
Transforming Library Spaces
for Community Engagement

Transforming Library Spaces
for Community Engagement

June 2014

Betha Gutsche
Programs Manager, WebJunction

Liz Morris
Project Coordinator, WebJunction

Theresa Stroisch
Project Coordinator, Brooktana Consulting

Copyright © 2014, OCLC Online Computer Library Center, Inc.
6565 Kilgour Place
Dublin, Ohio 43017-3395

ALL RIGHTS RESERVED. This publication may be shared (copied, distributed and transmitted) or
remixed (adapted) under the condition that WebJunction receives attribution as the source of the work.

The following are trademarks and/or service marks of OCLC: OCLC, the OCLC logo
and WebJunction.

Third-party product, service, business and other proprietary names are trademarks
and/or service marks of their respective owners.

Photo Credits:

Bellingham Public Library (front and back cover, p.1, p.15, p.21, p.23)
Everson Library (front cover, p.27, p.29, p.38)
Alexandr Jolobov, iStock/Thinkstock (p.9, top)
kali9, iStock/Thinkstock (p.9, bottom)
Kevin J. Dingle (p.18, p.24)
Qi Zhou, iStock/Thinkstock (p.14)

Printed in the United States of America

Cataloged in WorldCat on June 23, 2014
OCLC Control Number: Print #881637942 Electronic #881637929
ISBN: Print 1-55653-480-9 & 978-1-55653-480-5 Electronic 1-55653-481-7 & 978-1-55653-481-2

Acknowledgements

The project team would like to thank the following organizations and individuals for
making this work possible:

Paul G. Allen Family Foundation
Bellingham Public Library
 Beth Farley, Head of Information and Reader Services
 Pam Kiesner, Director
King County Library System
 Dri Ralph, Facilities Design Coordinator
Washington State Library
Whatcom County Library System
 Christine Perkins, Director
 Regan Robinson, Public Services Manager
 Eileen Shaw, Everson Branch Manager
Focus Group Participants
 Lisa Adams, Community Services Coordinator, Richland Public Library
 Andrew Chanse, Director, Spokane Public Library
 Sally Chilson, Youth Services Coordinator, Spokane Public Library
 Emily Dagg, Manager of Youth Services and Outreach, Everett Public Library
 Debby DeSoer, Director, Ellensburg Public Library
 Sonia Gustafson, Managing Librarian, Spokane County Library District
 Phil Heikkinen, Director, Orcas Island Library
 Beth Hudson, Director, Walla Walla Public Library
 Alan Jacobson, Branch Manager, Everett Public Library
 Margaret Jakubcin, Assistant Library Director, North Olympic Library System
 Kristie Kirkpatrick, Director, Whitman County Rural Library District
 Pamela Mogen, Director, Liberty Lake Municipal Library
 Mary Neuman, Youth Services Librarian, Asotin County Library
 Carolyn Petersen, Assistant Program Manager for Library Development,
 Washington State Library
 Debra Peterson, Library Director, Sedro-Woolley Public Library
 Beverly Shelton, Interim Library Director, Port Townsend Public Library
 Brian Soneda, Director, Mount Vernon City Library
 Doug Stumbough, Deputy Director, Library Operations,
 Spokane County Library District
 Tim Wadham, Director, Puyallup Public Library
 David Zavortink, Director, Camas Public Library

1

Transforming Library Spaces for
Community Engagement
Today’s libraries are active community hubs that encourage personal enrichment,
meaningful collaboration and creation of content. As embedded community
institutions, public libraries can provide accessible and flexible infrastructure
for community gatherings, activities and civic engagement functions of all kinds,
in addition to information access in multiple formats. Expanding library capacity
in this community engagement role presents opportunities for evolution in
physical space and resources that connect people with both their local and
global community.

From May 2013 – June 2014, OCLC WebJunction partnered with public libraries in
Washington State to explore practical and adaptable solutions for public library space
transformation. This exploration was made possible by funding from the Paul G.
Allen Family Foundation, and was brought to life by active public library engagement
in focus groups, webinars and space conversions at two public libraries. The following
libraries were selected to work with WebJunction as pilot locations for community-
driven space transformation, and in so doing, provided excellent library perspective
to inform the recommendations in this guide. The full case studies are included in the
Space Planning in Action section of this guide.

Bellingham Public Library – Central Library
Bellingham Public Library (BPL) serves the 82,000+ residents of the city of Bellingham,
Washington, circulating 1.6 million items annually to more than 47,000 registered
cardholders. In 2012, the total collection size was 236,979 items, with a circulation of
1,638,730 items; visits totaled 842,242. The transformation of space described here took
place at the downtown Central Library location.

For its space transformation, BPL created a SkillShare space, to encourage nimble
community meeting, learning and discovery. Beth Farley, Head of Information and
Reader Services, was designated to lead the implementation of the space transforma-
tion project.

Everson Branch of the Whatcom County
Library System (WCLS)
Everson is a small community of about 3,000 residents located in Whatcom County,
Washington, 15 miles northeast of Bellingham on the banks of the Nooksack River in
the foothills of the Cascade Mountains. The library has a collection of 25,500 items and
a staff of 12 plus two adjuncts.

For its space transformation, the Everson Branch created the Nooksack Valley Heritage
Center, to strengthen and sustain the community’s pride in its history and heritage.
Everson Branch Manager Eileen Shaw led the project development, with support
from new Director Christine Perkins and Regan Robinson, Public Services Manager
for WCLS.

WebJunction Space Planning Resources
Many of the resources from this project are available online in WebJunction’s Space
Planning section, and are referenced throughout this guide. WebJunction also provides
recommended competencies related to community-oriented facilities planning and
management in the Facilities section (p. 26) of the Competency Index for the Library
Field 2014. Links to access all resources are included as a comprehensive list at the end
of this guide. This guide has been created to frame lessons learned from this project
into a clear outline of primary considerations for public libraries seeking cost-effective
ideas for transforming existing physical infrastructure into space that encourages
community engagement and collaboration.

