	Mississippi

Library

Commission

388 1 Eastwood Drive

Jackson, Mississippi 39211

1-800-MISSLIB (1-800-647-7542)

www.mlc.lib.ms.us

Committed – through leadership, advocacy, and service – to strengthening and enhancing library services for all Mississippians.
	FY 2015

LIBRARY SERVICES &

TECHNOLOGY ACT

Subgrant Program Manual

Application Windows

Competitive – release date thru Midnight

April 10, 2014

Non-Competitive – release date thru Midnight

March 31, 2015

Applications on Library Commission Website: http://www.mlc.lib.ms.us/servicestolibraries/grants.html

Contents

Section 1 – Subgrant Categories Page 1
Competitive

Non-Competitive

Section 2 – Funding Summary Page 3
Total Program Funding

Competitive Category

Non-Competitive Category

Section 3 – Category Description Page 5
Services and Resources (S/R)

Libraries as Community Anchors (LCA)

Skills Development

Section 4 – Subgrant Programs Detailed Page 9
Services and Resources

Libraries as Community Anchors

Public Librarian Scholarship

Focused Development

Focused Technology – S/R

ILL Transport Cooperative

Focused Technology – LCA

Consulting Assistance

Professional Development

Section 5 – Subgrant Calendar Page 27

Dates to remember during the FY2015 Subgrant Program
	SECTION 1
	LSTA

Subgrant Categories

Competitive Categories

1. Services and Resources (S/R)

· Pointed toward the public / learners

· New Services

· Enhance current services

2. Libraries as Community Anchors (LCA)

· Pointed Toward libraries to improve services through strategic development

· Management

· Planning

· Internal Resources

3. Skills Development (Public Librarian Scholarship Program)

· Pointed toward libraries, library affiliates, and individuals

· Advance / improve delivery of library services

· Increase number of library professionals

Non-Competitive Categories

1. Services and Resources (S/R)

· Focused Development

· Focused Technology

· ILL Transport Cooperative

2. Libraries as Community Anchors (LCA)

· Consulting Assistance

· Focused Technology

3. Skills Development

· Professional Development

	SECTION 2
	LSTA

Funding Summary

Total Program Funding

$600,000

Competitive – up to $200,000 among Services and Resources and Libraries as Community

Anchors Categories

· Minimum funding at $3,000

· Maximum funding up to $15,000

· Public Librarian Scholarship Program up to $30,000 – new awards

Non-Competitive – up to $300,000 among all Focused and Consulting Assistance developed

 programs

· Minimum funding at $2,000

· Maximum set by agency per program

· Discretionary Development (intended for MLA) up to $20,000

· ILL Transport Cooperative - $50,000 among eligible, participating library/library Systems

	SECTION 3
	LSTA
Category Description

Services and Resources

	Provide learners new or enhanced services/resources in the areas of programming and development.

	Definitions

New – not currently offered


Enhance – currently offered on a limited basis; learners benefit by improvement of, providing in other libraries/venues, or increasing access

	Aimed at service/resources available to the community or identified group of learners

Problem affects learners directly and is:

o
Identified and documented, or

o
Evaluated using input from learners, or
o
Documented by comparison to national standards or similar libraries

Meet needs of learners through provision of up-to-date/relevant information

Non-traditional delivery method for identified group of learners


Evaluated throughout project or at close of project period


Documents a problem and includes measures directly related to the problem


Could be replicated in other libraries if successful

	Federal LSTA Purposes
1) expand services for learning and access to information and educational resources in a variety of
formats, in all types of libraries, for individuals of all ages in order to support such individuals' needs for education, lifelong learning, workforce development, and digital literacy skills;

2) establish or enhance electronic and other linkages and improve coordination among and between libraries and entities, as described in 20 U.S.C. § 9134(b)(6), for the purpose of improving the quality of and access to library and information services;

5) target library services to individuals of diverse geographic, cultural, and socioeconomic backgrounds, to individuals with disabilities, and to individuals with limited functional literacy or information skills;

6) target library and information services to persons having difficulty using a library and to underserved urban and rural communities, including children (from birth through age 17) from families with incomes below the poverty line (as defined by the Office of Management and Budget and revised annually in accordance with 42 U.S.C. § 9902(2)) applicable to a family of the size involved;

7) develop library services that provide all users access to information through local, State, regional, national, and international collaborations and networks;

Libraries as Community Anchors

	Provide improved services to learners through strategic development of libraries in management, planning, and internal resources.

