
Intersectorial Collaboration among Libraries: Expanding the Lifespace of All Citizens

Barbara McNeil
Assistant Professor

Faculty of Education
University of Regina
Canada
E-mail: Barbara.McNeil@uregina.ca
Abstract

In this dynamic presentation, Dr. Barbara McNeil will present a model of successful and sustainable collaborative partnerships between four autonomous library sectors: post-secondary, public, school and special libraries in Saskatchewan, a Canadian province. This is a model of a cooperative multitype library system in which different types of libraries collaborate to deliver services and in which the provincial library is a key, and significant partner. Based on her experience as an educator, librarian, library consultant, a former member of the Multitype Library Board, and university instructor, Dr. McNeil will explore the importance of a common vision among partners in a multitype system. Also, she will explain how Information Communication Technologies (ICTs) facilitated collaboration between library sectors that shared a fundamental commitment to the provision of consistent and high quality of information service for all citizens of the province.

Occupying a large, sparsely populated space where winters are bitterly cold, Saskatchewan is a province that has a long history of collaboration through relationships that are respectful, mutually beneficial, and supportive of the common good. Grounded in such ethical and socially conscious traditions, the library communities of Saskatchewan are in the process of actualizing the long held belief that they can accomplish more together than on their own. As a result, Saskatchewan’s libraries have made tremendous gains in expanding the lifespace of all citizens. Lifespace expansion refers to all aspects of a citizen’s social, cultural, economic, political, and spiritual life that can be expanded, broadened, deepened, influenced, and ameliorated by the products and services made accessible through collaboration via a multitype approach to library services.

No matter where they live, citizens have needs and desires that can be met, expanded, and developed via access to information and services available from networked libraries. For, instance, as a result of access to some of the same high quality subscription databases, all students of Saskatchewan (rural or urban, rich or poor, and those in remote locations) now have equitable opportunities to engage with a wide range of information that can be used independently or under the guidance of teachers and librarians to expand their learning on diverse topics. The full text information available from subscription databases for example, richly augments the content of most school and rural libraries and would not be available were it not for the cooperative purchase of database licenses through the Multitype library agreements. Given the cost of subscribing to high quality database information, on their own, each intersectorial partner might only be able to purchase one, two, or just a few database subscriptions. However, through the multitype arrangement with the provincial library as a key player, all citizens (regardless of age) can, if they choose, gain access to high quality environmental, health, historical, and other literature that they use to assist in decision-making in many areas of their lives. It is in this way that intersectorial partnership expands the lifespace of all citizens.

Saskatchewan’s citizens are now closer (than they have ever been) to having equitable access to information and services that propel their educational, cultural, economic, social, and spiritual development beyond that which would be available in the bounded space that they traditionally occupied (e.g., boundaries created by the geographical location of a school, one’s home, and public library).

Dr. McNeil will outline the genesis and history of intersectorial library cooperation in the province; identify the components of the model and how it works, as well as highlight how the partnership positions itself to expand content through the digitization of print resources. In particular, Dr. McNeil will present the benefits of a library partnership to schools and rural communities, and its positive contributions to broadening access to knowledge and information, and lifelong learning.

Canada is, geographically speaking, a large country with 10 provinces and three territories. Located in the western Canada, Saskatchewan is one of the “prairie” provinces; it covers some 651900 square kilometers (251700 square miles) with 1.03 million residents and about 100,000 lakes. Occupying such a large, sparsely populated space where winters are bitterly cold, the people of Saskatchewan have a long history of collaboration through relationships that are respectful, mutually beneficial, and supportive of the common good. Grounded in such ethical and increasingly socially conscious traditions, the library communities of Saskatchewan are in the process of actualizing the belief that they can accomplish more together than on their own. As a result, Saskatchewan’s libraries have made tremendous gains in expanding the lifespace of all citizens through the joint purchasing of digital resources that are accessible to all citizens in response to strong demands for online information and services, by advocating for improved access to information, and by responding to changing demographics.

What Does Expanding Lifespace Mean?

It is the contention of this paper that each individual, each citizen, or group is a bounded entity. We are all bounded by time, space, geography, language, and the level of knowledge that we have at any particular moment in time. An important, challenging, and exciting part of living is the need, desire, and often, the requirement to expand our knowledge, create, experiment, to move beyond our current spatial boundaries, to learn new languages and literacies, and to make connections with others. I call such activities lifespace expansion (Busching & Schlesinger, 2002). Typically, we engage in such activities to improve our circumstances, better our lives and to do the same for others near and far. Libraries are sites that are purposefully set up to encourage and permit users/patrons to expand their lifespaces—to extend the boundaries of their current cognitive, emotional, intellectual, spiritual and physical spaces. Every trip to a local library, every connection to a library’s catalogue from a remote location is related to decisions to expand the user’s lifespace. This, I believe, is the view of libraries in Saskatchewan and elsewhere; libraries provide value-added experiences along the many pathways of life. Libraries can empower citizens and enable them to enrich their lives in multiple ways.

