
Library Services and

Technology Act

Five-Year Plan 1998-2002

Evaluation:

Alaska

March 2002

Prepared for

the

Alaska State Library

by

Alaska Technology Associates

Mary Jennings

Sharon Bandle

Robert Penzenik

Anchorage, Alaska

Table of Contents

Executive Summary
1

Introduction
2

Background
3

The Evaluation Process
5

Implementation Review: Five-Year Goals and Findings
7

Administration of the LSTA Plan
19

Conclusions
20

Appendices

A. Alaska State Plan Goals and Activities
22

B. LSTA Projects and Sub-Grants
26

C. Library Survey
30

D. Telephone Interviews
35

E. Focus Group/Interview Topics
40

F. Comments from Library Surveys and Interviews
42

G. Patron Survey
54

H. Patron Survey Comments
56

Note: The use of italic in this report indicates a direct quote from a document, interview, or survey.

Executive Summary

This report is an evaluation of the Library Services and Technology Act (LSTA) funded program in Alaska for the period FY1998 through FY2002. LSTA funds support a variety of projects addressing the five goals identified in the LSTA Alaska State Plan. The goals are:

· connectivity;

· access to information;

· development of partnerships;

· service to the underserved; and

· access for patrons with special needs.

Projects funded include a grant program addressing the needs of individual communities, a training program with a variety of delivery methods, statewide collaborative partnerships, leadership institutes, and E-rate support and assistance.

The evaluation process included two tiers. Tier I was a review of the State Library's overall performance in meeting the goals of the LSTA program. Tier II was an in-depth evaluation of two goals: Connectivity and Access to Information. Patrons and librarians were surveyed and additional information was collected through interviews with library board members, community members, and State Library staff. Five site visits were made to community libraries awarded LSTA funds for projects.

The overall review of the LSTA Alaska State Plan found that the State Library used the funds appropriately and effectively. The findings of this report indicate significant progress was made toward meeting the goals outlined in the Plan.

Substantial improvement was made in achieving the goals of Connectivity and Access to Information. As a result of LSTA funding, more rural libraries are connected to the Internet. Through E-rate discounts, schools and libraries have more affordable Internet access. Communities have increased access to a wide variety of general reference, health and government information. The Databases for Alaskans Project brought full-text articles to libraries and homes throughout the state. Indexing and digitizing projects increased the availability of specialized materials to Alaskans.

New statewide and local partnerships were formed and numerous training opportunities were made available to the library community. Partnerships and cooperative projects contributed to the effective use of limited resources and funding. As a result of LSTA funded training, library staff developed skills in basic library management, reference and technology to better serve their communities.

The State Library’s administration of the LSTA program has been highly successful. The sub-grant announcement, application and evaluation process was fair and equitable. All funds were appropriately spent to meet the goals outlined in the Plan.

Introduction

The following is an evaluation of the effectiveness of the programs and projects administered by the Alaska State Library in meeting the goals of the Alaska State Plan. The findings are a result of a study of libraries, activities, goals, sub-grants and programs funded with Library Services and Technology Act of 1996 (LSTA) and matching State Library funds.

The Alaska State Plan was prepared in accordance with Public Law 104-208, LSTA. The purpose of the plan was to provide guidelines for the expenditure of federal funds. The Plan was written by the Alaska State Library with the advice of the Governors Advisory Council on Libraries. The final Plan was submitted and approved by the Institute of Museum and Library Services and was reviewed annually.

The State Library utilized the Plan to provide a structure for library development activities beyond the scope of federal requirements. With an approved plan in place, the State Library was able to coordinate funding sources to meet the needs of the library community.

The Plan identifies five state goals that are consistent with LSTA legislation. The identified goals are:

· Connectivity - Access to telecommunications.

Ensure that all Alaskan residents have affordable access to the telecommunications infrastructure for the delivery of information.

· Information - Access to worldwide sources of information, educational resources, research data, etc.

Ensure that all Alaskan residents have access to the wealth of cultural, and scientific information available in print, recorded, electronic text, multimedia and emerging formats.

· Partnerships - Develop regional and multi-jurisdictional service strategies.

Explore the potential role of community partnerships and networks in the delivery of information services and encourage innovative and multidisciplinary/multi-jurisdictional approaches to meet the informational and educational needs of Alaskan residents.

· Service - Improve library services to the underserved.

Improve library services to Alaskan residents living in underserved urban and rural communities.

· Accessibility - Services to Alaskans with special needs.

Improve the delivery of library services to Alaskans with special needs.
Priorities were identified for each of the goals. Activities were developed and a timeline was established. As part of the federal requirement, the Alaska State Plan contains an evaluation component. This component includes in-house analysis, sub-grant evaluations, and an independent assessment from an outside evaluator.

Background

Alaska is the largest state, encompassing 571,951 square miles of land, and ranks the lowest in population density at 1.1 person per square mile. Anchorage, Alaska’s largest city, has a population of 260,283. The total population of the state is 626,932. Sixty percent of the population is located in three urban locations: Anchorage, Fairbanks, and Juneau. Two other areas with relatively good road access are the Matanuska-Susitna Borough, population 59,322, density 2.4 persons per square mile and the Kenai Peninsula Borough, population 49,691, density 3.1 persons per square mile.

With only 15,598 miles of road, much of the state is only accessible by air. Remote communities are dependent on small charter airlines for the delivery of food, heating fuel, household goods, building supplies, and other necessities. In Northern and Western Alaska coastal communities, a seasonal barge may deliver building supplies and fuel only once a year. The cost of transportation often exceeds the cost of the items being delivered. Travel between communities in “Bush” Alaska is often by small boat or snow machine. Weather conditions are critical in all of these modes of transportation. Winter temperatures in the Interior often drop to minus sixty degrees. Ice, fog, and blizzards are standard winter conditions, and winter in most of Alaska is nine months long.

Because of these conditions, the building and maintenance of the communication infrastructure is slow and difficult. While almost every village has telephone service, it is not always affordable or dependable for every household.

These factors of geography, demographics, transportation, and economy create a challenge for the delivery of library services. In response, cooperation among libraries and librarians in the state traditionally has been very strong. Previous federal library legislation, Library Services Construction Act (LSCA), helped foster this cooperation with the Title III - Interlibrary Cooperation and Resource Sharing program. Alaska continues to use LSTA as a means of developing networks and innovative programs that serve the needs of users in both large and small communities.

Connectivity in the state is dependent on funding, availability of a telecommunication infrastructure, training, and local expertise. These factors have the greatest impact in the rural communities.

Historically, programs such as Statewide Library Electronic Doorway (SLED) provided free Internet access for those libraries that had the necessary equipment and telecommunications infrastructure. Community efforts, such as NetDay activities, also aided in connecting school libraries. In conjunction with NetDay, the Alaska Science and Technology Foundation assisted the effort by providing funding for connectivity.

The telecommunication infrastructure in Alaska limits the ability to connect at even a moderate speed in most communities. Many communities only have dial-up access. Some communities do not have an Internet Service Provider (ISP) and must pay long-distance charges. Broadband, high-speed connections are only available in the largest urban centers.

The availability of information resources varies greatly from community to community. The acquisition of information is dependent on local funding levels and appropriate facilities. Communities with insufficient population to provide a tax base find it difficult to develop basic collections, maintain a facility, fund positions, and provide training for a librarian/library aide. Even with the Alaska Public Library Assistance Grant Program, funding may not be adequate to provide these services.

Although everyone may have common information requirements in the areas of medicine, law, government and education, each community also has its own unique needs and interests that may not be met by the standard, small public library collection. Logging camps and remote villages find it difficult to identify and access materials that are appropriate in content and format for their patrons. Examples include finding information on such topics as small engine repair and region-specific economic development.

More than fifty percent of the public libraries in Alaska serve communities of fewer than 1,000 people. A community with a small population generates less revenue for basic community services such as fire, water, and sewer. These services consume the available revenue, leaving little or no funding for library support. In many cases, a library must generate its own revenue by conducting fundraisers and/or applying for grants to cover operational costs. In addition, state and federal funding is no longer available to assist with the construction and maintenance of local libraries. In small communities, the library facility may be inadequate such as a small room in City Hall or a re-purposed building.

The implementation of the Alaska State Plan funds a variety of activities designed to assist libraries in providing appropriate services. Primarily, these activities include sub-grants to individual libraries, statewide projects and initiatives, and a broad range of training opportunities. The total dollar amount of LSTA funding expended for the five year period from 1998 through 2002 was $2,443,434. Of this amount, 71 percent was spent on statewide projects and initiatives, 19 per cent was spent for projects addressing the needs of individual libraries, and the remaining 10 percent for training and continuing education.

Evaluation Process

The purpose of this evaluation is to assess the progress made toward the goals as identified in the Alaska Library Services and Technology Act Five-Year State Plan.

The process included a two-tier evaluation. Tier I was a review of the State Library's overall performance in meeting the goals of the LSTA program. Tier II was an in-depth evaluation of two goals: Connectivity and Access to Information.

The methodologies used to conduct the evaluation included:

· a review of all sub-grants funded under the LSTA Alaska State Plan;

· the distribution of two surveys by mail to librarians and library patrons;

· interviews with representative library directors and decision-makers conducted on-site and by phone;

· visits to libraries for in-depth observation of selected grant projects;

· review of existing statistical data;

· compilation of survey data; and

· summarization of the findings.

The documents for each sub-grant included a proposal and a final report. The information contained in these documents provided both an overview of the projects as well as specific information on the program’s success and the impact on the local library community.

Two surveys were developed addressing overall satisfaction with the LSTA program and the progress made toward meeting the goals outlined in the State Plan. The first survey was distributed to all libraries identified as having personnel responsible for library operations. Distribution included public, academic, special, and school libraries. The survey focused on the State Plan goals and asked the respondent to rate satisfaction and detail specific local outcomes.

Not all libraries used every one of the services referred to in the survey. When analyzing the data it became evident from the explain/comment fields that many of the “Not Sure” responses were actually “Not Applicable.” Example: Respondents answering “Not Sure” to the question about the helpfulness of the E-rate assistance program commented that the School District office handled E-rate issues, not the librarian. All tables included in this report label this response as “Not Sure/Not Applicable.”

The second survey, for patrons, was sent to twenty libraries receiving a sub-grant within the past five years. The libraries were requested to distribute the surveys regarding Internet use.

Interviews were conducted to collect data from key library directors who represent a broad range of library types. Included were members of the Resource and Research Library group, Directors Leadership group and other recognized leaders in the statewide library community. These interviews solicited feedback on the five goals established in the State Plan and the administration of the LSTA program.

On-site visits were conducted to provide a profile of five sub-grants and their progress toward meeting the Connectivity and Information goals. These sites included Big Lake, Delta Junction, Elim, Ninilchik and Sutton. A combination of observation and interviews was used to gather data for the evaluation. Formal and informal interviews were held with librarians, staff, city managers, library trustees, and patrons.

Statistical data were provided by the State Library on the Databases for Alaskans project. This data were reviewed along with data compiled from the librarian and patron surveys noted above and reported as part of the findings.
A draft report was submitted to the Governor’s Advisory Council on Libraries for review. Recommendations from the Council were incorporated into the final report.