	Definitions
 Strategic development – assessment, planning, carrying out activities which increase the library’s ability to serve the community

 Internal resources – goods or services that do not directly impact learners but support, sustain, or grow ability to serve the community.

(Category excludes marketing unless pointed at a specific LSTA funded service.)

	Aimed at:

Internal problems affecting network infrastructure, business systems, management systems or other issues which limit the library’s ability to improve services


Internal implementation of best practices or national standards which allow the library to improve services

	Federal LSTA Purposes
1) expand services for learning and access to information and educational resources in a variety of formats, in all types of libraries, for individuals of all ages in order to support such individuals' needs for education, lifelong learning, workforce development, and digital literacy skills;

2) establish or enhance electronic and other linkages and improve coordination among and between libraries and entities, as described in 20 U.S.C. § 9134(b)(6), for the purpose of improving the quality of and access to library and information services;

4) develop public and private partnerships with other agencies and community-based organizations;

7) develop library services that provide all users access to information through local, State, regional, national, and international collaborations and networks;

Skills Development

	Provide libraries, library affiliates, and individuals with opportunities:

to advance the delivery of library and information services


to increase the number of professionals in the field of library and information services

	Definitions

Library and information services – traditional or non-traditional – new, innovative, or conventional methods


Professionals:

o
Persons holding a master’s degree in library and information services
 from aschool accredited by the American Library Association, or
o
Persons holding a certificate issued through the Library Commission after completing a prescribed/approved course of learning and exhibiting proficiency in applying knowledge and skills in the workplace.

	Aimed at
· training, professional development, and continuing education

	Federal LSTA Purposes
3) (a) provide training and professional development, including continuing education,
 to enhance the skills of the current library workforce and leadership, and advance

 the delivery of library and information services, and

(b) enhance efforts to recruit future professionals to the field of library and

 information services;

	SECTION 4
	LSTA

Subgrant Programs

Detailed

COMPITITIVE
Application Window – Release date thru Midnight April 10, 2014

Services and Resources (S/R)
	Purpose
	Provide learners new or enhanced services/resources in the
areas of programming and development

	Available Funding
	$3,000 - $15,000

	Required Match
	10% cash match of project total (final match required
based on detail budget submitted in pre-award process)

	Subgrant Period
	July 1, 2014 - June 30, 2015
Activities and purchases must conclude June 30, 2015

	Who can Apply
	Public Libraries
Public Library Systems

Consortiums led by a public library or library system (See requirements for Consortiums in General Information.)

Reports and audits must be current prior to application submission.

	What Can be Purchased
	Goods and services to conduct project as described in application.

Excludes:

Capital improvements/repair/renovation defined by IMLS, Library materials for general collection updates, Staff costs, Administrative overhead fees, General office supplies unrelated to project, Costs related to events/services primarily for entertainment, Other costs not eligible or allowable under federal or state regulations

	# of Applications Allowed

per Applicant
	Two (2) (any combination of two (2) competitive category subgrants; excluding the

 Public Librarian Scholarship Program)

Remember, your applications will be competing against each other for funding.

	Results
	Projects must be:

Measurable, related to the problem identified in application

Include input from learners, if appropriate

	Evaluation
	Mid-Year – Due to MLC by January 15, 2015

Final – Due to MLC by August 31, 2015

Forms provided for both reports

Libraries as Community Anchors (LCA)
	Purpose
	Provide improved services to learners through strategic development of libraries in management, planning, and internal resources.

