Trustees of North Hampton Public Library
237 A Atlantic Avenue

North Hampton, NH 03862
Minutes of June 20, 2012
I. Call to Order: Kelly Parrott, Susan Leonardi, John Kollmorgen, Lorreen Keating, and Susan Grant, Library Director were present. The meeting was called to order at 5:42 pm.
II. Approval of Minutes from Last Meeting: Minutes were approved from May 16, 2012.

Susan Grant noted that John Kollmorgen will chair the Safety Committee. We should have this meeting before the next Trustees meeting and will include library staff.
III. Treasurer’s Report: The Treasurer’s Report was presented and approved.
Susan conducted a year end analysis (our fiscal year ends June 30). Overall we anticipate having an excess of $7000.00 that is currently not committed. It was discussed to use this money for continuing education for the Staff. Susan Grant proposed sending staff 4 member to the NHLA conference in Sturbridge, MA. It was also proposed to send Susan Grant to the ALA conference in Chicago, IL in June 2013.
Susan will speak with staff to determine if there are any other items that should be purchased or focus remaining monies on continuing education / staff development.

Outstanding Item: Recommended re-evaluating the Citizen’s Bank Account with a balance $86410.79 due to the low rate of interest. Investigate higher interest CD.

IV. Old Business
Susan Grant and Susan Leonardi attended the NH Trustees (NHLTA) in Bedford, NH on May 21, 2012 for NH Trustees. .
V. Librarian’s Report
Building We are almost complete with all renovation sustained from the flood. We anticipate receiving $5000 from the Town to pay for the expenses for the flood.

A squirrel destroyed a transformer. This caused some problems to the server. We do not need a new server but we anticipate a bill from Rick Samuelson, PRS Group in Newburyport for several hundred dollars for trouble shooting.

Notary Susan has applied to become a notary.

Health Care Reimbursement We want to evaluate the reimbursement options for the new health care program. Mathew Thornton Blue. We recommend that the library pay 90% (vs. 87%) and set a fund to reimbursement for the deductible ($1000.00). The deductible is $250 per person—just to clarify. There are 4 people to qualify for the deductible which totals $1000.

Susan Grant has sent the rep an email asking if we can set up an HRA under the town in a separate arrangement. The town has a different cost share arrangement than the town. If we can, it will cost the Library $285.60 per year. If not, it will cost $899 per year. The savings to the library in switching to the new plan before HRA costs is $5931.

Building Consultant We received a letter from Thomas Ladd. He suggested revising the 2003 Building Program document. He recently designed Newington’s building program. He sent a rough proposal to Susan estimating the expenses between $1800-$3000, which would include the following:

1) the consultant meet with library staff;

2) the consultant gather input from Trustees;

3) the consultant facilitate a single public input gathering meeting;

4) no public library needs survey be conducted at this time;

5) the library gather building site and zoning/code requirement information;

6) the library director and consultant perform a statistical update (end June 2012 data) to the 2007 – 2010 Long Range Plan and discuss any major changes without a full LRP process at this time;

7) the building program be designed to provide data for public information & fundraising, as well as to provide direction for building design;

8) based on input gathered and in alignment with the overall municipal campus concept, the consultant provide a draft library building program for staff & Trustee review and produce a final program for Trustee adoption

Separately the Library would need to do the following:

· Commission a fundraising feasibility study

· Public information campaign coordinated with the town to build public support for an anticipated public bond vote.

We discussed the need for four (4) major sub-committees: Marketing, Fundraising, Design, and Project Management. We discussed possible committee members and the need to a leader of each subcommittee. We realized that many people want to help but they do not know where to get started or the tasks required.
Building Report
Rich Goeselt shared the “Town of North Hampton – Municipal Campus: An Analysis of Needs, Opportunities and Alternatives” report by Victor Azzi. As it affects the Library the following statements were made: (page 4-5)
· (4) The North Hampton Public Library needs more and better space.

· (7) The existing building which presently houses the North Hampton Public Library does not well serve the needs of the NHPL, its staff, its patrons, and the townspeople.

· (8) The NHPL should be housed in a new building, planned, programmed, designed and built to accommodate the needs of the NHL, going forward, in a time of changing needs for public libraries, based on a vision and mission of the NHPL and other public libraries in a world of these changing needs and technologies.
· (9) The new NHPL building should be built on the town-owned “Homestead Site” in the southwest corner of the Municipal Campus. I expect that, like many town libraries, the mission and programming for a new Library building will include among the important elements of the library, an expansion of their role as a cultural and community center of the Town of North Hampton.
· (10) The design, construction and existing condition of the existing NHPL building make that building likely not amenable to an economically feasible renovation, without major compromises to suit the needs of the North Hampton Town Offices, now and into the future
· (15) Clearly the implementation of a plan, which includes the elements summarized above, depends on the first moves to be initiated by the Board of Trustees of the NHPL to secure the building site, to conclude a successful fund-raising campaign, to retaining an architectural firm (at least) through Programming and Schematic Design, and to campaign to convince the North Hampton townspeople that a new library building is something they want to help underwrite. It is my understanding that the Trustees are eager to move expeditiously with this project.
Additionally we discussed the need for a two story structure more space, traffic concerns on Alden Road.

VI. Meeting Adjourned.

The meeting was adjourned at 7:05 pm. The next Trustees’ meeting is scheduled for Tuesday, July 17, 2012 tentatively at 5:30pm.