Implementation Review: Five-Year Goals and Findings

This section reports on the overall implementation of the LSTA Alaska State Plan. All five of the goals were reviewed and evaluated. The goals of Connectivity and Information Resources were reviewed and evaluated in depth. A full list of the goals and activities from the LSTA Alaska State Plan can be found in Appendix A.

Goal 1:
Connectivity - Access to Telecommunications

Ensure that all Alaskan residents have affordable access to the telecommunications infrastructure for the delivery of information.

Priorities

· Identify and develop opportunities for libraries to participate in cost effective telecommunications networks.

· Develop programs which assist libraries in the following areas:

· -planning and identifying hardware and software needs;

· -identifying local providers and evaluating services;

· -training library staff and parent agency personnel;

· -establishing libraries as community information centers.

Review and Findings

A review of the activities over the past five years indicates that access has increased through projects and programs sponsored in part by LSTA and the Alaska State Library. One of these projects is the continued funding of the Statewide Library Electronic Doorway (SLED). This program provides easy to use, menu-driven access to the Internet via a toll-free, dial-up service. Toll costs for this service are annually negotiated with AT&T Alascom and financially supported by the State Library and the University of Alaska Fairbanks. LSTA funds are used, in part, to support this program.

Initially MUSKOX, an early email system developed along with SLED, provided librarians throughout the state with an email system before such services were readily available. This LSTA funded project allowed Alaska librarians to become leaders in communications technology. In 1998, when government agencies brought in-house computer and email systems online, MUSKOX became redundant and was phased out.

The Telecommunications Act of 1996 opened opportunities for libraries and schools to obtain connectivity at reduced rates by creating the Universal Service Fund (USF). The State Library recognized the beneficial impact this legislation could have on libraries statewide. The State Library studied the legislation in depth and provided information and testimony before the Federal Communications Commission, the Alaska Public Utilities Commission, and the Schools and Libraries Corporation in order to modify regulations as they relate to schools and libraries in Alaska.

The State Library staff provided expertise and support to schools and libraries as they dealt with the new E-rate program. It was through the efforts of the State Library staff that many rural schools were able to complete the filing process and reduce their telecommunication cost by as much as 90 percent. Many school libraries were then able to connect to the Internet for the first time. The initial number of public libraries utilizing E-rate was low, but the number has increased steadily.

E-rate discounts received by Alaska schools and libraries:

Year
Amount

1
$11,932,992.58

2
$12,724,517.43

3
$12,837,374.30

4
$11,397,744.56

Total
$48,892,628.87

Of the 54 librarians who responded to the survey question regarding the usefulness of the State Library’s assistance in filing E-rate forms, 85 percent rated it Extremely Useful to Useful.

E-rate Support
Number
Percent

Extremely Useful
33
61.1%

Very Useful
4
7.4%

Useful
9
16.7%

Somewhat Useful
0
0.0%

Not Useful
2
3.7%

Not Sure/Not Applicable
6
11.1%

When asked to comment on the State Library’s E-rate assistance, librarians submitted the following representative comments: (See Appendix F for the full list of comments.)

“The support from Della Matthis is outstanding! Her information is precise and professionally presented. She knows all the answers. Outstanding! Terrific! Marvelous!”

“The State Library has provided valuable information relating to filing dates, changes from year to year, specific information about potentially tricky parts of the applications, answers to questions which are complex or baffling, and provides all-around help with the process each year. It boosts one’s confidence to be able to ask questions of Della, Aja etc.”

“I doubt we could have received E-rate discounts without the State Library assistance.

“Although the E-rate is somewhat hard to file, it was a success! With this we were able to afford Internet use for the community.”
In describing changes in connectivity over the past five years, State Library staff indicated this was the goal where the most progress has been made. Although the State Library may not be totally responsible, it has played a significant role. The following are some of the changes noted by staff:

· increased number of fax machines;

· the development of SLED resources;

· increased technologically-proficient librarians;

· initial connections to those libraries not connected; and

· the expansion of services to libraries already connected.
The staff equated connectivity with communication. In describing this aspect, staff members indicated library development was greatly enhanced by the improvement in connectivity. The addition of email and fax machines removed the barriers of time and location, resulting in increased contact between library development staff and their constituency. During this period, 31 sub-grants were awarded for a total of $197,338 in LSTA funds to improve connectivity in individual libraries.

Many rural communities in Alaska do not have an Internet Service Provider (ISP). While E-rate provided an affordable connection to schools and libraries, connectivity for municipal offices, tribal councils, health clinics, fire services and Head Start facilities was still problematic. The State Library spearheaded a successful effort to receive a waiver of the FCC regulations allowing communities to access the Internet using school lines after school hours.

The increase in connectivity meant an increase in cost, even with E-rate. Comments from librarians and Library Board members indicate that telecommunication costs are increasing. A library that had previously only one phone line in the budget, may now have additional lines for fax and Internet connections.

During this five-year period, cooperative networks in Alaska have increased as evidenced by the emergence of new partnerships between libraries to share online catalogs and bibliographic information. Two examples of this include (1) the formation of the Alliance through which participants: the Rasmuson Library University of Alaska Fairbanks, Capital City Libraries, Fairbanks North Star Borough School District, and the Noel Wien Library, successfully bid a joint online circulation system and web-based public access catalog and (2) Alaska Resources Library and Information Service (ARLIS) agreed to share reference staff with the University of Alaska Anchorage Consortium Library and an online catalog with the Anchorage Municipal Library.

Each of the goals identified in the State Plan include a training component. Among the training activities funded were:

· Small Libraries Institute for Management (SLIM and SLIM2);

· Small Libraries Institute for Continuing Education (SLICE);

· Public Library Director’s Leadership Group (DirLead); and

· grants to the Alaska Library Association for professional development, continuing education, reference workshops and summer reading programs.

These training opportunities served librarians from the largest to the smallest libraries and addressed skill levels from basic to expert. The survey responses indicate this training improved the quality of library services.

Training
Number
Percent

Significantly Better
36
57.1%

Somewhat Better
12
19.1%

About the Same
2
3.2%

Somewhat Worse
0
0.0%

Significantly Worse
0
0.0%

Not Sure/Not Applicable
13
20.6%

Other training supported by the State match for LSTA included on-site visits to small communities by the State Library staff to assist in dealing with day-to-day technology issues and to provide individualized training.

The Alaska State Library staff participated in the development and delivery of training programs such as SLIM, SLICE, and Village Reference Training. In addition to these specific projects, ASL staff annually conducted more than 50 technology-related workshops for librarians, teachers and the general public in communities throughout the state. Other educational needs were met through topic-specific workshops at state and regional conferences and travel to communities for training and consultation.

Feedback from the surveys and interviews indicates a positive impact from the sub-grants providing equipment or connectivity directly to libraries. The sub-grants ranged from providing a fax machine to upgrading existing online catalogs to enable web access. In many cases, a small amount of funding was able to provide connectivity where none previously existed.

The data collected in the librarian and patron surveys indicates that librarians and patrons were highly satisfied with progress made toward the Connectivity goal. Forty-seven percent of those surveyed rated connectivity as significantly better.

Connectivity
Number
Percent

Significantly Better
66
46.8%

Somewhat Better
34
24.1%

About the Same
18
12.8%

Somewhat Worse
1
.7%

Significantly Worse
0
0.0%

Not Sure/Not Applicable
22
15.6%

The following comments are representative of librarian responses: (See Appendix F for the full list of comments.)

“Links to state economic facts/organizations are very convenient for economic students.”

“SLED has significantly improved library service in Anchorage and especially, in rural areas of Alaska by offering free, convenient, and equitable access to online electronic information resources and a portal to the Internet. This service has markedly improved the ability of the average Alaskan to gain information from libraries, government agencies, and local communities, 24/7; it has saved taxpayer funds. SLED has also gained a statewide reputation for reliability and as a ‘safe harbor' for information age neophytes.”

“SLED is so important that I made it the home page after other forms of Internet access became available to us.”

“In earlier years (1994-1998) many members of our community used SLED's dial-up access. Now we have more reliable ISP's and this aspect is not as crucial. However, we do have several students who take correspondence and other distance education courses, and those in smaller communities still make use of SLED for this function.”

“In our remote area the library and reference resources are small. SLED has opened doors to many, many resources for us.”

“Easy URL to remember. User-friendly, wealth of resources. Easy access to AK databases. I constantly remind my students to start their research with SLED - an authoritative site.”

“Tech training by Tracy Swaim has been very helpful.”
Goal 2:
Information - Access to worldwide sources of information, educational resources, research data, etc.

Ensure that all Alaskan residents have access to the wealth of cultural and scientific information available in print, recorded, electronic text, multimedia and emerging formats.

Priorities
· Support of regional and statewide cooperative collection development activities and networks.

· Coordination of statewide resource sharing activities and improving linkages with systems outside Alaska.

Review and Findings

A review of the data indicates that access to information increased as a result of the projects and programs outlined in the activities for this goal. These projects included Databases for Alaskans, SLED, 800 Number Reference and Interlibrary Loan (ILL), the Alaska Project, and sub-grants for adding specialized collections to the Alaska bibliographic database.

Early in 1998, a sub-grant was awarded to the Alaska Library Association to train librarians in identifying and negotiating with database license holders. Out of this workshop came the statewide initiative to license collections of magazines and periodicals. The State Library, in conjunction with the University of Alaska Anchorage, Consortium Library, negotiated and licensed full-text databases from EBSCO, IAC Health, and Electronic Library. This resource, named Databases for Alaskans, extended the serial collections in Alaska’s libraries and was added to SLED. Recent surveys indicate that Databases for Alaskans is a resource that is heavily utilized and highly valued.

Databases for Alaskans (statistics through October 2001)

1999
Logins
Searches
Email
Full-text

EBSCO
43,432
499,927
3,075
141,388

IAC Health
19,788
11,420
0
4,627

Electric Library

26,764
0
37,985

1999 Total
63,220
538,111
3,075
184,000

2000
Logins
Searches
Email
Full-text

EBSCO
101,383
999,772
1,373
374,328

IAC Health
11,196
26,799
0
4,503

Electric Library

83,655
0
106,662

2000 Total
112,579
1,110,226
1,373
485,493

2001
Logins
Searches
Email
Full-text

EBSCO
93,248
635,589
34,796
335,928

IAC Health
9,627
20,693
0
2,978

Electric Library

67,474
0
91,900

2001(10 months) Total
102,875
723,756
34,796
430,806

Project Total
278,674
2,372,093
39,244
1,100,299

Alaska State Library staff members, when interviewed, agreed that the Databases for Alaskans project had the most significant impact in increasing access to information. This project provides free access to Alaskan residents to full text articles from over 2000 magazines/journals and 100 newspapers, transcripts from radio and television programs, maps, photographs and dozens of books and reference sources. The Databases can be accessed from libraries, schools, home or work computers. Other resources developed with LSTA funds include the expansion of SLED, the newly licensed Grant Station, and several other sub-grants for the addition of specialized collections.

The data collected in the librarian and patron surveys indicated a high level of satisfaction with progress made toward this goal.

Databases for Alaskans
Number
Percent

Significantly Better
81
61.8%

Somewhat Better
24
18.3%

About the Same
9
6.9%

Somewhat Worse
0
0.0%

Significantly Worse
0
0.0%

Not Sure/Not Applicable
17
13.0%

The following comments are representative of librarian responses: (See Appendix F for the full list of comments.)