	Available Funding
	$3,000 - $15,000

	Required Match
	10% cash match of project total (final match required
based on detail budget submitted in pre-award process)

	Subgrant Period
	July 1, 2014 - June 30, 2015
Activities and purchases must conclude June 30, 2015

	Who can Apply
	Public Libraries
Public Library Systems

Consortiums led by a public library or library system (See requirements for Consortiums in General Information.)

Reports and audits must be current prior to application submission.

	What Can be Purchased
	Goods and services to conduct project as described in application.

Excludes:

Capital improvements/repair/renovation defined by IMLS, Library materials for general collection updates, Staff costs, Administrative overhead fees, General office supplies unrelated to project, Costs related to events/services primarily for entertainment, Other costs not eligible or allowable under federal or state regulations

	# of Applications Allowed

per Applicant
	Two (2) (any combination of two (2) competitive category subgrants; excluding the

 Public Librarian Scholarship Program)

Remember, your applications will be competing against each other for funding.

	Results
	Projects must be:

Measurable, related to the problem identified in application

Include input from learners, if appropriate

	Evaluation
	Mid-Year – Due to MLC by January 15, 2015

Final – Due to MLC by August 31, 2015

Forms provided for both reports

Public Librarian Scholarship Program

	Purpose
	Provide individuals with opportunities to increase the number
of professionals in the field of library and information services

	Subgrant Size
	Up to $10,000, or costs for the amount of semester hours
needed to complete a course of study at the time applicant is awarded; whichever is less

	Required Match
	None

	Amount to be Awarded in Category
	$30,000 – new awards

	Subgrant Period
	36 months, beginning with the semester/quarter immediately
following notification of award

	Who Can Apply
	Public library staff seeking a Master’s degree in Library
Science from an ALA-accredited program and meeting the
following requirements at the time of the Phase 3 Review:

· Employed in a Mississippi public library for at least 18 hours per week

· Employed in a Mississippi public library for at least one continuous year

· Accepted in a Master’s degree program for Library

 Science accredited by the American Library

 Association
· A resident of Mississippi for at least one continuous year

· Citizen of the United States of America or one of its territories

	What Can be Purchased
	Costs associated with:
Tuition reimbursement for eligible courses/classes in a Master’s degree program for Library Science from an ALA accredited program.

Excludes:

All other expenses which are not tuition for eligible courses/classes.

	# of Applications per
Applicant
	One (1)

	Results
	Increase number of master degreed librarians in Mississippi to ensure access to quality library services for learners.

	Required
Documentation After

Award
	The following documents will be provided and are required annually from participants.

Annual Financial Plan – Due by May 31

Annual Audit Report– Due by March 31
Annual Evaluation Report – Due by August 31

Public Librarian Scholarship Program – Requirements

The following information is specific to this grant category and is in addition to “General Requirements” found in the Library services & Technology Act Program Manual.
General Information
Complete application packet consisting of: completed application, letter of acceptance to Master’s program accredited by American Library Association (ALA), three (3) recommendations, and Certification of Employment.
· Application must be submitted by e-mail.

· Recommendations and Certificate of Employment must be completed as directed and submitted to the Library Commission, on forms provided, by the deadline. Regardless of person completing document, the applicant is responsible for timely submission of all application documents.
· Applicant must meet eligibility requirements described in this manual.
· Funds may only be used to pay for tuition for courses/classes in a Master’s degree program for Library Science accredited by the ALA.
· No funds may be used to pay costs incurred prior to award.

Application Process
· Apply and be accepted in a Master’s program accredited by the ALA before the Phase 3 Review for this category occurs.
· Submit Public Librarian Scholarship Program application with acceptance letter, if received.
· Make three (3) copies of the recommendation form and give them to three individuals familiar with your professional work and/ or capabilities.
· Two (2) recommendations may be submitted from any person applicant chooses

· One (1) recommendation must be from one (1) of the following:

· For applicants working in an independent public library, recommendation must be completed from the head of the library in which the applicant is employed.

