
COLLECTION MANAGEMENT POLICY

Madison Valley Public Library

210 East Main Street

Ennis, MT 59729

Phone: 406-682-7244

Fax: 406-682-7669

E-Mail: ennislib@3rivers.net
Website: www.mvlibrary.org
Approved 1/13/2015

.
A. INTRODUCTION
1. MISSION STATEMENT
Madison Valley Public Library (MVPL) exists to connect people to information, ideas, and programming and to promote life-long learning, literacy development and community involvement. Our goal is to enhance quality of life for patrons of the Madison Valley by striving to provide resources and technology in a relevant, current and balanced collection.
2. PURPOSE OF THE POLICY
Our Collection Policy serves as a guide, within budgetary limitations, for selection and evaluation of print, audio, electronic and all other media to meet the information, recreation, and interpersonal needs of patrons. It provides a basis for growth, weeding, and public objection to materials.
3. LIBRARY COMMUNITY AND USERS:
Madison Valley Public Library is located in Ennis, Montana which is situated in the Madison Valley in Southwest Montana. The population of Ennis is 838 according to the U.S. Census Bureau. The service area for the Library ranges from Harrison to the north of Ennis to Reynolds Pass 70 miles to the south. This area has a population of around 1200 citizens. Ennis is located on US Highway 287, a major thoroughfare to Yellowstone National Park to the south and historic Virginia City to the west. US Highway 287 through Ennis is also a registered National Cross Country Bike Trail. The Madison Valley is home to the world renown Madison River esteemed for its fly fishing. Summer brings an influx of tourists and part-time residents who return from May through October. The Madison Valley has a small economic base which includes agriculture, mining, tourism, and service industries which accommodate them. Ennis has 1 school district with 1 elementary, 1 middle school and 1 high school. The combined student population is 344 and has remained relatively stable. According to the Census Bureau, the median age in Ennis is 49.8. The city and valley populations have seen steady growth with retirees establishing residency. There is an assisted living facility as well as a first rate nursing home.
4. COMMUNITY/PATRON NEEDS AND SERVICES/PROGRAMS DEFINED

The goal at MVPL is to provide all patrons with print, digital, internet and wireless services to meet recreational and informational needs. Our patrons tend to be recreational users. The substantial portion of our library addresses this need with fiction in both print and digital formats. Included in our print collection is a Large Print section. There is a large selection of fiction on DVD with a smaller section of non-fiction on DVD. For our younger population we provide an easy, juvenile and young adult section of both fiction and non-fiction. We endeavor to supplement the public school library with these collections. We have 5 public computers to provide patrons with connectivity and internet access. We provide 24/7 wireless access as well. Patrons have access to a fax, copier, and printer. The Library has a Community Room available by appointment. The Library has several children’s programs including Summer Reading, Story Time, Books and Babies and Lego Club. We provide local Book Clubs with materials and meeting space. The Adult Programming is in development stages with the goal of providing informational and cultural enrichment.
5. COOPERATIVE COLLECTION MANAGEMENT AND INTERLIBRARY LOAN
MVPL is a member of the Montana State Library consortium providing access to a sharing group and an online e-book/audio book collection. The other libraries in our sharing group include Thompson-Hickman, Sheridan, Twin Bridges, Boulder, Clancy, Whitehall, Dillon and Three Forks. We also participate in Inter Library Loan to provide print and digital materials from outside our sharing group. This service brings materials to our patrons from regional libraries and participating libraries all over the United States.
B. COLLECTION DEVELOPMENT PROCESS
1. COLLECTION DESCRIPTION
MVPL has 14,666 books in total. Of this total, 60 percent are adult books divided 31% fiction, 29% non-fiction. Children’s books make up the other 40 percent of our collection divided 21% fiction and 19% non-fiction. The library has 437 adult audio recordings,

100 Children’s audio recordings, 514 adult and 227 children’s video cassettes and 431 adult and 25 children’s DVDs. This collection is in a very stable state due to a balance of acquisition and weeding practices as outlined in this policy. A partnership established with the Montana State Library and Montanalibrary2go currently provides patrons with 11,990 e-books and 7,547 online audio books available for download to mobile devices.

