	Action Plan: Technology Support

	Where you are now:
	

	

	Your Goal
	Next Steps/Resources

	Who?
	When?
	Completed

	We keep track of technology problems in order to better identify the ways in which we can obtain the appropriate support to help solve problems and identify long term solutions.
	· Explore tips, checklists, and worksheets for basic support and troubleshooting; share three new ideas with staff and volunteers.

Resource: Support Information & Troubleshooting

	
	
	

	
	·
	
	
	

	
	·
	
	
	

	
	·
	
	
	

	Our staff and volunteers feel more confident providing basic support with improved documentation for procedures and troubleshooting.
	· Create a resource that clarifies and simplifies support procedures for staff and volunteers.

Resource: Documenting Computer Processes for Staff

	
	
	

	
	·
	
	
	

	
	·
	
	
	

	
	·
	
	
	

	We have developed additional technology support connections with other organizations and members of the community.
	· Identify potential community partners for Technology Support and assign staff to engage these partners using their connections in the community.

Resource: Community Partners for Technology Support

	
	
	

	
	·
	
	
	

	
	·
	
	
	

	
	·
	
	
	

	The library staff communicates frequently using a variety of channels. They're known as technology innovators who regularly contribute answers and suggestions to Listservs nationally and on WebJunction discussion forums.
	· Become involved in technology focused discussions on WebJunction, sharing new information and brainstorming with other library staff.

Resource: Discussions on WebJunction

	
	
	

	
	·
	
	
	

	
	·
	
	
	

	
	·
	
	
	

	We're well-informed about emerging technologies and make time to explore how other libraries are using new technologies to better serve the community.
	· Explore library technology blogs as a way to stay informed about technologies relevant to library communities.

Resource: Tech-Focused Library Blogs

	
	
	

	
	·
	
	
	

	
	·
	
	
	

	
	·
	
	
	

	Our library has a protocol for communicating about technology support issues.
	· As a part of your technology planning, track technology support issues using TechAtlas Event Tracker.

Resource: Webinar on TechAtlas Event Tracker.

	
	
	

	
	·
	
	
	

	
	·
	
	
	

	
	·
	
	
	

	[Add more goals as needed.]
	·
	
	
	

	
	·
	
	
	

	
	·
	
	
	

	

	Indicators of Success

	·

	
	·

	
	·

	
	·

3