· For applicants working in a public library system, recommendation must be completed the library system Director. Applicants holding the library system director position have recommendation completed by head of the local Administrative Board.

· For applicants holding the position of director of independent public library, recommendation must be completed by head of the local Board of Trustees or other local official such as Mayor or head of the local Administrative Board.

· Have the Certificate of Employment form completed by the appropriate local personnel.

· Have the three (3) recommendations and the Certification of Employment form sent directly to the Library Commission.
· Applicant will receive notification, via e-mail, of receipt of application and successful completion of each phase of review.
· Contact agency if notification of receipt is not received within one week of the application deadline.

· Finalists will be required to participate in an interview at the Library Commission.
Requirements for Successful Applicants
· Enroll in a Master’s degree program accredited by the American Library Association (ALA), and

· Complete the Master’s degree program of study in Library of Science within thirty-six (36) months from the beginning of the semester/quarter immediately following notification of award, and
· Must maintain at least six (6) semester hours each academic year throughout award period to maintain eligibility (while still completing the program in the allotted time stated above), and

· Remain employed in a public library in Mississippi a minimum of eighteen (18) hours per week during completion of the program, and
Public Librarian Scholarship Program – Requirements (continued)

· Maintain a 3.0 cumulative GPA on a 4.0 scale, or equivalent, for each semester/quarter, and
· Request an official transcript be provided from the institution to the Mississippi Library Commission within thirty (30) days of the
end of each semester for all classes funded through this grant; and request an official transcript be provided from the institution to the Mississippi Library Commission following graduation showing degree awarded. It is the Subgrantee/Payee’s responsibility to ensure transcripts are sent by the institution to the Mississippi Library Commission, and

· Provide a financial plan to the agency each May (form will be provided), and

· Work as a full-time employee (as prescribed by the local Board) in a Mississippi public library for twenty-four (24) months within the first thirty-six (36) months after graduation, and

· Repay all, or parts of, funds received if unable to complete the Master’s program or if above requirements are not fulfilled.

Receipt of Funds
· Participants are reimbursed for eligible tuition for each semester/quarter.

· Reimbursement requests must be completed based on invoice from school.

· Enroll in eligible courses/classes that will be taken that semester/quarter

· Receive invoice from school

· Submit reimbursement form to agency with copy of invoice from school

· Request will be reviewed and processed for payment

· Funds will be deposited into a bank account of participant’s choice via electronic funds transfer

Participants must use monies received for eligible courses/classes or repay to Library Commission.
· Within 45 days of determination that the courses/classes for which funds have been received will not be taken, funds must be repaid to the agency.

· Participant must submit brief statement as to why funds are being repaid and make a certified check, or U.S. Postal Service Money Order, payable to the Mississippi Library Commission in the total amount owed.

· Funds repaid to the Library Commission will added back to the available funds and be available for future courses/classes.

Annual Reports & Plans
· The following documents will be required annually from participants.

· Annual Financial Plan – Due May 31 (Date will vary first year of award due to award schedule.) Financial plan submitted cannot be increased during the program year.

· Because each participant’s needs vary, the agency will assess financial needs for each participant each year to coincide with agency fiscal year. A form will be provided in spreadsheet format. After submission, the agency will return one signed form to the participant to verify funding obligated for the fiscal year.

· Annual Audit Report– Due March 31

· Agency policy governing grants requires submission of an appropriate audit for recipients of grant funds. An audit form will be provided in spreadsheet format. Participants will record financial and other information to verify receipt and expenditure of funds.

· Annual Evaluation Report – Due August 31

· The federal funds used in this program required certain types of information be reported back to the funding entity. This program requires activities, measures, and results. A form will be provided asking questions to gather the required information.
Public Librarian Scholarship Program – Requirements (continued)

Extraordinary Circumstances
The Mississippi Library Commission Executive Director, in cases where an extraordinary circumstance creating a hardship is demonstrated, may be given an extension.
Any Extensions are limited to:
· Extension of the 36 months allowed to complete program of study for a Master’s degree in Library Science.

