 1.09 0.92 0.81 0.69 0.62 0.54 0.48 0.42 0.27

Video Recordings Held per Capita

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 2.14 1.49 1.18 1.03 0.67 0.63 0.58 0.52 0.36 0.29 0.25 0.16

Tier 2 2.93 2.14 1.69 1.20 1.03 0.95 0.96 0.59 0.43 0.39 0.29 0.19

Tier 3 5.16 4.00 3.55 2.72 2.19 1.79 1.38 0.95 0.82 0.43 0.39 0.31

Public Use Internet Computers per 1,000 Population

999

and

under

1,000

to

1,999

2,000

to

2,999

3,000

to

4,999

5,000

to

6,499

6,500

to

8,999

9,000

to

12,999

13,000

to

18,999

19,000

to

34,999

35,000

to

69,999

70,000

to

99,999

100,000

and over

Tier 1 6.17 4.78 3.42 3.02 2.28 1.89 1.52 1.11 0.94 0.86 0.81 0.75

Tier 2 8.92 6.04 5.11 3.78 3.10 2.34 1.88 1.52 1.29 1.19 0.91 0.86

Tier 3 13.28 9.42 7.43 5.61 4.32 3.52 3.01 2.27 1.89 1.68 1.35 0.92

Appendix C 31

Appendix C

Calculating Service Population

NOTE: Any of these methods will produce a more accurate reflection of the

library’s service population than the strict use of municipal population.

Use the Service Data Population

Since 2000, the service population reported in the annual Wisconsin Public

Library Service Data is based on each library’s share of total circulation to

county residents who do not live in a library community. For example, if the

ABC Public Library accounts for 20 percent of the total circulation from

libraries in the county to county residents who do not live in a library

municipality, then 20 percent of the county nonresident population is

allocated to the ABC Public Library. This number is then added to the

library’s municipal population to derive an estimate of the library’s total

service population. This estimate should, in most cases, be a more accurate

estimate of service population than estimates used in previous Service

Data editions. However, libraries with significant usage by residents of

other library communities and/or residents of other counties may wish to

use one of the alternative methods discussed below.

Use System-wide Nonresident Usage Data

If nonresident use data is gathered on a system-wide basis in a multicounty

system, an allocation of the system nonresident population can be made,

based on the library’s share of the total system circulation to nonresidents.

This variation has the advantage of rendering county boundaries within the

system invisible.

Base Estimates on Local Circulation Patterns

A library also can examine resident borrowing as a proportion of total

circulation and extrapolate a rough, circulation-based estimate of its

overall service population. If residents and nonresidents can be assumed to

borrow material at roughly the same rate per capita, and residents account

for 85 percent of the library’s total circulation, then it can be said that

residents also account for 85 percent of the total population. If the library’s

municipal population is divided by the proportion of circulation transac-

tions that go to residents, the result will be an estimate of the library’s total

32 Wisconsin Public Library Standards

service population. For example, a library with 85 percent resident

circulation and a municipal population of 7,500 will have a service

population of 8,824 (7,500 ÷ 0.85 = 8,824).

Add the Population of Surrounding Unserved Areas

If, through the observation of nonresident use, the staff of a municipal

library is aware that a majority of residents of an adjacent town or towns

use the library, it may simply add the population of the town or towns to its

municipal population.

Appendix D 33

Appendix D

Library Public Relations Checklist

The following list is intended to help answer the following questions:

 Is this library welcoming?

 What is our message?

 What is our style?

1. Accessibility—Can people with disabilities easily use the library

building and website?

2. Brand/Identity—Does the library have a clear and consistent

image? Includes consistent use of logo, full location info including

web address.

3. Customer service—Is the library's commitment to excellent

customer service reflected in the courtesy and helpfulness shown to

customers? Are there ID tags for staff? Can staff members

articulate the library message? Are they encouraged to share their

favorite books and other materials with users? Does front-line staff

provide feedback on customer wants, complaints, compliments?

4. Décor, decoration—Is the library too light or too dim? Is the library

clean, clutter free? Is there effective use of posters, banners, art,

and other promotional tools such as screen savers?

5. Display—Are books and other materials displayed face out? Are

there "shelf talkers?"

6. Local ownership—How well does the library reflect the community,

including its diversity? Is there a bulletin board? Displays of local

art? Are there opportunities for the users to give feedback on

library service/ interact with other users? Share their comments on

books?

7. Message—Does your library have a key message that expresses its

mission? Does everyone on the staff know it? Are library policies

clearly and widely communicated?

34 Wisconsin Public Library Standards

8. Media—Does your library have a presence in relevant media? Is

someone assigned to work with the press? Does your library initiate

stories, interviews and placements of public service

announcements/advertising?