The people of Saskatchewan have created an increasingly formidable public library system that is anchored in The Public Libraries Act, and that is supported by provincial and municipal funding, and province-wide library cooperation (Saskatchewan Multitype Library Board, 2002). This library system is intended to extend the life expansion possibilities of the residents of Saskatchewan. Today, there are hundreds of school libraries, 306 public libraries, and more than 40 post-secondary and special libraries in Saskatchewan—a province with just over a million people (Saskatchewan Libraries, 2010). And while it is true that technology has dramatically changed the way information is created, stored and disseminated, the story of libraries in Saskatchewan is much more than the power of technology. Yes, technology has been instrumental in the eventual emergence of a networked, connected and wired world of individuals and organizations maximizing their use of information technology in an informed, educated and empowered manner, but it is the values and beliefs of the people of Saskatchewan, that are responsible for the manner in which information technology has been and is being used (Multitype Library Board, 2010). In this new sociocultural context, libraries continue to play their historical role in the formation of informed, educated and capable members of society. Guided by individuals and groups who constantly ask “Who are we and how do we want to live?” libraries are discursively and collaboratively created to produce greater access to electronic information resources and to ensure that all citizens have access to high quality information (Saskatchewan Ministry of Education, 2010a).

The hard work, long tradition of collaboration, and advocacy among Saskatchewan’s library sectors and communities culminated in the passing of the province’s first Libraries Co-operation Act in 1996. This important piece of provincial legislation led to the establishment of a Multitype Library Board responsible for coordinating and facilitating cooperation and collaboration among Saskatchewan’s libraries (Saskatchewan Multitype Library Board, 2002). The Board had representation from public, school, post-secondary education, special libraries, and information providers. A significant member of the Multitype Library Board is the Provincial Library of Saskatchewan.

What is a Multitype library system?

As can be seen from the composition of the Multitype Library Board, a multitype library system is intersectorial. It is a network that links autonomous library sectors that have their own unique mandates. These library sectors come together voluntarily to form cooperative relationships that are beneficial to their client groups. Therefore, a multitype system is a network of working relationships, between any combination of independent libraries and information providers interested in sharing services and resources that are mutually beneficial (Saskatchewan Multitype Library Board, 2002, p. 5). In the multitype system that operates in Saskatchewan, all decisions on matters important to all sector members are made by consensus. All sectors participate in making such decisions and must agree with the decisions and/or be prepared to work within the decision (Multitype Library Board, 2002).

Respect for the autonomy and independence of each library sector is fundamentally important to all who choose to work in a multitype system. Hence, the jurisdictional boundaries and separate administrative structures of libraries remain intact but are managed so that they do not impede the cooperative ventures and professional relationships that permit libraries to jointly negotiate for and purchase information products and develop services that they could not provide on their own (Saskatchewan Multitype Library Board, 2002). The successful multitype system that has been operating in Saskatchewan since 1999 is driven by a variety of factors. Chief among them are the vision, mission, goals, and objectives of the Multitype Library Board—all of which point to the importance of understanding the vision, values, beliefs, and needs of the people it is intended to serve as they work to expand their lifespace boundaries in a particular geographical space with a particular history, at a particular time. The following table summarizes the vision, mission, goals and objectives of the Multitype Library Board.

Saskatchewan’s Multitype System (Saskatchewan Multitype Library Board, 2002)

	Vision
	Access to information is a democratic right of all people in Saskatchewan.

	Mission
	Libraries in Saskatchewan will work together to maintain and enhance a cooperative interdependent information network which will ensure a consistent and high quality information service through a multitype library system.

	Goals
	-Develop the multitype system.

-Implement the multitype system.

-Connect libraries of all types to provide equitable access to and delivery of information.

-Promote participation in the multitype library system.

	Objectives
	-Strong, independent libraries and communities, working in partnership, will ensure the successful development of a multitype system.

-Other information providers will be integral partners in the multitype library system.

-Libraries will have the effective mechanism in place for sharing resources including human, physical and technical resources among all libraries throughout the province.

-The information needs of Saskatchewan residents will be met by strong libraries with appropriate staffing, funding, resources, and facilities.

-A sustainable multitype library system will be strengthened by ongoing formal evaluation by all partners.

-The connection of libraries will provide the mechanism to ensure province-wide resource sharing that is affordable, fast, current, and distance neutral.