2

This guide is targeted to public library staff,
volunteers or other stakeholders currently involved
in or considering reinventing space to enhance
community engagement in their library building,
large or small.

It is built on the following assumptions:

• Library space transformations are not equivalent to
capital projects (though capital projects can benefit
from the recommendations put forth in this guide);
both processes are strengthened by community input,
clear milestones and intentional communication.

• There is no one solution that works for every commu-
nity, every building, every space or every library team.

• Flexibility of process and flexibility of design can help
your library achieve space-planning goals with energy,
enthusiasm and impact.

3

This guide contains the following sections and objectives,
with supporting resources throughout:

• Create a Community Vision: Recognize the role of community input in a space
planning process, and access strategies for obtaining this input to guide your efforts
and related communications with internal and external stakeholders.

• Design Your Space: Gain familiarity with the intersecting technical and creative
considerations for launching a space transformation, and how to implement those
considerations at your library.

• Sustain Your Space: Consider how community engagement in a space transforma-
tion can happen at every stage of the process, whether in the planning, in the design
or in the implementation of services or programs in the space.

• Space Planning in Action: Learn more about the space planning process from the
unique perspectives of Bellingham Public Library and Everson Library, two libraries
that have implemented transformations with their communities.

• A Project Planning 101 section is included as an Appendix to this guide.
This section reviews best practices to launch a space-planning project with a process
oriented mindset, and provides sample worksheets to support the planning and
execution of your space transformation.

4

Table of Contents
Create a Community Vision…………………………………………………..p. 5
Design Your Space……………………………………………………………..p.10
Sustain Your Space…………………………………………………………….p.16
Space Planning in Action……………………………………………………..p.17

 SkillShare at Bellingham Public Library……………………………p.17
 Nooksack Valley Heritage Center at Everson Library……………p.24
Appendix: Project Planning 101
 Project Management Overview………………………………………p.30
 Project Management Competencies………………………………..p.33
 Project Planning Worksheet…………………………………………p.34
 Project Communications Worksheet.………………………………p.35
 Project Description Worksheet………………………………………p.36
 Space Inventory Worksheet.….………………………………………p.37
Resources to Support Your Library Transformation……………………p.39

Clarify your
goal

Seek inputCommunicate
understanding

Identify
stakeholders

Put input and
understanding

into action

A brief overview of steps to create and maintain a community vision for your
library space. It is an ongoing process that allows for the refinement of

your vision and identification of potentially new community stakeholders.

Create a Community Vision
Recognize the role of community input in a space-planning process, and access
strategies for obtaining this input to guide your efforts and related communications
with internal and external stakeholders.

Libraries exist to serve communities, and it is from the community that a vision
for engagement with the library should come. Because community members will be
using the space, their input on what they would like to accomplish and how they
would like to feel in a library space is paramount. Intentionally evolving library space
in tandem with patron interests, beyond books, positions libraries as hubs that sustain
strong and enriched communities.

Libraries have proven tremendously adept at creating mechanisms for gathering
community input. Beyond the daily, interpersonal interactions with community
members accessing resources or participating in programs, libraries use feedback
forms, brown-bag lunches, surveys and social media dialogue to stay engaged with
what matters to their communities. This engagement is critical for the success of any
space transformation effort, whether your library has already identified a space to
transform, or is just beginning to explore the process.

Clarify your goal for undertaking a space transformation
In both pilot libraries, it took significant communication and planning with community
members to identify what the space transformation was going to entail. Establishing a
community vision is an iterative process, requiring flexibility in execution. However,
when you begin the process of seeking community input, it is useful to have a strong
internal understanding among your library staff about why you are undertaking
the process.

Work to ensure that all team members are on the same page about:

• Why your library has chosen to embark on community-driven space
transformation at this particular time; and

• What impact you hope to have when this work is complete, for your library
and for your community.

6

The Project for Public Spaces provides
Eleven Principles for Creating Great
Community Places. Number one on this list
states that “the community is the expert.”

Identify stakeholders
Beyond your standard internal library stakeholders, what other types of individuals
or organizations in your community might bring fresh or powerful thinking to a
vision of library space? How might their stakeholders benefit from a transformed
library space? Libraries in our pilot communities achieved incredible reach in the types
of organizations they obtained input from, and even had community members
volunteer to contribute their services and expertise to the library space.

Examples of these diverse stakeholders included:

• Arts organizations

• Bicycle clubs

• Community colleges

• Faith-based organizations

• Farming and gardening associations

• Historical preservationists

• Local businesses

• National retailers

• Schools

• Senior centers

• State parks

• University extension programs.

Extending your thinking and reach with stakeholders facilitates community buy-in,
as well as great potential for launching new partner relationships.

Seek input
As mentioned above, library staff members are skilled at obtaining community input in
a number of ways, ranging from low-touch to high-tech. Once you know why you are
seeking input and from whom, spend time thinking about what you want to know.

7

Some examples of the things your library might want to know or questions you
might want to ask to inform your space transformation include:

• What is your favorite space in this library? Why?

• What is your least favorite space in this library? Why? What could be done
to improve it?

• How do you like to feel when you are visiting the library? What do you think
can be done with the library space to help you feel that way?

• Are there any interests or hobbies that you would you like to pursue at the
library? Who else in the community supports these interests or hobbies?

• Do you have any interest or skills with space planning, architecture or interior
design that you would like to volunteer for a library space transformation?

Identifying clear questions and objectives for stakeholder input will help you clarify
the best ways to get that input, whether it is a one-time survey, series of focus groups
or individual interviews, etc.

Communicate understanding
Once you’ve collected and reviewed input from your stakeholders, take time to
reflect back to them what you have heard, and how it is informing your thinking for
a space-planning process. This is an excellent time to set and manage expectations
for your transformation, as well as a communications protocol. A very basic
communications table can help you do this, included in the Appendix as a Project
Communications Worksheet.

