

**STRATEGIC PLANNING STEERING COMMITTEE
TORONTO PUBLIC LIBRARY BOARD**

AGENDA

Page 1

**Meeting No. 2: October 7, 2015, 5:30 p.m. to 6:30 p.m.
Toronto Reference Library, Board Room, 789 Yonge Street, Toronto**

Members:

Ms. Dianne LeBreton (Chair)
Councillor Paul Ainslie
Councillor Ana Bailão
Mr. Ron Carinci
Ms. Lindsay Colley
Councillor Mary Fragedakis

Ms. Sue Graham-Nutter
Ms. Pam Laycock (TPL Foundation Representative)
Mr. Strahan McCarten
Ms. Archana Shah
Ms. Eva Svec

Closed Meeting Requirements: If the Strategic Planning Steering Committee wants to meet in closed session (privately), a member of the committee must make a motion to do so and give the reason why the Committee has to meet privately (Public Libraries Act, R.S.O. 1990, c P.44, s. 16.1).

- 1. Call to Order**
- 2. Declarations of Conflicts of Interest**
- 3. Approval of Agenda**
- 4. Confirmation of April 21, 2015 Strategic Planning Steering Committee Meeting Minutes**
- 5. Communications**
- 6. Presentations**

Item for Approval:

- 7. Strategic Plan 2016 – 2019: Draft Priorities and Outcomes Results
Of Public Consultation to Date** *60 minutes*
- 8. Adjournment**

Attendant Care Services can be made available with some notice.

**Toronto Public Library Board – Strategic Planning Steering Committee
Meeting No. 1: Tuesday, April 21, 2015, from 5:40 p.m. to 6:55 p.m.
Toronto Reference Library, Board Room, 789 Yonge Street, Toronto**

Members Present:

Mr. Ron Carinci
Ms. Lindsay Colley
Councillor Paul Ainslie
Ms. Dianne LeBreton
Mr. Strahan McCarten
Ms. Archana Shah

Regrets:

Councillor Ana Bailão
Councillor Mary Fragedakis
Ms. Sue Graham-Nutter
Ms. Eva Svec

SPSC Call to Order

15-001 Vickery Bowles, City Librarian, called the meeting to order at 5:40 p.m.

SPSC Election of Chair of the Strategic Planning Steering Committee

15-002 Vickery Bowles called for nominations for the Chair of the Strategic Planning Steering Committee.

Moved by R. Carinci:

That:

1. *Dianne LeBreton be nominated for Chair.*

Carried

Dianne LeBreton agreed to stand for election.

There being no further nominations, it was:

Moved by L. Colley:

That the Strategic Planning Steering Committee:

1. *closes nominations.*

Carried

Vickery Bowles declared Dianne LeBreton duly elected Chair of the Strategic Planning Steering Committee by acclamation.

Dianne LeBreton assumed the Chair.

Toronto Public Library Board – Strategic Planning Steering Committee

Meeting No. 1: Tuesday, April 21, 2015, from 5:40 p.m. to 6:55 p.m.

Toronto Reference Library, Board Room, 789 Yonge Street, Toronto

SPSC Declarations of Conflict of Interest

15-003 There were no Declarations of Conflict of Interest by members of the Strategic Planning Steering Committee.

SPSC Approval of Agenda

15-004 *Moved by L. Colley:*

That the Strategic Planning Steering Committee:

1. *approves the agenda as revised to add a Presentation under Agenda Item No. 6 from Maureen O'Reilly, President, Toronto Public Library Workers Union, Local 4948 CUPE regarding Agenda Item No. 7 – Review of Board Committee Structure.*

Carried

SPSC Communications

15-005 There were no Communications items at the April 21, 2015 Strategic Planning Steering Committee meeting.

Presentations

15-006 **Maureen O'Reilly, President, Toronto Public Library Workers Union, Local 4948 CUPE re Review of Board Committee Structure**

Ms. O'Reilly addressed the Committee regarding the Board's Employee and Labour Relations Committee.

Toronto Public Library Board – Strategic Planning Steering Committee**Meeting No. 1: Tuesday, April 21, 2015, from 5:40 p.m. to 6:55 p.m.****Toronto Reference Library, Board Room, 789 Yonge Street, Toronto**

Item for Information:**15-007 Review of Board Committee Structure****Committee Decision*****Moved by S. McCarten:******That the Strategic Planning Steering Committee recommends that the Toronto Public Library Board:***

1. *approves the retention of the:*
 - a. *City Librarian's Performance Review Committee;*
 - b. *Strategic Planning Steering Committee;*
2. *approves the disbanding of the:*
 - a. *Budget Committee;*
 - b. *Employee and Labour Relations Committee;*
 - c. *Advertising Review Working Group; and*
 - d. *E-Book Working Group;*
3. *revises the Advertising Policy to refer appeals to the Library Board;*
4. *appoints a second Board member representative to the Board of the Federation of Ontario Public Libraries;*
5. *appoints a Board member to the role of Board Liaison to Youth Advisor;*
6. *appoints a Board member to the Toronto Public Library Foundation Board;*
7. *does not appoint a Board member to the First Parliament Site Working Group.*

Carried as amended**Motions:****See the following:*****Moved by S. McCarten:******That the Strategic Planning Steering Committee:***

1. *receives the Review of Board Committee Structure report for information.*

Amended

Toronto Public Library Board – Strategic Planning Steering Committee**Meeting No. 1: Tuesday, April 21, 2015, from 5:40 p.m. to 6:55 p.m.****Toronto Reference Library, Board Room, 789 Yonge Street, Toronto**

