OLA PLD Meeting
Minutes (corrected)
9/23/10

Attending: Margaret Hazel, Todd Dunkelberg, Su Ikeda, Jane Tucker, Victoria Oglesby, Pam North, Colleen Winters

Welcome
Meeting called to order at 1:20 pm

Approved minutes of August meeting – Su moved, Vicky seconded to approve minutes of the August 20, 2010 meeting
Agenda construction logistical discussion - Space between items was requested, but simplicity is good. Times were not so important, but general ideas of how long expected for an item, and some categories such as “decision”, “discussion”, etc.

PLD Dinner planning
a. Colleen - Rob Everett asked Molly Raphael to talk for the dinner on Wednesday, and she is available then. In the past we have done a lot of planning around entertainment. What do people want, when they come to a PLD dinner? Should we keep the remarks short, and give people a chance to talk? Her theme for the year is continuing education, maybe ask her to speak on that and the value of networking? Set a time limit for her. Many people really value the networking opportunity. Maybe someone like Marcus Seedo (sp?) for comedic inspiration, for a little while. Library YouTube videos? Old Spice guy, Rappahanock “I will survive”, Ghostbusters hit & run, etc…? Montage. “Sure, the Recession’s Over…” Summary: Colleen will get back to Rob to say we’ll be delighted to have Molly come. We’ll limit her talk to 10-15 minutes, on CE and what else is going on in the conference. We’ll then think about entertainment, if we can find something good. If we can’t, no other entertainment.
b. Where? When do we need to decide, etc.? We will work with the conference committee. Margaret will ask Nancy about this, and about reasonable # of programs. Oct 31st is the program acceptance notification date.
c. April 6, 5 pm.
OLA Conference planning

a. The Board will assign members to host each of our sessions, do intros, etc.

b. Preconference April 6th (Su & Vicky) Su shared a draft agenda. “More than Book Value” Think about transformative positioning, rather than being info providers (OCLC study) Cathy de Rosa, of OCLC, has been asked to speak, keynote. (Colleen will find out if we will be recording, to tell OCLC). Possibly have her speak longer than 45 minutes, and also be part of the World Café. Potentially remove separate panel. There’s also a short panel to start the World Café. Panelists/table host do report back the themes they heard, at the end. Su has a variety of non-library advertising folks she could contact. Need to consider a ballpark figure for how much to charge attendees, a good chunk goes to OLA. MultCo will pay half of travel expenses for de Rosa. We could subsidize attendees, potentially. We don’t need to make money on it. Su will talk to Robin. Also need idea of how many will show up. Travel expenses for de Rosa, lunch, etc. Do we want to really capitalize on “how do we keep the folks who use us more now in the down economy”? How much more relevant are we, when you talk to funders. Don’t get too complacent. Your library users are not necessarily your funders. Will the users keep coming when the economy recovers? Make sure program appeals to both big and small libraries. Marketing to the funders. We have plenty of users. Market to the future. Su will do some more tweaking and share back with us. “Your Effing Library Marketing”? Funders, Finders, and the Future Users?
c. Partnering with School librarians – don’t want to reward schools for not having a librarian, “We all care; partnering with schools for a win-win situation. Jackie with Multco School Corp and Heather McNeill of Deschutes will present, and will submit the proposal, after we sign off on it. Vicky will ask them to send to us 1st, if she can reach them in time.
d. Running your own Book Groups – Robin B. and Sonja (Salem Marketing) – with a panel. Su can be contact from the Board, and will tell them to do ahead.
e. Breaking into the Or Lib Job Market – Abigail Elder, Bill Baars; Comments: we like it. Colleen will get back to Abigail. Is Abigail also planning to speak? We’d like to hear about advice for established librarians already in Oregon, and also make sure to address more than Portland Metro, as other areas have other issues. What about those working in other positions? Can you talk your boss/org into helping you with your career planning, make use of cross-training, etc? How do you get feedback about your interviews, your resume, etc.?
f. Branding Libraries “Books vs. Bytes: Jim Scheppke’s grand plan” – Jim Scheppke’s “the reading place” from Emporia graduation speech; format present and reaction panel. Vicky will ask new marketing person at MultCo Jeremy Greybill if he’ll be on panel, he has experience in branding, less in libraries. Colleen will share the article/editorial/book he mentioned in his speech at Emporia, and ask if he’ll share his Powerpoint slides. Colleen will ask Jim if he has suggestions for opposition speakers. Margaret will ask Connie if she’d want to be on a reaction panel.
g. “Only dogs and horse should apply: Service animals in the libraries” – Vicky - Multco Legal Advisor presenting, video, policies. 90 min?

h. Facebook legalities? Also the Legal Advisor, did it previously at PLA. Vicky will ask, and if can will work with Su about proposal. 90 min. (Fallback program)
i. CE – Ruth Metz – Pam will do a bare-bones proposal, building on the program Ruth is doing for the State. Knows Ruth is very enthusiastic. At least an hour of info.
j. What about working with the Mentally ill? (Pam has a contact, Elise Thompson) Poverty? (Colleen has a contact) We may have too many sessions. They’ll check availability. Maybe we could do sessions separate from the conference. (Fallback programs)
k. OR Humanities Conversations Project – Steph Miller proposes - Annie on presenting and leading Civic Dialogue. We like it. Subject to our conversation with Nancy re how many programs we can do. Then we can tell them, if so, yes, if they are willing to do all the proposal, etc. Todd will get back to them.

l. Business Meeting will also be scheduled during the conference.

OLA Exec Board meets next week

Our next meeting is Friday November 5: on Vision 2020; booked by Robin, 11 am. Ted will arrange a Vision 2020 presentation. Conference logistics, Ole award, PLD dinner. Overview of conference for presenters?
Adjourn - 3:50 pm