Space planning is a not an entirely linear process, particularly when it is being done
with existing or limited resources. It is important not to over-commit to steps that your
library cannot take, and also frame the steps that you are taking as responsive to
community needs. It is very normal to undergo shifts in course through a space-
planning process, and you can enable those shifts to become positive opportunities
through proactive communications.

Put input and understanding into action
Because your process of design and implementation will be iterative, be sure to docu-
ment what you have learned and intend to do, and update this information frequently
as the process evolves. A Project Description Worksheet is included in the Appendix to
build, refine and share as you embark on bringing your community vision to life.

8

As you reclaim your space
and begin to envision
its new function, strive
for flexibility.

9

Design Your Space
Gain familiarity with the intersecting technical and creative considerations for
launching a space transformation, and how to implement those considerations at your
library. As you move from community input to implementing your space transforma-
tion, it may be useful to approach with the objectives to inventory, reclaim and create.

Inventory your space
Assess your space and its current assets in their present and desired state. What is the
physical infrastructure like? What library materials or resources are available there?
How are these items useful, or not, to the vision for your space that has been created
with your community? How might these elements be improved for a transformation?
Conducting a space inventory requires considering many elements of a space that are
often overlooked. However, when implemented intentionally, your inventory can make
the process of reclaiming and creating your space much more time- and cost-effective.
In your assessment, include considerations related to areas such as:

• Lighting

• Flooring

• Tables

• Chairs

• Shelving

• Power outlets

• Broadband/WiFi accessibility

• Current library materials or resources.

A Space Inventory Worksheet is included in the Appendix, which may expedite this
process for you. Remember to identify any decision makers whose input may be impor-
tant for obtaining approvals to make changes to these items before actually doing so.

Reclaim your space
As part of creating your community vision, you will have established communication
priorities for keeping various stakeholders informed of changes in your library space.
As the transformation gets underway, be sure to revisit and implement that communi-
cations plan frequently, so that individuals are aware of the ultimate benefit that will
come from this change. This is particularly important as you reclaim the space,
specifically, as you remove infrastructure or materials to make way for a new vision.

10

11

WebJunction’s webinar and summary article on
“Flexible Spaces, Flexible Futures” emphasize
four key points for maximizing flexibility in your
library space:

1. Space is elastic: Rather than designate a fixed space for
a singular activity, consider how your space can be used for
multiple purposes. Envisioning multi-use space can meet
community goals, while promoting functionality.

2. Furniture rocks and rolls: Movable furniture,
such as tables, shelves or chairs on casters, facilitates
flexible spaces.

3. Patrons find the path: Easily navigable layouts promote
patron discovery. Clear, consistent signage can support this,
and also be a fun design element.

4. Collections are slender and modern: Reclaiming your
space may include removing long-standing equipment, or
shelving, weeding or transferring established collections.

Community-oriented library spaces are flexible by design, in order to accommodate
shifting user needs and the ongoing integration of physical and digital resources. Be
sure to verify your library’s deselection/weeding policy. Although this can seem like a
daunting process, many excellent resources exist to help make it straightforward. The
American Library Association provides a fact sheet of annotated resources on collec-
tion development, selection, evaluation and weeding. The DeClutter Your Collections
presentation from the Association for Rural and Small Libraries provides excellent
insight into the barriers to weeding collections, and compelling reasons to overcome
them. One of these reasons includes creating space for other things that community
members value, such as seating, equipment and programs. The King County Public
Library System, inspired by Sheena Iyengar’s studies on Choice Overload, and lever-
aging its own tracking metrics, identified that when collections are reduced significant-
ly, circulation actually increases. They recommend a formula of five items per square
foot. Decluttering the collection focuses the resources, makes items more findable and
allows more space for the kinds of programming that the community enjoys.

Create your space
By now you’ve gathered community input and carefully assessed and curated your
library space. Now you are ready to pull the final pieces together to establish the
physical space that will support your community’s vision! This can be done quite
efficiently and at relatively low cost, particularly if you focus on the fundamentals.
It’s amazing what a fresh coat of paint or reconfiguration of furniture can do to make a
space inviting and productive. Library Journal’s “Library by Design” section includes
a number of library facility and design recommendations for inspiration. Specifically,
 10 Steps to a Better Library Interior by Traci Lesneski recommends affordable
design principles, with specific library examples, that can be applied to any undertak-
ing, regardless of budget. These include:

• See with your customer’s eyes
• Remove barriers
• Use less for more impact
• Unclutter
• Consider the whole
• Support how humans use space
• Zone your interior
• Create a variety of experiences
• Light to shape space
• Embrace color.

12

13

Referring back to some of the elements you identified
as part of your inventory, very simple design
considerations might include:

• Technical considerations: Electrical and Internet connec-
tions are in high demand—patrons will cluster around available
outlets. Identify ways to configure the space to maximize access.
If your space emphasizes digital technologies, focus on software/
hardware solutions that require little staff support and don’t
have high ongoing costs for technical support, upgrades, etc.
Consider technologies that can make your space more interac-
tive and engaging, and how you can repurpose technology that
you already have to meet your needs.

• Lighting: Are there simple upgrades or rearrangements of fur-
nishings you can make to provide more natural light, or bring
visual interest to your light fixtures? Does the light in your
space serve the purpose of the space?

• Shelving: Are there opportunities to integrate/display mixed
media resources on your shelves, or improve accessibility for
physical and digital resources simultaneously?

• Flooring: Is there a way to upgrade a section of your flooring
with a creative solution to make it stand out? Does your project
require special flooring to meet the needs of the types of activi-
ties that will take place there? Will a nice area rug serve to set
your space apart?

• Tables and chairs: Are they appropriate for the target audi-
ence and purpose? Tables and chairs for a children’s storytime
area may be very different than those for an adult collaboration
center. Selecting furniture that is durable, easy to clean and
easy to move can promote maximum flexibility in your space.
Choosing smaller tables increases the flexibility for rearranging
in different configurations.

The exciting prospect about designing
flexible, community-centered space
is that it can be done in a way that
celebrates change.