Review of Board Committee Structure – continued*Moved in amendment by S. McCarten:**That the Strategic Planning Steering Committee recommends that the Toronto Public Library Board:*

1. *approves the retention of the:*
 - a. *City Librarian's Performance Review Committee;*
 - b. *Strategic Planning Steering Committee;*
2. *approves the disbanding of the:*
 - a. *Budget Committee;*
 - b. *Employee and Labour Relations Committee;*
 - c. *Advertising Review Working Group; and*
 - d. *E-Book Working Group;*
3. *revises the Advertising Policy to refer appeals to the Library Board;*
4. *appoints a second Board member representative to the Board of the Federation of Ontario Public Libraries;*
5. *appoints a Board member to the role of Board Liaison to Youth Advisor;*
6. *appoints a Board member to the Toronto Public Library Foundation Board;*
7. *does not appoint a Board member to the First Parliament Site Working Group.*

Carried**15-008 Adjournment***Moved by Councillor Ainslie:**That the Strategic Planning Steering Committee:*

1. *adjourns the April 21, 2015 Strategic Planning Steering Committee meeting.*

Carried

The meeting ended at 6:55 p.m.

Signed: _____

**Strategic Plan 2016 - 2019: Draft Priorities and Outcomes Results
of Public Consultation to Date**

Date:	October 7, 2015
To:	Strategic Planning Steering Committee
From:	City Librarian

SUMMARY

The purpose of this report is to update the Strategic Planning Steering Committee on the results of public consultations for Toronto Public Library's Strategic Plan 2016 - 2019 and identify the ways in which these results have been incorporated into the draft priorities and outcomes for the strategic plan. With consultation still underway, it is important to note that this is an interim report. Recommended priorities will be finalized and presented at the next Strategic Planning Steering Committee meeting for consideration.

Using the draft priorities and consultation plan approved by the Board in June 2015, the Library consulted with stakeholders, residents, community groups and staff. To date, over 1,400 people have participated in the process.

Overall, the results of consultation confirmed the direction of the draft priorities presented to the Library Board in June and highlighted the central and unique role the Library plays in the life of the city, in building community and creating equity of access for all.

As a result of input from the Library Board and consultation, the priorities have been consolidated, and focused on the results residents and stakeholders would like to see, described in language that resonates with them. Draft outcome measures have been added.

The five draft priority areas for 2016 - 2019 are:

1. Improving Access, Increasing Awareness;
2. Advancing Digital Literacy and Inclusion;
3. Expanding Learning Opportunities, Building Skills and Capacity;
4. Creating Community Connections through Cultural Experiences;
5. Transforming Service Delivery.

Next steps in the consultation process include a survey of residents by an external polling firm and continued engagement with stakeholders and private and public partners.

RECOMMENDATIONS

The City Librarian recommends that the Strategic Planning Steering Committee recommends that the Toronto Public Library Board:

1. receives the results of public and stakeholder consultation to date as summarized in the report and in Attachment 1;
2. provides direction on the draft priorities and outcomes for the Strategic Plan 2016 - 2019 as included in Attachment 2;
3. directs staff to prepare a final draft of the strategic plan with a communications plan, implementation plan, outcomes, KPIs and 2016 targets, for endorsement by the Strategic Planning Steering Committee and approval by the Library Board in December 2015.

FINANCIAL IMPACT

The costs of creating the strategic plan have been provided for in the 2015 operating budget. These costs are up to \$45,000 and include a user/non-user survey, focus groups and other consultation with users and non-users, meeting and focus group facilitation, and online and print communications.

The Director, Finance & Treasurer has reviewed this financial impact statement and is in agreement with it.

DECISION HISTORY

At its June 22, 2015 meeting, the Library Board approved the report *Strategic Plan 2016 - 2019: Draft Priorities and Consultation Plan*, and directed staff:

- *to implement the Consultation Plan and report to the Strategic Planning Steering Committee in late September on the results of the public consultation and how the results will be incorporated into the strategic plan; and*
- *to report back to the next Strategic Planning Committee on the measurement of outcomes with respect to the Strategic Plan 2016 - 2019, including KPI's, targets and the creation of a Board reporting tool, i.e. a scorecard, dashboard.*

<http://www.torontopubliclibrary.ca/content/about-the-library/pdfs/board/meetings/2015/jun22/13a-spssc-strategic-plan-2016-2019-draft-priorities-and-consultation-plan.pdf>

COMMENTS

This report provides an update on the results of public and stakeholder consultation on Toronto Public Library's Strategic Plan 2016 - 2019 and the ways in which these results have

been incorporated into the draft priorities and outcomes for the strategic plan. The report provides a summary of the consultation and input to date and outcomes and outlines the next steps to complete the plan. With consultation still underway, it is important to note that this is an interim report. Recommended priorities will be finalized and presented at the next Strategic Planning Steering Committee meeting for consideration.

Draft Priorities and Outcomes (Attachment 2):

At its June 22, 2015 meeting, the Library Board approved three overarching themes and twelve priorities as a framework for consultation for the strategic plan. Results of consultation reinforced these themes and priorities. As a result of input from the Library Board, residents, stakeholders and staff about the service changes they would like to see, the following changes were made:

- the three themes and 12 priorities were focused and prioritized into five broad priority statements;
- the language was revised to be outcome-focused and resonate with residents and stakeholders; and,
- sample strategies, outcomes, and sample indicators were added to describe the priority.

