[bookmark: _Toc199925195]G5. MARKETING AND PROMOTION WORKSHEET
	[bookmark: _Toc199925196]Library / Branch:	     

	[bookmark: Text3]Completed by:	     
	[bookmark: Text2]Date:	     

Objectives
To ensure that all members of the community are made aware of library services and programs.
To facilitate easy access to library facilities, services and programs for all members of the community.
This Guideline should be read in conjunction with G.22, Customer service.
Note: Refer also to Living Learning Libraries 6th ed, 2015, Part A, S18, Satisfaction with library services.

[bookmark: _Toc199925197]Guidelines
	Guidelines
These Guidelines are from Living Learning Libraries 6th ed. 2015
	Action indicator
Select from drop down list
	Commentary
Add comments on the library’s performance in the context of each Guideline

	A proportion of the library budget is allocated to marketing and promotional activities
	
	[bookmark: Text1]Comments:      

	Library staff participate in marketing and promotion
	
	Comments:      

	Local electronic, print and non-print media including accessible formats are used to promote library services and programs
	
	Comments:      

	Specific strategies are developed to provide information about targeted library services and programs, including dissemination of publicity materials in alternate formats and languages other than English
	
	Comments:      

	Good quality informational, directional and promotional material is used
	
	Comments:      

	Library policies are developed, reviewed and revised with consideration given to their effect on the library’s public relations
	
	Comments:      

	[bookmark: _GoBack]Partnerships have been formed with local community organisations, local businesses, State Library of NSW and ALIA to facilitate library marketing and promotion
	
	Comments:      

	Partnerships are monitored to ensure ongoing relevance
	
	Comments:      

	Library surveys are conducted with both library customers and non library users, on a regular basis, e.g. every two years
	
	Comments:      

	The success or popularity of library programs and events is evaluated using surveys of opinion or by assessing the impact on, for example, visits, loans and membership
	
	Comments:      

	Media coverage is monitored for frequency of mention of library service and usefulness for library events and programs, including specific media coverage for specific events and programs.
	
	Comments:      

[bookmark: _Toc199925198]Suggested performance indicators
Number of promotional activities per annum
Number of [positive] media mentions of the library service per annum
Number of participants attending activities.
[bookmark: _Toc199925199]Things to consider
Libraries may need to operate within the constraints of local Council policy (if any) on media relations and promotion.
Council’s media/public relations staff may be able to assist the Library in promotional activities and preparation of promotional materials.
A ‘Friends of the Library’ group could provide publicity and support for the library.

Worksheet for use with Living Learning Libraries: standards and guidelines for NSW public libraries. 6th edition. Library Council of NSW, 2015	2