9. Outreach—Does the library have a life outside the building? Does it

have a presence in the life of the community?

10. Programming—Does the library actively offer and promote

programs and/or training sessions? How are programs promoted?

11. Print materials—Are there too many? Too few? What is the message?

How is it communicated on…bookmarks and flyers? Letterhead and

business cards? Newsletters?

12. Signage: Internal and External—Is the library easy to find? Is it easy

to find what you are looking for? Is the library mission visible? Does

signage reflect awareness of diversity?

13. Telephone—Does a person or a machine answer the phone? If it’s a

machine, does your telephone greeting help or harm your image? Is

it clear? Easy to follow?

14. Website—Is the image/message consistent with other library

communications? Does it take advantage of the unique qualities of

the web? Is the website a “branch library?” Does it pass “usability

testing?”

15. Body Language—What unspoken message is being delivered by

staff?

Sample Public Relations Plan

The Somewhere Public Library
June 2018-2020

Introduction

The Somewhere Public Library has come a long way in a short time. Since

moving to its current site two [2] years ago, library visitors have increased

almost 300 percent and the number of cardholders has grown by 700

percent from 245 to 2,178—still only about 10 percent of the community’s

residents. Some residents still remember the library as a volunteer “card

table” operation in the school basement. Some still drive to libraries that

are bigger but farther away. The library board has set a goal of expanding

its facility, either at its present site or at another location to be determined.

There is a clear need and a tradition of library support among community

residents and leaders. A preliminary feasibility study indicates there is

Appendix D 35

excellent potential for a ballot measure supplemented by private

fundraising. Building a strong base of community awareness about what the

library offers, its needs and the possibilities is key to building momentum.

Goals

 The Somewhere Public Library will enjoy a high profile in the community.

It will be seen as an important and popular destination for learning and

enjoyment.

 Community leaders and all residents will be aware of and use library

services.

 Community leaders and residents will approve a library expansion plan

and support a funding campaign.

Objectives

 The library will secure financial support for a new library.

 The number of cardholders will increase 600 percent for a total of 60

percent registration.

 The library will develop partnerships with three [3] or more new

community groups.

Positioning

The Somewhere Public Library provides big city service close to home in a

comfortable, welcoming atmosphere. In addition to books, it offers audio

books, CDs, videos and other multimedia resources. Its “online branch” is

open 24/7. Most importantly, there are professional librarians to provide

expert assistance. The Somewhere Public Library is a community center for

lifelong learning, literacy and enjoyment for families and people of all ages.

Although bigger than it looks, the library is not as big as it needs to be. With

more space, the library could offer much more. The library is a best value

and deserves the community’s support.

Key Message(s)

 The Somewhere Public Library provides big city service close to home.

 We’re bigger than we look—but not as big as we need to be.

Key Audiences

Internal: Staff, Board, Friends, Volunteers

External: County officials and community leaders;

Community groups with influential members;

Families with children from preschool-high school; Business and

professional community

36 Wisconsin Public Library Standards

Year 1—June 2018-19

Objectives

 The number of cardholders will increase by 80 percent.

 Attendance at programs will increase by 30 percent.

 Twenty influential individuals and community groups will endorse the

building project.

 City officials/other key leaders will approve an expansion plan for the

library and endorse a funding plan.

 The library “family” will understand and actively support the library’s

new communication focus.

 Local papers will carry at least three [3] feature stories.

Strategies

1. Begin a consistent, planned program of two-way communication.

 Establish a citizens group to advocate support for a bigger library.

 Encourage and prepare staff, board members, Friends and volunteers

to deliver the library’s message to library users, their families, friends,

neighbors, key officials. Involve them in planning activities. Provide

updates.

 Invest in professional graphic design for formatting promotional

materials, e.g. the newsletter, bookmarks. Have a consistent look and

message. Publish a dynamic brochure with the emphasis on benefits,

not just a listing of services. Distribute it outside the library—at

meetings of community groups and other community locations.

 Conduct a customer satisfaction survey. Use quotes in promotional

materials.

 Provide evaluation forms at all programs asking how the audience

members heard about the program, its quality and suggestions for

other programs.

 Invite customer comments in the library and on the library’s home

page. Respond to all comments in writing and with action, when

appropriate.

Appendix D 37

2. Seek a higher profile in the media.

 Make a media plan with dates for seeking news stories in connection

with special events, feature stories and editorial endorsements.

 Place at least three [3] feature stories about services such as

“databases” or homework help for kids and—what they are and what

they can do for you.

 Invite local newspapers to send a photographer for special kids

events or take and submit photos.

 Offer reporters a demonstration of how the library’s databases work.

 Seek a story comparing the library’s facilities with communities of

similar size.