“What a godsend for doing research in the high school setting.”

“Librarians have significant additional resources to use in assisting patrons with information requests.”

“Teachers have more information to help with course preparation and their own continuing studies, also, our patrons love the full-text aspect of these databases.”

“Patients at Alaska Native Medical Center (ANMC) are able to search for consumer health information and print the full text documents identified.”

During on-site interviews, librarians and patrons indicated that paper reference and periodical collections are still very important. While all libraries need to maintain basic collections of print resources, even the smallest libraries now have access to a full range of information. Online resources provide current information such as legislation, economic trends, and health care. Patrons initially attracted to the library for email and the Internet now come on a regular basis and use other library services. A librarian stated,

“One man came in to check email and was startled to find the video collection and the IRS tax forms. He is now a regular patron.”
In late FY2001, the UAA - Consortium Library (with the assistance of an LSTA sub-grant) partnered with the Denali Commission and the US Department of Agriculture to license Grant Station, an online resource that focuses on helping Alaska non-profits and individuals find and secure grants. Licensed for two years, this project provides access to a comprehensive database of public and private funding sources. This is an example of a project that addresses the goals of both Access to Information and Partnerships.

Another valued LSTA funded program is the 800 Number Reference and ILL. This service allows any library in the state to call a toll-free number to refer difficult reference questions to Alaska’s largest public library, the Anchorage Municipal Library. Surveys indicate libraries with limited resources find this service valuable, and it improves the quality of library service in their communities.

800 Number Reference and ILL
Number
Percent

Significantly Better
34
28.3%

Somewhat Better
20
16.6%

About the Same
29
24.2%

Somewhat Worse
0
0.0%

Significantly Worse
0
0.0%

Not Sure/Not Applicable
37
30.9%

Comments from State Library staff indicate small libraries with untrained staff not only find this service useful, but essential. “A part-time, ten-hour per week library aide does not have the time needed to process Interlibrary Loan paperwork.” The 800 Number Reference and ILL program provides this service with a simple phone call.

The following comments are representative of librarian responses: (See Appendix F for the full list of comments.)

“Fantastic Service. I use this service weekly.”

“800 service in Anchorage is used a lot as well as Patent information from Anchorage Municipal Libraries (AML).”

“Glad it's available.”

“We use this service only as a back-up for items we can't secure on our own. This service is VERY important to communities that don't have LaserCat.”

The Alaska Project is a program that coordinates billing and payment of interlibrary loan charges. Although there is no fee for ILL within Alaska, libraries borrowing materials from outside the state often incur charges. This project allows Alaska libraries to deposit funds at a central location for consolidation of billing and payment. An average of 3,000 ILL transactions are processed annually.

A number of collection development activities were funded during the five-year period. All of these projects expanded the resources available through Alaska’s libraries. The most notable of these projects are:

· AKEELA, Inc. (formerly the Alaska Council on the Prevention of Alcohol and Drug Abuse Library) holdings;

· Anchorage Museum holdings;

· Alaska Resources Library and Information Services (ARLIS) Digital Document Maintenance and Analysis Project; and

· Patent Depository Serials holdings at Anchorage Municipal Libraries.

Goal 3:
Partnerships - Develop regional and multi-jurisdictional service strategies.

Explore the potential role of community partnerships and networks in the delivery of information services and encourage innovative and multidisciplinary/multi-jurisdictional approaches to meet the informational and educational needs of Alaskan residents.

Priorities

· Encourage libraries and other agencies to extend and enhance local library services through the development of regional and multi-type service networks.

· Provide consultation and technical assistance to libraries in the development, improvement and operation of cooperative activities and networks.
Review and Findings

A review of the sub-grants and survey data indicates that partnerships and networking have increased and benefited libraries. The State Library funds meetings of the Resource and Research Libraries (R&R) group to foster network development and discuss potential projects that could be co-facilitated. The R&R group is composed of the directors of the three largest academic libraries, the three largest municipal libraries, and the State Library. The Alliance and Databases for Alaskans are examples of such partnership projects. (See Connectivity and Information Access Goals.)

Sub-grants were awarded during this five-year period for a number of partnership activities. These included:

· Anchorage Historical and Fine Arts Museum partnered with the Anchorage Municipal Library (AML) to add the Museum’s library collection to the AML OPAC;

· Haines Cooperative Wide Area Network, where the public library and two schools partnered to share a catalog and circulation system; and

· Special Access for Remote Libraries in Interior Alaska, where Internet ready equipment was purchased for school/community libraries in seven villages.

The Alaska Library Association was awarded a sub-grant to research a statewide library card. The committee members recommended a multi-stage process starting with a reciprocal borrowing agreement. More than 40 Alaskan libraries have signed the agreement creating a de facto statewide library card. The expectation is that a physical card will soon follow.

Small libraries often establish partnerships with agencies and organizations within the local community. These range from formal public/school library agreements to informal alliances with groups such as a local quilting club. When asked about partnering activities, librarians offered the following examples. In Delta the Kiwanis club conducts a story hour, in Elim the public librarian opens the school computer lab one night a week, and in Nilnilchik the Volunteer Ambulance Association raises funds for the library through cookbook sales. Although none of these examples use LSTA funding, it is evident that librarians at all levels view partnerships as an important part of the delivery of library services.

Goal 4:
Service - Improve library services to the underserved.

Improve library services to Alaskan residents living in urban and rural communities.

Priorities

· Provide alternative services for people who live in areas lacking sufficient population or local revenue to support independent library units.

· Support and fund training opportunities for library directors and staff.

Review and Findings

In 1998, Alaska Public Library Law and State Regulations were revised and enacted. As part of this process, the State Library solicited input from groups such as DirLead, the R&R group, and the Governor’s Advisory Council on Libraries. These regulations set minimum standards for collection development, hours of service, staffing, and funding for public library service. With standards in place, the libraries were given a planning tool on which to base development of library services.

The State Library staff work individually with community libraries in developing strategic, collection development, and technology plans. These plans are required by either the state or the federal government in order to receive funding.

Staff from the State Library regularly provide consultation and support for libraries in developing programs that meet the needs of the local community. Support is provided by site visits, phone, fax and email. Interviewed librarians rated this service as extremely beneficial.

Sub-grants were awarded to provide training opportunities for library staff in the areas of basic skills, library management and the effective use of technology. These included SLIM and SLIM2, SLICE, DirLead, the Summer Reading Program, scholarships, continuing education, and professional education support. These training activities were highly rated by survey participants.

The following comments are representative of librarian responses: (See Appendix F for the full list of comments.)

“DirLead has given me the opportunity to have a voice in librarianship statewide.”

“The computer skills help with cataloging and help patrons on the computer.”

“Programs like DirLead and others, promote cooperation between types of libraries.”

“I was able to attend SLIM and a conference through grants. It has improved my skills in the library and the patrons have benefited.”

A document entitled Culturally Responsive Guidelines for Alaska Public Libraries was developed by DirLead to help public librarians examine how to respond to specific informational, educational and cultural needs of Alaska Native users and communities. The document was developed at the annual DirLead workshop funded by LSTA.

In FY2002, a sub-grant was awarded to the Anchorage Municipal Libraries to purchase and install library kiosks and computers at the Fairview and Spenard Recreation Centers. Both of these facilities are located in underserved and economically depressed areas. Summer Reading programs were offered at the Centers, and a small collection of reference materials for homework reference was provided. (An evaluation of this project is expected in September 2002.)

The two Regional Resource libraries (Fairbanks and Juneau) continue to receive funds from LSTA to support the Books-by-Mail Program. This program serves families and individuals who live in areas without a public library. Although highly rated by Books-by-Mail participants, this program is very costly for the number of patrons served. FY2000 sub-grant Final Reports indicated 1,375 patrons were served. The FY2001 Final Reports indicate only 1,250 were served. More than one third of the LSTA funds each year are spent on this program. The Books-by-Mail Program has been funded with federal funds for over twenty years. It can no longer be considered an innovative or pilot project; therefore, it may be more appropriate to fund it under the operational budget.

Total LSTA Funds
LSTA Funds

Books-by-Mail
Percent

1998
$604,938
$191,874
32%

1999
$602,909
$271,294
45%

2000
$608,473
$203,386
33%

2001
$627,114
$269,880
43%

$2,443,434
$936,434
38%

Goal 5:
Accessibility - Services to Alaskans with special needs.

Improve the delivery of library services to Alaskans with special needs

Priorities

· Identify services and equipment that allow libraries to expand and enhance their services to Alaskans with special needs.

· Provide consultation and referral services to help libraries comply with the Americans with Disabilities Act.

Review and Findings

A review of this goal indicates that most librarians refer patrons to the Talking Book Center at the Alaska State Library when appropriate. In some cases, local libraries have collections of large print materials addressing the needs of senior citizens and individuals with visual impairments. The Talking Book Center also provides a reference referral service to libraries and individuals researching information on American with Disabilities Act (ADA), adaptive products, and disability support organizations. The Talking Book Center is funded by state general funds.

In addition to the Library of Congress tapes, the Talking Book Center provides recorded copies of the Battle of the Books tapes to schools requesting this service. Many of the librarians interviewed commented positively on the usefulness of materials provided by the Talking Book Center.

Only one sub-grant, funded with State matching funds, was identified as providing service for patrons with special needs. This sub-grant was awarded to the Homer Public Library for an Aladdin Reader. The Reader magnifies print materials 4 to 25 times in size.

During interviews, librarians indicated that patrons with special needs are encouraged to utilize the library. Services are individualized to meet special requirements. Examples include delivery of materials to shut-in patrons, availability of TDD access, purchasing of audio and large print books, and appropriately modified furniture.

Overall, librarians reported ADA requirements pertaining to infrastructure and facilities were being met by local government.

Administration of the LSTA Alaska State Plan

The administration of LSTA funds in Alaska is conducted primarily through a competitive sub-grant process. The State Library administers LSTA sub-grants through the Interlibrary Cooperation Grant Program (ILC). The ILC grants are funded with state and/or federal funds depending on which is the more appropriate.

The availability of ILC grant funds is announced on February 1 each year on the State Library’s website, through the Library Association listserv, in Newspoke, the quarterly newsletter of the Alaska Library Association, and in the Friday Bulletin, a weekly electronic newsletter written by the State Librarian. Grant application packets with instructions and guidelines are mailed to every public and academic library and every school district in the state.

The application process includes filling out a simple, two-page form requesting a narrative description, budget information, a timeline, and a self-evaluation process. Applications must be signed by the librarian and certified by the local agency administrator. Deadline for submission of applications is April 1. If funding is available mid-year, libraries may submit additional applications.

In May, a review committee composed of State Library professional staff is provided with a copy of each proposal and a detailed table. This table contains the:

· State plan goal or activity addressed by the proposal;

· amount of the grant funds requested;

· amount of matching local funds; and

· total amount of state and federal funds to be awarded.

Proposals are reviewed and evaluated; final selections are made after committee consensus is reached. Unsuccessful applicants receive non-award notification with comments on their proposal. Successful grantees are notified and awards are announced by June 1.

Feedback from librarians on the administration of the LSTA program indicates a high level of satisfaction. Some librarians commented that the State Library staff encouraged them to submit applications for specific projects that had positive impact in their communities.

Overall, the State Library’s administration of the LSTA program has been highly successful. Funds were spent appropriately to meet the goals outlined in the Plan. Librarians and patrons are extremely satisfied with the progress made.