-Promotion will ensure the multitype library system will be used and valued by the people of Saskatchewan.

The role of the provincial government in the Multitype Library Board

In Saskatchewan, the vision, mission, goals, and objectives of the Multitype Library Board could not be achieved without the direct and indirect support of the government. The government of Saskatchewan plays a prominent role in the Multitype Library Board through the Provincial Library. Operating under the Ministry of Education, the

Provincial Library is entrusted, through The Public Libraries Act, 1996, to coordinate the province-wide public library system. It fulfils this role by developing province-wide library policies, maintaining an electronic library information network, co-ordinating resource sharing activities, and providing cost-effective centralized services. [The] Provincial Library also administers The Libraries Co-operation Act, which establishes the Multitype Library Board. The purpose of the Board is to facilitate co-operation among all types of libraries in the province, including public, academic, school and special libraries working together to enhance library services for all Saskatchewan people (Saskatchewan Ministry of Education, 2010b).

The government’s participation in the Multitype Library system emanates from its acknowledged responsibility to provide a broad range of services to the people of the province. This includes direct support for libraries (e.g., school libraries, via funding transferred to school boards) and indirect support channeled through the Provincial Library. By way of the Provincial Library, the government is the most financially powerful partner in the multitype library system and exerts its power collaboratively with other library sectors to provide services for the benefit of all residents of Saskatchewan. For instance, the Ministry of Education’s website enunciates the government’s vision of the importance of libraries in the following declaration:

In a knowledge-based society it is in the public interest for all residents to have access to library information. New technology is being used to provide increased access to library information and materials across Saskatchewan in ways that were never before possible:

The Saskatchewan Libraries web site allows users to search library catalogues, full-text resources, and the Internet for information.

SUNCAT, the Saskatchewan Union Catalogue, shows about one million records of books and other resources found in public, post-secondary education, special and school libraries.

The Community Access Program is a federal/provincial agreement that provides funding to establish Community Access Program (CAP) sites for free Internet access services for library patrons. The Canada-Saskatchewan Agreement on Community Access provides over $421,000 per year to sustain 193 Library CAP sites (Saskatchewan Ministry of Education, 2010b).

Evident in the preceding is an overt declaration of the government’s alignment with the public interest, and its understanding of the functionalist reasons for “all residents to have access to library information.” In addition, the government, through the Ministry of Education website, shows explicit support for libraries by pointing users to the Saskatchewan’s Libraries site, the provinces’ union catalogue (SUNCAT), and provides information about a program designed to give free Internet access to all library patrons.

Equitable access for all

In stating that it is “in the public interest for all residents to have access to library information” in a “knowledge-based society”, the government of Saskatchewan articulates the importance of the principle of equitable access for all. Equitable access to information is highly cherished in Saskatchewan and in its broadest sense, it is envisioned by the Multitype Library Board as the “…right of all people” in the province. The Board’s vision of “access for all” has its roots in the principles of equity that exist in Canada. However, to fully understand the importance the Board places on connecting “all libraries of all types to provide equitable access to and delivery of information” via libraries, requires an understanding of the socio-political history and geography of the province.

There has been human settlement in Saskatchewan for thousands of years and for most of this time, the people—those who are indigenous, the European settlers who came in the 17th century and whose numbers grew rapidly in the 19th and 20th centuries, and others—have lived off the land. For more than a century, wheat and other agricultural crops (e.g., barley, lentils, and flax) were central to the economy of Saskatchewan. Although its economy has changed (and is changing), Saskatchewan is still considered an agricultural province. The majority of those who live in urban areas have close and deep connections to treaty lands, and to farms in rural areas. There are many small, rural communities in Saskatchewan and they are spread across the vast land mass of the province. Nonetheless, these rural, agriculture-based communities were the back-bone of the province’s economy for many years and are still socially and economically powerful.

As the province’s population has grown and as industrialization and urbanization have occurred, some of the services and level of service available to urban residents are not always available to those in rural areas (reserves, towns, and villages) and this has social and political ramifications since 35 % of the population lives in rural areas (Statistics Canada, 2009). However, since the majority of the Saskatchewan’s peoples have close emotional, psychological, relational and economic connections to the rural communities, there has been strong interest in promoting equitable access to services in key areas such as health, education and culture across the province in spite of the distances that must be covered to do so, and the cost of providing them.

