TexShare Advisory Board Meeting

1:05 PM on October 4, 2013
AT&T Executive Education & Conference Center
The University of Texas at Austin
1900 University Ave
Austin, TX 78705

1. Welcome
& Introductions. Diane Graves welcomed new members of the board, Stephanie Fulton and Nancy Hill.

2. Elect Chair and Vice Chair. Diane Graves was elected as chair and Gretchen Pruett as vice chair.
3. Thanks to departing members
. Deborah Littrell thanked Laurie Thompson and Dana Rooks for their service.

4. Approve Minutes from July 10, 2013. Minutes from the July 10, 2013 meeting were approved.
5. Public Comment
. No public comment
6. Schedule FY2014 meetings. Meetings were set for January 10, 2013; April 25, 2014; July 18, 2014; and September 23, 2014.
7. Summary of TCAL (Texas Council of Academic Libraries) meeting. Judith Larson, outgoing TCAL (Texas Council of Academic Libraries) Chair, reported on four items from the TCAL Annual Conference:
· TCAL member libraries discussed working together to identify and pursue options to meet their needs for offsite storage of print and media materials.

· While there is concern among TCAL members that the Institute of Museum and Library Services denied Texas’ request for a waiver from meeting the maintenance of effort requirement for funding, members are reassured that the TexShare database program will remain intact.
· The TCAL E-Resources Advisory Committee will recommend e-resource titles of interest to the TexShare Electronic Information Working Group for consideration as TexSelect options.
· TCAL hopes to initiate a leadership development program.
8. TSLAC Update. Edward Seidenberg reported.
A. Legislative Issues
A new legislative biennium has just started, and TSLAC must begin planning for the next legislative cycle. The agency’s strategic plan in due in July and the agency’s legislative budget request will be submitted in August.
B. Federal Funding and related issues

Because of the federal government shutdown in October, TSLAC’s requests for funds from the federal government have been delayed. The offices are open again, and payments seem to be back on schedule

On September 30 the Texas State Library and Archives Commission (TSLAC) was notified by the federal Institute of Museum and Library Services (IMLS) of its decision to deny Texas’ request for a waiver from the local maintenance of effort funding requirement prescribed by the federal government. TSLAC will appeal the decision; the appeal is due by the end of November. Even with the possibly large cuts in federal funding, TSLAC will be able to maintain the core TexShare databases. The board indicated its concern about any negative impact the loss of federal funding might have on interlibrary loan and the courier service. Smaller institutions rely heavily on TSLAC support in these areas.
C. Other Administrative Issues:
· The new state librarian, Mark Smith, begins November 1, 2013.
· TSLAC is putting procedures in place for the K-12 public school library database program.
9. Discuss and recommend - shared print repositories. TSLAC conducted a statewide census of academic libraries’ use of print storage facilities. 116 institutions responded to the survey as of 9/26/2013.Responses indicated significant interest in pursuing shared storage. There is also concern regarding identifying and preserving unique items in Texas collections. TCAL is creating a task force to study the issue, provide information, and give recommendations.

10. Discuss - open access to research initiatives. The Internet has provided academic and research institutions a venue for publishing, preserving, and disseminating intellectual and research products outside of the traditional publishing process. The advent of open access publishing has led to a debate between journal publishers, who point to the benefits of peer review and editorial value-added features, and proponents of free access, especially access to government-financed research. Many academic institutions have or are in the process of adopting an open access policy.

Legislation has been proposed, both at the national level and in several states, to encourage open access to government-funded research. In Texas, SB667 (83rd Legislature) would have required a study of the feasibility of requiring certain researchers to make research papers available to the public, but did not come to a House vote.

The board suggested that open access legislation should be considered by the Texas Library Association. Board members suggested that the role for TexShare with regards to the open access issue may be in sponsoring training sessions and/or identifying workshop speakers.
11. Discuss and recommend - Libraries of Clinical Medicine (LoCM) Membership & Membership Criteria. Staff presented information on the four extant libraries of clinical medicine – their hours, staffing, and resources. While annual reviews take place to assure that public and academic libraries meet the TexShare membership criteria, there is no process for regular review of the LoCM.
The board voted:

· There should be an annual review process for LoCM that parallels the review process for public and academic libraries.
· Stephanie Fulton head a task force to review and make recommendations regarding the membership criteria for LoCM to report back to the January 10, 2014 board meeting.
12. Working Group Reports
A. Electronic Information
 Working Group (EIWG). Russlene Waukechon reported for Eric Elmore and John Weed. Members of the EIWG participated in a competitive purchasing process through which Heritage Quest Online from ProQuest was selected as the genealogy database in the core database collection.