Draft priorities and outcomes are included in Attachment 2. The five draft priority areas for 2016 - 2019 are:

1. Improving Access, Increasing Awareness;
2. Advancing Digital Literacy and Inclusion;
3. Expanding Learning Opportunities, Building Skills and Capacity;
4. Creating Community Connections through Cultural Experiences;
5. Transforming Service Delivery.

The fifth priority positions the Library to deliver services how, when and where customers want them.

Results of Public Consultation to Date:

To date, over 1,400 residents, stakeholders, and community partners have been involved in strategic plan consultation along with over 200 staff members and Union representatives as summarized in Attachment 1. The chart includes initiatives completed, those in progress and upcoming events.

Major activities and initiatives to date include:

- an online and in-branch survey;
- stakeholder roundtables with representatives from community agencies and organizations from across the city;
- a consultation website featuring research themes and information about consultation events;
- user and non-user “Branch Champion” focus groups;
- staff meetings and focus groups.

To understand residents’ needs and priorities for library service, in addition to input at strategic plan consultations, staff also carefully reviewed the results of consultation on City

initiatives, including *TO Prosperity* (the City of Toronto's Interim Poverty Reduction Strategy), *Toronto Strong Neighbourhood Strategy 2020*, ongoing feedback from library users and the results of public consultation conducted for the plan.

Overarching comments from public consultation:

Residents recognize Toronto Public Library's contribution to the quality of life in Toronto and are concerned about:

- poverty and income inequality;
- job insecurity and youth employment;
- the successful settlement and integration of newcomers;
- Toronto's role in a complex, global society;
- population density, overcrowding and the lack of public space within the city;
- lack of quality public infrastructure and its accessibility;
- the aging population; the quality of life the city offers to older and vulnerable residents;
- the stressful, busy urban environment and the impact on families;
- support for those living with mental health issues and challenges;
- social isolation, lack of connection and community.

Residents place high value on library services, however the service could be enhanced through:

- more awareness of service offerings;
- more personalized service options across traditional and new service channels;
- easier and more convenient access for branch and virtual users;
- programs and resources equitably available across branches and communities;
- increased consistency, reliability and quality in some service areas;
- innovative uses of technology to expand access and efficiency.

PRIORITY #1: Improving Access, Increasing Awareness

We will increase awareness, improve convenience and remove barriers to use so that Torontonians have easy access to the library services they need and want, when, where, and how they want them.

Responds to:

- lack of awareness of the range of service options at TPL that are relevant and of value to residents;
- fast pace of busy urban life where time is a premium;
- demand for barrier-free, personalized recommendations and service options;
- levels of poverty among Toronto's residents and communities; the impact of fines and fees;
- changing patterns of work, study and school requiring longer service hours and new service models.

Consultation comments:

- “To have a ‘history’ option in my account, in order to be able to re-borrow books or other material I loved and don't remember the exact title. Also to have a ‘to read/to borrow’ option for material I am thinking of using in the future.”
- “Publicize your services better. Many people don't know about them. Especially the online services and resources available.”
- “Advertise your services all over the neighbourhood so everyone is more aware of what a valuable service the Library provides.”
- “I don't think a lot of people know where the library in my community is unless they're actively looking for it. More promotion of the locations if it's tucked away.
- “Five cent fines for overdue children's books would help families; e.g. TTC is free for kids under 12 years’ old.”
- “Late fees can be a real problem for seniors and those in chronically poor health. They are afraid to borrow books because they are not sure they will be able to return them on time, so they don't bother. Perhaps fees could be waived in some cases?”
- “Longer, more standardized hours including Sundays.”
- “Be open for more/longer hours to allow all groups - schoolchildren, working adults, retirees, caregivers and babies etc. to make full use of the library.”
- “Increase the accessibility of library space for community meetings.”

PRIORITY #2: Advancing Digital Literacy and Inclusion

We will serve as Toronto’s public access point for technology, digital services and expertise. We actively promote and enable digital inclusion through access, training and networks supporting Torontonians in full participation in our digital future.

Responds to:

- users’ expectations for access to new and emerging technology and training;
- access to technology is an essential requirement of daily life;
- growing trend to e-government and delivering services online requiring all residents to have access;
- importance of technology and digital skills to succeed in the global knowledge economy;
- role of new technology in competitiveness and efficiency;
- cost of bandwidth and access in Toronto.

Consultation comments:

- “Exploring new avenues of service is great (e.g. 3D printing, self-publishing, multi-media equipment). You don't have to provide the services at every branch, but knowing that at some major branch I can get access to these things is empowering.”
- “Maintain your budget to keep public computers and printers in good repair.”
- “Provide more access to free computer and Internet use.”
- “Laptops for patrons to borrow in-library is a good idea as are e-readers for temporary loan periods.”

- “To re-imagine - and fund - a space where ‘community hub’ and ‘technology’ intersect in a way that supports community interaction and supports the way people live now with technology.”

PRIORITY #3: Expanding Learning Opportunities, Building Skills and Capacity

We will expand self-directed and lifelong learning opportunities so that Torontonians can build new skills and literacies and can compete in the global knowledge economy. Through targeted service programs, Toronto’s children and youth are positioned for future success.

Responds to:

- readiness to learn upon school entry is a marker for future academic success;
- income disparity in Toronto impacts learning opportunities;
- Ontario is an innovation economy where new ideas are vital to the province’s long-term success;
- new work models create new requirements for open, self-directed, collaborative, experiential and lifelong learning access for all ages, platforms and locations;
- the literacy skills required for success in the 21st century are expanding to include print literacy, numeracy, information and digital literacy, media and visual literacy and financial literacy.