The rural communities of Saskatchewan are not uniform in population and/or economic resources. However, a sizable amount of the wealth of this province rests on natural resources such as potash, diamonds, oil, uranium, and natural gas and these are generally located in the rural, least populated areas of the province. Consequently, rural communities have considerable actual and potential economic power and this commands the attention of all decision makers. When prices are high for the commodities that are located in rural communities, the sales of such commodities contribute substantially to the income of the province. This, in part explains why the development of services and knowledge networks such as libraries are important to all regions of the province. Not only does each region have actual and potential economic power, each region is valued as a key component of a province that places strong emphasis on the importance of its diverse population and their right to equitable access to library and information resources.

The Significance of Equitable Access to Rural Residents of Saskatchewan

Libraries are important to rural residents in Saskatchewan and elsewhere because they provide access to information, programs, and experiences that can expand their lifespace boundaries. Amey (1997) for instance, points out that libraries are important to rural residents for the following reasons:

· They provide access to all forms of current information

· They provide or support literacy programs

· They support life-long learning

· They offer career and employment information

· They offer programming for children and young adults

· They provide support for small business and farming

Similar perspectives on the value of libraries to residents of rural as well as metropolitan residents are offered by the Multitype Library Board of Saskatchewan (2002). The Board stated that:

Libraries permeate the fabric of Saskatchewan life. The role of a library is to meet the information needs of individuals and service communities. People have many information needs. In an average lifetime, an individual uses any number and types of libraries to find information for personal development, recreation and hobbies, formal education, career searching, or business-related research in any field of work. On a community-wide and provincial scale, libraries intersect with many aspects of our social, cultural, educational, and economic development.

Libraries work across sector boundaries to bring information of value to people. For example, students receive homework help from their public library; special libraries sponsor information for local school science fairs, and university libraries help public servants to find historical statistics. This cross-sector service is enabled by libraries working together behind-the-scenes.

Libraries also contribute to key institutions and sectors. A system of health libraries informs our health care sector. Academic and specialized libraries focusing on agriculture, science, technology, and industry inform our economic sector. Government libraries inform our public officials and civil servants in their day-to-day decision-making.

In sum, libraries increase productivity in every sector by empowering individuals with the information they need to make decisions to move ahead (Saskatchewan Multitype Library Board, 2002, p. 9).

Capitalizing on the ability of libraries to increase productivity is a particular challenge for libraries in northern Saskatchewan as there are great distances between service points. Consequently, northern public libraries have been created in partnership with schools in order to reduce cost and centralize and augment services to Saskatchewan residents who live in remote areas. The services that public, school, and special libraries provide to rural areas of Saskatchewan help to strengthen such communities and position libraries as equity-producing and engendering institutions. Communities are strengthened and social equity is engendered because public libraries offer citizen-centered services and collections that provide:

Information on any topic

Access to the Information Highway

Recreational reading material

Early childhood development programs

Reading programs

Information Literacy programs

Writing programs

Assistance from trained library staff

Meeting rooms for community groups

Delivery of materials for the homebound (those who cannot go to the library because of illness etc.)

Reading materials and equipment for people with disabilities

Resources for personal, business, or job research

Since social equity refers to the “fair and even-handed treatment of all peoples and sections of society”, the different library sectors of the province are challenged and tasked to ensure the services listed above are indeed available, accessible, and promoted so that there is greater likelihood they will be used by non-mainstream and under-served groups such as indigenous peoples, and the cultural and linguistic minorities that can be found in non-metropolitan areas of Saskatchewan (Amey, 1997, p. 2).

Equitable access in rural localities such as those in Saskatchewan requires, as Amey (1997) argues: a local location, a strong collection suited to but not limited to local needs, convenient opening hours, a suite of relevant and useful services (especially for education, employment, business, and health), access to modern electronic communications, and of course, trained librarians and library support staff (p. 5). Successful rural library services needs people with the vision to see the community development role of libraries and to be compassionate, critical, and hopeful agents of transformation. Also, successful rural library services need up-to-date technology to enable users to connect to locally-based as well as the wide variety of digital information that is now available from across Canada, North America, and the world. In Saskatchewan, these databases are made available to school and public library users across the province as a result of the Multitype Database Licensing Program (MDLP).

What is the Multitype Database Licensing Program (MDLP)?

The MDLP is one of the major successes of the multitype library system that operates in Saskatchewan. It is:

a province-wide program in which libraries partner to pool funds to jointly purchase access to authoritative, quality electronic information resources for all residents. The MDLP currently has 37 library partners in the program, including all 10 public library systems, the University of Saskatchewan, the University of Regina, Saskatchewan Institute of Applied Technology (SIAST), five small colleges, 18 special libraries such as Provincial Library, other government libraries, and non-profit organization libraries. The Ministry of Education is a partner in the Multitype Database Licensing Program (MDLP) on behalf of PreK to Grade 12 school libraries.