Conclusions

The overall review of the LSTA Alaska State Plan found that the Alaska State Library used LSTA funds appropriately and effectively. The findings of this report indicate significant progress was made toward meeting the five goals outlined in the Plan. Substantial progress was made in achieving the goals of Connectivity and Access to Information. New statewide and local partnerships were formed and numerous training opportunities were made available.

During this period LSTA funds increase Connectivity as evidenced by:

· Twenty-six small libraries received sub-grants for computer equipment and/or Internet connections. By providing basic equipment and initial Internet connections, rural Alaskan residents have better access to the telecommunication infrastructure for the delivery of information.

· Libraries in the major urban communities received sub-grants totaling $248,970 for equipment upgrades, purchase of additional terminals, and/or communication equipment enhancing Internet connections and web-accessible catalogs. Additional equipment and network hardware provides urban residents better access to the telecommunication infrastructure for the delivery of information.

· State general funds used as matching funds for LSTA provided staff to assist libraries and school districts in participating in the E-rate program. E-rate provided up to a ninety percent discount on telecommunication cost for schools and libraries totaling over $48,000,000. Without this support, many of Alaska’s schools and libraries would not have access to the Internet.

· SLED provided information resources to Alaskans in communities that had no other access to the Internet. This service was critical in the development of the web infrastructure in Alaska. During the five-year period, the role of SLED changed from one of Connectivity to one of Information Access.

During this period LSTA funds increase Access to Information as evidenced by:

· LSTA funds in support of the Databases for Alaskans Project increases the availability of information to all Alaskans, both in their homes and through libraries. It also leveraged more state funds.

· SLED provides a user-friendly interface to specialized Alaskan information resources for libraries and patrons.

· A sub-grant providing reference referral and interlibrary loan service is supported by LSTA funds. This highly rated service is critical to small libraries with limited staff and resources.

· LSTA funding for collection development and expansion of Alaska’s bibliographic catalog increases the number of information resources available to Alaskans.

· Sub-grants for training in the areas of basic library management, reference, and technology provides librarians and staff with increased skills to better serve their communities. Training efforts supported by LSTA and LSTA matching funds are critical to the delivery of library and information services.

During this period LSTA funded efforts encourage Partnerships as evidenced by:

· Alaskan libraries’ long history of cooperation is reflected in the high number of partnerships at state, regional and local levels. LSTA funds are awarded through Interlibrary Cooperation sub-grants. Partnerships such as the Alliance, school/community agreements, multi-agency OPACs, and local fund-raising efforts provide better library service.

During this period LSTA funds provide library service to underserved Alaskan residents as evidenced by:

· The Books-by-Mail program is highly rated by participants receiving the service. However, this service is no longer a pilot program or an innovative project. The State Library should consider funding the program through the operational budget rather than with LSTA Funds.

· Sub-grants providing 800 Number Reference and Interlibrary Loan services and training opportunities not only increase the availability of information but also provide underserved populations with better access to library service.

During this period LSTA funds assist in providing library services to patrons with Special Needs as evidenced by:

· One sub-grant for an Aladdin Reader assisted the Homer Public Library in serving special needs patrons. With the exception of this project, it appears that local libraries provide funding to purchase materials and equipment for special needs patrons.

· Although not funded with LSTA or State matching funds, the Talking Book Center provides an important service to patrons with visual impairments. Librarians, statewide, commented positively on the usefulness of this service.

The State Library’s administration of the LSTA program has been highly successful. The sub-grant announcement, application and evaluation process was fair and equitable. All funds were appropriately spent to meet the goals outlined in the Plan.

Appendix A

Alaska State Plan

Goals and Activities
Goal 1:
Connectivity - Access to telecommunications.

Ensure that all Alaskan residents have affordable access to the telecommunications infrastructure for the delivery of information.

Priorities

· Identify and develop opportunities for libraries to participate in cost effective telecommunications networks.

· Develop programs which assist libraries in the following areas:

-planning and identifying hardware and software needs;

-identifying local providers and evaluating services;

-training library staff and parent agency personnel;

-establishing libraries as community information centers.

Activity 1.1
Explore current and alternative communications links to remote areas of Alaska. (FY98-FY02)

Activity 1.2
Encourage telecommunications providers to expand low-cost, high-speed access to additional communities in rural Alaska. (FY98-FY02)
Activity 1.3
Participate in FCC and APUC processes which effect communications access for libraries. (FY98)

Activity 1.4
Collaborate with statewide groups and consortiums to build and expand access to Alaska’s online library catalogs and other bibliographic data bases. (FY98-FY99)

Activity 1.5
Assist libraries in 3 communities annually to acquire hardware and software to connect to SLED (Statewide Library Electronic Doorway) and the Internet. (FY98-FY02)

Activity 1.6
Provide training to libraries in identifying, assessing and evaluating automation/electronic access needs. (FY98-FY02)

Activity 1.7
Support and encourage school libraries to participate in statewide and districtwide programs to integrate technology into school curricula. (FY98-FY02)

Activity 1.8
Continue administration of MUSKOX as a communication tool for staff in Alaska’s publicly funded libraries. (FY98-FY99)

Goal 2:
Information - Access to worldwide sources of information, educational resources, research data, etc.

Ensure that all Alaskan residents have access to the wealth of cultural, and scientific information available in print, recorded, electronic text, multimedia and emerging formats.

Priorities
· Support of regional and statewide cooperative collection development activities and networks.

· Coordination of statewide resource sharing activities and improving linkages with systems outside Alaska.

Activity 2.1
Continue coordination of the Collection Development Committee of the SLED (Statewide Library Electronic Doorway) Advisory Board, in identifying Web sites and other resources which meet the information needs of Alaskans. (FY98-FY99)

Activity 2.2
Provide consultation and training to libraries in assessing and evaluating unique local collections for addition to WLN. (FY98)

Activity 2.3
Fund access to 800 number service for Reference and Interlibrary Loan. (FY98-FY02)

Activity 2.4
Identify and negotiate with database license holders to allow regional and statewide public access to resources through SLED. (FY98-FY99)

Activity 2.5
Develop and manage statewide use/licensing agreements for full text journals, and other informational databases and services. (FY98-FY99)

Activity 2.6
Provide consultation and assistance to libraries in accessing and evaluating electronic resources. (FY98-FY02)

Activity 2.7
Provide training opportunities designed to promote effective use of electronic tools for reference, bibliographic access and research to the staff of 10 libraries. (FY98-FY99)

Activity 2.8
Assess and evaluate current access to legal databases and information, and to develop a program to ensure access to these materials. (FY98-FY99)

Goal 3:
Partnerships - Develop regional and multi-jurisdictional service strategies.

Explore the potential role of community partnerships and networks in the delivery of information services and encourage innovative and multidisciplinary/multi-jurisdictional approaches to meet the informational and educational needs of Alaskan residents.

Priorities

· Encourage libraries and other agencies to extend and enhance local library services through the development of regional and multitype service networks.

· Provide consultation and technical assistance to libraries in the development, improvement and operation of cooperative activities and networks.
Activity 3.1
Monitor network development around the state and continue work toward cooperative arrangements with regional, university, state and municipal network providers. (FY98-FY02)

Activity 3.2
Maintain an active role in local, regional and state networking activities and keep abreast of the policies and activities of other network and information providers such as universities and state and federal government agencies. (FY98-FY02)

Activity 3.3
Participate and support the establishment of a statewide online library system which can offer a selection of technological services to member libraries. (FY98-FY99)

Activity 3.4
Develop a legal entity to manage the activities of the statewide online library system referenced in Activity 3.3. (FY98-FY99)

Activity 3.6
Encourage the establishment of a statewide library card. (FY99-FY02)

Goal 4:
Service - Improve library services to the underserved.

Improve library services to Alaskan residents living in urban and rural communities.

Priorities

· Provide alternative services for people who live in areas lacking sufficient population or local revenue to support independent library units.

· Support and fund training opportunities for library directors and staff.

Activity 4.1
Provide funding to the two Regional Resource libraries (Fairbanks and Juneau) to provide mail service to families and individuals who live in areas that cannot support development of a public library. (FY98-FY02)

Activity 4.2
Support the enactment of public library law. (FY98)

Activity 4.3
Develop a model for strategic planning for use by small and medium sized libraries. (FY99)

Activity 4.4
Encourage development of borough wide library service in areas where units of services are too small to provide effective library services. (FY99-FY02)

Activity 4.5
Provide consultation and support for libraries in developing library programs which meet the needs of the local community. (FY98-FY02)

Activity 4.6
Provide training opportunities for library staff in the areas of basic skills, library management and effective use of technology. (FY98-FY02)
Goal 5:
Accessibility - Services to Alaskans with special needs.

Improve the delivery of library services to Alaskans with special needs

Priorities

· Identify services and equipment which allow libraries to expand and enhance their services to Alaskans with special needs.

· Provide consultation and referral services to help libraries comply with the Americans with Disabilities Act.

Activity 5.1
Assist libraries in identifying and surveying target populations. (FY98-FY99)

Activity 5.2
Improve access to materials in appropriate formats to disabled Alaskans. (FY98-FY02)

Activity 5.3
Provide information and training to library staff on the availability of low cost adaptive products which allow disabled individuals access to library catalogs, print materials and electronic data. (FY98-FY99)

