[image: image1.jpg]

MASSACHUSETTS LIBRARY SYSTEM
PLAN OF SERVICE & BUDGET
FISCAL YEAR 2014
Plan of Service and Budget Approved by the Massachusetts Library System Executive Board on ____________________
Table of Contents

2INTRODUCTION

CORE PURPOSE
2
ADVISING
4
BIBLIOTEMPS
4
COOPERATIVE PURCHASING
4
RESEARCH AND DEVELOPMENT
5
RESOURCE SHARING
5
DELIVERY
5
MEDIATED INTERLIBRARY LOAN AND JOURNAL ARTICLE DOCUMENT DELIVERY
5
MASSCAT
6
ONLINE CONTENT
6
SUMMER Library PRogRAM
6
TRAINING & PROFESSIONAL DEVELOPMENT
6
ADMINISTRATION
7
MLS EXECUTIVE BOARD MEMBERS
8
MLS STAFF MEMBERS
9
MLS Committees and Task Forces
10
Budget Committee
10
Bylaws Committee
10
Nominating Committee
10
Personnel Committee
10
Strategic Planning Task Force
10
Continuing Education and Advisory Services Committee
10
Delivery Advisory Committee
11
MassCat Advisory Committee
11
Online Content Advisory Committee
11
Resource Sharing Committee
12
Youth Services Advisory Committee
12

INTRODUCTION
MLS serves nearly 1,700 member libraries throughout the Commonwealth including 371 public libraries; more than 960 public and private K-12 schools; 126 academic libraries on college and university campuses; and 242 other libraries in institutions such as hospitals, museums and historical societies, the Trial Courts, correctional institutions, law firms, and businesses.
CORE PURPOSE
The Massachusetts Library System, a state-supported collaborative, fosters cooperation, communication, innovation and sharing among member libraries of all types. The MLS promotes equitable access to excellent library services and resources for all who live, work or study in Massachusetts.

MLS makes libraries and librarians stronger.

This FY2013 Plan of Service and Budget is based on level funding for services from the Commonwealth and additional funding for collaborative purchasing from grants and the membership. MLS will continue to provide core services:

· Advising

· BiblioTemps

· Cooperative Purchasing

· Research and Development

· Resource Sharing

· Delivery

· Mediated Interlibrary Loan and Journal Article Document Delivery

· MassCat

· Online Content

· Summer Library Program

· Training and Professional Development

The MLS Strategic Plan includes five objectives for 2013-2015.

1. Play a leading role in expanding access to econtent and its discovery by Massachusetts library users.

2. Develop connections between member libraries to expand their contributions to the MLS community.

3. Plan and launch an MLS brand to carry our message to all stakeholders.

4. Enhance access to practical resource sharing options for Massachusetts residents.

5. Explore and implement communications channels and targeted services for underserved audiences.
Initiatives are planned to meet five strategic objectives set out in our strategic plan:
· Econtent/Cooperative Purchasing – Collaborate with the Statewide Resource Sharing Committee, the Massachusetts Higher Education Collaborative, members, and other stakeholders to expand and enhance access to econtent including ebooks and online databases.
· Family Literacy -- Work with MBLC, libraries, and sponsors to promote the importance of year round literacy by connecting annual literacy celebrations, culminating with our Summer Library Program.
· Mediated Interlibrary Loan – Begin implementation of recommendations of the MLS Resource Sharing Advisory Committee to improve the efficiency and enhance services.

· Promotion - Develop programs and materials to raise awareness of services available to members through MLS and affiliate groups.

· Research and Development – Enhance access to econtent including ebooks and online databases.

· Connect Member Libraries - Plan and implement (with the MBLC) a library leadership institute to encourage emerging leadership in all types of libraries.

ADVISING

Provide advice and support concerning library operations, policy and personnel issues, advocacy, planning, and technology to member libraries of all types and their governing bodies.

1. Respond to member requests for advisory service in a timely manner (referring to others with expertise when MLS experience level warrants).

Measure: Number of site visits and member contacts.

Measure: Number of contact hours.
Measure: Member satisfaction survey.
2. Identify and connect members and staff members of all types (academic, public, school, special, paraprofessionals, trustees, etc.) with similar professional challenges, facilitate collaboration among them, and maintain open communication with their professional associations.

Measure: Number of collaborations facilitated.

Measure: Member satisfaction with collaborations.

3. Disseminate advisory materials, including templates, best practice documents, and standards set by professional associations.

Measure: Number and variety of items disseminated.

BIBLIOTEMPS
Enhance member library access to qualified temporary staffing cost effectively.

1. Develop and enhance BiblioTemps’ value by diversifying its client base and available staffing.

Measure: Number of staff placements by area of expertise.

Measure: Number of clients representing libraries of varying types, sizes, and locations.