The MDLP subscribes to 34 products, providing access to more than 9,000 full text unique journals, magazines, newspapers, plus online directories and encyclopedias as well as other online reference materials. The program also purchased perpetual access to dozens of e-books and the Literature Resource Centre Digital Archive from Gale. The MDLP is a flagship program of the Multitype Library Board (MLB) and has achieved equality of access to high quality electronic information resources for all Saskatchewan citizens.

The goals of the MDLP are:

to increase the amount of authoritative, quality electronic information available to library users;

to ensure equitable access to electronic information resources including home access;

to make these resources accessible in every type of library province-wide;

to pay for access to these resources only once within the province;

to encourage cooperation among libraries in Saskatchewan; and,

to maximize the buying capacity of all libraries through cost-sharing (Saskatchewan Ministry of Education, 2010d).

As is clear from the preceding information, the MDLP is an example of a carefully reflected, planned, and implemented program for the acquisition of a variety of high quality digital/electronic resources for all the citizens of Saskatchewan no matter where they reside in the province. Rural as well as urban residents are able to access these resources from public schools, public libraries, and/or from their homes. However, it is important to point out that residents seeking to access the MDLP resources from their homes need to have a computer and connection to the Internet to do so. In view of the fact that 16.7% of Saskatchewan children and their families live in poverty, it is likely that there are residents without computers and Internet connection and without transportation to visit public libraries in order to access the “high quality” electronic resources made possible by the MDLP. Therefore, in spite of the substantial achievement of the Multitype Library Board with the support of the provincial government (via the Provincial Library and the Ministry of Education), there are many people in rural as well as urban Saskatchewan who are unable to take full advantage of the resources to expand their lifespace boundaries (e.g., their ability to read and manipulate library resources to enhance and improve in different aspects of their lives).

Furthermore, data from the International Adult Literacy Skills Survey (Statistics Canada, 2003) showed that 203,000 (20%) of the population of Saskatchewan had low levels of literacy. When related to libraries, these statistics show that there is a sizable per cent of Saskatchewan’s population who, because of low levels of literacy, may require, but might not be able to make full use of the electronic resources made possible by the intersectorial power of the MDLP. The people of Saskatchewan cannot, and are not satisfied with merely providing access to electronic resources. The data on poverty and literacy levels in Saskatchewan indicate that the government as well as school and public libraries need to take responsibility for increasing literacy levels and reducing poverty so that citizens will be better able to expand their lifespace boundaries by using the rich variety of electronic and print resources made available by the MDLP and the multitype library system.

Expanding Lifespace Boundaries

In the above, I pointed to sobering realities regarding low levels of literacy and an unacceptable level of poverty in Saskatchewan. Poverty and low levels of literacy are inter-related and these twin challenges limit the expansion of lifespace possibilities for the citizens of Saskatchewan. Generally, people who are poor do not have income to purchase books and other learning materials and transportation to visit and use public libraries. And since lower levels of literacy tends to be concentrated among the poor, it is vital to support the literacy growth of such citizens and thereby empower them to improve their lives (e.g., finding employment, obtain higher education as a way to earn a higher income, and being able to access information that can help them improve their health as well as communicate effectively with others on topics that are important to them and their communities, and to intervene on behalf of those who need help).

The government of Saskatchewan acknowledges the importance of increasing the literacy levels of the people of Saskatchewan and has responded to the IALSS data about literacy by creating a Literacy Commission (1995) now known as The Literacy Office (2009). It operates under Saskatchewan’s Ministry of Education and is intended to work with community literacy groups to:

Develop and coordinate a new literacy strategy.

Raise awareness of the importance of high-level literacy development for all Saskatchewan citizens.

Focus the learning sector on the critical importance of literacy and other essential skills.

To ensure that Saskatchewan youth possess high levels of literacy and competence in essential

skills, preparing them well to participate in a vibrant Saskatchewan economy.

To build the literacy levels of Saskatchewan citizens as a key to Saskatchewan’s economic and social well-being.

To coordinate the human and financial resources dedicated to literacy into a provincial plan that provides synergy across educational, economic and community sectors.

To increase literacy levels in English, Mathematics, and Science and Technology (Saskatchewan Ministry of Education, 2010e).