Through a separate competitive process, two new archival databases were selected for the TexShare core, The American West and American Indian Histories and Cultures. Both collections are from Adam Matthew (a SAGE company). The new databases are not subscriptions, but were purchased outright and require only a maintenance fee. These resources are available to TexShare member institutions, including alumni access for academic institutions. K-12 public school libraries will have access as well.
B. TexTreasures. Erica McCormick reported that proposed changes to the grant program rules regarding reallocation of points on the scoring rubric were posted in the Texas Register for comment. No comments have been received at the time of this report.
All seven FY2013 TexTresures grants have concluded. Twelve grants were recommended and approved for funding in FY2014, totaling $177,832.
13. Strategic Partner Reports
A. Amigos Library Services. Laura Kimberly reported that several libraries in Arkansas are joining the courier service and that Amigos is currently linking in Kansas libraries. Adding new libraries helps keep everyone’s costs down.
14. Administrative Report. Deborah Littrell reported.
TexShare Database Cost Share. Invoices for TexShare Database Cost Share went out on August 29, 2013. 100 public libraries (21%) and 44 academic libraries (28%) have paid to date. $665,925 has been collected (32%).

Mobile Technologies Project. Forty-seven TexShare libraries are in various stages of completion in Round 1 of the Mobile Technologies Project. TSLAC is accepting applications for Round 2 of the Mobile Technologies Project through December 1, 2013. 47 libraries have expressed interest to date.

K-12 libraries. TSLAC staff are reviewing applications for the K-12 program positions and scheduling interviews. A K-12 taskforce has been appointed and started work. Tracey Mendoza is the representative from the TexShare Advisory Board.
Schedule for academic SACs accreditation and TexShare membership review

· By January 24, 2014 TSLAC Staff will review the SACS accreditation status of TexShare member institutions

· By February 10, 2014 letters will go out to

· Libraries on probation with regards to SACS accreditation

· Libraries that have lost SACS accreditation

· At the spring meeting (usually April) of the TexShare Advisory Board, the board will hear and make recommendations on appeals; the recommendations are reviewed by the State Librarian and that decision conveyed to the institution appealing; should the institution not agree with the decision of the State Librarian they may appeal to the commission

· At the August meeting of the Texas State Library and Archives Commission, the commission will hear and make decisions regarding any appeals

· On September 1, 2014 TexShare membership will be suspended for libraries that have lost SACS accreditation and failed to gain a waiver through the appeals process.

Affiliate Library Program
 Affiliate groups in TexShare include:
	Group
	Members
	Program Participation
	Database Participation

	S&T Libraries of S. Texas
	2
	Database - 2

Card - 1
	Academic Complete, Business Complete, EBSCO Discovery

	Houston Area Independent Schools Library Network
	15
	Database - 6

Card - 2
	Receive same discounts as public school libraries if purchase through ESC-20

	Nonprofit Hospitals
	4
	None to date
	No success in negotiating a discount package at this time.

Continuing Education Staff working with the Small Library Management Training Program visited several sites around the state during September to present Small Library Management Advanced: Building and Sustaining Partnerships workshops. In preparation for the possibility of library staff fielding questions from the public about the Affordable Care Act, TSLAC also offered a September 6 webinar on Assisting Your Library Patrons, which drew over 400 attendees. A repeat of the session on September 26 is expected to draw similar numbers.

 Among other offerings, popular blogger and library pundit David Lee King will present his Hacking, Making, and Creating – At the Library! webinar on September 24. TSLAC also has two early literacy programs coming in October, Grow Your Libraries Early Literacy Program on October 17, and Early STEM Learning in Library Programs for Young Children on October 24. Additionally, upcoming installments of the popular Tech Tools with Tine webinar series will provide information on news readers, Join.Me, MS Word tips, SurveyMonkey, and eBooks and Audiobooks.

Present:
TexShare Advisory Board Members

Diane Graves, Chair, Trinity University
Gretchen Pruett, Vice Chair, New Braunfels Public Library
Larriann Curtis, Member of the Public

Mark Dolive, Tarrant County Community College, NE Campus

Stephanie Fulton, University of Texas MD Anderson Cancer Center

Nancy Hill, University of Texas El Paso

Tracey Mendoza, Alamo Area Community College, Northeast Lakeview

Farzaneh Razzaghi, University of Texas-Pan American
Alice Specht, Hardin –Simmons University
Kara Spitz – Longview Public Library
Texas State Library and Archives Commission:

Edward Seidenberg, Interim Director and Librarian
Deborah Littrell, Library Development and Networking
Erica McCormick, Library Development and Networking
Kate Reagor, Library Development and Networking
Beverley Shirley, Library Development and Networking

Russlene Waukechon, Library Development and Networking
Strategic Partners:

Suzanna Garza, Education Service Center Region 20

Laura Kimberly, Amigos Library Services

Alexia Thompson-Young, University of Texas at Austin
Kristin Walker, University of Texas at Austin

Guests:

Kirk Gordon, EBSCO

Judith Larson, Our Lady of the Lake University

Mikail McIntosh-Doty, Concordia University

Gloria Meraz, Texas Library Association

Cynthia Peters, East Texas Baptist University

Paivi Rentz, Texas State University San Marcos