There is no need to get every element of your new space “just right,” as it will
evolve with use and time. You can experiment with design elements that are
achievable, resourceful and responsive to community needs, and solicit
feedback in meaningful ways, without being a professional designer.

To that end, if you feel like your project would benefit from design guidance or
expertise, look to your local community to see if there are designers, architects,
contractors or space planners who may be willing to volunteer their services.

Volunteer subject matter experts provided enthusiastic and central partnerships
to the transformations in the pilot communities.

14

“Communities sharing
knowledge is the only
way to have a healthy
community.”

– Bellingham Public Library patron

15

Sustain Your Space
Consider how community engagement in a space transformation can happen at every
stage of the process, whether in the planning, in the design or in the implementation of
services or programs in the space.

Seek partner support and contributions
Effective partnerships strengthen community populations and the programs that serve
them. In your community visioning process, you identified stakeholders who might
benefit from or be interested in your library space and related opportunities. Reach out
to them with information about options to be involved. This could include a request to
lend subject matter expertise or donate resources to the transformation itself, or col-
laborate on programming support and information services when the space is activated.
Your library space can provide great visibility for other local organizations, so continue
to explore these connections.

Spread the word
Use your established communication priorities and partner networks to spread the
word about your community space. Hold a launch event when it is ready, and share
details through local media. Aim to strike a tone in your communication that reflects
the way you want people to feel in your space. Use colorful and creative signage in the
space to let people know what goes on there and when. Include details on your space
and programming or services in regular library communications, and invite current or
potential community partners to do the same.

Promote dynamic use
It may be that your space was designed to serve a very particular community goal,
such as board gaming programs or employment resource services. However, it may
be possible to support secondary programs or services along with these primary
objectives. Opening up a space to the community opens up the possibilities. Pay atten-
tion to how and when your space is used for its primary intended purposes. If you find
that usage ebbs or flows on a somewhat consistent pattern, think of alternate ways to
fill the slower times. For example, perhaps board gaming happens in your space most
frequently on weeknights with teens, though much less frequently during the daytime
and weekend hours. Perhaps gaming programs could be encouraged with other audi-
ences, such as senior citizens, or incorporated in early learning activities at the library
during the day.

16

Or, if individuals seeking employment resource services in your space also have
questions about continuing education opportunities in your community, expand your
collection to address those questions. Remember that your space is fluid and adaptable!

Maintain community-oriented ownership of space
Consistently seek community input. This may be an established process at your library
that can be extended to include your new space. Or, it could be something as simple as
making comment forms available in the space, or asking for written or verbal feedback
at the end of programming.

Examples of prompting questions to obtain meaningful feedback will sound familiar
from the community vision work, and can include items such as:

• What does this space allow you to accomplish?

• How can we continue to make this or other library spaces relevant to you?

As your library seeks community input, you may continue to refine the design
and function of your space. This flexibility is indicative of the immense possibil-
ity for public libraries at the intersection of community engagement, diverse
technologies and embedded physical institutions—to evolve in innovative and
creative ways that reflect their unique community identities and create pathways
for meaningful engagement for all.

Space Planning in Action
Read on for full summaries of the pilot projects at Bellingham Public Library and
Everson Branch Library.

SkillShare at Bellingham Public Library
About Bellingham Public Library
Bellingham Public Library (BPL) serves the 82,000+ residents of the city of Bellingham,
Washington, circulating 1.6 million items annually to more than 47,000 registered
cardholders. In 2012, the total collection size was 236,979 items, with a circulation of
1,638,730 items; visits totaled 842,242. The transformation of space described here took
place at the downtown Central Library location.

Beth Farley, Head of Information and Reader Services, was designated to lead the
implementation of the space transformation project. Quotations are from Farley.

17

Responding to community needs
The original BPL plan for the space enhancement was to create DIY (Do It Yourself)
kits on various subjects of interest to the community, and to partner with community
members and organizations to share their expertise in those subjects. To gather
community input, an 11-question online survey focused on the development of
proposed specialized collections, specifically DIY resources.

Questions included:

• What DIY interest areas or hobbies do you already actively pursue?

• How frequently do you access Bellingham Public Library for resources
to support these interests?

• What are new DIY interest areas or hobbies that you’d like to pursue?

Library staff distributed a link to the survey to a wide range of community participants.
There were 127 responses to the survey; nearly half of the respondents (47%) were age
55+, and 98% reported that they possessed a Bellingham Public Library card. Survey
responses did indeed surface a list of varied, high interest themes, reflecting a curious
and dynamic community.

Respondents identified a variety of local resources in addition to the library to support
their interests, including the Internet and other people. But the “Aha!” embedded in
the results came from the number of open-ended comments that expressed interest
in a space to make connections, to meet, to collaborate, with BPL as the convener.

18

(before)
Bellingham Public Library
stacks

“The library has meeting rooms.
We wanted to create a space that was
more nimble, flexible, visible and inclusive
than a traditional library meeting room.
We wanted to take the gathering/meeting
out of the room…where people could choose
to easily engage or disengage in the activity.
We wanted a space that was discoverable,
serendipitous, different.
Hey, what might be happening in
SkillShare today?!”

19

Alignment and buy-In
BPL had recently completed a five-year strategic plan (2013–2017) based on extensive
input gathered through numerous stakeholder, public and staff meetings, and other
community sources.

The plan highlights four strategic directions: Read, Learn, Meet, Discover.

“When discussing the concept of SkillShare with the Library Board and staff, it
was easy to see how SkillShare fit in with our strategic goals.”

The concept of a SkillShare space was shared internally early in the development
process. Department supervisors shared the information with their work groups and
Beth sent out periodic updates as changes were happening in the physical space.

“I also emphasized in communications that this was an opportunity to
experiment and to try something new. In general staff were very supportive
of providing this type of programming space and of developing new partner-
ships in the community.”

During the few months that it took to complete the space configurations, the curiosity
of community members was naturally aroused. A small and intriguing sign stimulated
anticipation of what was coming soon.