Along with the above, The Literacy Office of Saskatchewan’s Ministry of Education “brings together a broad range of organizations involved in literacy programming.”
Libraries are included in this group of organizations and their presence signals the government’s recognition of the critical role Saskatchewan’s libraries play in promoting and achieving higher levels of literacy and essential skills in the province—all of which are needed to expand the lifespace boundaries of citizens. Thus, it can be argued that Saskatchewan’s Literacy Office links libraries to the lifespace expansions that can be achieved through literacy. These include lifespace expansions that will allow citizens to move from low to higher and more complex levels of literacy and numeracy so they can more actively participate in the province’s vibrant economy through knowledge development in English, mathematics, science and technology. However, it is important to note that the role of libraries in the acceleration of literacy is not solely for economic prosperity but for social well-being as well. Libraries provide venues for citizens to interact in small groups and a plethora of information for citizens to get know about each other and collaborate on projects that are mutually beneficial. In addition, it is inspiring to see that the government of Saskatchewan, through the Ministry of Education is engaged in branding and mapping the library as a space for the development of important socio-cultural practices such as reading and writing, viewing and representing, listening, and speaking.

An example which illustrates how Saskatchewan’s libraries actively work to expand the cultural lifespace boundaries of the people of Saskatchewan is a joint effort between the Multitype Library Board and the Provincial Library to create a Saskatchewan Digital Alliance. The goal of the Digital Alliance is to increase the digital content available to the people of Saskatchewan and thereby make information about the culture and history of the province accessible to all. As a result, grants of up to $19,000 are made available to institutions such as libraries, archives, museums and other cultural institutions to encourage them to digitize their collections. This is a good example of how new technology is being used to “build digitization capacity throughout the province” while simultaneously allowing information providers to develop a provincial set of standards and best practices that would enhance “interoperability among digital collections” as a result of the digitization projects (Bunston, 2009). The digitization grants are particularly useful to rural libraries, archives and museums which generally do not have budgets for such expenditures. Also, the provision of the financial grants for digitization purposes illustrates the tireless efforts of the library community to broaden and deepen the lifespace boundaries of the residents of Saskatchewan while highlighting the importance of libraries.

Where We Are Now: “One Province, One Library Card”

Thus far, I have sketched a picture of how libraries contribute to expanding the lifespace boundaries of the people of Saskatchewan through the intersectorial, multitype library system that operates in the province. I illuminated some of the successes of that system for those in rural areas and identified some of the challenges it faces. In addition, I spotlighted some of the initiatives taken to address the challenges faced by the multitype system in view of the vision to provide equitable access to quality information to all residents of the province. I now conclude by sharing information about a major initiative that is indicative of the collaborative, intersectorial library practices that continue to evolve and flourish in Saskatchewan.

In spring 2008, five Saskatchewan autonomous library systems joined together to enter into a consortium agreement to initiate the Single Integrated Library System (SLIS) in order to enable collaboration on joint projects and purchases for the benefit of all library patrons in the province. The initial members of the consortium were Saskatoon Public Library, Regina Public Library, Southeast and Palliser Regional Libraries, and Lakeland Library Region. This number has now grown to include all ten public library systems in the province and the Provincial Library. Such a major financial venture necessitated the participation of the Government of Saskatchewan (Ministry of Education). Given the ministry’s declared interest in making sure that “all residents” have access to [all public] libraries and the information they provide, the Government of Saskatchewan announced on October 27th, 2008, $5.2M for a four year project that would lead to the development of the Single Integrated Library System (SLIS) for Saskatchewan (Saskatchewan Library Association, 2009). Two of the five million dollars provided by the government was a one time funding grant to the SLIC consortium to buy software and $1.3M of the funds granted was to assist library boards with purchasing computers for local use; the remaining $1.9 million is to be used to enable the implementation of SLIS throughout the province. The company selected to create the integrated system in Saskatchewan is Innovative Interfaces of California. It has installed the Millennium ILS and uses Encore as a discovery interface for the collections of the province (Innovative Interfaces, 2009).

Currently the consortium is governed by two consortium documents: one related to bylaws and the other to guidelines that describe the parameters under which the eleven SLIS partners will operate (Saskatchewan Library Association, 2009). The formal name of the consortium is Saskatchewan Information and Library Services Consortium and the Provincial Library Branch of the Ministry of Education will be a non-voting member of the board but with the right to be involved in the meetings of the Consortium.

The new consortium is a major accomplishment for the library sector and one that “will see improvements to automated library systems and the services they provide to library patrons throughout the province”; it links the 306 public libraries in the province (Saskatchewan Library Association, 2009; Saskatchewan Ministry of Education, 2010c). Saskatchewan library patrons will now be able to search the resources of the entire province through a single search as well as request items themselves. Moreover, it is envisioned that library patrons will be able to search traditional [Online Public Access Catalogues] (OPACS) using PDAs and cell phones (Saskatchewan Library Association, 2009, p. 2).