Appendix B

1998 LSTA Projects and Sub-grants

Statewide Projects
Goal/

Activity

800# ILL and Reference – Anchorge Municipal Libraries
$28,640
2.3

Alaska Project – Fairbanks Public Library
$16,500
3.1

Books-by-Mail – Fairbanks Public Library
$125,334
4.1

Books-by-Mail – Juneau Public Libraries
$66,540
4.1

Goal 1: Connectivity
Activity

Centennial Project – Skagway Public Library
$675
1.4

Computer Equipment – Chiniak Public Library
$1,750
1.5

Cooper Landing Connection – Cooper Landing Pub Library
$2,844
1.5

Internet Access – Craig Public Library
$3,963
1.5

Internet Access and Technology Upgrade – Elim Public Library
$8,000
1.5

Internet Access – Glenallen Public Library
$1,450
1.5

Technology Training and Access – Gustavus Public Library
$5,000
1.5

Connecting Our Collections – Kenai School District
 $44,120
1.5

Copy Machine & Fax– Nenana Public Library
$6,018
1.5

Computer for Jessie Wakefield Library – Port Lions Public
$4,500
1.5

Computers for the Ruby Library – Ruby Public Library
$3,130
1.5

Goal 2: Access to Information
Activity

SDLC Committee Meeting – Alaska Library Association
$5,135
2.1

National Geographic Online Indexing – UAF Rasmuson
$1,988
2.1

Negotiating Licenses for Electronic Resources – UAF Rasmuson
$3,206
2.5

IAC Health Periodicals – UAS – Egan Library
$25,976
2.5

Patent Depository/Serials Holdings – Anchorge Muni Libraries
$33,683
2.7

Goal 3: Developing Partnerships
Activity

CCL Participation in Statewide DRA Alliance – Juneau Public
$100,000
3.3

DRA Hardware – UAA Consortium Library
$44,832
3.3

UAF - Rasmuson Library Training for DRA – UAF Rasmuson
$28,080
3.3

Alaska Statewide Library Card Planning – AK Library Assoc.
$1,200
3.6

Goal 4: Service to the Underserved
Activity

Accelerate to Success in Reading – Anchorage School District
$5,950
4.5

Striving for Success for All – Anchorage School District
$12,500
4.5

Consulting/Jamie McKenzie – Sitka Public & Sch District Librs
$2,850
4.5

A World of Literacy – AK Association of School Librarians
$1,800
4.6

Libraries and Internet Access – Alaska Library Association
$1,340
4.6

Public Library Director's Workshop – Alaska Library Assoc.
$17,504
4.6

Public Library Work Exchange – Haines Public Library
$5,030
4.6

Technology Training – Mt. Edgecumbe School Library
$2,397
4.6

1999 LSTA Projects and Sub-grants

Statewide Projects
Goal/

Activity

800# ILL and Reference – Anchorge Municipal Libraries
$36,120
2.3

Databases for Alaskans (Contractual) – Statewide
$93,750
2.5

Alaska Project – Fairbanks Public Library
$15,710
3.1

Books-by-Mail – Fairbanks Public Library
$193,414
4.1

Books-by-Mail – Juneau Public Libraries
$77,880
4.1

Goal 1: Connectivity
Activity

Internet Access Big Lake/Sutton/Willow Public libraries
$9,253
1.5

Dillingham Internet Access – Dillingham Public Library
$2,500
1.5

Library Electronic Services – Eagle Public Library
$525
1.5

Automation and Technology – Elim Public Library
$6,300
1.5

Haines Cooperative Wide Area Network – Haines Libraries
$11,989
1.5

Patron Computer /Internet – Hollis Public Library
$1,600
1.5

WebPac Module for Dynix – Kenai Public Library
$4,790
1.5

Upgrading and Improving Access – Naknek Public Library
$6,000
1.5

Library Computer Upgrades – Ninilchik Public Library
$11,000
1.5

Internet Access Enhancement – Talkeetna Public Library
$2,500
1.5

Into the New Millenium on the Yukon – Tanana Sch/Pub Library
$6,075
1.5

Tok School Lib. Y2K Compliance – Tok Public Library
$2,000
1.5

Public Access Workstation – Trapper Creek Public Library
$1,275
1.5

Goal 2: Access to Information
Activity

Alaska Council Cooperative Automation – AKEELA, Inc. Anch
$10,200
2.2

Anchorage Museum Joins DRA – Anchorage Museum
$9,456
2.2

Patent Depository/Serials Holdings – Anchorge Municipal Lib.
$42,538
2.7

Goal 3: Developing Partnerships
Activity

Readiness for DRA Alliance Participation – Juneau Public
$10,018
3.3

Goal 4: Service to the Underserved
Activity

DirLead – Alaska Library Association
$18,502
4.6

Ak Village Reference Service Training – Alaska Library Assoc.
$20,570
4.6

Chiniak Technology Training – Chiniak Public Library
$1,000
4.6

Staff Education/Internet Service – Eagle Public Library
$1,180
4.6

Technology Training Additional Training – Mt. Edgecumbe Sch.
$2,000
4.6

Technology Training – Mt. Edgecumbe School Libray
$4,299
4.6

2000 LSTA Projects and Sub-grants

Statewide Projects
Goal/

Activity

800# ILL and Reference – Anchorge Municipal Libraries
$35,640
2.3

Alaska Project – Fairbanks Public Library
$14,460
3.1

Books-by-Mail – Fairbanks Public Library
$135,745
4.1

Books-by-Mail – Juneau Public Libraries
$67,641
4.1

Goal 1: Connectivity
Activity

Public Service Terminals – AKEELA, Inc., Anchorage
$5,000
1.5

Library Catalog Enhancement – Anchorge Municipal Libraries
$12,000
1.5

North Pole Service Enhance – Fairbanks Public Library
$12,501
1.5

Library Internet Web Page – Glennallen Public Library
$3,020
1.5

Access for Remote Libraries Interior – Iditarod SD/McGrath
$25,600
1.5

Additional Upgrading Computer Access – Naknek Pub. Library
$1,700
1.5

Public Access Computers – Seward Public Library
$2,648
1.5

Goal 2: Access to Information
Activity

Statewide Databases Steering Committee – AK Library Assoc.
$5,000
2.1

Digital Document Access Pilot Project – Alaska Resources Library and Information Service
$49,000
2.6

Goal 3: Developing Partnerships
Activity

Grant Station for Alaska's Libraries Part 1 – UAA Library
$60,291
3.3

Automated Services Staff – Fairbanks Public Library
$21,045
3.3

NSB Interlibrary Circulation Syst. Improve. – FNSBSD/PL
$20,580
3.3

Positioning Rasmuson for Digital Age – UAF Rasmuson
$7,046
3.3

Goal 4: Service to the Underserved
Activity

Outreach Services – Anchorge Municipal Libraries
$60,000
4.5

Professional Education Support Part II – Alaska Library Assoc.
$18,253
4.6

Technology Plan Step '01 – Cordova Public Library
$6,699
4.5

School Librarian Conference Travel – AK Assoc Sch Librarians
$2,000
4.6

Professional Education Support – Alaska Library Assoc.
$9,200
4.6

SLIM – Alaska Library Association
$23,786
4.6

DirLead – Alaska Library Association
$9,235
4.6

2001 LSTA Projects and Sub-grants

Statewide Projects
Goal/

Activity

800# ILL and Reference – Anchorge Municipal Libraries
$34,852
2.3

Alaska Project – Fairbanks Public Library
$14,980
3.1

Books-by-Mail – Fairbanks Public Library
$164,310
4.1

Books-by-Mail – Juneau Public Libraries
$105,570
4.1

Goal 1: Connectivity
Activity

Union Catalog Available on the Web – Haines Public Library
$8,813
1.4

Increased Access Through the Web – Bering Str. SD
$19,600
1.5

Delta Community/School Library Link – Delta Public Library
$2,040
1.5

Elim Library Automation – Elim Public Library
$5,750
1.5

North Pole Service Enhancement Continued – Fairbanks Public
$2,787
1.5

Internet Computer and Printer – Hollis Public Library
$3,929
1.5

Computer Replacement – Moose Pass Public Library
$1,984
1.5

Yupiit Interlibrary Network – Yupiit School District
$10,511
1.5

Shared Database Facelift – Sitka School District
$12,777
1.7

Goal 2: Access to Information
Activity

Access to Ernest Gruening Collection – UAF - Rasmuson
$40,460
2.2

Gale Group Resources @ CCL – UAS – Egan Library
$13,440
2.5

Digital Document Maintenance & Analysis – Alaska Resources Library and Information Service
$35,535
2.6

Goal 3: Developing Partnerships
Activity

Public Library Director's – Alaska Library Association
$17,652
3.2

Automated Services Staff Continuation – Fairbanks Public
$13,810
3.3

CCL Upgrade of Router Equipment – Juneau Public Libraries
$12,583
3.3

Grant Station for Alaska's Libraries Part 2 – UAA Library
$14,709
3.3

Goal 4: Service to the Underserved
Activity

Learning on the Move – SE Island School District
$8,067
4.4

School & City Library Cooperative Project – Skagway
$12,220
4.4

Library Storypackets – Anchorge Municipal Libraries
$19,645
4.5

Read with Your Kids – Brevig Mission School
$10,000
4.5

Junior Reference Librarian – Chiniak Public Library
$1,990
4.5

Ongoing Education Projects – Alaska Library Association
$1,348
4.6

SLICE – Alaska Library Association
$29,768
4.6

Appendix C

Alaska Technology Associates

3835 Helvetia Drive

Anchorage, Alaska 99508
November 25, 2001

Dear Library Colleague:

The Alaska State Library has contracted with Alaska Technology Associates to assess the progress Alaska has made toward meeting the goals of the Library Services and Technology Act (LSTA) program. These goals are outlined in the Alaska State Plan 1998-2002. As a part of this assessment, we are asking you to complete the enclosed survey and return it by December 15, 2001.

The LSTA program provides funds for a number of statewide programs and services. These include the Statewide Library Electronic Doorway (SLED), the Regional Services – Books by Mail Program, and the 800 Number Reference Back-up and Interlibrary Loan Service. In addition, the Alaska State Library awards competitive grants for Internet connectivity and hardware upgrades, training opportunities for library directors and staff, reading programs and resource sharing.

Please take a few minutes now and fill out the survey. Your participation will help us get a complete picture of the impact of LSTA funds in Alaska and help the State Library plan for the future. A self addressed stamped envelope has been provided for your convenience.

Thank you very much for your assistance.

Sincerely,

Mary Jennings

Alaska Technology Associates

TOLL FREE FAX: 877.863.1401
VOICE: 907.563.2944
email: bobp@aktechassoc.com

mary@aktechassoc.com
Sharon@aktechassoc.com
Library Survey

Number of responses precedes each question.

Goal 1: CONNECTIVITY- Connecting Alaskans to the World Wide Web.

SLED – Statewide Library Electronic Doorway

Since 1994, the Alaska State Library has used a combination of State and Federal money (both LSCA and LSTA) to fund SLED. This easy to use, Alaska specific interface has provided toll free, dial-up access to the Internet for many of Alaska’s smallest communities.

141 1. In your opinion, to what degree has SLED improved library service in your community?

66 a. Significantly Better
34 b. Somewhat Better
18 c. About the Same

1 d. Somewhat Worse
 e. Significantly Worse
22 f. Not Sure

92 Explain: See Appendix F

Hardware and Internet Services

141 2. Within the last five years, has your library received funding from the State Library for computer equipment or Internet connections?

35 a. Yes
69 b. No
36 c. Not Sure (If answer is b or c, skip to question 5.)

71 3. To what degree has this equipment and/or connection improved library service in your community?

32 a. Significantly Better
9 b. Somewhat Better
 2 c. About the Same

 d. Somewhat Worse
 e. Significantly Worse
28 f. Not Sure

58 4. Examples of how library services in my community have improved are:

(Circle all that apply.)

32 More adults use the library.

34 More children use the library.

49 Students have more access to resources for projects.

38 Community has access to more general reference information.

32 Community has access to more government information.

35 Patrons use the library for email.

10 Local business personnel use the library for market research.

11 Local government personnel use the library for updated regulation information.

 7 Other: See Appendix F

E-rate Assistance

134 5. Has your library or school received assistance and/or information from the State Library in applying and filing for e-rate discounts?

54 a. Yes
48 b. No
30 c. Not Sure (If answer is b or c, skip to question 7.)

54 6. If you received assistance and/or information on e-rate, how would you evaluate this service?

33 a. Extremely Useful
4 b. Very Useful
 d. Somewhat Useful

 9 c. Useful
2 e. Not Useful
 6 f. Not Sure

Explain: See Appendix F

 Goal 2: INFORMATION – Access to resources through the World Wide Web.

Database for Alaskans – Magazines Newspapers & More – Full Text Articles

139 7. Does your library utilize the Database for Alaskans?

108 a. Yes
23 b. No
7 c. Not Sure

138 8. Do your patrons utilize the Database for Alaskans in the library?

88 a. Yes
34 b. No
15 c. Not Sure

139 9. Do your patrons utilize the Database for Alaskans from home?

68 a. Yes
19 b. No
51 c. Not Sure

131 10. To what degree do you feel access to this resource has improved library service in your community?