Reclaiming space
To carve out some open space in the “in our face” location near the entrance and across
from the circulation desk, something had to go. The adult music CD collection occu-
pied that space. This was an opportunity to downsize the collection, since circulation
had been dropping due to the availability of free music online. The new location for
the slenderized CD collection held 40 shelves of nonfiction, which again required
significant weeding and shifting. Staff are happy with the new location for the CD
collection because it is more visible and less vulnerable to theft.

Designing and planning
Librarians are not trained in architecture or interior design, yet those are key skill sets
for creating a successful space. Farley admitted to feeling “paralyzed” by the design
element of space transformation. The community network came to her rescue. She
first approached the local office equipment shop, with which the library had a long-
standing relationship. However, the initial design proposal was “boring” and didn’t fit
the expectation of a “new look and feel” for the space. The office store rep talked up the

20

library project to his local business group and aroused the interest of an architectural
firm, the Zervas Group, which provided free consulting, contributing ideas for color,
furniture and materials. The pro bono work was “invaluable” to bringing the space
into being.

The glitches in the project seemed to center around the flooring. An early fun flooring
idea to collage and laminate magazine and newspaper pages fell through when the
carpet was removed to reveal an uneven subsurface unsuitable for the lamination.
Instead the team chose to lay down Marmoleum, an environmentally friendly choice of
materials. Unfortunately, the first shipment was badly damaged in transit, but the
manufacturer quickly replaced the goods and the floor was finally installed with no
further impediments.

More community support arrived in the form of city facilities staff, who installed the
data and electrical connections. The Friends of the Library funded a large digital screen
to add an interactive technology piece to the space.

Partnerships
The potential for working with various groups in the community instigated discussions
about co-sponsorship policies. Realizing that it was important to be selective about
program partners, BPL developed a SkillShare Proposal Form to screen proposals.
The form describes the library’s interests (“Sparking creativity through content
creation,” “opportunities to build skills,” etc.) and asks for the presenter’s background
and qualifications.

21

(after)
Bellingham Public Library

SkillShare

Programming
BPL staff had an early surprise confirmation of how patrons would receive their trans-
formation of space and the introduction of SkillShare programming into the open space
of the library. In November 2013, they ran into a scheduling conflict for their Holiday
Tech Fair, an annual event involving reps from Best Buy and other local stores and nu-
merous devices and tech gifts to touch and explore. Traditionally hidden from view in a
basement meeting room, Farley decided to hold the event on the main floor in the open
space, thereby raising its visibility. This was a first for the library. Attendance was so
high during the event day that one Best Buy rep called it “the Black Friday of libraries.”
Even better, not one single patron in the building complained about noise or chaos.

Currently, the weekly Tech Coaching sessions are happening in the SkillShare space.
Creative Crafting, book discussion groups and Qigong classes have also met there.
There are plans to use the space to demo the library’s digital resources and as a teaser
for teen programs.

“Staff have been pleased to move some existing library programs to this
open and visible space.”

Unanticipated results and lessons learned
The space across from the circulation desk and near the entrance was well-chosen.

“The placement of the SkillShare space is terrific because anything happening
there is visible to patrons picking up holds, browsing new titles or using self-
check-out. If you enter the main floor, SkillShare is in your face. Patrons want
to know what is happening! What is this program? For instance we have been
offering tech coaching sessions for two years in a room, with a closed door.
This allows the public to see the work that we do, to share that info with
others, and to get involved as a participant or volunteer.”

22

Farley shared some important lessons learned in the process, especially the need to
remain flexible in the implementation and open to shifts in direction.

“This project morphed considerably from its original inception. It was
valuable to be able to step back and rethink, change, move forward, tweak
and repeat. For us, it made sense to move from a grand scheme that in the long
term would present challenges (both staffing and budget) that were not
sustainable. Scaling back and reframing the project made sense.
My advice would be to be flexible, be realistic.”

An unexpected staffing change impacted the programming planning, prompting Farley
to rethink some early decisions and what she would do differently with hindsight.

“Starting over I would have included the entire programming committee in
the SkillShare programming meetings. The small SkillShare group became a
programming satellite. We needed the buy-in and the expertise of the full com-
mittee. This became particularly painful when the SkillShare programming
lead accepted a new position and was no longer involved in the project. If the
entire committee had been collaborating on SkillShare programming efforts,
the loss of one staff member would have had less impact on the project.”

BPL has just moved someone on staff into the role of programming and managing
community relations to bring people in to the space. The library and the community
both look forward to seeing more transformation and engagement in the near future.

23

(after)
Bellingham Public Library

SkillShare in use

Nooksack Valley Heritage Center at Everson Library
About the Everson Branch of the Whatcom County Library System (WCLS)
Everson is a small community of about 3,000 residents located in Whatcom County,
Washington, 15 miles northeast of Bellingham on the banks of the Nooksack River in
the foothills of the Cascade Mountains. The library has a collection of 25,500 items and
a staff of 12 plus two adjuncts.

The Everson/Nooksack communities have an enduring interest in local history.
In 1976, members of the Everson Senior Center created a narrated slideshow of “Our
Little Corner of the Valley.” Soon after the Everson branch was established in 1977,
the Friends of the Library included a History Committee, which recorded local oral
histories. The library displays photographs from the “Everson Historical Collection,”
assembled by local volunteers in 1989 for the state centennial celebration.

 The “Whatcom Memories” notebooks, full of photographs and family memorabilia,
were collected in 1995. A 2012 Rural Heritage grant from the Washington State Library
(WSL) enabled digitization of photographs from the Whatcom Memories project, now
housed on the WSL website as Nooksack Valley Heritage.

Everson Branch Manager Eileen Shaw led the project development, with support from
new Director Christine Perkins and Regan Robinson, Public Services Manager for
WCLS. All quotations are from Shaw.