2. Assist library staff to make career transitions

Measure: Number of BiblioTemps workers who are placed.

Measure: Number of BiblioTemps workers participating in MLS continuing education programs.

Measure: Number of MLS programs addressing career development topics.

3. Attain breakeven financing or surplus by June 30, 2014.

Measure: Income and spending analysis.

COOPERATIVE PURCHASING

Continue statewide activities to enable members to maximize resources and initiate new programs based on member needs.

1. Support member participation in the supplies and materials purchasing cooperatives.

Measure: Number of members participating in the cooperatives

2. Expand opportunities for additional cooperative activities, e.g. online content and innovations (in conjunction with Massachusetts Higher Education Collaborative when appropriate).
Measure: Number of cooperative activities and participants.

RESEARCH AND DEVELOPMENT

Explore new technologies and services for potential use in member libraries.
1. Explore innovations and establish programs and services and share experiences, trends and best practices with member libraries.

Measure: Number of projects studied.

Measure: Number of programs and services provided.

RESOURCE SHARING

DELIVERY

Offer the most efficient and cost-effective interchange of library resources among members.

1. Monitor contract for statewide delivery.

Measure: Level of customer satisfaction.

Measure: Level of contract benchmarks achieved.

2. Investigate and recommend solutions to improve service, efficiency, ergonomics and safety.

Measure: Advisory Committee recommendations.

Measure: Number of programs and participants.

3. Assess the volume of holds activity and implement necessary changes.

Measure: October and March member volume surveys.

4. Keep members informed of delivery service issues.

Measure: Level of user satisfaction regarding communications.

5. Expand delivery service to all eligible libraries.

Measure: Number of new eligible libraries served.

MEDIATED INTERLIBRARY LOAN AND JOURNAL ARTICLE DOCUMENT DELIVERY
Provide and promote timely and cost effective resource sharing through mediated interlibrary loan transactions and journal article document delivery.
1. Actively encourage all member libraries to share resources.

Measure: Promotional efforts.
Measure: Statistical reports.

2. Orient and train members in mediated ILL procedures for ILL Centers, Document Delivery Center, MassCat, and the Virtual Catalog.

Measure: Number of orientations and trainings provided.

Measure: Number of participants.

3. Implement recommendations to enhance services and efficiency based on recent service study report.
Measure: Advisory Committee recommendations and resulting changes.
4. Evaluate user satisfaction.

Measure: Member survey results.
MASSCAT
Encourage and support member access to resources through development and maintenance of MassCat.

1. Provide ongoing training and support to MassCat member libraries.

Measure: Number of trainings provided.

Measure: Number of participants.

2. Evaluate service and system development to ensure member needs are met.

Measure: Ratio of user satisfaction as indicated by a user satisfaction survey.

3. Publicize and promote MassCat services to expand resource sharing.

Measure: Promotional efforts.

ONLINE CONTENT

Work with appropriate partners to provide direct access to a range of electronic content to cost effectively meet multi-type member library needs.

1. Monitor and report use levels and satisfaction for current offerings.

Measure: Member satisfaction survey results.

Measure: Statistical reports.

2. Publicize and promote offerings.

Measure: Promotional efforts.
Measure: Statistical reports result.

3. Gauge member needs for additional offerings.

Measure: Member survey results.
Measure: Advisory Committee recommendations.

SUMMER Library PRogRAM
1. Plan future statewide summer library and family literacy programs in conjunction with the MBLC.

Measure: Number of programs and participants.
TRAINING & PROFESSIONAL DEVELOPMENT
Provide training and professional development opportunities to enable member libraries and their governing authorities to maintain standards of professional excellence and improve the quality of services to users.

1. Focusing on both specific library types and across types, assess training and professional development needs, locations and methods of delivering content to member library staff and governance boards and respond to needs as appropriate.

Measure: Number of opportunities provided and attendees.
Measure: Survey member needs.

Measure: Level of user satisfaction.

2. Implement alternative formats for delivering training and professional development content, such as webinars, conference calls and social networking features.

Measure: Number of participants via alternative formats.

Measure: Level of members’ satisfaction with alternative formats.

3. Support and encourage member collaboration in order to offer training and professional development opportunities.

Measure: Number of collaborations.

Measure: Number of participants.

4. Explore and extend partnership opportunities with other organizations, e.g. the automated library networks, consortia and associations, to offer high quality training and professional development and services.

Measure: Number of collaborations.

Measure: Number of participants.

5. Offer training in Basic Library Techniques.

Measure: Number of trainings provided.

Measure: Number of participants.

ADMINISTRATION

Develop, coordinate, implement and evaluate the Plan of Service.

1. Work with the Executive Board and member libraries to develop programs and services that meet member needs, i.e. implement strategic plan, market analysis, branding, and promotion plans.