Consultation comments:

- “E-learning tools/webinars to allow access to more people.”
- “Extend your offerings to things that aren't feasible for the average family household. Offer courses to learn new things...TPL can do a great many things to improve the community through better learning experiences, providing unattainable resources, offering learning centers to gain new skills.”
- “Keep and enhance programs to keep young people interested and engaged in learning, exploring and sharing good literature and fact-based written information sources.”
- “More online learning resources along the lines of those currently taught in workshops/on site (digital media, business planning, etc.).”
- “Host more programming to teach literacy skills - financial literacy, business literacy, technical literacy.”

PRIORITY #4: Creating Community Connections through Cultural Experiences

We will strengthen community connections by expanding access to a broad range of cultural experiences, locally and city-wide. Torontonians will have expanded access to cultural opportunities that foster innovation, creativity, cross-cultural understanding and an enriched quality of life.

Responds to:

- residents’ love of reading, literary culture, and connecting with authors and other readers;

- Toronto Public Library's pre-eminent role in promoting Canada and Ontario's authors and publishers;
- maintaining and growing a vibrant cultural sector in Toronto;
- equitable access to local cultural opportunities throughout the city that reflect the rich diversity of heritage and experience in neighbourhoods across the City;
- cultural literacy is considered an essential skill for success in a diverse, global society and economy;
- increasing demand for space for cultural and creative activities for local and emerging artists;
- maintaining and growing a vibrant and successful cultural sector in Toronto and Ontario.

Consultation Comments:

- "Keep building a diverse collection -- diverse in the sense of different media, different formats, in different languages, and make it as accessible as possible."
- "Be a cultural presence in the neighbourhood. Create a welcoming place for people to meet, engage, explore, learn and experience arts and culture together as a community."
- "Make the Library part of the community by introducing classes or groups that will help members to create art. Not just painting. Teach or show members how for example to create a piece of art with mixed media."
- "The Library can organize more cultural events with focus on reading and sharing materials about different countries and cultures."
- "Increase youth + art opportunities! Create more workshops and bring more artists into libraries in an accessible, structured manner. Weekly workshops are a haven."
- "It would be nice to see libraries operating as community hubs. Providing services for everyone in the community. Much of this is already occurring in our libraries. Toronto libraries have a rich collection of resources available for everyone in our society. Ideally this needs to be expanded."

PRIORITY #5: Transforming Service Delivery

We will grow organizational capacity, increase our capacity and evolve our culture to transform our service delivery to ensure customers get library services services how, when and where our customers want or need them. Torontonians will benefit from a vibrant, revitalized, and digitally enabled, creative and efficiently managed library service.

Responds to:

- the need for the organization to be innovative, nimble and responsive to drive achievement of shared organizational outcomes;
- the need to build organizational and staff capacity to deliver services digitally; and,
- building leadership skills at all levels in the organization.

Consultation Comments:

- "Provide a collaborative environment for staff to provide better customer service."

- “If we are trying to be innovative [for our customers], we need to innovate our internal processes and systems.”
- “In the future can there be more opportunities for feedback? Create surveys where employees can respond to questions asked.”
- “We all are TPL. Let’s work together.”

Next Steps

Staff will complete the following steps to move toward approval of the strategic plan:

- complete the public consultation using the draft priorities and outcomes;
- refine the service strategies and develop outcomes and indicators;
- present the final version of the plan to the Strategic Planning Steering Committee and Board in December;
- develop a communication and implementation plan;
- create a 2016 work plan to advance the priorities and outcomes with measurable targets and outcomes.

CONTACT

Elizabeth Glass; Acting Director, Planning, Policy, & E-Service Delivery;
Tel: 416-395-5602; E-mail: eglass@torontopubliclibrary.ca

Linda Hazzan; Director, Communications, Programming and Customer Engagement;
Tel: 416-393-7214; E-mail: lhazzan@torontopubliclibrary.ca

Michele Melady; Acting Manager, Planning and Development; Tel: 416 395-5551;
E-mail: mmelady@torontopubliclibrary.ca

SIGNATURE

Vickery Bowles
City Librarian

ATTACHMENTS

Attachment 1: Summary of Consultation to Date
Attachment 2: Draft Priorities, Outcomes and Sample Strategies

Strategic Plan 2016 - 2019

Summary of Consultation to September 28, 2015

Target Participants	Event / Description	Date / Location	Status
Targeted User Groups	Consultation focus groups with staff with target group expertise, e.g. Middle Years Children, Older Adults & Seniors, e-Users, etc. Surveys sent by staff to targeted users	April 24: North York Central April 28: North York Central	Completed 15 participants 200 surveys received
Community Partners	Stakeholder Roundtables – agencies and organizations from across the city	May 21: Fairview May 25: Runnymede May 26: Northern District	Completed 37 participants
Mayor & Councillors	Letter launching consultation, with survey link and insert for councillors' newsletters	Sept. 2	Completed
Residents	"Tell Us What You Think" survey for use at community events	June - August	Completed 60 surveys received
Residents	Strategic Plan Consultation Website (information, research themes, schedule of consultation events)	Launched Sept. 2	Completed
Residents	"Tell Us What You Think" survey in branches and on website	Sept. 2 – Sept. 30	In progress 913 surveys to date
Residents	Survey of Toronto Residents – telephone/online	October TBC	RFP completed; proposals being reviewed
Staff	Labour Management - consultation on environmental scan	June 18	Completed 10 participants
Staff	Labour Relations Steering Committee - consultation on draft priorities	July 21	Completed 10 participants
Staff	Presentation: Environmental scan and summary of consultation to date; consultation exercise	June 25: Joint Managers meeting, Northern District	Completed 20 participants
		July 15: Branch Heads meeting, Northern District	Completed 15 participants
Staff	Presentation: Environmental scan; summary of consultation to date; information about upcoming consultation events	July 2: Branch Heads meeting, York Woods	Completed 20 participants
		July 21: Research & Reference Managers,TRL	Completed 11 participants

