

GEORGIA PUBLIC LIBRARY SERVICE

G E O R G I A L I B R A R Y

PINES

Public Information Network for Electronic Services

EVERGREEN™
BRANCH OUT.

David W. Singleton
Deputy State Librarian

dsingleton@georgialibraries.org

GEORGIA PUBLIC LIBRARY SERVICE

What is PINES?

- A consortium of 46 Georgia public library systems
- 265 facilities and bookmobiles
- A common library automation system, operating on a central Linux server cluster.
- A union database of 8.8 million books & other items
- A shared patron database of about 1.7 million active PINES cardholders from all 159 Georgia counties

GEORGIA PUBLIC LIBRARY SERVICE

Georgia's Public Libraries

How Is PINES Unique?

- The PINES library card is free to any resident of Georgia, and may be obtained from any PINES library.
- The PINES library card can be used at any PINES facility as if at the home library.
- Materials may be returned to any PINES library.

How Is PINES Unique?

- Users may request materials delivered from any PINES library to local library, at no charge.
- New books are protected from intra-PINES loans for 6 months
- In FY07, more than 480,000 intra-PINES loans, as compared with just 6000 loans between systems in FY00.
- A statewide courier service began in October 2004 with service to all headquarters libraries in PINES.

How Is PINES Unique?

- PINES libraries agree to a common set of policies and procedures-- patrons have a consistent experience at any PINES library.
- PINES libraries agree to common fine structures.
- Fines and fees may be paid at any PINES library.
- Overdue notices processed centrally for all member libraries

PINES Governance

- Nine (9) representatives from member library systems compose the Executive Committee.
- Elected by PINES member library systems annually (3 per year).
- Meet quarterly or as needed.
- Module-specific subcommittees make policy recommendations.

Benefits for Users

- One interface that is easy to use
- Local library identity maintained in large consortium
- Users have dramatically increased access to statewide combined library collections
- Convenience of using all 265 member libraries throughout the state
- Common policies affecting the user experience

Benefits for Libraries

- PINES is centrally administered.
- Participating systems have automation costs paid; their contribution is sharing of collections.
- PINES provides training in regional locations convenient to member libraries.
- Centralized helpdesk and support for software and common policies.

Benefits for Georgia

Cost effectiveness:

- Estimate to replace automation systems in all PINES libraries: \$15 million
- Annual maintenance for Individual automation systems \$ 5 million
- **PINES annual operations: \$1.6 million**
 - Approximately \$1.00 per registered customer
 - About 1/10 of the cost of purchasing individual automation systems

WHAT DO PATRONS LIKE BEST ABOUT PINES?

Comments from the PINES User Survey

- “It **SIGNIFICANTLY** expands the choices of books and other materials available to me. I appreciate this so much because I live in a rural part of the state with a very small local library.”
- “Allowing books to be check out from other libraries is **WONDERFUL**. This way, the Pines System is like one gigantic library making available a tremendous selection of books regardless of where the books are physically housed.”

Crossroads for PINES

- Initial 5-year software contract for PINES ended in June 2005.
- 2003-2004: PINES staff conducted a comprehensive survey of the library automation marketplace
- Is the software driving the policy/procedure, or is the policy/procedure driving the software?

What Do PINES Libraries Need?

We asked hundreds of librarians in focus groups around the state:

- Ease of use for customers
- Enterprise-class relational database
- Scalability (ability to grow with PINES)
- Flexibility
- Data security
- Reports designed to correspond to annual reporting requirements

Evergreen

- Evergreen Integrated Library System was developed using Open Source software.
- Software development began in June 2004
- All PINES libraries migrated to Evergreen software on September 5, 2006.
- Evergreen debuted with Online Catalog, Circulation, Cataloging, and Reports.
- Transactions, customer records, and online catalog records were migrated from the former system.

Evergreen Features

- Search capabilities similar to popular commercial websites
- Google-like spell-checking and search suggestions
- Added content, including book cover images, reviews, and excerpts
- Scalability in anticipation of PINES growth
- Enhanced security features to keep customer information confidential

Evergreen Features

- Customer empowerment to manage own accounts
- Streamlined online catalog that works with screen readers like JAWS
- Virtual book bags that can be created, managed, and shared by the user (including RSS feed for updating)

Evergreen Features

- Local flexibility to define authorizations by login
- Surveys provide flexibility to collect information locally or PINES-wide
- Use of buckets (virtual containers) to allow batch changes
- Simplified merging of bibliographic records

Evergreen Features

- OPAC view in the staff client
- Use of tabs (like Mozilla) for ease of transition between tasks
- Ability to search ANY field in the patron record
- Truly randomized holds which work in a tiered structure

Evergreen Core Technologies

- Database: Postgresql
- Logic/glue languages: C++ and Perl
- Webserver: Apache mod_perl
- Server operating system: Linux
- Server hardware: x86-64
- Messaging core: Jabber
- Client side software: XUL

Evergreen Design

- **Cost-effective:** server software is designed to run on inexpensive commodity hardware with an open source operating system.
- **Reliable:** the software is designed to run in a clustered environment, giving it enterprise-level high availability and failover.
- **Flexible:** Evergreen's staff client is cross-platform (Windows, Mac, Linux).

Where Do We Go from Here?

- Migration of the five library systems waiting to become PINES members – over 600,000 more Georgians served
- Develop the Acquisitions & Serials modules—Partnership with University of Windsor
- Partnership with XC (University of Rochester)
- Work with partners on protocols to share information with other automation systems (Open NCIP)

Where Do We Go from Here?

- Develop a children's web-based catalog
- Complete Spanish translation for the OPAC
- More self-service options, including online bill pay for customers
- Enhanced links with GALILEO

Where Do We Go from Here?

- Enhance social networking aspects of the catalog (user tagging, ratings, reviews, etc.)
- Conversations and partnerships with libraries worldwide
- Cooperative projects with university system libraries and OIIT staff

GEORGIA LIBRARY
PINES
Public Information Network for Electronic Services

EVERGREEN[™]
BRANCH OUT.

PINES online catalog:
www.gapines.org

Evergreen software development:
www.open-ils.org

GEORGIA PUBLIC LIBRARY SERVICE