Document name: Document date: Copyright information: OpenLearn course OpenLearn url: Library development plan: template and examples 2022 © The Open University An introduction to school librarianship <u>https://www.open.edu/openlearn/education-development/an-</u> introduction-school-librarianship/content-section-0


Library development plan: template and examples

Example template

Below is an example template for a typical library development Plan. Note the headings at the top of the columns: although these are typical, they are not mandatory and you may wish to use different ones. You may choose to list your goals in order of priority, placing the most urgent first and those that may only be achieved if your workload allows it at the end. Again, however, this is entirely your decision. When populating the columns, it is important to be succinct. Using bullet points will help you keep the content brief.

Priority 1

The first example is of a librarian who is new in post and has inherited a library that is cramped and little-used. They have identified that the physical environment needs to be changed in order to make the library more welcoming and create a space large enough to accommodate a whole class. By re-purposing the physical environment of the library, they will be able to host library lessons and encourage teaching colleagues to visit with their classes. It might seem obvious that a cramped, over-full library would benefit from a reconfiguration of its shelving and furniture. However, it would be a lost opportunity not to include it in the Development Plan with reference to the school's Literacy Development Plan.

Priority 2

The second example is of a librarian whose school has recently amended their Equality, Diversity, and Inclusion guidelines. Therefore, the librarian wishes to refresh their collections to ensure they further supports the school's aims.

Priority 3

The third example is of a librarian who wishes to tackle the issue of long overdue books.

Document name:Library developmentDocument date:2022Copyright information:© The OpenOpenLearn courseAn introductOpenLearn url:https://www

Library development plan: template and examples 2022 © The Open University An introduction to school librarianship https://www.open.edu/openlearn/education-development/anintroduction-school-librarianship/content-section-0


Priority	Goal	Strategies	Resources	Indicators of
	Visualising and describing as precisely as possible what has to be achieved.	What specific actions you will need to do in order to achieve your goal	What is required to implement your strategies	success/monitoring How you check progress so you know you are on track
1	Re-purpose the physical environment to attract more users and accommodate teachers who wish to use the library for library lessons to promote reading in line with the school's Literacy Development Plan	 Reconfigure the existing shelving, tables, and chairs to create a larger and more open area Weed book stock and dispose of shelving Raise awareness of changes through a marketing campaign Liaise with colleagues to raise awareness of new layout and the library's new ability to accommodate a whole class Liaise with senior management responsible for timetabling Include the library in the school's room booking system 	 Support from the Site Manager to relocate or dispose of shelving Funding to obtain furniture, work tables, and chairs Reprographics to support the marketing campaign Time to meet with colleagues 	 Positive feedback from students and colleagues Increased footfall Teaching colleagues bringing their classes to visit the library Timetabled library lessons
2	Improve resources to further support equality, diversity, and inclusion in line with the newly amended school guidelines	 Purchase new/current publications Download and produce leaflets and posters Gather feedback from the Student Council Consult with key colleagues responsible for pastoral care Embed weblinks into LMS and the library's area on the VLE Raise awareness of new resources through a marketing campaign 	 Funding to procure new resources Time to meet with colleagues and Student Council Reprographics to support the marketing campaign 	 Positive feedback from students and colleagues Borrowing of new resources Leaflets being taken

Document name:LibraryDocument date:2022Copyright information:© TheOpenLearn courseAn intrOpenLearn url:https://dialogical.org/library

Library development plan: template and examples 2022 © The Open University An introduction to school librarianship https://www.open.edu/openlearn/education-development/anintroduction-school-librarianship/content-section-0


3	Influence students to return overdue books	 Attend assemblies Provide students with an alternative method for the return of books apart from visiting the library, e.g. a new book return box in a main hallway or communal space Hold an amnesty book return day where students aren't charged or reproved for returning books late Raise awareness of the new book return box and amnesty return day through a marketing campaign Implement Text Messaging software for the LMS's overdue report which allows you to send reminders to students and parents/carers Offer rewards using the school's rewards system for the return of long overdue books Discover examples of best practice from other librarians 	 Funding to obtain a purpose-built book return box Assistance from Site Manager to place the book return box in an allocated place Reprographics to support the marketing campaign Assistance from the Network Manager to install and configure the Text messaging software to enable it to 'speak' to the LMS and the school's student information system. Time to attend assemblies Time to connect with fellow librarians through blogs Reports from LMS 	 Evidence of attitudinal change Fewer overdue books Use of the book return box Evidence of responses to text messaging
---	-----------------------------------------------	------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	----------------------------------------------------------------------------------------------------------------------------------------------------------------------