Target Participants	Event / Description	Date / Location	Status
Staff	Presentation: Consultation update and consultation exercise	Aug. 5: Circulation Policy Committee, Toronto Reference Library	Completed 10 participants
		Sept. 8: Research & Reference Senior Staff, Toronto Reference Library	Completed 32 participants
		Sept. 10: Area Managers meeting, Toronto Reference Library	Completed 8 participants
		Sept. 24: Branch Heads meeting, Barbara Frum	Completed 10 participants
Staff	Three focus groups with external facilitator Darlene Chrissley	Sept. 18: Scarborough Civic Centre Sept. 21: Bloor/Gladstone Sept. 30: Northern District	Completed 70 participants
Library Users & Non-Users	"Branch Champion" focus groups. Seven sessions in total. All 100 branches were invited to participate	Aug. 18: Deer Park Aug. 19: Fairview Sept. 1: S. Walter Stewart Sept. 3: Weston Sept. 8: Cedarbrae Sept. 10: Brentwood Sept. 15: Northern District	Completed 135 participants
Residents and Community Partners in Neighbourhood Improvement Areas	Focus groups at a centrally located branch location to cover the 31 NIAs. Ten sessions in total	Sept. 28: Cedarbrae Sept. 29: Parliament Oct. 1: Flemingdon Park Oct. 6: Kennedy/Eglinton Oct. 14: Albion Oct. 15: Morningside Oct. 20: Dawes Road Oct. 22: Jane/Sheppard Oct. 28: Parkdale Oct. 29: Mount Dennis	In progress
Youth	Youth "Branch Champion" focus group	Oct. 17: Northern District	In progress
Friends of Toronto Public Library	Focus group with North & South Chapters and Special Collections Friends	Oct. 21: Northern District	In progress
Public/Private Partners	Breakfast roundtables. Three sessions for the following sectors: Culture; Local & Emerging Artists; Education & e-Learning; Business, Technology & Entrepreneurs	Nov. 5, 12, 19 Toronto Reference Library	In progress

Next steps:

- focus group with Toronto Public Library Foundation;
- outreach to High School Outreach Campaign to request input;
- consultation with federal and provincial elected officials and representatives;
- focus Group for City Councillors/Executive Assistants;
- letter and offer to meet with the City Manager.

READ. LEARN. CREATE. DELIVER.

Access, Opportunities, Connections

The services that matter to Torontonians where, when and how they need and want them

Toronto Public Library’s Strategic Plan 2016 - 2019 will be

- future-focused services
- grounded in Toronto Public Library’s vision, mission and values
- reflective of Toronto Public Library’s brand pillars: *Read, Learn, Create, Deliver*
- responsive to City and community needs
- integrated with the City, community, and partners
- created through consultation with residents, communities, stakeholders and staff

OUTCOMES	PRIORITY AREAS
<p>All residents have convenient and equitable access to services that help them be resilient and live full lives</p> <p>We will set targets to impact:</p> <p>Percentage Increase – Residents’ awareness of library services of value to them</p> <p>Percentage Increase in library membership and active use across demographic groups and neighbourhoods</p>	<p>PRIORITY: Improving Access, Increasing Awareness</p> <p>We will transform our services to increase awareness, convenience and use by Torontonians. We will eliminate barriers so that all Torontonians of all ages have easy and convenient access to the library services they need and want.</p> <p>SAMPLE STRATEGIES</p> <ul style="list-style-type: none">• The Library’s policy framework, fines and fees support equity and inclusion and remove barriers to online, branch and community-based services• Residents are engaged where they are: in library branches, online, in community locations• Branch open hours reflect community needs for 7-day service throughout the year with options for later evening hours• The Library reaches out to the community, and takes the library to the community in innovative ways
<p>Residents have access to technology to embrace the digital future and achieve their social, educational, economic and career goals</p> <p>We will set targets to impact:</p> <p>Percentage Increase – Residents rate technology training and access highly</p> <p>Percentage Increase – Residents use technology effectively for education, work and quality of life</p>	<p>PRIORITY: Advancing Digital Literacy and Inclusion</p> <p>We are Toronto’s public access point for technology, digital services and expertise. We actively promote digital inclusion through access, training and networks, enabling Torontonians to embrace the digital future and participate fully in the global knowledge economy.</p> <p>SAMPLE STRATEGIES</p> <ul style="list-style-type: none">• TPL meets established benchmarks for the quality, currency, and staff support for technology in branches• Digital Innovation Hubs and emerging technology are available equitably across the city• Partnerships expand access to experts and emerging technologies• Frontline staff model digital skills and actively promote digital inclusion• The Library is a Centre for e-government access
<p>Residents gain the knowledge, skills, and networks to reach their potential and achieve success</p> <p>The Library offers a safe environment for children and youth to be engaged learners, to support educational and life success</p> <p>Over four years:</p> <p>Percentage Increase in use of learning resources at the library</p> <p>Percentage Increase – Learning opportunities help residents achieve their educational, work, health and life goals increasing well-being</p>	<p>PRIORITY: Expanding Learning Opportunities, Building Skills and Capacity</p> <p>We are a destination for self-directed, online and lifelong learning and networking opportunities so that Torontonians of all ages can build new skills and literacies to achieve their goals. Torontonians are empowered to compete in the global knowledge economy. Through targeted service programs, Toronto’s children and youth gain access to new learning opportunities and are positioned for future success.</p> <p>SAMPLE STRATEGIES</p> <ul style="list-style-type: none">• Library offers new experiential learning models through public and private partnerships• Library expands capacity for online e-learning• Library services and programs support employment, business development, and entrepreneurship
<p>Residents feel connected to their community and have the freedom to express their culture and engage in city and local cultural experiences with others</p> <p>Over four years:</p> <p>Percentage Increase in participation in cultural programming and initiatives</p> <p>Percentage Increase in user satisfaction with cultural programming and initiatives</p> <p>Number Increase – Volunteers/volunteer hours at the library to support civic engagement</p> <p>Number Increase – Residents feel more connected to their local communities</p>	<p>PRIORITY: Creating Community Connections through Cultural Experiences</p> <p>We will expand cultural experiences and engage residents in the joy of reading. Torontonians will enjoy local cultural opportunities that foster innovation, creativity, cross-cultural understanding, civic engagement and an enriched quality of life.</p> <p>SAMPLE STRATEGIES</p> <ul style="list-style-type: none">• Communities of interest are connected to make and share content• TPL provides leadership at the national and provincial levels in promoting literary culture for all ages and formats• Library branches provide opportunities for diverse cultural experiences and expression• Library collections and services promote cultural discovery and preserve our collective memory
<p>Residents have access to 21st-century library service that is future-oriented and delivered efficiently</p> <p>Over four years:</p> <p>Percentage Increase – Overall user satisfaction with quality of library service</p> <p>Percentage Increase – TPL has increased capacity and resources to deliver service</p> <p>Percentage Increase – Staff are engaged and have the tools and training to deliver excellent customer service</p> <p>Percentage Increase – Users rate staff as knowledgeable and helpful</p> <p>Percentage Decrease – cost per transaction</p>	<p>PRIORITY: Transforming Service Delivery</p> <p>We will transform our organizational capacity and culture to deliver services how, when and where our customers want them. Torontonians will benefit from a vibrant, revitalized, digitally enabled, creative and efficiently managed library service.</p> <p>SAMPLE STRATEGIES</p> <ul style="list-style-type: none">• TPL structure, culture and capacity is agile, flexible, innovative and responsive and supports achievement of our strategic objectives• Staff are empowered and trained to deliver excellent service through multiple channels• There is a commitment to benchmarks, outcomes, and continuous improvement• Transform TPL’s physical infrastructure and service delivery to support a full range of 21st-century services

