
SUBURBAN LIBRARY COOPERATIVE

44750 Delco Blvd

Sterling Heights, Michigan 48313

(586) 685-5750

COUNCIL MINUTES

Fraser Public Library
September 8, 2016
I. The meeting was called to order by Turgeon at 9:30 a.m. at the Fraser Public Library.

Present:
Smith (Armada), Hames (Center Line), Lusardi (Chesterfield), Morian (Clinton-Macomb), Sterling (Eastpointe), McDowell (Fraser), Valyi-Hax (Harper Woods), Hutchins (Harrison Twp.), DeMeulenaere (Ray), Harvey (Roseville), Ester (Shelby), Turgeon (Sterling Heights/SLC), Frezza (SLC).

Absent:

White-Owens (Lenox), Kammer (Lois Wagner), Thomas (MacDonald), Worrell (Mount Clemens), McNaughton (Romeo), Orlando (St. Clair Shores), Russ (Troy), Doege (Utica), Urban (Warren).
II. Approval of the Agenda.

Harvey made a motion to approve the agenda, supported by Hutchins. Motion Carried.

III. Approval of the Minutes.

DeMeulenaere made a motion to approve the August 11, 2016 minutes, supported by Hames. Motion Carried.
IV. Karren Reish, Library Grants Coordinator, Library of Michigan

Karren spoke about the Library of Michigan’s new grant program. One to three pilot program grants will be awarded each year. From $50,000 for one year up to $500,000 over a three year period. Proposals should be highly collaborative and innovative. Karren also spoke about the continuing education stipends that are offered to library staff to attend workshops and conferences (except those offered by LM), MeL and the MeL databases.

V. Suburban Library Cooperative Business

A. Automation System

Polaris demo is being held at Roseville on Thursday, September 22, 2016. SirsiDynix demo is being held at Roseville on Friday, September 23, 2016. Both are from 9am-4pm with staff side being discussed in the morning and patron side in the afternoon. Directors requested that the SLC lab move to the meeting room and that the lab only have 6 stations so that PCs can be replaced (2 each year). The PCs in the current lab are very old and causes problems with slowness and detracts from training.
B. 2016-17 SLC Council Meeting Dates
Directors selected dates to host SLC Advisory Council meetings. The motion to accept the prosposed dates and locations was made by Lusardi, supported by Sterling. Motion Carried.
C. 2016-17 SLC Committee Meeting Dates
Motion to approve the 2016-17 SLC Committee meeting dates was made by Lusardi, supported by Ester. Motion Carried.

D. Budget Committee Recommendations
1. 2015-16 General Fund Budget Revision

Smith made a motion to recommend the 2015-16 General Fund Budget revision to the Suburban Library Cooperative Board. The motion was supported by Ester. Motion Carried.
2. 2015-16 Proprietary Fund Budget Revision
DeMeulenaere made a motion to recommend the 2015-16 Proprietary Fund Budget revision to the Suburban Library Cooperative Board. The motion was supported by Sterling. Motion Carried.
3. 2016-17 General Fund Budget Proposed

Sterling made a motion to recommend the 2016-17 General Fund Budget to the Suburban Library Cooperative Board. The motion was supported by Hames. Motion carried.

4. 2016-17 Proprietary Fund Budget Proposed
Ester made a motion to recommend the 2016-17 Proprietary Fund Budget to the Suburban Library Cooperative Board. The motion was supported by Sterling. Motion carried.
E. SLC Strategic Plan
McDowell made a motion to table the SLC Strategic Plan until the next meeting. The motion was supported by Valyi-Hax. Motion Carried.

VI. Announcements and Information

A. Advocacy – Everyone
The DSLRT meeting will be at the Chesterfield Library September 16, 2016. MLA is working on a program to assist members in developing relationships with their legislators.
B. Discussion Topic: LSTA Grant program
Directors discussed the tutoring software program and ConnectEd as one possibility and a hospitals/books for babies program as another possibility. This will be discussed more at the next meeting.
VII. Member Libraries’ Announcements/Concerns

Thank you to the Fraser Public Library for hosting the Advisory Council meeting. An RFP was issued for auditing services.
ARM – Princess party and one room schoolhouse program are coming up.
CHE – Midge is retiring in December.
CLL – Purchased Deep Freeze enterprise edition through TLN. Purchasing Ancestry database. Working with new historical group.
CMM – New staff – school outreach person and a YA Librarian and a YA services assistant to help with programs. Hosting a naturalization ceremony for Macomb Countyh on September 23rd.
EPL – Going for 1 mil renewal in November. Meeting to renovate back office and bathroom areas.

FRA – New shelving from WDB is now being used. Book sale being held in two weeks. TAB group working on garden. Volunteer appreciation party being held this Friday. Now has a 1 mil dedicated library millage. This kept services the same. Getting a new roof.
HPW – Going for 1 mil renewal for 7 years in November. The lower level carpet replacement is complete along with paint. No items were lost. Kristen will be at HPW for one year on September 29th. Recommend ServPro if ever need cleanup.

HTL – Reviewing policies. Working through PLA’s Project Outcome starting in January.
LEN – Absent
LWM – Absent
MPL – Absent
MTC – Absent
RAY –.Open new hours on Tuesdays from 10am-7pm. Simply the Finest Fest on September 18th from 12-4pm. Historical Society and Friends group merged.
ROG – Absent
RSV – Planning with new budget. Has been hiring new staff. Has a training package checklist she uses to make sure staff are trained on all responsibilities of job.
SCS – Absent
SBL – Starting 1,000 books before kindergarten program which was supported by the Kiwanis. Starting a “Not Your Parents Bookclub” at a local bar. New teen librarian working with a new TAB with 23 teens participating. Great Lakes Rolling Videogames program was held.

SHL – Librarian position open. Summer reading program went very well this year – low tech.
TPL – Absent
UPL – Absent
WPL – Absent
VIII. Public Participation
None.

IX. Adjournment
The meeting adjourned at 11:59 a.m.
X. Next meeting date
The next meeting will be October 13, 2016 at 9:30 a.m. at the SLC (SBL host).
4
Advisory Council Minutes – August 2016
Page 3