· Extension of the 36 months allowed to complete 24 months of service in a Mississippi public library after graduation.

· Participant must request extension in writing to the Executive Director prior to expiration of allowed time.
· Under no circumstance will extensions be given for reasons of personal convenience, employment opportunities outside Mississippi public libraries, or to participants who are out of compliance with other terms and conditions of agreement.

Each circumstance will be evaluated on its own merits and a determination will be made by the Executive Director as to any additional time given and under what additional conditions, if any.

NON-COMPITITIVE
Application Window – Release date thru Midnight April 10, 2014
(Application window will not open until after the Competitive application deadline)
Services and Resources
Focused Development

Focused Technology (S/R)
	Purpose

	Provide learners new or enhanced services/resources in the areas
of programming and development
If applying for Focused Development, promotion of the project is required and must be included in the application

	Subgrant Size
	$2,000 - $3,000

	Required Match
	None

	Subgrant Period
	July 1, 2014 - June 30, 2015
Activities and purchases must conclude June 30, 2015.

	Who Can Apply
	Public Libraries
Public Library Systems
Reports and audits must be current prior to application submission.

	What Can be Purchased
	Eligible and allowable costs determined to be necessary to carry
out the intended project as described in the application

Excludes:

· Capital improvements/repair/renovation defined by MLS Staff costs

· Administrative overhead fees

· General office supplies unrelated to project

· Costs related to events/services primarily for entertainment

· Other costs not eligible or allowable under federal or state regulations

	​​# of Applications
Allowed per Applicant
	Single County Library Systems and Independent Libraries –
combination of two (2) applications in the Focused Technology and/or Focused Development categories.

(Example: Two (2) Focused Development OR Two (2) Focused

Technology OR One (1) of each)

Multi-County Library Systems – one (1) application, in the Focused Technology and/or Focused Development categories, per county served.

(Example: Three (3) county library system can submit up to three

(3) applications in any combination between the two categories)

	Results
	Required results are tailored to the category and consist of outputs
(how much was done) and anecdotal information.

For this category, report of the following: Number of materials or resources purchased

1 piece of anecdotal information from learners regarding project

	Evaluation Report
Required
	Mid-year – Due January 15, 2015 (if awarded prior)
Final – Due August 31, 2015

Forms will be provided.

Library/Library Systems awarded an ILL Transport Cooperative subugrant in FY2014 should NOT apply for this category. The award period for those subgrants goes through the entire project period.
ILL Transport Cooperative

	Purpose

	Provide learners enhanced resources in the areas of programming and development by borrowing materials/resources not available locally from other libraries.

	Available Funds
	$50,000 annually (Agency FY 2014 - 2018)

Individual public library/library system award based on participating library’s total completed VUC/ILL transactions in the preceding agency fiscal year (July – June).
Transaction counts used for award purposes will be those reported in the VUC/ILL system as the number of ILL requests a lender updates to “Shipped” (indicating the item is being delivered to the borrower) and by the number of items a borrower updates to “Received” (indicating an item, which must be returned, has been received by the borrower).

Annual transaction amount calculated annually based on the total number of successful VUC/ILL transactions reported through the VUC in the agency’s preceding fiscal year (July – June).

Example:

Total transactions statewide = 25,000
$50,000 / 25,000 = $2.00 annual transaction amount

Individual participant’s activity = 1,254

Amount for that year - $2.00 x 1,254 = $2,508

	Required Match
	None

	Cooperative Agreement

Period
	July 2013 – June 2018

Distribution based on VUC transactions from July – June the prior program year

	# of Applications Allowed
	One (1) per public library/library system

	Results/Measures
	A statewide project in which intended results are predefined and assessed annually (July – June).

Outcome:

Meet Mississippians’ needs for materials/resources not available locally through the Resource Sharing Program (RSP) evidenced by:

	
	Increase in the number of VUC/ILL participants offering ILL services as a “customary” service, free-of-charge to patrons.