Strategic Plan 2016-2019 Update

Strategic Plan Steering Committee
Boardroom, Toronto Reference Library

October 7, 2015

Tonight's Session

- 1. What we've done so far**
- 2. What we heard**
 - Impacts to draft priorities
 - Preliminary outcomes
- 3. Next Steps and Timeline**

April to May

Understanding the service context

June

Presentation of draft priorities to the Library Board

June to September

Consultation on draft priorities

October

Update to Steering Committee on consultation to date

we are here

October to November

Complete consultation process

December

Final plan, outcomes and indicators

January

Roll out

Toronto Public Library's Strategic Plan 2016 – 2019 will be

Grounded in Toronto Public Library's vision, mission, values, and brand: **Read, Learn, Create, Deliver**

Responsive to City and community needs

Integrated with the City, community, and partners

Created through **consultation** with residents, communities, stakeholders and staff

What we've done so far

Consultation on draft priorities

To date, **over 1,700 people** have participated in the process including residents, stakeholders and staff

Online and in-branch survey

Stakeholder roundtables

Consultation website

“Branch Champion” focus groups

Staff meetings and focus groups

NIA Focus Groups (*in progress*)

What we've done so far

Consultation on draft priorities

To date, **over 1,700 people** have participated in the process including residents, stakeholders and staff

Online and in-branch survey

1,136 responses over five weeks

Stakeholder roundtables

- Asked about changing needs, barriers to accessing library services, and how the library can respond

Consultation website

“Branch Champion” focus groups

- Online and in print, with accessibility and translation on request

Staff meetings and focus groups

NIA Focus Groups (*in progress*)

What we've done so far

Consultation on draft priorities

To date, **over 1,700 people** have participated in the process including residents, stakeholders and staff

Online and in-branch survey

Stakeholder roundtables

Consultation website

“Branch Champion” focus groups

Staff meetings and focus groups

NIA Focus Groups (*in progress*)

**3 meetings with 37 participants
+ online request for comments**

- Sessions held at Fairview, Northern District, Runnymede
- Reps from community agencies and organizations from across the city
- Over 500 comments received

What we've done so far

Consultation on draft priorities

To date, **over 1,700 people** have participated in the process including residents, stakeholders and staff

Online and in-branch survey

Stakeholder roundtables

Consultation website

"Branch Champion" focus groups

Staff meetings and focus groups

NIA Focus Groups (*in progress*)

1,344 page views

- Provides survey access, research themes, info about consultation events and how to submit feedback and questions
- Link to website promoted through TPL social media channels and on City's consultation & engagement site

What we've done so far

Consultation on draft priorities

To date, **over 1,700 people** have participated in the process including residents, stakeholders and staff

Online and in-branch survey

Stakeholder roundtables

Consultation website

“Branch Champion” focus groups

Staff meetings and focus groups

NIA Focus Groups (*in progress*)

7 meetings and 135 participants

- Focus groups with users and non-users from branches across the city
- Obtained consent from 102 participants to continue the conversation about TPL's strategic direction and service offerings

What we've done so far

Consultation on draft priorities

To date, **over 1,700 people** have participated in the process including residents, stakeholders and staff