2. COLLECTION RESPONSIBILITIES AND SELECTION PROCEDURE

The Library board has authority in the selection process to the extent that they set and administer the policy. The Library Director and Staff are responsible for selection, acquisition and weeding. Materials are selected based in general on several criteria. With budgetary limitations, pricing is a factor in selection. Patron requests and high interest are considered in selection. Relevance of the material to the existing collection and patron needs are considered. Balanced and fair representation of ideas and theories are considered. Critical reviews and book awards are given weight in selection above all other considerations.
3. FORMATS:

MVPL has a print collection of both fiction and non-fiction, Young Adult fiction, picture books, Juvenile non-fiction and fiction, Large Print, Reference, and state and local area collection in the Montana Room. We have a DVD collection of both fiction and non-fiction as well as a Juvenile DVD collection. We have a large selection of Audio books and music on CD. The library has 30 current serial subscriptions including but not limited to popular magazines and local, regional and national newspapers. Online resources include Tumble Books, Ebsco Databases, World Book Encyclopedia and Montanalibrary2go which provides access to audio books and e-books.
4. MULTIPLE COPIES
As a rule, multiple copies are not purchased. If a donation is made to the library that duplicates existing titles, it may be considered for inclusion. Multiple copies may be desirable for the area book clubs. Every effort is made to provide for multiples by using our sharing group and online resources before duplicating a title.
5. LANGUAGES

As there is no great demand for Foreign Language materials, no effort is made to add them to the collection. A section of some Foreign Language dictionaries is maintained.
6. SPECIAL COLLECTIONS

We have a large collection of print materials in our Montana Room. This collection of fiction and non-fiction is dedicated to local interests and Montana in general. There is an archived section of Montana Magazine in this room. The local paper is archived back three months. The Montana Collection serves as a rich resource of research materials for patrons interested in learning about our community and state.
7. FUNDING FOR COLLECTION
Funding is allocated from the city, county and state. Additional funds are obtained from the Madison Valley General Federation Woman’s Club and memorial donations. Donations are given by temporary and permanent library patrons. The Library Board sets the budget to allocate the funds. The library is currently funded at 24.12 city mills, plus .05 of a county library mill. The Library benefits from the efforts of the Madison Valley Friends of the Library. They host yearly fund raisers that help purchase special needs items. The library has a materials budget of $600.00 per month.
8. COLLECTION MAINTENANCE

The staff at MVPL is continually assessing all collections to determine the viability of materials. Collection Policy provides guidelines with which to determine items that are outdated, unused or in poor condition. Sections of the Library are chosen yearly to go through the “weeding” process. Weeding is necessary to the collection in that it keeps the library collection relevant, current and dynamic. Staff uses the standard CREW (Continuous Review, Evaluation, and Weeding) Method to remove items that are no longer useful to the collection as a whole. An exception to this process is applied to materials of value or that may not be easily replaced. Minimal book repair is done on a regular basis. Replacement of items in poor condition is considered on highly circulated items.
Weeded items are disposed of in a number of ways. Suitable items are given to the Friends of the Library for the annual book sale. Some items are donated to Nearly New, the local second hand store. Poorer quality items are recycled.
9. REQUESTS/GIFTS POLICY

Madison Valley Public Library does accept donations and gifts of materials with the understanding that the Director and Staff will make the final decision regarding the dispersal of gifted materials. Donated materials must meet the same standards and criteria for selection and weeding as outlined previously in this policy. A Donation Form and a Donation Receipt will be provided. (Appendix A). The Library will not assess a monetary value to donated items. We accept all monetary gifts and bequests. Any item donated of historical value are sent to the Historical Society in Helena. Items related to local history are in turn donated to the Madison Valley History Association.