Increase in VUC/ILL transactions.

	Who Can Apply
	Applicants must meet the following criteria:
· Public library/library system in Mississippi

· Current participant in the Virtual Union Catalog (VUC) / Interlibrary
Loan System (ILL)
· Have completed a minimum of 50 successful ILL transactions via the VUC/ILL in the preceding year (July – June). (Statistics from system-generated VUC/ILL reports.)

· Will not charge for ILL services from award throughJune 2018
Public library/library systems who do not meet all eligibility criteria will not receive funds for program year.

	
	Eligibility must be maintained from time of award through – June 2018.

Eligibility of all public library/library systems to be assessed annually during the program period.
Public library/library systems found to be eligible in subsequent program year
will be given an opportunity to apply for funding.
Current program participants declared ineligible will be disqualified for future funding until declared eligible again in the next assessment.

Reports and audits must be current prior to application submission.

	What Can be Purchased/Paid For
	Funds received under this subgrant category are partial payment of the prior year ILL shipping costs as documented through VUC/ILL statistical reports generated by the Library Commission. Payment is for past activities and not restricted in use. Follow local policy and procedures for receiving and expending public funds.

For purposes of calculating a participant’s prior year (July – June) ILL activity under this cooperative grant program - Funds received under this program assists public libraries with the cost of delivery and return of material for VUC/ILL System transactions between Mississippi public libraries. Program counts apply only to transactions for returnable materials, which are items that must be sent back to the lending Mississippi public library after use.

Transaction counts used for award purposes are those reported in the VUC/ILL system as the number of ILL requests a lender updates to “Shipped” (indicating the item is being delivered to the borrower) and by the number of items a borrower updates to “Received” (indicating a returnable item has been received by the borrower).

	Evaluation Report Required
	Agency –

· Library Services staff gathers and reports data on all measures

Program Participants –

· Report on prior year’s practice of charging/not charging for ILL service

· Anecdotal information from patrons regarding ILL Services

· General information to aid in program assessment

· Certify intent to charge/not charge for ILL services in future

· Mid-Year Evaluation NOT required

· Final Evaluation Report due August 31 each program year
(form provided by Library Commission).

Libraries as Community Anchors

Focused Technology (LCA)
	Purpose
	Provide improved services to learners through strategic development of libraries in management, planning, and internal resources

	Subgrant Size
	$2,000 - $3,000

	Required Match
	None

	Subgrant Period
	July 1, 2014 - June 30, 2015
Activities and purchases must conclude June 30, 2015.

	Who Can Apply
	Public Libraries
Public Library Systems
Reports and audits must be current prior to application submission.

	What Can be Purchased
	Eligible and allowable costs determined to be necessary to carry out the intended project as described in the application

Excludes:

· Capital improvements/repair/renovation defined by IMLS Staff costs

· Administrative overhead fees

· General office supplies unrelated to project

· Costs related to events/services primarily for entertainment

· Other costs not eligible or allowable under federal or state regulations

	# of Applications
Allowed per Applicant
	Single County Library Systems and Independent Libraries – two (2) focused applications (Example: Two (2) Focused Development OR Two (2) Focused Technology OR One (1) of each)

Multi-County Library Systems – one (1) application, in the

Focused Technology and/or Focused Development categories, per county served.

(Example: Three (3) county library system can submit up to three (3) applications in any combination between the two categories)

	Results
	Required results are tailored to the category and consist of outputs (how much was done) and anecdotal information.

For this category, report of the following: Number of materials purchased

1 piece of anecdotal information on use of resources

	Evaluation Report
Required
	Mid-year – Due January 15, 2015 (if awarded prior)
Final – Due August 31, 2015

Forms will be provided.

