VIC Reference Co-Op meeting
Meeting Minutes

 MACROBUTTON NoMacro Date of Meeting
Monday 11 May, 2009
Chair

Narelle Seymour (Glen Eira Library Service)
Minutes

Janet Salvatore (Monash Public Library Service)
Present:

Jordana Lory (Goldfields), Tracy Howard (Casey Cardinia), Pat Miller (Melbourne), Paul Michell (Darebin), Janet Salvatore (Monash), Alison Daams (Moonee Valley), Jodie Flood (Moonee Valley), Tonya Lewis (Moreland), Mary Pritisanac (Moreland), Anne Richardson (Kingston), Kristina Purcell (Kingston), Katie Norton (Whitehorse-Manningham), Di Barling (Yarra Plenty), Debra Hutchinson (Greater Dandenong), Elizabeth Obotaine (Boroondara), Justine Elliott (Boroondara), Jane Mathews (Boroondara), Jenny Schmidt (Central Highlands) Justin Tamburrino (Hume), Glenda Daff (Frankston), Sally Atkinson (Frankston), Wendy Quihampton (NSLA), Narelle Seymour (Glen Eira)
Apologies:
Patrick Gregory (State Library of Victoria), Rosemary Abbey (West Gippsland) Jennie Bolitho (Bayside) Amanda Brewer (Bayside)
Next Meeting:
Monday 10 August, 10am-1pm, Brighton Library, 14 Wilson Street, Brighton (Bayside Library Service)
1. Welcome to all and thank you to Moonee Valley for providing the room and morning tea
2.
Previous Minutes
Minutes of the previous meeting were accepted with an amendment; Paul Michell was present.
3.
Focus on online resources
There were two presentations:
Alison Daams and Jodie Flood (Moonee Valley): Training wiki for online resources
The Moonee Valley training wiki designed by Alison and Jodie evolved directly out of the Web 2.0 training program for public libraries which they undertook in late 2007. The wiki was designed to extend staff knowledge of Gulliver and Bruce databases and other free reference products. It was also used as an induction tool for new staff.
The wiki was set up to make it easy for staff to use and access. Therefore no registration or logins were required. It took 6-8 weeks to construct and was launched without a pilot. Later weeks and were still being completed when staff commenced the first weeks of the training program. Staff were given 10 weeks to work through the resources on the wiki (3 to 4 per week) and this amount of time seemed adequate to ensure momentum and to cover various staffing contingencies. The program was offered to Band 3 staff up to the library manager. Many staff chose to work in pairs and this was a successful learning mode.

The wiki was arranged in themes: Back in time, Back to school, Who are you? and included LLV, Libraries Australia and readers advisory tools like GBIP, Fiction Connection, and free and paid resources e.g. Better Health Channel. Each resource had two questions assigned to it that the participants had to answer and submit by email or hard copy to Alison or Jodie. These questions were designed to get the staff member to use different features of the tool and to check their knowledge of the scope of the resource. Writing questions which were not ambiguous and had answers that were not variable or time dependent were some of the issues which emerged in the construction of the wiki. There was also on occasions problems with concurrent users e.g. Safari.

The program was embraced by the staff. It was promoted at staff meetings and accompanied by a clear A4 handout which listed the wiki’s URL in large letters as well as being mentioned in the monthly staff bulletin. The wiki link was also on the Moonee Valley Library web page and the LMS. Rostered time off desk was provided for part time staff and this helped break down the perception that “I’m going to be too busy to do this”. Jodie and Alison tracked the progress of staff using an Excel sheet which they ticked off as each week was completed by the participant. They provided guidance to people if they needed it when completing the questions or after they submitted their answers. There was a 76% completion rate with most staff doing seven out of the ten weeks. Technical Services staff also participated and valued the opportunity. The wiki has not resulted in any measurable increase in usage of the tools but it has given staff greater awareness of the resources and increased their confidence in using them and demonstrating them to the public.
One identified shortcoming of the program is that the two questions only allowed focus on 1-2 features of the databases and there is so much more to each tool. There is however scope in the future to expand the wiki to allow for more in-depth analysis. Also casual staff involvement was voluntary and done in their own time, but those who chose to participate did gain a great deal.

Vouchers ($10) were given to those who completed the program and these were well received (people love prizes). The Council also recognised the value of the program through a special award to Jodie and Alison.
A wiki rather than a blog was the preferred Web 2.0 tool as the learning was not meant to be interactive although one staff member set up a blog to record her progress. Jodie and Alison see the wiki as having application in customer service training.