Online and in-branch survey

Stakeholder roundtables

Consultation website

“Branch Champion” focus groups

Staff meetings and focus groups

NIA Focus Groups (*in progress*)

146 participants at staff meetings;
70 participants at focus groups

- Both management and unionized staff
- Participants from various job classifications and departments across the system

What we've done so far

Consultation on draft priorities

To date, **over 1,700 people** have participated in the process including residents, stakeholders and staff

Online and in-branch survey

Stakeholder roundtables

Consultation website

“Branch Champion” focus groups

Staff meetings and focus groups

NIA Focus Groups (in progress)

10 scheduled sessions

- As of October 7, four sessions completed in centrally located branches in Neighbourhood Improvement Areas

Initial Draft Priorities (June 22, 2015)

Three Overarching Themes:

1. **We like what you do:** Toronto Public Library is doing a good job
2. **We want what you do:** Services relevant, high quality; good customer service
3. **We want you to do more, do it better, and in some cases, do it differently:** Gaps in service; increasing demand for some services; consistency of quality and availability; barriers to access

Initial Draft Priorities (June 22, 2015)

Areas for increased focus:

- Demand for services for **children in the middle years**, especially for after school and out of school time
- **Youth** need support to build and access leadership and employment opportunities
- **Entrepreneurs/small business owners** need tools, supports and information to manage rapid innovation and disruptive technologies
- Growing income disparity and imperative for digital inclusion are acute issues, especially for **vulnerable and at-risk communities**
- **More collections and Open Hours**

Initial Draft Priorities (June 22, 2015)

Ways to improve services we deliver:

1. Be where I am
2. Make me aware of what is available for me
3. Make it easy for me to get and use
4. Make it a good, positive, high quality and satisfying experience

Initial Draft Priorities (June 22, 2015)

Ways to improve services we deliver:

- **Mobile access to services**, in addition to and integrated with other library service points
- **Technology-enabled community space** for work, study and creation
- **More personalized access**, customized service delivery and self-service options
- **Remove barriers to access** – easy, convenient service, online, in library branches, in community locations
- **Greater awareness** of what we have to offer, targeted specifically to individual customer wants and needs

Revised Draft Priorities

Three Key Areas of Focus

Access

Opportunity

Connections

Five Strategic Priorities

- 1. Improving Access,
Increasing Awareness**
- 2. Advancing Digital Literacy
and Inclusion**
- 3. Expanding Learning
Opportunities, Building Skills
and Capacity**
- 4. Creating Community
Connections through Cultural
Experiences**
- 5. Transforming Service Delivery**

What we heard

Five Strategic Priorities

- 1. Improving Access, Increasing Awareness**
- 2. Advancing Digital Literacy and Inclusion**
- 3. Expanding Learning Opportunities, Building Skills and Capacity**
- 4. Creating Community Connections through Cultural Experiences**
- 5. Transforming Service Delivery**

- More awareness of service offerings
- More personalized service options across traditional and new service channels
- Easier and more convenient access for branch and virtual users
- Innovative uses of technology to expand access and efficiency
- Expanded access to learning opportunities and new learning models
- Library as community information hub

1. Improving Access, Increasing Awareness

We will increase awareness, improve convenience and remove barriers to use so that Torontonians have easy access to the library services they need and want, when, where, and how they want them.

Responds to:

- **Fast pace of busy urban life** where time is at a premium
- Demand for **barrier-free, personalized recommendations** and **service options**
- **Levels of poverty among Toronto's residents and communities**
- **Changing patterns of work, study and school**

1. Improving Access, Increasing Awareness

Sample Actions

- **Review the Library's policy framework to remove systemic barriers**, including impacts of membership and fines and fee structures on customer use
- **Enhance communications and data collection** across multiple channels to deliver more personalized services
- **Expand open hours** to respond to community needs for 7-day service throughout the year with options for later evening hours
- **Reach out into the community** to increase service and awareness – kiosks, pop ups, outreach at community events

Outcome: All residents have convenient and equitable access to services that help them be resilient and live full lives.

1. Improving Access, Increasing Awareness

“ To have a **‘history’ option** in my account, in order to be able to re-borrow books or other material I loved and don't remember the exact title. Also to have a **‘to read/to borrow’ option** for material I am thinking of using in the future.

Late fees can be a real problem for seniors and those in chronically poor health. They are afraid to borrow books because they are not sure they will be able to return them on time, so they don't bother. Perhaps fees could be waived in some cases?

Be open for **more/longer hours** to allow all groups – schoolchildren, working adults, retirees, caregivers and babies etc. to make full use of the library.

”

2. Advancing Digital Literacy and Inclusion

We will serve as Toronto's public access point for technology, digital services and expertise. We will actively promote and enable digital inclusion through access, training and networks supporting Torontonians in full participation in our digital future.

Responds to:

- **Access to technology** as an essential requirement of daily life
- **Growing trend to e-government** and delivering services online, requiring all residents to have access
- **Importance of technology and digital skills** to succeed in the global knowledge economy
- **Cost of bandwidth, devices and access** in Toronto which are a barrier to access

2. Advancing Digital Literacy and Inclusion

Sample Actions:

- **Establish and meet benchmarks** for quality, currency, and staff support for technology, tools and software in branches
- **Expand equity and availability of emerging technology and support across the city** by expanding Digital Innovation Hubs and developing new private/public partnerships
- Train and support frontline staff to become digital experts and to actively promote digital inclusion

Outcome: Residents have access to technology to embrace the digital future and achieve their social, educational, economic and career goals.