81 a. Significantly Better
24 b. Somewhat Better
 9 c. About the Same

 d. Somewhat Worse
 e. Significantly Worse
17 f. Not Sure

122 11. Examples of how library services in my community have improved are:

(Circle all that apply.)

110 Students have more access to resources for projects.

 97 Community has access to more general reference information.

 69 Community has access to more government information.

 79 Community has access to more health information.

 35 Local business personnel have access to market research information.

 14 Other: See Appendix F

Cataloging for Special Collections

In the last five years, the State Library funded grants for the indexing and cataloging of specialized and regional library collections. These included such projects as the Anchorage Historical and Fine Arts Museum Collection, the Alaska Council on the Prevention of Alcohol and Drug Abuse, and archival films at the University of Alaska Fairbanks.

126 12. Do you perceive that this expansion of online resources has improved library service to your patrons?

39 a. Yes
26 b. No
61 c. Not Sure

53 Explain: See Appendix F

800 Number Reference Backup and Interlibrary Loan

122 12.B The 800 number Reference Back-up and Interlibrary Loan service is provided by a grant from the State Library. To what degree has this program improved the quality of library service to your community?

34 a. Significantly Better
20 b. Somewhat Better
29 c. About the Same

d. Somewhat Worse
e. Significantly Worse
37 f. Not Sure

101 13. Examples of how library services in my community have improved are:

(Circle all that apply.)

72 Local patrons have access to all library materials held statewide. (ILL)

64 Community has access to a greater variety of reference information.

45 Patrons with difficult reference questions receive answers in a timely manner. (Reference Back-up)

73 Students have access to a greater variety of resources for projects.

23 Local business personnel use the library for market research.

15 Other: See Appendix F

Training

51 14. The State Library funds a variety of training opportunities. Please circle all the State Library funded training opportunities your library staff participated in during the past five years.

13 a. SLIM
16 b. DirLead
9 c. Scholarships

16 d. Reference Training
18 e. Technology Training

 5 f. Rural Library and School Library Conference Attendance Awards

14 g. Other See Appendix F

63 15. To what degree has this training improved library service in your community?

36 a. Significantly Better
12 b. Somewhat Better
2 c. About the Same

d. Somewhat Worse
e. Significantly Worse
13 f. Not Sure

55 16. Areas where training opportunities have improved library services:

(Circle all that apply.)

38 Enhanced administrative and management skills improve overall library operations.

26 Improved leadership skills help libraries and librarians survive in the political arena.

18 Increased variety of library programming better meets the needs of underserved populations.

34 Technologically skilled staff better serve patron needs.

26 Ability of staff to properly interview patrons and utilize a wide variety of reference tools has improved delivery of reference services.

11 Other: See Appendix F

Demographics

Please provide some information about your library and community. All data provided on this survey is confidential. Specific libraries will not be identified in the report.

132 Type of Library: (Circle one.)

39 a. Public
63 b. School
10 c. Academic

10 d. Special
7 e. School/Community
3 f. Academic/Community

g. Other

133 Population of Community: (Circle one.)

7 Under 249
18 1,000 to 2,999
13 10,000 to 24,999

16 250 to 499
13 3,000 to 4,999
8 25,000 to 49,999

7 500 to 999
8 5,000 to 9,999
8 50,000 to 249,999

34 Over 250,000

Thank You!

Please return this survey in the self-addressed stamped envelope by December 15, 2001

Appendix D

Telephone Interviews

Number of responses precedes each question.
Library:
Date:

Librarian Name:
Time:

Goal 1: CONNECTIVITY- Connecting Alaskans to the World Wide Web.

Ensure that all Alaskan residents have affordable access to the telecommunications infrastructure for the delivery of information.

Examples of services or programs funded with LSTA or State Library matching funds: SLED, Internet connection grants, E-rate assistance

Question 1

In your opinion, over the past five years, has telecommunication access for the delivery of information to Alaskan residents become more widespread and affordable?

10
A. Significantly Better

2
B. Somewhat Better

C. About the Same

D. Somewhat Worse

E. Significantly Worse

F. Not Sure

Question 2
In your opinion, what impact has the State Library’s expenditure of LSTA funds played in providing increased affordable access to telecommunications for libraries?

7
A. The LSTA funds have been critical.

1
B. The LSTA funds have been very important.

1
C. The LSTA funds have been important.

D. The LSTA funds made very little difference.

E. The LSTA funds made no difference.

3
F. I am not sure.

Question 3
Please give a specific example of how enhanced connectivity has benefited your patrons?

See Appendix F

Goal 2: INFORMATION – Access to resources through the World Wide Web.

Ensure that all Alaskan residents have access to the wealth of cultural, and scientific information available in print, recorded, electronic text, multimedia and emerging formats.
Examples of services or programs funded with LSTA or State Library matching funds: Databases for Alaskans, 800# Reference Backup and ILL, cataloging special collections

Question 4

In your opinion, over the past five years, how would you describe the availability and variety of information resources?

10
A. Significantly Better

2
B. Somewhat Better

C. About the Same

D. Somewhat Worse

E. Significantly Worse

F. Not Sure

Question 5
In your opinion, what impact has the State Library’s expenditure of LSTA funds played in making a greater variety of information resources available?

10
A. The LSTA funds have been critical.

1
B. The LSTA funds have been very important.

C. The LSTA funds have been important.

D. The LSTA funds made very little difference.

E. The LSTA funds made no difference.

2
F. I am not sure.

Question 6
Please give a specific example of how additional resources have benefited your patrons?

See Appendix F

Goal 3:
PARTNERSHIPS - Develop regional and multi-jurisdictional service strategies.

Explore the potential role of community partnerships and networks in the delivery of information services and encourage innovative and multidisciplinary/multi-jurisdictional approaches to meet the informational and educational needs of Alaskan residents.
Examples of services or programs funded with LSTA or State Library matching funds: Network Planning grants, DRA Alliance/Other Cooperative Circulation Systems and Public Access Catalogs

Question 7

In your opinion, over the past five years, has the development, improvement and operation of cooperative library activities and networks increased?

7
A. Significantly Increased

3
B. Somewhat Increased

2
C. About the Same

D. Somewhat Decreased

E. Significantly Decreased

F. Not Sure

Question 8
In your opinion, what part has the State Library’s expenditure of LSTA funds played in providing for the development, improvement, and operation of cooperative library activities and networks?

8
A. The LSTA funds have been critical.

4
B. The LSTA funds have been very important.

C. The LSTA funds have been important.

D. The LSTA funds made very little difference.

E. The LSTA funds made no difference.

F. I am not sure.

Question 9
Please give a specific example of cooperative activities and networks have benefited your patrons?

See Appendix F
Goal 4:
SERVICE - Improve library services to the underserved.

Improve library services to Alaskan residents living in urban and rural communities.
Examples of services or programs funded with LSTA or State Library matching funds: Regional Services (the Books by Mail program)

Question 10

In your opinion, over the past five years, have library services to Alaskan residents living in underserved urban and rural communities improved?

3
A. Significantly Increased

3
B. Somewhat Increased

3
C. About the Same

D. Somewhat Decreased

E. Significantly Decreased

3
F. Not Sure

Question 11

Programs funded under this goal with LSTA money include Regional Services, 800 Number Reference and ILL. In your opinion, what part has the State Library’s expenditure of LSTA funds played in improving the library services to underserved urban and rural residents?

2
A. The LSTA funds have been critical.

B. The LSTA funds have been very important.

1
C. The LSTA funds have been important.

D. The LSTA funds made very little difference.

E. The LSTA funds made no difference.

9
F. I am not sure.

Question 12
Please give a specific example of improved services for your underserved patrons?

See Appendix F

Goal 5:
ACCESSIBILITY - Services to Alaskans with special needs.

Improve the delivery of library services to Alaskans with special needs
Examples of services or programs funded with LSTA or State Library matching funds: Grants for adaptive equipment such as the Aladdin reader.

Question 13

In your opinion, over the past five years, have library services to Alaskan with special needs improved?

1
A. Significantly Improved

1
B. Somewhat Improved

2
C. About the Same

D. Somewhat Diminished

E. Significantly Diminished

8
F. Not Sure

Question 14

In your opinion, what part has the State Library’s expenditure of LSTA funds played in improving the library services to Alaskans with special needs?

2
A. The LSTA funds have been critical.

B. The LSTA funds have been very important.

1
C. The LSTA funds have been important.

D. The LSTA funds made very little difference.

E. The LSTA funds made no difference.

9
F. I am not sure.

Question 15
Please give a specific example of improved services for your special needs patrons?

See Appendix F
Question 16

Are there other areas of library services or programs where you feel LSTA funds in Alaska should be directed?

See Appendix F

Question 17

Do you have any comments on the State Library’s administration of the LSTA program in Alaska?

See Appendix F

Appendix E

Focus Group/Interview Topics

Goal 1: CONNECTIVITY- Connecting Alaskans to the World Wide Web.

Ensure that all Alaskan residents have affordable access to the telecommunications infrastructure for the delivery of information.
Examples of services or programs funded with LSTA or State Library matching funds: SLED, Internet connection grants, E-rate assistance.

Discussion on connectivity in the community:

· How do you connect to the Internet?

· Do families in the community have connectivity?

· Is the current level of connectivity meeting the needs of the patrons?

· How does the library connectivity compare to that of the community/school?

(Note: speed, downtime, and equipment)

· What connectivity needs are still not met?

Goal 2: INFORMATION – Access to resources through the World Wide Web.

Ensure that all Alaskan residents have access to the wealth of cultural, and scientific information available in print, recorded, electronic text, multimedia and emerging formats.
Examples of services or programs funded with LSTA or State Library matching funds: Databases for Alaskans, 800# Reference Backup and ILL, cataloging special collections

Discussion on Information:

· What Internet resources are used most often?

· Do they compliment or supplant the print resources in the library?

· Has the availability of resources on the web changed the reason that patrons come to the library? How?

· How has the availability of these resources impacted your budget?

· What information needs have still not been met?

Goal 3:
PARTNERSHIPS - Develop regional and multi-jurisdictional service strategies.

Explore the potential role of community partnerships and networks in the delivery of information services and encourage innovative and multidisciplinary/multi-jurisdictional approaches to meet the informational and educational needs of Alaskan residents.
Examples of services or programs funded with LSTA or State Library matching funds: Network Planning grants, DRA Alliance/Other Cooperative Circulation Systems and Public Access Catalogs

Discussion on partnership:

· Are there opportunities for partnerships in your community? What are they? Have you taken advantage of them?

· What could the State Library or LSTA do to help develop these partnerships?

· Are there other partnerships that would be valuable to the library community?

Goal 4:
SERVICE - Improve library services to the underserved.

Improve library services to Alaskan residents living in urban and rural communities.
Examples of services or programs funded with LSTA or State Library matching funds: Regional Services (the Books by Mail program)

Discussion on underserved populations:

· Who are the “underserved” in your community?

· What services would benefit your underserved population?

· Are there additional services that you would like to see provided to the underserved patrons

Goal 5:
ACCESSIBILITY - Services to Alaskans with special needs.

Improve the delivery of library services to Alaskans with special needs
Examples of services or programs funded with LSTA or State Library matching funds: Grants for adaptive equipment such as the Aladdin reader.

Discussion on special needs populations:

· Have you identified community members with special needs?

