
LSTA Advisory Council Meeting
Minutes
Room 103 Oregon State Library

Thursday, May 8, 2014
Council members present:
Carol Dinges, Wyma Rogers, Linda Weight, Christopher Rumbaugh, Serenity Ibsen, Blake Galbreath, Terri Washburn and Corliss Marsh.
Via Phone:
Beth Unverzagt and Jacqueline Murphy were able to join at times.
Staff Present:
Susan Westin, Ann Reed and Ferol Weyand.

Guest Present:
Arlene Weible
Chair Wyma Rogers called the meeting to order at 1:06
Introductions
Everyone introduced themselves and the new members Serenity Ibsen, Blake Galbreath, Terri Washburn and Corliss Marsh were welcomed.
Statewide Database Licensing Program – Arlene Weible
Weible reported that the Statewide Database Licensing Advisory Committee has signed a 2 year contract with Gale and there is a savings of about $50,000 because of a reduction of the cost of the contract. The SDLAC is exploring several options to use the savings. The academic libraries have not been very happy with Gale and have been purchasing Ebsco databases on their own. The SDLAC is proposing using the savings from the Gale contract to subsidize the libraries that purchase Ebsco through the Orbis Cascade Alliance for the fiscal year of 2015.
The committee is also exploring working with Oregon Department of Education to partner with SDLAC and help fund an encyclopedia for the K-12 libraries. This process will take more time than we currently have to use the $50,000.
In the past the State bought Ebsco and the libraries paid half of the subscription. The Gale contract allowed the state to provide the database for no cost to any of the libraries. Weight inquired whether any other databases besides Ebsco were explored by the SDLAC. Weible reported that the Oregonian was discussed and also the gesture of helping the academics pay for their subscriptions was favorable to the academics.
Dinges moved to accept the proposal to subsidize the purchase of the Ebsco databases through Orbis Cascade. Rumbaugh seconded. Motion passed unanimously.

Digital collection plan update – Arlene Weible
Weible reported on the procurement of a digitization plan through DCPlumer Associates. The result was a very good report with great set of recommendations for digitization collection standards. MaryKay Dahlgreen has asked the Statewide Database Licensing Advisory Committee to move forward with a task force to set a digitization standard and plan for the focusing LSTA money in a productive way towards digitization projects. The SDLAC would like someone from the LSTA Council to participate in the task force. The task force is still in the planning stages at this point. Timeline would be around three months, maybe during the summer. The SDLAC is asking for approval from LSTA Council to move forward with the task force. Evaluation tools and standards are very helpful for people who would be applying for digitization grants in the future. These recommendations would be for FFY 2016.

The State Library has contracted 8 hours of consulting with Danielle Plumer for the task force to utilize. Ibsen will be the representative from LSTA on the Task Force. Rumbaugh will serve as her backup.
The task force will report to the Council at the September 12, 2014 meeting of the LSTA Council.

Recap of December 19, 2013 meeting with OSL Board of Trustees – Wyma Rogers
Wyma Rogers, John Russell and Carol Dinges met with the Oregon State Library Board in December. The Board wants the Council to set their own parameters and evaluate the results from grants and then use that information to proceed with grants in the future. They encourage replication of good grant projects. They ask that replicated grants be tracked and evaluated. They suggested maybe an education session before each evaluation process, reviewing previous grants at that time. Consider on focusing on a single goal for LSTA grants. Digitization, Unserved, where is the need for LSTA grant dollars?
Lean toward statewide digitization projects instead of smaller individual projects. Where are all the previous digitization projects and how are they being used by Oregonians. The Board suggested possibly funding more e-books for library patrons using mobile devices.
Imagining a transformation to current LSTA processes – Ann Reed
Reed gave a history of the Library Services and Construction Act (LSCA), which later became the Library Services and Technology Act. The IMLS visited last summer and suggested that the Oregon State Library “take off the training wheels” regarding the grant process. Reed reviewed the current process of the two-step grant process. Reed noted that not all state libraries do competitive grants. Some state libraries just do statewide projects. The Council does like to have projects that have many partners and projects that can be used by all Oregonians. The Council tasks the State Library to give Oregonians an overall hub that everyone can access for digital materials. OSLIS and statewide resources are very important to smaller public libraries and school libraries.
Reed then reviewed alternate timelines for LSTA grant making. Competitive grant timelines could start in May with the Council strategizing and editing grant guidelines based on the evaluation of the previous grants. As now, grants would be written over the summer, with one meeting in late fall to recommend funding. The Board would fund grants at their December meeting. Grants would begin when the money comes in around February. This would be doing away with the brief proposal in spring. The grants would come in full and ready to go.

The Oregon State Library is working on being able to accept an electronic version of the grant proposals as well. The State of Oregon doesn’t have a policy at this time, but is working on it. The Council discussed the benefits of the brief proposal versus the full proposal timeline. Suggestions included turning in electronic documents, staff and Council look over proposals, then email feedback to applicants before they make the full proposal. State staff can investigate some kind of electronic “cloud” where the Council could review or a sub-council could review draft proposals. Possibilities would be focusing on one aspect of service each year or every other year, such as digitization, other languages, not just Spanish. The Council hasn’t had grants focused on a service in the Plan. Where are the needs? It could be service to a particular population or it could be information fluency instruction. The Council could skip or change the focus each year. There could be two or three year’s worth of focused aspects. The 5 year plan could provide the focus.
Galbreath made a motion to move forward to one step process in 2015 for grant year 2016. Dinges seconded. Marsh called for discussion.

Motion passed with one nay, Ms. Weight.

Weight, Washburn and Galbreath will be the sub-committee that will make a recommendation about the one step process to the council in the fall.
Discussion of Extending Services to the Unserved grant program continuation – Susan Westin

Westin reported that these grants have been happening since 1998 in several iterations. The current Extending Services to the Unserved grants will be ending next year. The board has budgeted approximately $200,000 of LSTA funds to underserved.

The Oregon State Library Board of Trustees and MaryKay Dahlgreen are reviewing these grants and whether to move forward with these grants in the future. MaryKay is forming a task force to review extending and unserved grants with a couple of board members, a LSTA Council volunteer (Carol Dinges), staff members and other individuals not yet identified. The task force would review how the monies have been and are being spent on the Unserved issue.
Some of the suggestions for Dinges to take to the task force were money to incentivize libraries to participate in the Oregon Library Association Passport Program, possibly between the academics and public libraries.
Rumbaugh suggested using the Libraries of Oregon website for people without a library card. There is a fine balance surrounding the statistics gathering using the Libraries of Oregon versus the public libraries.
Discussion on marketing statewide projects – Susan Westin
Westin asked if marketing statewide projects was a matter that the council would like to focus on? How do we let people know about our grant projects? Ideas included Oregon Public Broadcasting, theater advertising, billboards, etc.
An RFP could be done to hire a marketing person. Not much could be done with the 2014 budget, possibly 2015 is feasible.

Following discussion the council agreed marketing is important. A Statewide campaign would reach everyone.
Recess called at 4 pm.