24

(before)
Everson Library
stacks

Responding to community needs
Community input about new uses of the library space was collected primarily through
a survey, which was distributed online, through the mail and in person to reach as
many residents as possible. The short survey of nine questions sought to determine
what patrons valued about the Everson Branch.

Based on the 183 responses from respondents age 10 to over 70, there is much that the
Everson Public Library is doing right:

• Services rated most useful are all very traditional—collection checkout,
computers/Internet, storytimes, lectures/events, knowledgeable staff

• The number-one most relevant and popular thing is the monthly
history programming

• Asked about improvements, the overriding theme was “We need a
bigger library!”

Shaw did not feel that they received a “clear mandate” from the community
survey responses.

“There was definite enthusiasm for doing ‘something’ in the library, but not
clarity as to ‘what.’ We looked at the positive reaction to our long-standing
focus on local history, and decided to build upon the groundwork of the past
to create the Nooksack Valley Heritage Center within our library.”

Alignment and buy-In
In a small community, buy-in is especially important. To begin with, the survey
validated that alignment with the Nooksack Valley pride in its history and heritage
was strong. The tight-knit library staff were instrumental in determining the questions
for the original survey and were invited to respond with comments and suggestions
throughout the process. The campaign to inform the community about the project
probably reached every corner of town.

 In addition to the survey and feedback solicited by the Library Friends, the library
distributed informational flyers, promoted the project at the town’s summer festival,
and sent letters to business owners, clergy, nonprofits and educators.

25

They bought Facebook ads targeted to anyone with an Everson address. For those who
visited the library, a large “What’s Happening Here” banner was hung in the newly
vacated space to stimulate questions and fuel anticipation. The coming changes were
explained at monthly history programs and feedback forms were provided for anony-
mous expression of reactions to the changes.

Reclaiming space
With floor area just over 4,000 square feet, the choices for space were limited. The natu-
ral inclination was to choose the reading area, which was already furnished with tables
and chairs and no stacks. However, that proved to be a false start. Rather than lose that
area to a new purpose, Shaw and her team refreshed their thinking and settled on the
space in the center in direct line of sight from the circulation desk, an area that housed
a “dwindling reference collection, soon-to-be-abandoned VHS and books on tape, and
other things.”

It took some shuffling to clear the area. Once the area was cleared, there was room to
design and to breathe new life into the space.

“We reduced collections that were housed on rolling units, made room for the
two Internet stations in the center to join their three counterparts in the south
section. We received permission from our IT department to relocate the printer
station, which resulted in an improved Internet/printer configuration.
Books on CD and music CDs were moved to the DVD aisle, so that became a
dedicated audio-visual aisle. Adult Nonfiction was also severely weeded to
accommodate the previous moves.”

Designing and planning
Soon after the decision was made to focus the new space on Nooksack Valley heritage,
Shaw convened a meeting of 12–15 interested community members to discuss the
possibilities and solicit their thoughts. Among those who showed up was Friends of
the Library board member Reg Wilford, a new resident who had bought and begun to
restore a century-old house in Everson. He brought to the project a budding passion for
the local history and valuable expertise from his day job with a company that designs
interactive exhibits for museums. His pro bono contributions were pivotal in directing
design decisions and selecting fixtures and equipment. “He became the real visionary
for the project.”

26

Wilford worked with Shaw to develop a plan for the space that would be flexible and
multipurpose, with modular, mobile furnishings. They identified three key elements
for the Heritage Center—research, digitization and recording. Two 24-inch touch
screen kiosks would provide access to the Washington Rural Heritage site,
Ancestry.com, local history films and other community history presentations, and the
tools for visitors to create their own histories. The hardware and software selected
require little staff support and don’t have high ongoing costs for technical support
or upgrades.

Once the plans were formed and equipment ordered, volunteers came out of the
community woodwork to implement the construction phase.

“The story here is about volunteerism. A patron overheard us talking and
offered his drafting skills; another patron, a local contractor, agreed to help
build. Local businesses donated building materials. Two local professional
photographers provided historical photographs and helped to create banners.
The Everson Lions Club paid for a year’s subscription to Ancestry.com and a
former school librarian offered to teach monthly classes on its use. I think we
had just the right amount of help.”

27

(after)
Nooksack Valley Heritage

Center

Partnerships
The Everson library’s plans for its Nooksack Valley Heritage Center aroused the
interest of related organizations in the community. The Northwest Washington Fair
Foundation plans to build a Nooksack Valley Heritage Museum on the fairgrounds,
and would like to partner with the library and the Lynden Museum. Shaw met with the
curator of the Lynden Museum and discussed “a plethora of partnership possibilities.”

Shaw also met with representatives from the Nooksack Valley School. They are
compiling a Nooksack/Everson community directory for their Senior Project, and will
be partnering with the Everson library, the two city councils and the Lions Club. They
want to include a strong local history element and will feature the library’s new Nook-
sack Valley Heritage Center.

Programming
Even before the Heritage Center was finished, patrons began taking advantage of the
new possibilities.

“The Ancestry classes have full attendance and an enthusiastic reception.
Patrons are sitting in the Center, browsing our expanded local history
collection. The recording of oral histories has resumed, fueled by the
enthusiasm for this project, and the knowledge that we’ll have a place
in-house where they will be housed and can be enjoyed.”

The new Nooksack Valley Heritage Center opened officially to the community after
the Friends’ annual meeting on April 26, 2014. The 35 community members listened to
Shaw and Wilford describe how the Center came together and their vision for its future.

“Step back in time, browse our collection of local history books and DVDs,
interact with our history-focused touch screen work stations, explore
Ancestry.com, bring in your artifacts and memorabilia to digitize, and
record your own local history.”

28

Unanticipated results and lessons learned
The Heritage Center is being received with enthusiasm from staff and the community.
The Center is definitely capturing the interest of patrons who come to the library for
other reasons.

Shaw has been amazed at the community members who volunteered to work on
the project, and at the close friendships that developed as a result.

“We have a distinctly different new space, highly visible to all patrons, and
dedicated to the exploration of local history. We have a sleeker, fresher collec-
tion. We’ve utilized the space that we have more efficiently.”