2. Advancing Digital Literacy and Inclusion

“

*To re-imagine – and fund – a space where **‘community hub’** and **‘technology’** intersect in a way that supports community interaction and supports the way people live now with technology.*

*Continue to be **leaders in providing access to new technology** to all citizens, for example the 3D printer.*

*More online features; easy instructions for downloading; online databases more easily accessible; **learning opportunities for new technology.***”

3. Expanding Learning Opportunities, Building Skills and Capacity

We will expand self-directed and lifelong learning opportunities so that Torontonians can build new skills and literacies and can compete in the global knowledge economy. Through targeted services and programs, Toronto's children and youth are positioned for future success.

3. Expanding Learning Opportunities, Building Skills and Capacity

Responds to:

- **Readiness to learn upon school entry** as a marker for future academic success
- **Income disparity in Toronto**, which impacts learning opportunities
- **Ontario as an innovation economy** where new ideas are vital to the province's long term success
- **New work models** which create new requirements for open, self-directed, collaborative, experiential and lifelong learning access for all ages, platforms and locations
- **Expanded literacy skills** required for success in the 21st century, including print literacy, numeracy, information and digital literacy, media and visual literacy and financial literacy

3. Expanding Learning Opportunities, Building Skills and Capacity

Sample Actions:

- Offer new life-long learning opportunities to **expand access to experiential and online e-learning**
- Offer opportunities to learn in different ways – through **information resources, courses, programs in series, networking and mentorship**
- **Expand access to out-of-school and summer learning opportunities** for children and youth

Outcomes: Residents expand knowledge, skills, and networks to reach their potential and achieve success

The Library offers a safe environment for children and youth to be engaged learners, to support educational and life success

3. Expanding Learning Opportunities, Building Skills and Capacity

“

*Host more programming to teach literacy skills – **financial literacy, business literacy, technical literacy.***

***E-learning tools/webinars** to allow access to more people.*

*Improve the community through **better learning experiences**, providing unattainable resources, offering learning centres to gain new skills.*

”

4. Creating Community Connections through Cultural Experiences

We will strengthen community connections by expanding access to a broad range of cultural experiences, locally and city-wide.

Torontonians will have expanded access to cultural opportunities that foster innovation, creativity, cross-cultural understanding and an enriched quality of life.

4. Creating Community Connections through Cultural Experiences

Responds to:

- Residents' **love of reading, literary culture**, and desire to connect and engage with authors and communities of readers
- Toronto Public Library's pre-eminent role in **supporting, promoting and sustaining Canada's authors and publishers** and a vibrant cultural sector in Toronto and Ontario
- **Equitable access to local cultural opportunities** that reflect the rich diversity of heritage and experiences across the city
- **Cultural literacy as an essential skill** for success in a diverse, global society and economy
- **Increasing demand for space** for cultural and creative activities for local and emerging artists

4. Creating Community Connections through Cultural Experiences

Sample Actions:

- Offer new and expanded opportunities to **connect communities of interest to make and share content**
- **Entrench TPL as a national and provincial cultural leader**, especially in the engagement of literary culture for all ages
- **Engage residents in preserving our collective memory** and promoting cultural discovery

Outcome: Residents and cultural creators feel connected to their community, have the freedom and opportunity to express their culture, and engage in city and local cultural experiences with others.

4. Creating Community Connections through Cultural Experiences

“Be a **cultural presence** in the neighbourhood. Create a welcoming place for people to meet, engage, explore, learn and experience arts and culture together as a community.

Increase youth + art opportunities! Create more workshops and bring more artists into libraries in an accessible, structured manner. Weekly workshops are a haven.

It would be nice to see libraries operating as **community hubs**. Providing services for everyone in the community. Much of this is already occurring in our libraries. Toronto libraries have a rich collection of resources available for everyone in our society. Ideally this needs to be expanded.

”

5. Transforming Service Delivery

We will grow organizational capacity and evolve our culture to transform our service delivery, ensuring customers get library services how, when and where they want or need them.

Torontonians will benefit from a vibrant, revitalized, and digitally-enabled, creative and efficiently-managed library service.

Responds to:

- The need for organizational structure that is **innovative, nimble and responsive** to drive achievement of shared organizational outcomes
- The need to build **organizational and staff capacity** to deliver services digitally
- The need to build staff engagement and **leadership skills** at all levels in the organization

5. Transforming Service Delivery

Sample Actions:

- Create a structure and culture that is **agile, flexible, innovative and responsive** to support achievement of our strategic objectives
- **Use pilot projects and innovative approaches** to better reach new audiences and improve service delivery
- **Empower and train staff** to deliver excellent service through all service channels and at all customer touchpoints
- Strengthen the library's commitment to **benchmarks, outcomes, and continuous improvement**

Outcomes: Residents have access to 21st century library service that is future-oriented and delivered efficiently.

5. Transforming Service Delivery

“

Provide a collaborative environment for staff to provide better customer service.

If we are trying to be innovative [for our customers], we need to innovate our internal processes and systems.

*In the future can there be more opportunities for feedback?
Create surveys where employees can respond to questions asked.*

We all are TPL. Let's work together.

”

- 1. Complete consultations** *(Oct./Nov.)*
- 2. Develop outcomes and indicators** *(Nov.)*
- 3. Finalize plan with Strategic Planning Steering Committee and Board** *(Dec.)*
- 4. Create 2016 workplans and targets** *(Dec.)*
- 5. Communicate widely** *(Jan.)*

Thank You

Elizabeth Glass

Director, Policy, Planning & E-Services

eglass@torontopubliclibrary.ca