As information from the Saskatchewan Information and Library Services Consortium explains, Saskatchewan public libraries have moved to a “new age in library service” through the initiative of “One Province, One Library Card” (Saskatchewan Information & Library Services Consortium, 2009). The new integrated library system has ushered in significant change for thousands of library patrons and staff. The patience and goodwill of all is needed during this time of transition. For example, prior to the integrated system, each library system had its own rules about charges for items returned late but now harmonization is needed and all Consortium members have accepted to use the same schedule for late charges.

In spite of the temporary discomfort some library patrons and staff are experiencing because of changes caused by transition to a new system, the people of Saskatchewan are prepared to look beyond that to see the tangible benefits of Saskatchewan’s integrated library system. These benefits are:

More convenient access

Patrons will be able to access public library materials from anywhere in the province.

Access to the catalogue 24/7 from any computer hat has internet access.

Patrons will be able to request materials to their preferred library location (i.e. the branch closest to where they live or work).

Patrons will receive notices for holds, late charges, etc. through a centralized notification system which now includes email.

Increased security

Patrons will receive a personalized library card account providing them with borrowing rights at all Saskatchewan public libraries.

Patrons can be assured that others can’t abuse the borrowing privileges of the card because the cards will be non-transferable.

Easier to use

Patrons will experience a much more user-friendly catalogue displaying the front covers of all materials – just like users would see on Amazon.ca or Chapters.ca.

Patrons will be able to easily find the materials they want using the new catalogue.

Faster access to materials

Patrons will get their materials in a timelier manner due to overall improvements in the way materials are purchased, catalogued and processed (Zuzak, 2009).

Documented above, are some of the expected benefits of the Single integrated Library System (SILS) now operating in Saskatchewan. It is yet another stellar example of collaboration and cooperation that has been shaped by the geography, the history, and the vision of equity that characterizes the people of Saskatchewan. Perhaps the greatest beneficiaries of the new integrated system are the people who live in rural and remote regions of the province. The use of products from Innovative Interfaces makes it possible for Saskatchewan’s libraries to “provide a single interface that works well in the our environment—a diverse environment with remote, rural and city areas, joint school/public libraries, central headquarters operations, and one inclusive of multilingual, multiracial, and multicultural populations. The integrated library system serves to collapse inequities in library service and further empowers libraries to contribute to the expansion of the lifespace boundaries of all residents in Saskatchewan. As a result of SLIS and the technology that supports it, Saskatchewan is closer to providing “province-wide resource sharing that is affordable, fast, current, and distance neutral”—a vision inscribed by the Multitype Library Board several years ago (Saskatchewan Multitype Library Board, 2002). The “one province, one library card” system that now exists in Saskatchewan builds on the solidly-rooted model of cooperation that gave rise to intersectorial collaboration in the multitype system of the province. Thus, based on the Saskatchewan experience, it is my contention that collaboration must remain the leitmotif of libraries if we are to expand the lifespaces of people everywhere.

References

Amey, L. (1997). Rural libraries. Retrieved, April 4, 2010 from Academic Search

Complete,

http://web.ebscohost.com/ehost/search?vid=1&hid=101&sid=fb93db3f-53c2-43e1-820e-fa176c922004%40sessionmgr113
Busching, B. & Slesinger, B. (2002). “It’s our world too”: Socially responsive learners

 in middle school language arts. Urbana, IL: National Council of Teachers of

English.

Bunston, E. (2009). Saskatchewan Provincial Library Grant Program. Regina, SK:

Saskatchewan Digital Alliance. Retrieved April 10, 2010 from

http://www.saskdigital.ca/SDAgrant.htm
Innovative Interfaces. (2009). Saskatchewan Information & Library Services Consortium

Selects Innovative Products (Press Release). Retrieved April 12, 2010 from

http://www.iii.com/news/pr_display.php?id=431

Douglas, F. & Gingrich, P. (2009). Child and family poverty: Saskatchewan report.

Regina, SK: Faculty of Social Work, University of Regina.

Saskatchewan Information & Library Services Consortium (SILS). (2009). Saskatchewan

public libraries move towards a new age in library services: Media backgrounder.

Retrieved April 12, 2010 from http://www.rpl.regina.sk.ca/SILS/SILS%20Consortium%20Media%20Backgrounder.pdf

Saskatchewan Library Association. (2009). Single integrated library system (SILS)

planned for Saskatchewan. Forum 32(1), 1-2.

Saskatchewan Libraries. (2010). Saskatchewan libraries. Retrieved April 14, 2010 from

http://www.lib.sk.ca/Default.aspx?DN=aa8e2df9-eba9-425b-8a12-2193a2e56015

Saskatchewan Ministry of Education. (2010a). Multitype library board development.