· Are their library-service needs being met?

· Are additional resources needed to accommodate these patrons?

Appendix F

Comments from Library Surveys and Interviews
Connectivity - SLED
It is a service that I am educating patrons daily. They are very pleased with it. Most are unaware of SLED.

Underwrote line charges - helped with support.

Elim does not have connectivity in the community. Library and School have the only Internet access.

More patrons come to the library now that it is a community school library.

Distance students - connectivity for more people. Ability to serve more people.

Card catalog online - Alaska workplace - Access has sky rocketed.

Sheer numbers of computers. 1 to 9 almost always in use.

Delivery of full text online articles.

Provided Internet access to all patrons.
From CD ROM to on-line - distance is a problem - access from where they work, no need to come to the library.
I don’t use it.

Links to state economic facts/organizations are very convenient for economic students.

Support from staff at State Library to access information. Completing required documentation offering Internet to patrons, which is used at times more often than our books.

Because people can get info from their home computers - the size of the library is not important.

The librarian can access the public library catalog and check on the availability of a book for her teachers and sometimes for the students.

There is a need to broaden the number of databases and add more research databases for students to use that include biographies and photo databases.

This is a good tool for teaching online the searching of databases. It is also an excellent source of full text professional articles.

Please excuse me, but as a new librarian, I am not aware of the above services. I have heard of SLED as a research tool, but did not know it provides Internet access free.

Most of my patrons do not access SLED.

There are a few people who use SLED, but not too many.

The cataloging and ILL resources are very beneficial. It is important to our library that interlibrary loan be as painless as possible because of the lack of staffing.

This is probably only used at the school. There is no Internet yet at the library.

SLED is so important that I made it the home page after other forms of Internet access became available to us.

There is better access to information.

It makes it quick and easy for us to access a variety of sites. My students can easily remember the address and use it to get to the statewide databases at home.

SLED has significantly improved library service in Anchorage and especially, in rural areas of Alaska by offering free, convenient, and equitable access to online electronic information resources and a portal to the Internet. This service has markedly improved the ability of the average Alaskan to gain information from libraries, government agencies, and local communities 27/7; it has saved taxpayer funds. SLED has also gained a statewide reputation for reliability and as a “safe harbor” for information age neophytes.

Not too many of our homes have Internet connectivity.

Students have access to more information that is timely and relevant. Searching is probably the most used resource in the library.

It is a starting place for all users.

Teachers at the school use SLED.

It is not used very much.

This has provided us access and ease of selection of sites and resources.

Students have access to more info that is credible.

Our students use SLED to access journal and magazine articles that are otherwise not available.

Used as a reference tool.

I operate an Elementary school library and have not used SLED much. I am aware of it and need to familiarize myself with it better so I can refer teachers and students to it.

Research is faster.

Dial-up Internet doesn’t work in our village, but recently for $50 per month plus installation costs. GCI is offering satellite connection.

We just got connected to the Internet and have not used SLED yet.

We just started using SLED for the Science Fair that the school hosted this year. Everyone was satisfied with what they found on Alaska.

SLED was our first connection and experience with the Internet. It has been the baseline on which all the rest was built.

I don’t know, but we sure use it in the school library. Teachers use it to get information for continuing education classes.

SLED really in not used in the school at this time.

Not sure elementary students know about SLED. Half time classes too short to teach them

This makes the work easy.

We have used SLED for its content but do not rely upon it for Internet access.

It offers organized access to the catalog and related resources.

Patients at Alaska Native Medical Center (ANMC) are able to search for consumer health information and print the full text documents identified.

In our remote area our library and reference resources are small. SLED has opened doors to many resources for us.

It has opened up research capabilities for my upper elementary students.

Several years ago it was our only access. Now we use the site as a good start off reference point.

This ability for students to access databases in research is an opportunity they wouldn’t have otherwise. My ability to access Books in Print and other helpful aids is invaluable.

In an isolated community, access to online journals is an absolute necessity - especially in a high school library.

We received Internet service at the end of November.

In earlier years (1994-1998) many members of our community used SLED's dial-up access. Now we have more reliable ISP's and this aspect is not as crucial. However, we do have several students who take correspondence and other distance education courses, and those in smaller communities still make use of SLED for this function.

I use SLED to access the information that I need.

This provides easy access to reliable websites and databases.

Curriculum support and community access.

Many valuable Alaska resources and links!

Students sometimes use it for school projects. It is the only way library users have access to magazine and journal articles.

It is difficult to access the full impact of SLED, particularly the dial-up access made. I personally use it almost daily. I’ve taught to all my classes for the past 5 years.

Budget has closed our school library.

Good Alaska Resource.

We do not refer our patrons to SLED very often on the other hand, databases for Alaskan is used every day.

These resources are more accessible to more users.

We are a small library with limited funds. SLED allows our students to explore and research more sources.

Fast and easy access to electronic resources and Alaskan Information.

I would personally like a link or two to more sophisticated search tools like: Ask Jeeves or better yet, refdesk.com.

We are adding a link to our web page.

Makes getting to statewide databases quicker and easier.

We have started to train 4th and 5th grade students in database use, information analysis, etc.

SLED's organized access to Alaska-specific topics has been very helpful to teachers and students doing Alaska-related research.

In a small community our research facilities are limited and SLED opened up many venues for students to more quickly to find information.

We use computer service thru school.

Most of our libraries could not afford these databases if they had to pay out of their budgets.

Easy URL to remember. User-friendly - wealth of resources. Easy access to AK databases. I constantly remind my students to start their research with SLED - an authoritative site.

Most of our students are very familiar with the Internet and already use other access providers - they must be encouraged to use SLED, and usually fall back to other, more familiar sources.

I’m sure the public libraries use it more.

Provides easy access to a vast range of reliable information.

Quicker and easier access to much vital information for our patrons.

It is used as a portal for finding information about Alaska and library services.

Before we had the Databases for Alaskans, SLED provided important access to good sites.

My patrons do not use it very much.

Some of our patrons do not have access to University funded databases and SLED gives them free access to information resources.

SLED continues to be an excellent guide to Alaskan resources and Internet searching in general.

It is just great to go to SLED and have the needed info fast.

Often my patrons tell me they go through SLED to get to magazines, newspapers and more. They like using SLED in general.

This provides greater access to local and state resources.

SLED has provided a great variety of pertinent information to the staff and library patrons. We use it as a jump off point to search other databases, look in other library holdings, find information more quickly than we would otherwise be able to do, find information about Alaska in general, and more specifically state departments and current information.

This has provided quick a quick connection to OCLC for catalog information.

More Alaska information, library catalogs and OCLC online.

Information is powerful when you do not have it, you are not a part of the larger world community.

Dial-up access is not used but the SLED interface is very helpful.

Makes research and easy access much better - especially databases.

It provides a valuable research service for both staff and patrons.

Older students and parents use as a gateway to access information.

We used it at college and it was more reliable.

Information available on SLED is phenomenal. Links provided are very helpful at the reference desk.

SLED is an all-inclusive database of anything Alaskan. The information is easy to find for patrons. They’re always surprised and delighted to find such a resource.

SLED is not used very much.

Students and parents have access to databases in their homes and in the school. This is a great homework helper.

Adults have used to apply for jobs online. Employment search.

Librarian and volunteers us it to help patrons.

Improved ILL service, new web catalog with online request option.

More teens use the library.

Children’s programs use web for ideas, downloads of materials (such as coloring pages, especially seasonal.) It is hard for us to get quickly as there are no stores here.

Students have more speedy delivery of ILL materials electronically with equipment funded through State Library grants.

I can supplement my print collection with on-line use - HUGE help on limited budget.

Connectivity – E-rate
It helps out in paying the bills.

USF - can now afford to use fax for ILLs.

The support from Della Matthis is outstanding. Her information is precise and professionally presented. She knows all the answers. Outstanding! Terrific! Marvelous!

Actually, Isabelle in the District office is in charge of that.

Della has spent innumerable hours helping us untangle the E-rate application.

It would be difficult perhaps impossible to provide our current level of Internet access without E-rate. Any assistance is helpful.

Because of our special status as a public library managed by a college, we were given misinformation by the state library. They failed to champion our case with the FCC or request assistance from Alaska senators. They allowed us to fill out our form incorrectly. We did not receive funding the first year and have not applied since. We will try again this year.

Perhaps Karl Kowalski has received assistance or information. He does not communicate with the library staff. (He is the District technology coordinator.)

Without E-rate, Internet connectivity would not be available.

I was told that it was for K-12 and that as a post-secondary institution, we did not qualify for this program.

Assistance with this complicated process is extremely helpful.

The State Library has provided valuable information relating to filing dated, changes from year to year, specific information about potentially tricky parts of the applications, answers to questions which are complex or baffling and provides all-around help with the process each year. It boosts one’s confidence to be able to ask questions of Della, Aja etc.

This helped keep us within the guidelines to be successful and receive maximum funding.

E-rate decision making is not conducted by the school librarians in the Sitka School District. The technology director for the district makes all of those decisions.

At the present time we have Internet access through the school.

Della spent a number of hours of her time explaining E-rate basics for us. It has been extremely useful.

Della Matthis is a godsend. Without her very few people would have made it through all of the paperwork.

The E-rate forms are time consuming and difficult. I am very glad that Aja Razumny assisted me with filling out the forms.

We have received outstanding help from Aja Razumny and Della Matthis.

This does not apply to us because we are federal.

The school provides everything for us.

I doubt we could have received E-rate discounts without State Library assistance.

Although the E-rate is somewhat hard to file, it was a success! With this we were able to afford Internet use for the community.

I would not have survived without their assistance.

The E-rate listserv maintained by Della Matthis is a superb tool for keeping us informed on latest issues.

Someone has to decipher all the rules and regulation and the state Library staff does it.

Della and other staff are always available to clearly explain these very complicated and often cumbersome procedures.

Our actual E-rate application is done by our computer specialist who has additional information sources.

Assistance helps make it possible to provide more online resources to our students and staff.

The E-rate is handled by the District technology person.

Della is incredibly helpful in simplifying the E-rate application process and her work on the waiver has paid off in big ways for "bush" communities.

At the District level.

The E-rate process is the most aggravating arcane paperwork I’ve ever dealt with. Help is crucial.

It is a big time saver. Prevents many mistakes (probably costly.) Relieves much stress on a little library staff.

I don’t think that I could interpret the rules and regulations and a very complex format of E-rate applications and process. (2-3 years of forms going on at the same time.)

Couldn’t have done it without Della of State Library

Always helpful. Answer any question. Sometime all the information (e-mails) is overwhelming for a small library.

Have received E-rate to help offset cost of services.

Information very useful considering the complex application process. We have not applied for e-rate discounts, but information has made the process understandable.

The E-rate process is too time consuming and difficult for a small library to handle.

Access to Information - Databases for Alaskans

Teachers have access to general and specialized information.

Community has more access to more timely information. Local government has access to more in depth information.

Databases for Alaskans. Individual libraries could not afford this.

Databases for Alaskans - small schools benefited.

Databases for Alaska - In special libraries this is a critical resource.

Internet - electronic card catalog, computers - books and materials on computer.

Statewide databases makes a big difference - getting service statewide frees up the schools funds to pay for other needed services.

Databases for Alaskans freed $$$ for other services.
Teachers have more access to resources.

What a godsend for doing research in the high school setting.