Consulting Assistance – Management

Consulting Assistance – Service Planning

Consulting Assistance – Technology

	Purpose
	Provide improved services to learners through strategic development of libraries in management, planning, and internal resources

	Subgrant Size
	$2,000 minimum; $5,000 maximum

	Required Match
	None

	Subgrant Period
	July 1, 2014 - June 30, 2015
Activities and purchases must conclude June 30, 2015.

	Eligibility
	Public Libraries
Public Library Systems

Reports and audits must be current prior to application submission.

	What Can be
Purchased
	Services of professional in a consulting capacity to address:
· Technology planning

· Long-range/strategic library service assessment and planning
· Community needs assessment related to library services

· Library automation planning

· Marketing plans related to other LSTA funded projects or services

· Travel costs necessary for professional to perform services

· Goods and/or services to carry out plan or advice directly related to achieving desired result.

(The Library Commission cannot judge qualifications of a consultant. The agency relies on applicant to make a choice appropriate for the project. Professional chosen and the results must be consistent with project purpose.)

Excludes:

· Capital improvements and repair/renovation of facilities as defined by IMLS Library materials

· Staff costs

· Administrative overhead fees

· General office supplies

· Costs related to events/services primarily for entertainment

· Costs related to training

· Other costs determined to be not eligible or allowable for this program under federal and state regulations.

	# of Applications
Allowed per Applicant
	Two (2)

	Results
	Pre-determined result – Knowledge of issue will increase.
Application must discuss:
· Current knowledge of issue

· Anticipated knowledge of issue at time of final consultant report

· Decisions to be made pending consultant report

· Required results are tailored to category and consist of outputs (how much was done) and anecdotal information.

For this category, report the following:

· Recommendations/observations from report

· Anticipated uses of project results

· Any actions resulting from project

· Any changes as a result of the project

	Evaluation Report
Required
	Mid-year – Due January 15, 2015
Final – Due August 31, 2015

Forms on agency website.

Skills Development

Professional Development

	Purpose
	Provide libraries, library affiliates, and individuals with opportunities to advance the delivery of library and information services through education of library staff and trustees

	Subgrant Size
	$1,500 minimum; $3,500 maximum

	Required Match
	None

	Subgrant Period
	July 1, 2014 - June 30, 2015
Activities and purchases must conclude June 30, 2015.

	Who Can Apply
	Public Libraries
Public Library Systems

Reports and audits must be current prior to application submission.

	What Can be Purchased
	Costs associated with
· Registration fees/tuition for educational sessions

· In-state academic courses directly related to library services (non-degree seekers only)
· Required workbooks/manuals

· Travel costs for educational sessions (within continental US)

· Transportation costs (mileage, airfare, taxi, shuttles, etc)

· Lodging

· Meals

Costs associated with local in-house training
· Fees for trainer

· Mileage

· Lodging

· Meals
Excludes
· Non-instructional computer software

· Capital improvements and repair/renovation of library facilities as defined by IMLS

· Library materials

· Staff costs

· Administrative overhead fees

· Office supplies/materials unrelated to project

· Costs related to events/services primarily for entertainment

· Costs related to general staff meetings

· Costs related to attending events or activities sponsored by the Mississippi Library Commission NOT identified as a continuing education/skills development event

· Other costs determined to be not eligible or allowable for this program under federal and state regulations

· Travel costs incurred as result of personal choice

Note: Public libraries are required to follow state regulations published by the Department of Finance and Administration regarding travel. All applicable state regulations must be followed as well as any published herein regarding grant. Local travel requirements must also be considered when applying for and expending funds associated with grant.

	# of Applications
	One (1)

	Results
	Increase the skills, knowledge, and abilities of library staff to more
effectively utilize resources and deliver services so all

Mississippians have equitable access to quality library services.
For this category report the following:

· # of staff attending trainings

· # of trainings attended
· At least 4 pieces of anecdotal information on benefits of training

· 2 from any of the staff attending training paid under this subgrant

 (Personal benefit)

· 2 from project or library director (Library/Library system benefit)

	Evaluation Report Required
	Mid-year – Due January 15, 2015
Final – Due August 31, 2015

Forms provided.