10. CHALLENGES
Madison Valley Public Library Board acknowledges and supports the Library Bill of Rights and the Freedom to Read Statement enacted by the American Library Association. (Appendix B) The Board upholds a person’s constitutional right to free speech and expression of ideas and, therefore, their right to access varied viewpoints and interests.

Madison Valley Public Library undertakes to provide a wide and balanced source of materials to meet a diverse group of patrons. The inclusion of any material is not an endorsement of its content by the Library or its governing Board.
Madison Valley Public Library recognizes that some objection to material may arise and welcomes an open and frank discussion of the issues and viewpoints. In considering concerns of patrons, the Policy provides a protocol for addressing those issues. Patrons are given the opportunity to voice their complaint and to receive a receptive and respectful audience from Library Staff and Director. If it is felt that the issue is not resolved in this manner, a formal “Reconsideration Form” is offered. (Appendix C) Once completed in full by the Patron, the form is reviewed by Staff. The patron is then informed of the Staff decision on the matter. If the patron feels unsatisfied, the Form is presented at the next Madison Valley Public Board Meeting and presented to the board for review. The patron may be present at the meeting to discuss concerns. The Final authority for determining the policy of selection and acquisition is vested in Madison Valley Public Library Board Trustees. Ultimately, the selection of materials is entrusted by the Board of Trustees to the Director and Staff.
C. COLLECTION DESCRIPTION AND EVALUATION
1. ADULT FICTION: The Adult Fiction collection makes up 29% of the total collection. It consists of romance, westerns, mysteries, thrillers, historical fiction, realistic fiction and science fiction/fantasy. The purpose of this collection is to meet the recreational and light reading needs of our patrons. Best seller lists and critical reviews are utilized in monthly book selection. Requested titles are considered based on reviews as well. The Library attempts to offer complete series that are in high demand. This collection includes Large Print titles. This collection has been recently “weeded” and is subject to ongoing inspection. Typically, books that have not circulated in the past 5 years are “weeded.” The goal for this collection is to continue to provide for patron interest and demand and to maintain titles at the current levels.
2. JUVENILE/EASY/YOUNG ADULT FICTION: The combination of books for children fiction makes up 25% of the total collection. Of that 25%, the Easy collection is 13%, Juvenile 6%, and Young Adult 6%. Selection for these collections follows the same guidelines as Adult Fiction. In addition, consideration is given to the School Library in an effort to supplement student needs for recreation and high demand titles. The goal for these collections is to maintain at current levels.
3. ADULT NON-FICTION: The adult non-fiction/Dewey collection is 26% of the total collection. The selection is rather limited, but attempts are made to accommodate user needs with other available resources such as online databases, sharing group and Inter Library Loans. The goal for the non-fiction collection is to provide current and relevant materials within the boundaries of budget and patron interest. This collection has been recently weeded up to the 700s. The reference section is aging and will need updated in the next few years. This process will continue in an ongoing process. The Dewey collection breaks down as follows:

 Reference: 1%

 001-399: 1%

 400-499 1%
 500-599 4%

 600-699: 4%

 700-799: 5%

 800-899: 2%

 900-999: 4%

 Montana non-fiction 2%

 Biographies/autobiographies: 2%

4. JUVENILE/EAST/YOUNG ADULT NON-FICTION: The children’s non-fiction/Dewey is 20% of the total collection. Materials in this collection are fairly current. The goal for the Juvenile non-fiction collection is to address patron interests and maintain current levels. The Dewey break-down is as follows:
 Reference: .5

 001-399: 1%

 400-499: 1.5%

 500-599: 5.5%

 600-699: 1.5%

 700-799: 1.5%

 800-899: 2%

 900-999: 2%

 Montana non-fiction: 1/5%

 Biographies/Autobiographies 3%
5. MONTANA COLLECTION: The Montana Room houses a small collection of books relating mostly to Montana and local history. It includes a fiction collection of Montana authors and/or stories. There are a few good resources of local history and events. Montana Magazine is archived in this room. The goal for this collection is to maintain it at current levels.
6. PERIODICALS: The Library subscribes to various popular periodicals for adults, 3 newspapers and 2 periodicals for children. There is also a site in the library for a magazine swap that operates on a bring some take some basis.