The wiki is found at http://mvls.pbwiki.com
The group had a lot of questions for Alison and Jodie about the development and running of the training program. There was a discussion about other libraries adapting the wiki for their own staff and perhaps a collaborative project for Ref Co-op to set and share questions for future training. Congratulations to Alison and Jodie for an inspiring training program.
Wendy Quihampton: Re-imagining Library Services NSLA (National and State Libraries Australasia)

Wendy is the program manager for NSLA and overseeing ten collaborative projects between the various Australasian National and State Libraries. The underpinning elements behind all these initiatives are captured in the vision of NSLA:

In collaboration, the National, State and Territory Libraries of Australia and New Zealand will become leaders in empowering people to create, discover, use and transform our collections, content and global information resources.

This is to be achieved through three key strategies

· One Library will put people at the centre. NSLA will redefine services to provide a consistent and easy experience across our libraries.

· Transforming Our Culture will change our culture and workplace. NSLA will promote a new culture which supports new services, innovation and emerging technologies.

· Accessible Content sees collaboration as the key to liberating our content. NSLA will empower everyone to find, share and create content.

Different agencies are undertaking and leading each of the ten projects.

1. Do it now (NLA) - advocating for free wireless broadband in public libraries; developing a pilot copyright algorithm to be used in Libraries Australia which will indicate if an item is in or out of copyright

2. Open Borders (NLA) - looking at barriers to accessing e-resources with the aim to making it a seamless process
3. Virtual Reference (SLV) - developing a new business model or agreed standards of delivery to achieve virtual reference for all libraries
4. Delivery (SLWA) - looking at quick and simple options for delivery of library content e.g. Digitise items on request, physical delivery to the home
5. Community Created Content (SLQLD and NLNZ) - identifying and implementing a framework and tool set for everyone to create and transform online content
6. Changing Capability and Culture (SLSA) - creating a culture that encourages innovation, exploration and agility. This projects aims to shape staff to better work this way- “no job will be unchanged”.

7. Collaborative collections (SLNSW and SLQLD) - covers e-resources, e-serials and e-monographs and ways where duplication can be avoided (archiving and licenses issues)
8. Flexible Cataloguing (NLA) - designing improved business processes for collection management

9. Scaling up digitization (NLA)– demonstrating the economic benefits of mass digitization and defining best practice in management of digital collections

10. Connecting and discovering content (NLA) - enhancing metadata and making collection holdings more visible and linked online
More details about these projects and NLSA can be found at www.nsla.org.au
Wikis have been set up for each of the projects.
4. Ref Co-op Update
No news yet about the final restructuring of the PLVN sub-committees. We will know more after the PLVN meeting on Tuesday 16th June. Members present expressed a strong desire to retain the Ref Co-op, highlighting its benefits: networking opportunities between members including first hand information about programs and services at other library services; discussion of continuous improvement and staff training issues in keys areas such as reader development or e- resources; sharing ideas about implementing change and developing reference and information services. Ref Co-op also gives participants exposure to presentations on ‘big picture’ trends such as the work of NSLA or developments on virtual reference at the SLV with their peers. This interaction is as seen as a key to the professional development of the individual with positive implications for the development of reference and information services across the library network.
The members maintain their desire to keep Ref Co-op going to ensure that this face-to-face exchange of information is not lost and will convey this to their Library Managers.
Members are committed to continuing the unique networking benefits derived from the group by conducting forums on reference type issues should the new structure not meet their specific needs and interests.

5. Reports

SLV- no report

Gulliver

There is no decision yet about which databases are to stay or be deleted from the Gulliver Suite. The Evaluation committee has met and is working on evaluating non-core databases or other products that libraries subscribe to. The evaluation of the core databases will be made available so other libraries can use them.

The increase in the price of the Ebsco databases due to currency fluctuations and their removal from ERA was noted.

Library Link Victoria (LLV)
Janet Salvatore reported on a very informative forum held at Thomastown Library on 24 April. Dan Harper from (DPCD- Dept. Of Community Planning & Development)) spoke about:

1. The desire to develop the MAC (Ministerial Advisory Committee) vision of the borderless library where the community would be able to access resources across the state from any library. LLV would help achieve this goal which is premised on all Victorian public Libraries being in LLV. DPCD is moving towards this outcome which will be followed by more marketing of LLV state-wide to the public.

