Trustees of North Hampton Public Library

Minutes of Wednesday, October 27, 2010

I. Call to Order: Allison called the meeting to order at 4:00 pm. Present at the meeting were Alison Robie, Peter Parker, John Kollmorgen, Susan Grant, Director and Lorreen Keeting, Assistant Director and Children’s Librarian.

II. Approval of Minutes: The minutes from September were accepted on a motion from Peter and seconded by Alison.

III. Treasurers Report: The total expenses for September were $28, 218.59 with a net ordinary income of -$628.44. The expenses for July through September total 89, 540.32.

The group discussed the ideas of using vouchers for the passes that are not used much to cut down on costs. Due to higher than normal electrical bills, also discussed was having an energy audit done to evaluate the efficiency of the building.

IV. Non-Appropriated Funds: The topic of a “New Building” account was again discussed. One idea that was proposed was to transfer money from the Robert O’Kaine account and some of the Hobbs funds to this account.

Also discussed was using the book sale money and conscience jar for audio/visual purchases and using money from the Hobbs account to pay for the “Works of Wonder” and “Two Times” programs.

V. Old Business: as of the 27th of October the state auditors had not yet returned to finish their work.

Susan brought up the idea of a possible increase of 4-5%for this years budget to compensate for salaries and maintenance. Health insurance is projected to increase to a maximum of 18.8%. Susan would also like to increase Liz’s salary.

VI. New Business: Susan has been very dissatisfied with TD Banknorth as of late. The committee discussed moving the checking account to one of the banks that hold other accounts, Peoples’ United or Citizens Bank.

VII. Librarians Report: On November 16th there will be a Joint Loss Committee Meeting as well as a demonstration on fire safety form the fire department.

Susan has started doing quarterly comparisons instead of comparing each month to last year. This allowed for the creation of a table to analyze trends in circulation comparing the current quarter to the previous. There has been a steady increase in overall circulation this calendar year except for the first quarter.

Channel 22 will begin to air recorded updates and blurbs regarding library programs. Jeff Hillier and Richard Clarke will both be hosting upcoming events in November. Linda Sherhouse will also be presenting her program about her recent trip to Zimbabwe.

The Boston Children’s Museum passes have been dropped due to lack of use.

Lorreen and Liz will attend the Children’s Librarians Conference of New Hampshire in October.

Both Fall Story Time programs, “Two’s Time” and Wed. Story Time, have been well attended as well as the October after school programs.

The Book Share with NHS has begun. This library is loaning 15-20 new fiction books to increase circulation of new fiction books to promote more library visits form students. Loreen also plans to try to send short “rapid review” videos with the books.

A special December program is now in the planning stages.

The next trustees meeting is scheduled for November 23, 2010