For Shaw and her team, the project took longer than anticipated; they had to come
to terms with the reality that it could not be rushed because decision-making was
sequential, often depending on the outcomes of the physical alterations. They made
a significant change of direction in the location for the Center—a decision that required
time to allow the better solution to percolate up to the surface.

“I tend to be a ‘plan-y’ person: make a list and check it off, hopefully in the
right order. This project has played out much more spontaneously. As a result,
creativity has flourished; ideas keep exploding and evolving. It continues to
be an exhilarating ride. I guess the process itself has exemplified the key goal
for the space we are creating: flexibility. Our ideas kept evolving, hopefully
getting better!”

29

(after)
Nooksack Valley Heritage

Center in use

30

Appendix: Project Planning 101
Project Management Overview
Library staff and organizations are skilled at anticipating and adapting to changing
community needs. In many ways, embarking on a space transformation is similar to
any new library endeavor, in that library staff skills, effective use of resources, strategic
decision making and communication are all integrated to manage diverse stakeholder
expectations. Effective project planning and management skills strongly contributed to
the success of the pilot libraries in realizing their visions of community space.

The WebJunction Competency Index for the Library Field 2014 notes on pg. 33 that,
“Effective project management involves managing people, resources and time.
Leaders recognize that communication is essential throughout the project life cycle.”

Below is a brief overview of the key areas of time and scope, and how they may be
considered throughout your library space planning, followed by:

• Project Management Competencies

• Project Planning Worksheet

• Project Communications Worksheet

• Project Description Worksheet

• Space Inventory Worksheet.

Time
The timeline that you set for your space transformation will be influenced by a number
of factors. These may include:

• Level of priority for space transformation in your library

• Other strategic initiatives underway at your library

• Availability of resources (staff, vendors, budget) to dedicate to the process.

It is important to set targets for project timing that consider these factors.

Some people prefer to anticipate timing from start to finish, and others choose to build
their timeline as they go. In our pilot work, we learned that the approach for setting
the timeline is not nearly as critical as simply maintaining a focus on timing
objectives and dependencies. Consider and experiment with these timeline
parameters during your space transformation.

Project Timeline: Identify target start and end dates for completing an entire library
space transformation with community input. For example, this may be a target to
complete within a fiscal year, or by the end of a specific grant cycle.

Phase Timeline: There are three major components for space transformation
articulated in this guide—Create a Community Vision, Design Your Space and Sustain
Your Space. It may be useful for your library to set timelines for each of these phases
independently, beginning with a timeline to Create a Community Vision, then estab-
lishing timelines to Design Your Space once you’ve obtained community input, and
Sustain Your Space once services or programming begin to occur.

Deliverable Timeline: Perhaps your library has already decided what space you’d like
to transform and how. In that instance, it may be useful to create a timeline around
deliverables, or major activities that need to be completed for your transformation to
take shape.

Whatever approach you consider, establishing a timeline is meant to be a straightfor-
ward process to help you manage your activities and resources, not a unique project in
and of itself.

Scope
Put simply, your project scope frames the scale of your space planning effort, and helps
establish parameters for making difficult decisions or trade-offs, which include but are
not fully dependent upon considerations of timing or cost. Space-transformations can
be done in a very cost-effective, budget-friendly manner, through partnerships,
donations and creative design strategies discussed in this guide.

31

32

Some additional scope considerations to be deliberate about when launching
your space transformation are noted below:

• Why has our library chosen to embark on space transformation at
this particular time?

• What impact do we hope to see when this work is complete?
For our library? For our community?

• What information do we already have to guide our process?
(Strategic plan, community data, etc.)

• What are the barriers or constraints that may impact our ability to
execute this project? How will we monitor them?

• Who will lead this effort on behalf of our library? Who will support?
Who has final say on major decisions?

Keeping Track
Your approach to managing your space transformation process will likely be influenced
by the complexity of your project scope, the criticality of the project to your library’s
goals and the culture of your library. Individuals and organizations take many diverse
approaches to project or process management.

For example, some organizations utilize shared, online workspaces to manage collab-
orative projects. Others keep critical project or organizational documentation filed in
hard or soft copy for anybody to access. Some teams assign or hire short-term project
management support for critical endeavors, while others use whiteboards and Post-It
notes to track responsibilities and deliverables. Whatever your approach is, remember
that function is more important than form.

Choose tools that are realistic for your team to use and update, and continue to check-
in with yourself and others to ensure that those contributing to your space planning
efforts are getting the information they need, when they need it.

The Project Planning Worksheet included in this Appendix may be a useful starting
tool. The Six Views of Project Management Software summary also provides excellent
insight into some of the tools, applications and accessibility available to libraries to
support project management capacity.

 Space Planning At Your Library

Project Management Competencies
Effective project management involves managing people, resources and time. Leaders
recognize that communication is essential throughout the project life cycle.

Employs sound project management principles and procedures in the planning
and implementation of programs and services:

• Understands the basic principles and procedures of project management

• Defines outcomes and expectations based on user requirements and needs

• Develops support for projects that implement library goals and objectives

• Utilizes technology tools to increase project management efficiency

• Uses resources efficiently and manages effectively within budget limits.

Leads work teams with clear direction and effective communication:

• Conducts strategic selection of team members

• Develops a work plan with tasks, timeframes, milestones, resources and realistic
deadlines

• Anticipates potential problems, sets controls and contingency plans, and re-
sponds effectively to resolve barriers

• Demonstrates flexibility, creativity and patience as needed throughout the life
cycle of a project.

Monitors and evaluates projects and adapts as needed:

• Establishes processes for collecting, documenting and reporting data

• Monitors project progress and evaluates performance to ensure quality and quan-
tity standards are met

• Fulfills legal or project requirements for compliance, recordkeeping and report-
ing

• Analyzes and identifies dissemination strategies, and reports project data and
outcomes to stakeholders.