Professional Development – Requirements

The following information is specific to this grant category and is in addition to “General Requirements” found in the Library services & Technology Act Program Manual.
General Information
· Application must be submitted and subgrant awarded prior to submission of request for funds
· Application must be on forms provided by the Library Commission
· Eligible costs are for skills development expenses related to activities in the training plan and described above.

Process
· Complete a training plan (for one to three years)
· Submit Skills Development application form (training plan NOT required)
· Await notification of acceptance/funding award

· Attend/conduct training specific to goals and needs identified in training plan

· Submit request for funds

· Submit reports as required

Skills Development activities must
· Address training needs for one (1) to three (3) years

· Be consistent with outcomes established by the Library Commission

· Increase skills, knowledge, abilities; change behavior or attitude of staff or trustees

· Include assessment pre and post training

Required Elements of training plan
· Identification of needs

· Training goals based on identified needs

· Development – How library will reach goals through training, resources available, etc.
· Do NOT include travel costs associated with any Public Library Director meetings hosted by MLC (this cost will be reimbursed by MLC for the Director, or his/her designee, attending)

Professional Development – Requirements (continued)

In-house-training is eligible for this program under the following conditions
	Training
	· Is included in local training plan,

· Is directed at improving local library services,

	Trainer
	· Appropriate subject matter expert hired specifically for training event, OR

· In-house staff sufficiently trained to conduct event

	Allocable Costs
	Only that portion of the training which is allocable to the award is eligible.

Any part of the meeting which is NOT devoted to training is NOT eligible for federal funds. Workbooks, manuals, and trainer fees are fully reimbursable under the program. Staff travel and meals - allocable costs are determined by comparing actual hours spent in training to the hours for the entire day. Two (2) hours of eligible training during an eight (8) hour meeting would qualify for ¼ of the total costs of staff travel and meals for the day.

Example 1: Eligible training held during staff meeting which lasts 6 hours In-house staff conducts training—trainer costs are not eligible. Training lasts 3 hours of meeting. Allocable

reimbursement would be ½ the costs for the day on meals, mileage,
and hotel costs for staff. Items necessary to conduct the training, such as workbooks, manuals, or other materials, would be reimbursable at total costs.

Example 2: Eligible training for an identified specific need for all staff One day, 8-hour training is set up. Qualified outside trainer conducts training—cost for trainer is eligible. Training lasts 8 hours. Allocable amount is costs for the day on meals, mileage, and hotel costs for staff. Items necessary to conduct the training, such as workbooks, manuals, or other materials, would be reimbursed at the actual rate.

Note: Travel costs must be a reimbursable expense at the local level

 before paid through this program. Only travel costs related to the

 actual training are allocable for this program; i.e., overnight
 expenses for attending a training day then a staff meeting would
 not be allocable. Snacks provided during the training are NOT
 considered travel costs and are not reimbursable under this

 program.

	SECTION 5
	LSTA

Subgrant

Calendar

2014
	January 28
	Board of Commissioners approved recommended subgrant programs

	April 10 (mid-night)
	Competitive subgrant applications due

	May 20
	Board of Commissioners presented recommended Competitive category subgrant awards

Approval for Executive Director to award non-competitive category awards throughout the year

Competitive applicants notified of status

	Mid June
	Competitive subgrant pre-award packets and agreements distributed

Non-Competitive subgrants awarded thru March 2015

(while funds are available)

	July 1
	FY2015 LSTA subgrant period begins

	July - December
	Funding requests accepted and processed

2015

	January 15
	Mid-Year Evaluations due to MLC

	January - July
	Funding requests accepted and processed

(contingent on Mid-Year Evaluations being submitted and accepted)

	March 31 (mid-night)
	Last day Non-Competitive subgrant applications will be accepted

	June 30
	FY2015 LSTA subgrant period closed

	July 10
	Final funds requests due to MLC (no later)

	August 31
	Final Evaluation Reports due to MLC