2. Issues associated with the DX courier

3. The provision of satchels- 80 to each library in varying sizes. This will cut down staff time spent on packing and unpacking items.
There were also presentations on:
· How to market LLV and train your staff to promote it more – Janet Palmer (East Gippsland)

· Ways to streamline LLV using auto authorization and auto responding and other processes – Deanne Jones (Yarra Plenty)
· Promoting access to online resources via LLV interface- Sara Wisnia (Moonee Valley)

· The OCLC upgrade and new features in LLV. There will be a new interface ZPORTAL and WebAdmin, and overhaul of request management and new workqueue. Search results will be easier to interpret. The testing process will take place in August and the upgrade happen in mid- to late October

· Swift Consortia and LLV- Lloyd Brady- Swift

For more information on this meeting refer to:
http://www.libraries.vic.gov.au/cgi-bin/infonet/org.cgi?detail=1&id=71
This link includes samples of the staff and user training materials used at East Gippsland Library.
If anyone has any questions or feedback regarding LLV, the User Group can be contacted via Llvug-l@brick.oclc.com.au
6. Library Reports
Yarra Plenty

· Lynette Lewis’ former role has been split. Learning 2.0 has gone to Outreach and Databases to the Collections Manager
· The Black Saturday Bushfires have impacted on YPRLS - Murrindindi Library service libraries have been used as relief centres. There are stories about bush fires on WikiNorthia
· There will be staff going on exchange to Columbus in the US where Helene Blowers is located. Their Library Board funds this initiative
· Sirsi Dynix about to introduce Biblio commons interface in their LMS – adds content – like Library Thing. Now have online payments available by credit card- $2 minimum

Monash

· Currently completing Library Services Strategic Plan
· Have pruned back subs to online databases e.g. Will be no longer subscribing to Price It, Oxford Suite, Masterfile, OZJAC in the new financial year
· Monash Literature Festival to be launched in May
Casey-Cardinia
· PC Reservation has commenced
· OneFile journals are in the Swift catalogue
· Developing a new website
· Have four different blogs

Melbourne
· Soft launch of WebOpac and webpage. Each team will manage its own content
· Pat Miller is to retire. Members thanked Pat for her contribution to Ref Co-op and wish her well
Moreland
· Spydus upgrade happening with customisation of the OPAC
· Have cancelled Literary Resource Centre
· Major upgrade of webpage

Kingston
· A new library to be opened at Patterson Lakes in August
· Library week had a focus on author talks and writing workshops
· Having classes monthly to demonstrate the library catalogue. Marketing them specifically
· Started a g-mail course

Moonee Valley
· Reading room blog started. Contributions shared by staff
· Have a local history blog
· LMS system upgrade to occur shortly
· Collection Management Librarian position to be advertised soon
· Milleara (East Keilor) branch to be relocated
Frankston
· RFID tagging at Frankston
· Developing a new website in July

· Have brought in wii games for teenagers and new touch screen for children
· Basic senior internet classes held
· SMS notification introduced for holds and overdues

Boroondara
· Commencing a development of a wiki for database training
· Web 2.0 training offered to Council e.g. Twitter blogs etc
· E-Journals now integrated into the catalogue
· Now have Your Tutor
· RFID happening and Hawthorn branch having a refurbishment

Central Highlands
· E-journals in the catalogue
· Have set up an information wiki includes website links to journals and catalogue
· Obtained funding from Smith Family to run computer classes for low income people
· Have SMS notification for holds

Glen Eira
· With Spydus 8 upgrade there are reader reviews in the catalogue. Public can assign a star rating
· Reader’s reward program currently in place - borrow five books and go into a special draw and win a world discovery pack, including travel books, DVDs and a travel case
· Bentleigh Library is to be refurbished and a temporary library will be in place during the expected 9 month process
7. Other Business
Narelle and Mary reported on a reader development session they attended at the SLV where two different programs were showcased - Frontline and a reader to reader tool (Readers’ Choice). Funding is being sought for the Frontline reader development program for Victorian public libraries.

8. Next Meeting

The August meeting is at Brighton library (Bayside) – focus on Web 2.0 and the ways it can be used in public libraries. Narelle asked for those who would like to present on this topic to contact her.
Meeting Concluded at 12.45pm

Next Meeting

Brighton Library

14 Wilson Street, Brighton 3186

Topic: focus on Web 2.0 and the ways it can be used in public libraries.