From the WebJunction Competency Index for the Library Field 2014.

33

34

Project Planning Worksheet
Use this worksheet to monitor/share key activities and next steps determined through-
out your space transformation process. Be sure to document the date of your communi-
cations, so that you may review previous decisions and outcomes as necessary.

It is often useful to work through documentation like this in project meetings, but it
can also be used as an email template as well.

	

Space Planning at Your Library

Date:

When Available Resources What

Who

Why

Target Actual Personnel Budget

	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	

	

What: What is the activity that needs to be completed?

Who: Who is responsible for moving this activity forward and communicating with the
appropriate stakeholders?

Why: What other project activities or outcomes depend on this activity, or, what does
this activity achieve in support of project goals?

When: By when does this activity need to be completed? This is your target date. How-
ever, sometimes things change, so keeping track of the actual date of completion is use-
ful for understanding timeline realities for future efforts.

Available Resources: Any team members, vendors or subject matter experts who may
help inform the activity can be noted in the personnel column. Any expenses
dedicated to the activity, if relevant, can be noted in the budget column.

	

Space Planning at Your Library

Date:

Stakeholder Frequency Key Messages
Type of

Communication
Who will

Communicate

Library Board Quarterly Status update In-person report Library Director

Community
members

Monthly Opportunities to
participate in
process/visit
space, etc.

e-newsletter Deputy Director

Community
partners

Weekly Status
update/next
steps

Phone call Outreach
Coordinator

Library visitors As needed Clarification of
what is
happening in
space as it
changes

Signage Program Manager

	

Project Communications Worksheet
Use this worksheet to track the internal and external stakeholders you are
communicating with as part of your space planning process. Specifically, be
sure to identify who it is important to communicate with, at what times and via
what mechanisms. Assign owners for regular communications.

The examples provided below are general by design. Who you communicate with
and how will be dependent upon each community.

35

36

Project Description Worksheet
Use this worksheet to document, refine and execute your library community’s
vision for your revitalized space. This worksheet is useful for communicating
your vision, in narrative format, with multiple stakeholders.

Library Details

[Consider including community information and needs, along with demographics and
statistics that would make a case for increased community engagement. Be sure to look
for data your library already has available (i.e. from strategic planning or grant propos-
als) before seeking new data.]

Project Selection Process

[This is where you will describe how you arrived at your decision of what to do with
the space, and if/how that decision changes.]

Project Details

[Include your high-level objectives for your project, calling attention to primary goals,
community engagement/impact, and anticipated necessary resources.]

Volunteers and Partnerships

[This topic is so important it has its own section! Spend some time thinking about how
you can best leverage community volunteers and partners in your transformation.]

Space Versatility

[What are your expectations for the versatility of your space? Will it serve a singular
function at all times, or can it be adaptable to serve multiple functions?]

Project Implementation Timeline

[Document a general overview month by month or quarter by quarter so your stake-
holders are aware of your key milestones.]

	

Space Planning at Your Library

Space Element Current Status Desired Status Modify/Replace/Remove

Lighting Too dim
Good lighting for
project based
work

Need to either upgrade bulbs
or add additional lighting

Flooring

Power Outlets

Broadband/WiFi

Table(s)

Chair(s)

Shelving

Current materials

Other

	

37

Space Inventory Worksheet
Use this worksheet to verify understanding of what is already available in your space,
and consider how it may be modified, replaced or removed to realize your community’s
vision for the space. You will then be able to make informed decisions to realize your
transformation.

Square Footage of Space __________________

38

“...the process itself has
exemplified the key goal for
the space we are creating:
flexibility.”

 – Eileen Shaw, Everson Branch Manager

Resources to Support Your
Library Transformation

American Library Association Library Fact Sheet 15 Weeding Bibliography:
http://www.ala.org/tools/libfactsheets/alalibraryfactsheet15

Association for Rural and Small Libraries DeClutter Your Collection slides:
http://arsl.info/wp-content/uploads/2012/10/DeClutter.pdf

Laura S. Quinn Six Views of Project-Management Software article:
http://webjunction.org/documents/webjunction/Six_Views_of_Project_045_Management_Software.html

Library Journal Library by Design section:
http://lj.libraryjournal.com/category/buildings/lbd/#_

Project for Public Spaces Eleven Principles for Creating Great
Community Places article:
http://www.pps.org/reference/11steps/

Sheena Iyengar How to Make Choosing Easier presentation:
https://www.ted.com/talks/sheena_iyengar_choosing_what_to_choose

Traci Lesneski 10 Steps to a Better Library Interior: Tips that Don’t Have to
Cost a Lot article:
http://lj.libraryjournal.com/2011/08/buildings/10-steps-to-a-better-library-interior-tips-that-dont-have-to-

cost-a-lot-library-by-design/

WebJunction Competency Index for the Library Field 2014 guide:
http://www.webjunction.org/documents/webjunction/Competency_Index_for_the_Library_Field.html

WebJunction Flexible Spaces, Flexible Futures webinar and article:
http://webjunction.org/events/webjunction/flexible-spaces-flexible-futures.html

http://webjunction.org/news/webjunction/space-is-flexible.html

WebJunction Space Planning section:
http://webjunction.org/explore-topics/space-planning.html

WebJunction Transforming Library Space for Community Engagement
webinar and article:
http://webjunction.org/events/webjunction/transforming-library-space-for-community-engagement.html

http://webjunction.org/news/webjunction/transforming-library-space-for-community-engagement.html

39

6565 Kilgour Place
Dublin, Ohio 43017-3395

www.oclc.org

ISO 9001 Certified

OCLC Control Number: Print #881637942 Electronic #881637929
ISBN: Print 1-55653-480-9 & 978-1-55653-480-5 Electronic 1-55653-481-7 & 978-1-55653-481-2

WebJunction’s vision is to be the place where the library profession
gathers to build the knowledge, skills and support we need to power relevant,

vibrant libraries. Our mission is to promote learning for all library staff
by providing open, affordable online learning communities.

