Western Massachusetts Library Advocates
[image: image1.png]

Present: Eric Poulin, Chris Lindquist, Bonnie Isman, Jim Craig, Mary Kronholm, John Ramsay, Joan Powers, Jan Resnick, Judy Clini, Betty Johnson, Sue San Soucie, Mary King
Absent: no one!
Call to order: 9:35 am
Minutes of April 2, 2013 were accepted.
Treasurer’s report. Sue reported that our account balance was $16,987.69 as of the end of April. She estimates the current balance after reimbursing expenses for MLA scholarships and for ALA Legislative Day at $14,000. Jim moved approval, seconded by Jan – approved unanimously.
Old Business

 Whately building. While it seems certain that the Whately building will be offered for short sale, there has been no change in the ways the space is currently used (or not used.) MLS plans to reabsorb mediated ILL as a staff function next year. Betty confirmed that ILL might be located in Whately, if the person chosen to supervise Resource Sharing preferred this. We discussed how to encourage better use of the Whately space. Mary King and Betty emphasized the need to get our facts straight about MLS in any public discussion. WMLA loses credibility when we use outdated information. Chris will contact Greg Pronevitz to get the facts on the new Resource Sharing position and on MLS’ space planning. Mary King pointed out that current MLS-Whately staff will not be unhappy to see the building go, as they have no connection to its history.
Online access to The Republican. John distributed statistics on the use of the Boston Globe by region and by type of library. Academic libraries make heavy use of the online database, but use by public libraries in western MA was only 2% of the regional total. This implies that the Boston Globe is not the ‘newspaper of record’ for western MA. MLS voted yesterday to set up a statewide 2 year grant program to help fund access to other newspapers. This is a break through, creating a possible source of funds for online access to current back files of the Springfield Republican and other western MA newspapers. NewsBank’s asking price is unreasonable, but John is contacting potential partners to make a counter-offer. WMLA may be asked to contribute. We need a fiscal agent to invoice for services, accept payments and handle contracts with NewsBank. John spoke briefly with Katherine Utt who suggested that MLS would charge an administrative fee to act as fiscal agent. This is an example of the ‘new’ management thinking. Another example: MLS generates income from the purchases that libraries make from MHEC. No decision yet on how that income will benefit libraries.
Franklin Taplin scholarships to MLA. Benjamin Kalish, Forbes Library, Northampton; Tomi Eve, Jones Library, Amherst; Lee Applebaum, West Stockbridge; and Gale LaScala, Chester enjoyed MLA Conference programs. John and Eric’s advocacy program went well and attendance almost filled the room. The Forbes Library author panel also was successful.
WMLA Survey presentation. Chris attended the MBLC meeting on May 2, presenting data collected in the WMLA Advocacy Survey. He also reported that the Network Consolidation Study Committee has begun meeting and is gathering information. They hope to recruit a representative from each library network.
Net Metering. Chris and Mary Kronholm talked with Dianne Carty, Acting MBLC Director, about Net Metering. Since MBLC doesn’t directly contract for electrical service, it cannot be a broker for libraries under this program.

National Legislative Day. Betty thanked WMLA for sponsoring her trip. Reauthorization of LSTA was the big topic. Cindy Roach from MBLC provided all the background info for office visits.

WMLA blog. Jan wants Betty’s photo with Sen. Warren for the blog.

Membership. Bonnie reported that three new members joined at the Spring Meeting. She wants to explore payments through Pay Pal.
Small Libraries Tour. Mary King will reserve a van that seats 15 with Potter’s Rentals in North Amherst, cost $100 plus mileage. Betty will make lunch arrangements. We decided to continue to plan for a tour on September 20, despite the slowdown in the MBLC Director selection process.
New Business

Small Library meetings. Several new library directors from small towns have expressed a need for more basic library training and support, Betty reported. There has been a lot of turnover in the hill town libraries recently. We discussed MLS’s role, Anna Popp’s offer of personal training, peer mentoring, and Cindy Roach’s idea of having small towns share a professional library director. There will be an MLS small libraries meeting on June 7 in Chester that Chris agreed to attend for WMLA and one on July 18 hosted by Betty in Colrain.

Sponsorship of events. Jan has arranged for WMLA to sponsor a program with Matthew Pearl, a Mass. Book Awards ‘must read’ author, at 2 pm on June 18. How to book an author handouts, discussion guides, refreshments, and door prizes will be available. We agreed to pay $100 to Mr. Pearl and cover other program costs. RSVP will be to Jan. Betty will post this on Facebook.
WMLA Website. We agreed that our website is too static. Sue will contact Caroline to refresh it. Caroline charges us $60-80 per quarter to do updates.

Advocacy on Senate Budget. We are waiting to hear what happens with amendments to the Senate Ways and Means budget. Several libraries sent in postcards after the Spring Meeting.

Other Business: WMLA Newsletter. Joan will send out an e-newsletter by June 1 about the Matthew Pearl Program and Summer Reading Club prizes. The deadline for libraries to request Big E tickets is July 9. WMHIC. Jim requested names of librarians to attend a health information meeting in Pittsfield.
Meeting adjourned at 12:05 PM.
Submitted by Bonnie Isman

Next meeting: Tuesday, June 18, at MLS Whately, 10:00 AM
Board of Directors Meeting

May 21, 2013

9:30 am

MLS-West

Whately, Mass.

PAGE
2

