

Board Meeting Highlights March 16, 2019

This summary is designed to keep you informed about Peace Library System (PLS) activities and Board decisions. It is distributed to member councils, library boards and the PLS Board of Directors after each Board meeting.

The Board reviewed the 2018 financial picture prior to audit. Prior to amortization and audit adjustments, a surplus of about \$143,000 is forecast. This includes \$100,000 previously budgeted for capital reserves. The additional \$43,000 surplus is largely due to staffing changes and higher interest income. The entire surplus will be transferred to capital reserves for future technology, building, furniture and vehicle needs.

The Board approved a revised 2019 Operating Budget which factors in population increases in the MD of Greenview (relating to Grande Cache) and other municipalities, updated grant figures, and additional funds for capital reserves.

The Director provided an update on the facility upgrade project, which is complete. At the end of 2018, there was \$117,880 in Infrastructure Grant funds remaining for approved building upgrades.

The Board reviewed the 2019 Annual Survey and 2018 Annual Report of Public Library Systems in Alberta, noting many accomplishments in 2018. These included a facility upgrade, development of the 2019-2021 Plan of Service, a new website platform, a network infrastructure upgrade, and meetings with 27 municipal councils.

The Board discussed the lack of sufficient SuperNet bandwidth for some public libraries and the broadband needs of rural areas. PLS will send a letter to the provincial government regarding SuperNet bandwidth and one to the federal government regarding rural connectivity. Copies will be sent to member municipalities.

The Director provided an update on outreach activities to Indigenous communities and reported that \$143,344 in Indigenous Grant funds carried over for outreach services and related projects in 2019.

The IT & Technical Services Manager reported that year-end rollover went smoothly. She reported that two projects would be taking place over the next few months: installation of new wifi access points in onnetwork libraries, and migration of content to new library websites.

The Consulting Services Manager highlighted 2018 usage statistics for eResources, pointing out a huge increase in the usage of *Lynda.com*. The annual Rural Libraries Conference is set for September 26-27.

Quick Facts 2019

Population Served: 174,620

Members: 38 municipalities & 1 Métis Settlement

Member Public Libraries: 46 Contracting Schools: 50

Chair: Carolyn Kolebaba (Northern Sunrise County)

Director: Linda Duplessis

Present:

Carolyn Kolebaba, Chair
Gena Jones
Ann Stewart
Denise Joudrey
Peter Frixel
Ray Skrepnek
Stan Golob
Lindsay Brown

Northern Sunrise County
Town of Beaverlodge
Big Lakes County
Birch Hills County
Clear Hills County
MD of Fairview
Town of Fairview
Town of Falher

Tammy Brown Grande Prairie Public Library Linda Waddy County of Grande Prairie

Roxie Rutt MD of Greenview
Dennis Sukeroff Town of Grimshaw

Beth Gillis Town of High Level (Teleconference)

Marie Brulotte Town of High Prairie
Camille Zavisha Village of Hines Creek
Sandra Miller Village of Hythe

Brad Pearson MD of Lesser Slave River

April Doll Town of Manning Cheryl Novak Village of Nampa

Terry Ungarian County of Northern Lights

Brendan Powell MD of Opportunity

Reta Nooskey Paddle Prairie Métis Settlement

Sandra Eastman MD of Peace Elaine Manzer Town of Peace River Roxann Dreger Village of Rycroft John Moen Saddle Hills County Clint Froehlick Town of Sexsmith Raoul Johnson MD of Smoky River MD of Spirit River Elaine Garrow Town of Valleyview Rod Pepper

Regrets:

Meesha Bainton Town of Fox Creek Chris Thiessen City of Grande Prairie Town of McLennan Philippa O'Mahony Joy McGregor Town of Slave Lake Anna Underwood Town of Wemblev Vacant Village of Berwyn Vacant Village of Donnelly Vacant Village of Girouxville

Absent:

Jessica Juneau Town of Rainbow Lake Harry Ezio Town of Spirit River

Connecting libraries, people and resources through teamwork, technology and training