Retrieved April 14, 2010 from http://www.education.gov.sk.ca/Provincial-Library/Multitype-Library-Development
Saskatchewan Ministry of Education. (2010b). Provincial library and literacy office.

Retrieved April 12 from http://www.education.gov.sk.ca/Provincial-Library.

Saskatchewan Ministry of Education. (2010c). Province-wide library system. Retrieved

April 12, 2010 from http://www.education.gov.sk.ca/Provincial-Llibrary/Province-%20Wide%20Public%20Library%20System
Saskatchewan Ministry of Education. (2010d). Curriculum & E-Learning: Online

magazines, journals and newspapers. Retrieved April 12, 2010 from

http://www.education.gov.sk.ca/online-database/

Saskatchewan Ministry of Education. (2010e). The literacy office. Retrieved April 12,

 2010 from http://www.education.gov.sk.ca/literacy/

The Saskatchewan Multitype Library Board. (2002). Saskatchewan libraries working

 together: A discussion paper. Regina, SK: Saskatchewan Multitype Library

Board.

Statistics Canada. (2009). Statistics Canada, Census of Population, 1851 to

2006 [Population urban and rural, by province and territory (Saskatchewan)].

Retrieved April 14, 2010 from http://www40.statcan.gc.ca/l01/cst01/demo62i-

eng.htm

Statistics Canada. (2003). International Adult Skills Survey (IALSS). Retrieved April 10,

2010 from http://www.statcan.gc.ca/cgi-bin/imdb/p2SV.pl?Function=getSurvey&SDDS=4406&lang=en&db=imdb&adm=8&dis=2.

Zuzak, Z. (2009). (2009). Saskatchewan Public libraries move towards a new age in

 library service – Media backgrounder. Saskatchewan Information & Library

Services Consortium (SILS), Retrieved April 14 from http://www.rpl.regina.sk.ca/SILS/SILS%20Consortium%20Media%20Backgrounder.pdf

加拿大萨省各类图书馆之间的合作

Barbara McNeil
加拿大Regina大学教育系助理教授
E-mail: Barbara.McNeil@uregina.ca
摘要

在本文中，芭芭拉博士将提出加拿大萨斯喀彻温省4个不同图书馆系统(高校、公共、学校和特殊图书馆系统)的成功和可持续发展的合作模式。这是一个多种类型图书馆系统的合作模式。在此模式中不同类型的图书馆合作提供服务，省图书馆在其中起到关键的作用。作者根据她作为教育工作者、图书馆员、图书馆顾问、多种类型图书馆委员会前成员，和大学教师的工作经验，探讨了一个多种类型合作系统中各成员达成共识的重要性。此外，作者还说明了如何利用信息交流技术促进各种图书馆之间的合作，履行为萨省所有居民提供持续和高质量信息服务的承诺。

萨省占地大，人口稀少，冬季寒冷，基于互尊、互利和支持公共利益的合作在这里有着悠久的历史。在具这种道德和意识传统的社会中，萨省的图书馆工作者正在实现他们长期持有的信念，相信通过合作他们能够取得更多成就。萨省各种图书馆之间的合作为居民提供了更多的信息和服务，在丰富居民生活方面取得巨大成绩，体现在扩大、拓宽、深化、影响和改善居民的社会、文化、经济、政治和精神生活各个方面。
无论住在哪里，居民可以利用网络化的图书馆获得所需信息和服务。例如，图书馆之间的联网使得大家可以检索使用一些相同的高质量电子数据库。萨省所有学生，无论贫富和居住地区(城市、农村、偏远地区），现在有平等的机会独立使用或在在教师和图书管理员的指导下使用广博的信息。全文电子数据库丰富和扩充了大多数学校和农村图书馆的馆藏。而这些数据库的增加得益于各类图书馆的联合购买。鉴于高质量全文数据库的成本，如果单独购买，各图书馆可能只能购买一到几个电子数据库。但是，通过各类图书馆的合作，省图书馆作为一个关键成员，所有居民（不论年龄）可以获取关于环境、健康、历史和其它内容的高质量文献，以满足其生活需求。各类图书馆正是通过这种合作关系，丰富了所有居民的生活。
萨省居民比以往任何时候更平等地获得信息和服务，从而提高了他们的教育、文化、经济、社会和精神发展。而以往，这些信息和服务受限于空间和地理位置（例如：学校、家、公共图书馆的地理位置的限制）。

本文概述了萨省各类型图书馆之间合作的起源和历史，阐明了合作模式的要素和工作原理，并说明了各成员馆如何通过数字化印刷资源扩充信息资源。作者还列出了图书馆与学校和农村社区合作的好处，及对知识信息传播和终身学习的积极贡献。

16