Measure: Completion of planning processes.

2. Work with the Executive Board and staff to develop and enhance quality and efficiency of internal operations and facilities to ensure quality member services and MLS leadership statewide.

Measure: Description of enhancements.

Measure: Member satisfaction.

3. Promote the organization and the member libraries.

Measure: Number and variety of public relations channels and campaigns employed.

4. Foster partnerships, collaborations and sharing of expertise within and between library groups and associations and statewide service providers.

Measure: Number of partnerships and collaborations developed and/or nurtured.

5. Write and manage grants that expand and improve services offered to member libraries.

Measure: Number of grant applications and awards.

6. Participate in activities of relevant professional organizations, associations, networks, boards and committees.

Measure: Collaborative efforts that benefit MLS and its members.

7. Explore enterprise activities and implement as appropriate.

Measure: Number of proposals explored and implemented.
MLS EXECUTIVE BOARD MEMBERS
	Dianna Magnoni
	President
	Olin College Library (Needham)

	Patrick Marshall
	Vice President
	Jonathan Bourne Public Library

	Jean Maguire
	Treasurer
	New England Historic Genealogical Society (Boston)

	Betty Johnson
	Clerk
	Griswold Memorial Library (Colrain)

	William Adamczyk
	
	Thomas Crane Library (Quincy)

	Victoria Biancolo
	
	Miss Hall's School (Pittsfield)

	Charlotte Canelli
	
	Morrill Memorial Library (Norwood)

	Jim Douglas
	
	Nichols College Library (Dudley)

	Tim Gerolami
	
	Cape Cod Community College (Hyannis)

	Deborah Kelsey
	
	Medfield Memorial Public Library

	Margot Malachowski
	
	Baystate Health (Springfield)

	Andrea Taupier
	
	Springfield College

	Sarah Watkins
	
	USS Constitution Museum (Charlestown)

	Gianna Gifford
	Ex Officio
	Library for the Commonwealth, Boston Public Library

	Robert Maier
	Ex Officio
	Massachusetts Board of Library Commissioners

	Gregory Pronevitz
	Ex Officio
	Massachusetts Library System

MLS STAFF MEMBERS

	Gregory Pronevitz
	Executive Director

	Carolyn Noah
	Assistant Director

	Catherine Utt
	Business Manager

	Susan Babb
	Advisor – Youth Services

	Diana Davis
	Advisor – Technical Specialist

	Deborah Hoadley
	Advisor

	Scott Kehoe
	Advisor – Technical Specialist

	Mary King
	Advisor

	Richard Levine
	Advisor – Technical Specialist

	Ana Popp
	Advisor

	Sarah Sogigian
	Advisor – Youth Services

	Kelly Jo Woodside
	BiblioTemps Manager

	Nora Blake
	MassCat Manager

	Amanda Fauver
	Member Services and Office Support

	Shirley MacLean
	Member Services and Office Support

	Debra Rachlen
	Member Services and Office Support

	Anthony Nunes
	Network Trainer / Circuit Rider

	Dodie Gaudet
	MassCat Cataloger

	Lindsey Danis
	Office Assistant

MLS Committees and Task Forces

Budget Committee
Jean Maguire, NE Hist Gen Soc, Chair
Betty Johnson, Griswold Memorial Library (Colrain)

Dianna Magnoni, Olin College Library
Bylaws Committee
William Adamczyk, Thomas Crane Library, Quincy, Board Liaison
Jim Douglas, Nichols College, Board Liaison

James Gleason, Perkins School for the Blind

Kathy Layer, Western N.E. School of Law Cecilia Roberts, Bunker Hill Community College

Staff Liaison: Catherine Utt
Nominating Committee
Jean Maguire, NE Hist Gen Soc, Chair

Dianna Magnoni, Olin College Library

Vicky Biancolo, Miss Hallʼs School Library
Andrea Taupier, Springfield College Library
Personnel Committee
Charlotte Canelli, Morrill Memorial Library, Norwood
Dee Magnoni, Olin College, Needham, MLS Board President
Patrick Marshall, Bourne Public Library, MLS Board VP

Staff Liaison: Greg Pronevitz
Strategic Planning Task Force
Jeff Klapes, Beebe Library (Wakefield), Chair
Robin Cicchetti, Concord Carlisle Regional High School, Concord
Julie Farrell, Overlook Middle School, Ashburnham
Molly Fogarty, Springfield City Library
Tim Gerolami, Cape Cod Community College
Meg Hill, Barnstable Law Library

Deborah Kelsey, Medfield Memorial Public Library
Dee Magnoni, Olin College, Needham, MLS Board President ex officio
Patrick Marshall, Bourne Public Library, MLS Board VP