7. AUDIO/VISUAL: MVPL has a highly circulated and rather large library of DVDs both fiction and non-fiction. This collection is supplemented on a monthly basis and is subject to selection criteria as previously stated. There is a popular section of books on CD for both adults and children. There are small sections of books on cassette and VHS movies that are being re-evaluated and phased out.
 D. POLICY IMPLEMENTATION, EVALUATION AND REVISION

1. This policy will be reviewed every three years in September by the Director and the Library Board of Trustees.

Director

Date

Chair, Board of Trustees

Date

Appendix A Appendix 1 of 2

Madison Valley Public Library

Gift Materials Donation Form

Madison Valley Public Library welcomes gifts of materials in clean, useable condition that might be appropriate for the Library’s collections. The Library reserves the right to refuse materials that are not in useable condition or do not enhance the existing collections as outlined by policy. The Library makes no claims regarding the eventual placement or use of any donated property and reserves the right to use, reroute, or recycle any materials at the sole discretion of the Director. Once given to the Library, materials become the property of the Library to use, reroute or recycle as deemed appropriate.

I acknowledge that I have read and understood the relevant gift policy of Madison Valley Public Library and that I willingly and freely give my gifts to the Library for their use or disposal. I understand that it is my responsibility to place a value for tax purposes upon these materials and to satisfy any Internal Revenue Service reporting requirements.

Name:

Date:

Signature:

Mailing address:

E-mail:

Tax ID number:

Description of donation:

Appendix A Appendix 2 of 2

Madison Valley Public Library

PO Box 178

210 East Main Street

Ennis, MT 59729

Phone: 406-682-7244

Fax: 406-682-7669

email: ennislib@3rivers.net

DONOR RECEIPT FOR LIBRARY MATERIAL

Received from:______________________________________

Address:___

 __

Brief description of donation:

Total Valuation $____________________________________

(Donor solely responsible for valuation.)

Received by:__

Date: __

Thank you!

All donations are greatly appreciated!
Appendix B Page 1 of 6
Library Bill of Rights

The American Library Association affirms that all libraries are forums for

information and ideas, and that the following basic policies should guide

their services.

I. Books and other library resources should be provided for the

interest, information, and enlightenment of all people of the

community the library serves. Materials should not be

excluded because of the origin, background, or views of

those contributing to their creation.

II. Libraries should provide materials and information

presenting all points of view on current and historical issues.

Materials should not be proscribed or removed because of

partisan or doctrinal disapproval.

III. Libraries should challenge censorship in the fulfillment of

their responsibility to provide information and

enlightenment.

IV. Libraries should cooperate with all persons and groups

concerned with resisting abridgment of free expression and

free access to ideas.

V. A person’s right to use a library should not be denied or

abridged because of origin, age, background, or views.

VI. Libraries which make exhibit spaces and meeting rooms

available to the public they serve should make such facilities

available on an equitable basis, regardless of the beliefs or

affiliations of individuals or groups requesting their use.

Adopted June 19, 1939.

Amended October 14, 1944; June 18, 1948; February 2, 1961; June 27,

1967; and January 23, 1980;

inclusion of “age” reaffirmed January 23, 1996, by the ALA Council.
Appendix B Page 2 of 6
THE FREEDOM TO READ