Librarians have significant additional resources to use in assisting patrons with information requests.

Folks find e-mail to be a great way to keep in touch with family and friends. Their letter arrives right away and doesn’t cost a stamp or a phone bill.

Teachers have more access to general and professional information.

Library is able to stockpile fewer back issues.

Teachers have more information to help with course preparation and their own continuing studies, also, our patrons love the full-text aspect of these databases.

Helps support the curriculum our teachers are trying to use!

Better access to information current.

Locate, find job out of Sand Point before leaving.

Provided index to our journal collection.

Access to Information - 800 Number Reference and ILL

Fantastic Service. I use this service weekly.

We provide our own ILL service and almost never use those funded by the state grant. We are also quite capable of providing quality reference service.

ILL has made the greatest impact.

800 service in Anchorage is used a lot as well as Patent information from AML.
We do not use the 800 Reference Back-up or ILL service.

I am unaware of the service.

We do most of our ILL’s between our school libraries.

The community asked less frequently to pay for ILL within the state.

Access to children’s programs on the network.

We cannot afford a new subscription to LaserCat each year so the 800# fills in the gaps.

In the Anchorage community, the joint LEXICON catalog has enabled students K-12 college and university students, and the public to gain much better access to books, serials, and other materials. LEXICON has been an aid in locating materials that otherwise would have been requested through ILL.

Our students use interlibrary loan for leisure reading.

I would rather develop statewide ILL procedures and availability.

As one of the larger libraries, we don't use the 800 reference number very much and don't find it to be very well publicized - but maybe information about it is targeted to smaller communities???

Glad it's available.

Local patrons have access to lib materials statewide - many smaller libraries to regionally located larger libraries after frustration in working w/AML.

We use this service only as a back-up for items we can't secure on our own. This service is VERY important to communities that don't have LaserCat.

Partnerships

Database evaluation, Cooperative buying power. ILL direct impact.

Automation alliance - this has had the most impact.

DRA and Alliance very slow implementation. Still waiting for software!

LSTA grant automated and connected 12 locations and some in underserved areas.

Public Catalog - cooperating with the University and the public library. It has made the greatest difference in her 20 years as librarian.

Capital City Libraries - State Library and University Cooperative. DRA opens the door for more people to participate. Barriers reduced.

The Haines cooperative catalog on the web.

DRA Initiative - training of staff - bring in specialist to help in training.

Ability to have access to catalogs around the state - MARC records in ILL - summer reading programs.

Capital City Libraries - State library and University Cooperative DRA opens the door for more people to participate. Barriers reduced.

Access for patrons with Special Needs

We use the special tapes for Battle of the Books.

Utilize the audio library in Anchorage for talking books and equipment.

We use Library for the Blind. Assistive funds are local.

No suggestions - Maybe ADA needs.

Training for Connectivity, Access to Information, and Service to the Underserved

I was able to attend SLIM and a conference through grants. It has improved my skills in the library and the patrons have benefited.

This provides a better understanding of all a library has to offer.

DirLead has given me the opportunity to have a voice in librarianship statewide.

There is no opportunity for training.

The long-range planning has become more visionary and less reactive.

The computer skills help with cataloging and help patrons on the computer.

ILL - Aja’s workshop on Databases for Alaskans. The training was valuable to the librarian.

New books.

Reference and technology training need to be available to more than Anchorage, Fairbanks, and Juneau.

Programs like DirLead and others, promote cooperation between types of libraries.

Library weeding - improved book collection.

A staff member was sponsored to the Stanford Institute for the 21st Century librarianship.

Our staff participated in the summer reading program.

I attended the AKLA workshops.

I wish there were training opportunities for school librarians.

There are inservices held by the district.

Technology training by Tracy Swain has been very helpful.

Attending the AkLA Conference.

Training about automation and library weeding.

Other areas where LSTA funds should be directed

SLIM and SLICE continued.

Major funding for technology. Easy to get money for equipment - not easy to get money for electricity. No construction funds! (Infrastructure)

DRA is too expensive to allow anyone but the largest libraries to join. Although the DRA/Alliance can serve as a clearing house, mid to small sized libraries need more support.

Funds to support small community libraries. Pay retired people.

Use grants to revitalized services and resources (collections) that declined due to decreased funding.

Delivery of information - digitizing existing information - example: fishery data branching out to special programs or requests.

Summer Programs for kids.

More funds to develop libraries in native villages with no libraries.

Need funds for remodel and new construction.

Administration of LSTA funds

Thank You- Thank You.

Doing a good job - fair.

State Library is doing a fine job.

Generally well run. 98% well done.

Great job - great effort to do what is best for the state.

Handles very well - assists a broad scope of libraries. We are very happy.

It has been useful to my library.

Doing a great job!

Doing a good job.

Excellent job - for libraries of all size.

In general, they have handled the funds very well and disbursed them equally. Recognized special projects and provided opportunities.
Appendix G

Alaska Technology Associates

3835 Helvetia Drive

Anchorage, Alaska 99508
November 25, 2001

Dear Library Colleague:

The Alaska State Library has contracted with Alaska Technology Associates to assess the progress Alaska has made toward meeting the goals of the Library Services and Technology Act (LSTA) program. These goals are outlined in the Alaska State Plan 1998-2002. Part of this assessment is a Patron Survey.

Within the past 5 years, your library received a grant to upgrade computer equipment and/or Internet connections. To help us evaluate the overall success of these grants we need to know how your patrons perceive the impact of this grant. To do this we have developed a short patron survey and need your assistance to distribute and collect it.

This assessment is designed to be a “random sample” of the patrons who use your library. Random sampling is a basic technique where you select individuals to take the survey based on a repeatable pattern and entirely by chance.

Example: Your library has about 60 patrons a week. To get a sample of 20 patrons, you would ask every 3rd patron to take the survey. You must be completely impartial about who is given the survey. It must be every third person that walks in the door. (NOT the first 20 people to come to the library that week.)

Please help us by distributing the surveys in your library and return them to us by December 15, 2001. Your participation will help us get a complete picture of the impact LSTA funds in Alaska and assist the State Library in planning for the future. A self addressed stamped envelope has been provided for your convenience.

Thank you very much for your assistance.

Sincerely,

Mary Jennings

Alaska Technology Associates
TOLL FREE FAX: 877.863.1401
VOICE: 907.563.2944
email: bobp@aktechassoc.com

mary@aktechassoc.com
Sharon@aktechassoc.com

Number of responses precedes each question.
137 1. Your library received a grant to purchase or upgrade computer equipment and Internet service. Do you use the Internet in the Library?

110 a. Yes

 25 b. No

 2 c. Not sure

If answer is b or c, skip to question 5.

108 2. To what degree has this equipment and/or Internet connection improved the services at your library?

80 a. Significantly Improved

15 b. Somewhat Improved

 3 c. About the Same

 d. Somewhat Diminished

 e. Significantly Diminished

10 f. Not Sure

106 3. For what purposes do you use the Internet in the library? Circle all that apply.

28 Assistance with homework

35 Legal or health research

50 Consumer research

16 Keeping up with technology

69 Email

9 Investing and finances

33 Shopping

17 Games

21 Other:

108 4. How often do you come to the library to use the Internet?

18 Once a day

43 Twice a week

18 Every two weeks

 8 Once a month

16 Less than once a month

 5 Once a week

123 5. In the last five years, a number of resources have become available online. Circle any of the online resources you have used from home or at the library?

52 Database for Alaskans – Magazines, Newspapers

40 Library Catalogs

34 Encyclopedia

26 Dictionaries

11 Genealogy Indexes

62 Health Information

49 Government Information

23 Public Records

19 Legislative Information

50 Maps

46 Directories

29 Games

51 News Services

17 Other:

129 6. To what degree do you feel access to these resources has improved library service in your community?

94 a. Significantly Improved

21 b. Somewhat Improved

 2 c. About the Same

 d. Somewhat Diminished

 e. Significantly Diminished

12 f. Not Sure

44 Comments:

Please return this survey to your Librarian.

Alaska LSTA Evaluation

Alaska Technology Associates

3835 Helvetia Drive

Anchorage, AK 99508

Appendix H

Patron Survey Comments
Connectivity – Other uses of Internet in the library.

Building Tips

Small business and development research

Research

Travel Information

Business

Job Search

Technology - IT

Books from other libraries

Research
News, government forms

Use it when out of town.

Assistance with lessons

Assist with lesson plans and purchasing school supplies

Chat

Just to lean how to use it.

Business

Library catalog

Research

Search for work materials

Educational material for prevention program.

Resources for families

Access to Information – Other online resources:

Financial Services

Travel information

Recipes

Email, baseball card pricing

Email, shopping - Amazon.com

General research

Avalanche training

Catalogs

Shopping, research

ARLIS

Pet care information

Shopping

Curriculum

Education sites

Forums

Videos for education

Resources
Comments:

The computers are heavily used at the library. A much needed service...needs to be increased.

I can not afford a computer so this helps a lot. The staff at the library taught me how to use the computer.

The iMac is not user friendly.

Would rather have another IBM/Windows machine for Internet use than the Mac.

Very good library overall.

Our computers are wonderful though in need of upgrading. Having access to these computers has helped me immensely in the establishment of my business. It is a wonderful resource. Thank you.

The library staff and volunteers do a wonderful job and are always very helpful with the computers and all the other library services.

The library provides a very necessary service with it’s computers. Keep up the good works.

I intend to learn to use the computer.

In an isolated rural location technology is critical.

Thank You!

I will learn to use the computer. The librarian is doing a very good job.

Internet access has provided information we needed that would have been unavailable without it.

Thanks for supporting the library.

I think they are very, very helpful here with whatever you may need to know.

Keep the money flowing.

Sometimes sees heavy use.

Internet service is a major contribution to information access in our rural community. It is much appreciated.

I use the Internet at home, but would use it at the library if I didn’t have a connection.

Appreciate equipment and library personnel.

We live in a computer world and it is GREAT to have children and adults learn to use the computer so they are better able to succeed.

MORE!

The ways Internet service in this Bush community are infinite and key to continuing prosperity and economic diversity in this changing landscape.

New to area.

Gustavus has many Park employees here for 3 months to 2 years that are the main users of the library Internet. We use it for ILL requests.

Thanks!

Absolutely appreciate the service and Nate’s classes on the Internet.

The big drawback at our library with Internet service is the inordinate amount of time our precious library volunteers and staff time is taken up with fixing, upgrading and dealing with technical problems and processing the e-rate paperwork. The leftover time for programming, book processing and purchasing, etc. is very small in comparison.

Please buy more books - that is what we come to the library for. Most people can access computers/Internet from home or work.

Since my own classroom is networked to the Internet, I use it there. All my students, however, use the Internet in the library.

It has been a great step forward - Hooray!!

My classroom has Internet service to my personal computer so I personally don’t need to use the library computer.

I like to be able to come in sit and read, use the computer and watch movies.

It helps people out a lot.

It’s all good.

The availability of the computer is very important to me.

Great Library!

The Internet has been in place since the end of November 2001. We are very greatful!

Our library is wonderful!!

The best service in the village.

I like the fact that new movies are being offered. The service is very good!

Great Staff!

I liked it better when we looked up tapes with smaller numbers.

Excellent resources available for professionals and for families.

I use the Internet at home but have not used it in the library.

PAGE