3. Reach out to elected officials, community leaders and groups with

influential members.

 Communicate at least once a month with key officials in person and

print. Provide regular updates. Offer to demonstrate the library’s

databases at their desk.

 Present a state-of-the-library report to the county board and key

organizations.

 Recruit three [3] partners, including at least one [1] new partner, to

cosponsor/underwrite activities for National Library Week, Library

Card Sign-up Month, etc. Present six programs/host tours for county

officials, members of the Chamber of Commerce and other influential

groups.

4. Reach out to families.

 Sponsor a library card sign-up drive during national Library Card

Sign-up Month in September. Offer rewards for library users who

recruit new card registrants.

 Visit all day care centers, kindergarten and first grade classrooms.

Provide library card registration, booklists and other promo

materials for teachers and for kids to take home to parents.

 Display photos of families holding their library cards in the library

and post them on the website.

 Sponsor a contest “Why My Family Uses the Library” and award

prizes underwritten by partners.

38 Wisconsin Public Library Standards

Evaluation

 A stronger, more consistent look and message in library publications.

 Feedback from users and target audiences, customer satisfaction

surveys, word of mouth.

 See objectives.

Appendix E 39

Appendix E

Technology Plan Checklist

Library Name, Location, and Date Range for the
Technology Plan

Mission Statement—Provide the mission statement for the library. In most

cases, the mission statement can be taken verbatim from the library's

current long–range or strategic plan. Link your library's mission statement

to your Technology Plan.

Plan Justification—In one or two brief paragraphs discuss the library's

technology goals in conjunction to the overall mission of the library and

discuss the role technology plays in the library's services.

Technology Strategic Plan—Discuss how technology will be integrated into

the services provided to staff and for users. A strong plan will include goals,

objectives, and strategies/activities. Goals are the broad statements

regarding technology in the library and may extend beyond the lifetime of

the Plan. Objectives are specific measurable activities to be undertaken to

reach the goals. Strategies are the steps to be taken to meet the objective.

Technology Inventory—This section should be broken down into two

sections: current technology and future technology. In the first section list

current computing and telecommunication technology being used at the

library. If relevant, include a breakdown by branch. The future technology

piece encompasses hardware, software, telecommunications, and

information technologies the library hopes to implement during the lifetime

of the Plan. If necessary, the future technology section should include a

discussion of upgraded electrical systems required to handle new

technologies.

Budget—Includes approximate costs associated with the desired level of

technology, both ongoing as well as upgrade and maintenance costs for

current technology, as well as costs for intended new technologies. Also

indicate from where funding will be derived. This is probably the section of

the Plan most likely to require revision. Make sure mention is made of any

maintenance contracts.

40 Wisconsin Public Library Standards

Evaluation—Provide an overall evaluation statement as to how the library

plans to determine if the Technology Plan goals are being implemented and

their degree of success. Additionally, indicate how you will know if

technology is having a positive impact on staff, users, and the community,

and how well technology is helping you address your overall library goals.

Also indicate how often the Plan will be reviewed and updated and by

whom.

Training—Provide detail on training for staff and patrons on current

technology. Include information on what types of training are offered, by

whom, and how often. Types of training provided could include, but is not

limited to, programs on searching databases, word processing, using the

catalog, etc.

Appendix F 41

Appendix F

Certification of Library Directors

Grade III

Required in municipalities with populations of fewer than 3,000

Fifty-four (54) semester credits, half of which must be in the liberal arts and

sciences, and twelve (12) semester credits in :

 Basic public library administration

 Advanced public library administration

 Organization and management of collections

 Public and community services

Basic public library certification must be completed in the first year;

thereafter, at least one course must be taken annually.

OR

Bachelor’s Degree with a minor in library science and advanced public

library administration course.

Grade II

Required in municipalities with populations between 3,000 and 5,999

Bachelor’s Degree and twelve (12) semester credits in:

 Basic public library administration

 Advanced public library administration

 Organization and management of collections

 Public and community services

Basic public library certification must be completed in the first year;

thereafter, at least one course must be taken annually.

OR

Bachelor’s Degree with a minor in library science and advanced public

library administration course.

42 Wisconsin Public Library Standards

Grade I

Required in municipalities with populations of 6,000 or more

Master’s Degree in librarianship from a graduate library program

accredited by the American Library Association.

Continuing Education Requirements

One hundred (100) hours of professional continuing education, at least ten

(10) hours of which must be technology-related, are required every five (5)

years for recertification (regardless of grade level).

Temporary and provisional certifications may be granted in certain situa-

tions. For more information, see the DPI Certification Manual for Wisconsin

Public Library Directors.

	library standards cover
	Public Library Standards 2018