Heidi McCann, Mt. Wachusett Community College, Gardner

Leigh Montgomery, Christian Science Monitor Library, Boston

Lisa Wenner, Meekins Library, Williamsburg
Catherine Willis, Boston Public Library (Library for the Commonwealth)

Greg Pronevitz, MLS Management Team
Carolyn Noah, MLS Management Team
Catherine Utt, MLS Management Team
Continuing Education and Advisory Services Committee
Kim Cochrane, Framingham State University
James L. Craig, University of Massachusetts, Amherst
Linda Dodge, Carlisle Public Library
Nathalie Harty, Langley Adams Library, Groveland
Jessica Hinkson, Education Development Center, Inc., Waltham
Florence Lathrop, Fontbonne Academy, Milton
Judi Paradis, Plympton School, Waltham
Deb Spratt, Lawrence Public Library, Pepperell
Marnie Warner, Massachusetts Trial Court Law Libraries

Kara Welch, Woodland Elementary School, Southwick

Sara Woodbury, Deerfield Library
Executive Board Liaison: Charlotte Canelli, Morrill Memorial Library, Norwood
Staff Liaison: Carolyn Noah
Staff Liaison: Sarah Sogigian
Delivery Advisory Committee
Jennifer Blakely, Cambridge Public library

Meredith Cochran, Taconic High School, Pittsfield

Danielle Chretien, West Stockbridge Public Library

Patti DʼAmario, Springfield City Library
Michelle Filleul, Reading Public Library
Joanne Nichting, East Longmeadow Public Library

Becky Plimpton, Joshua Hyde Public Library, Sturbridge

Carrie Tucker, East Bridgewater High School
Anne White, Worcester Public Library
Sandra Woodbury, Billerica Public Library
Executive Board Liaison: William Adamczyk, Thomas Crane Library, Quincy
MBLC Liaison: Frank Murphy

Staff Liaison: Amanda Fauver

Staff Liaison: Greg Pronevitz

Staff Liaison: Catherine Utt
MassCat Advisory Committee
Kathy Morris, Royalston Public Library (Chair)

Susan Chase, The Governorʼs Academy

Laurie Dias-Mitchell, Dartmouth High School

Linda Pike, Gilbertville Public Library
Michelle Rehill, Algonquin Regional High School
Jennifer Thomas, Bishop Stang High School
JoAnn Wrobleski, Bay Path Regional Technical High School
Elisabeth Zygadlo, Maimonides School
Online Content Advisory Committee
Pingsheng Chen, Worcester Public Library
Karen Davidson-Heller, Malden Catholic High School
Nancy George, Salem State University

Donna Goldthwaite, Springfield City library

Sarah Hudson, Social Law Library, Boston

Richard Poisson, MITRE, Bedford
Eric Poulin, Greenfield Community College
Amy Ryan, Tisbury Public Library
Joanne Schmidt, Medfield High School
Chris Steinhauser, Coolidge Middle School, Reading

Jeanie Vander Pyl, Cape Cod Hospital, Hyannis

TBA, Boston Public Library
Executive Board Liaison: Jim Douglas, Nichols College, Dudley
MBLC Liaison: Frank Murphy

Staff Liaison: Scott Kehoe

Staff Liaison: Anna Popp
Staff Liaison: Greg Pronevitz
Resource Sharing Committee
Meagan Allen, Thomas Crane Library, Quincy, Board Liaison
Ann Berard, Milford Town Library
Susan Ciccone, Cambridge Public Library
Amy Hart, Minuteman Library Network
Tom Corbett, Cardinal Cushing Academy, Ashburnham
Elinor Hernon, Newton Free Library

Deborah Hersh, Northborough Free Library

Amy Lewontin, Northeastern University

Ryan Livergood, Robbins Library, Arlington

Sharon Luxe, Fay School
Susan Raidy-Klein, UMass Dartmouth
Tim Spindler, C/W MARS
Evan Simpson, Tufts University
Giselle Stevens, Newburyport Public Library
Jeanie Vander Pyl, Cape Cod Hospital
Staff Liaison: Greg Pronevitz

Staff Liaison: Carolyn Noah
Staff Liaison: Deborah Hoadley
Youth Services Advisory Committee
Meg Anastasi, Springfield City Library, Forest Park Branch
Vicky Biancolo, Miss Hallʼs School, Pittsfield, MLS Board Liaison
Nancy Denman, Duxbury Free Library
Clare Dombrowski, Amesbury Public Library, (Chair)

Cindy Erle, Luther Burbank Middle School, Lancaster

Sharon Martin, Shrewsbury Public Library
Rebekah Tierney, Jeremiah E. Burke High School, Boston
Staff Liaison: Susan Babb
Staff Liaison: Sarah Sogigian
12
Massachusetts Library System

Revised August 2012

Massachusetts Library System

Revised October 2010