The freedom to read is essential to our democracy. It is continuously under attack. Private groups and public authorities in various parts of the country are working to remove or limit access to reading materials, to censor content in schools, to label “controversial” views, to distribute lists of “objectionable” books or authors, and to purge libraries. These actions apparently rise from a view that our national tradition of free expression is no longer valid; that censorship and suppression are needed to counter threats to safety or national security, as well as to avoid the subversion of politics and the corruption of morals. We, as individuals devoted to reading and as librarians and publishers responsible for disseminating ideas, wish to assert the public interest in the preservation of the freedom to read. Most attempts at suppression rest on a denial of the fundamental premise of democracy: that the ordinary individual, by exercising critical judgment, will select the good and reject the bad. We trust Americans to recognize propaganda and misinformation, and to make their own decisions about what they read and believe. We do not believe they are prepared to sacrifice their heritage of a free press in order to be “protected” against what others think may be bad for them. We believe they still favor free enterprise in ideas and expression. These efforts at suppression are related to a larger pattern of pressures being brought against education, the press, art and images, films, broadcast media, and the Internet. The problem is not only one of actual censorship. The shadow of fear cast by these pressures leads, we suspect, to an even larger voluntary curtailment of expression by those who seek to avoid controversy or unwelcome scrutiny by government officials. Such pressure toward conformity is perhaps natural to a time of accelerated change. And yet suppression is never more dangerous than in such a time of social tension. Freedom has given the United States the elasticity to endure strain. Freedom keeps open the path of novel and creative solutions, and enables change to come by choice. Every silencing of a heresy, every enforcement of orthodoxy, diminishes the toughness and resilience of our society and leaves it the less able to deal with controversy and difference. Now as always in our history, reading is among our greatest freedoms. The freedom to read and write is almost the only means for making generally available ideas or manners of expression that can initially command only a small audience. The written word is the natural medium for the new idea and the untried voice from which come the original contributions to social growth. It is essential to the extended discussion that serious thought requires, and to the accumulation of knowledge and ideas into organized collections. We believe that free communication is essential to the preservation of a free society and a creative culture. We believe that these pressures toward conformity present the danger of limiting the range and variety of inquiry and expression on which our democracy and our culture depend. We believe that every American community must jealously guard the freedom to publish and to circulate, in order to preserve its own freedom to read. We believe that publishers and librarians have a profound responsibility to give validity to that freedom to read by making it possible for the readers to choose freely from a variety of offerings. The freedom to read is
Appendix B Page 3 of 6

guaranteed by the Constitution. Those with faith in free people will stand firm on these constitutional guarantees of essential rights and will exercise the responsibilities that accompany these rights.

2

We therefore affirm these propositions:

1. It is in the public interest for publishers and librarians to make available the widest diversity of views and expressions, including those that are unorthodox, unpopular, or considered dangerous by the majority.

Creative thought is by definition new, and what is new is different. The bearer of every new thought is a rebel until that idea is refined and tested. Totalitarian systems attempt to maintain themselves in power by the ruthless suppression of any concept that challenges the established orthodoxy. The power of a democratic system to adapt to change is vastly strengthened by the freedom of its citizens to choose widely from among conflicting opinions offered freely to them. To stifle every nonconformist idea at birth would mark the end of the democratic process. Furthermore, only through the constant activity of weighing and selecting can the democratic mind attain the strength demanded by times like these. We need to know not only what we believe but why we believe it.

2. Publishers, librarians, and booksellers do not need to endorse every idea or presentation they make available. It would conflict with the public interest for them to establish their own political, moral, or aesthetic views as a standard for determining what should be published or circulated.

Publishers and librarians serve the educational process by helping to make available knowledge and ideas required for the growth of the mind and the increase of learning. They do not foster education by imposing as mentors the patterns of their own thought. The people should have the freedom to read and consider a broader range of ideas than those that may be held by any single librarian or publisher or government or church. It is wrong that what one can read should be confined to what another thinks proper.

3. It is contrary to the public interest for publishers or librarians to bar access to writings on the basis of the personal history or political affiliations of the author.

No art or literature can flourish if it is to be measured by the political views or private lives of its creators. No society of free people can flourish that draws up lists of writers to whom it will not listen, whatever they may have to say.

4. There is no place in our society for efforts to coerce the taste of others, to confine adults to the reading matter deemed suitable for adolescents, or to inhibit the efforts of writers to achieve artistic expression. To some, much of modern expression is shocking. But is not much of life itself shocking? We cut off literature at the source if we prevent writers from dealing with the stuff of life. Parents and teachers have a responsibility to prepare the young to meet the diversity of experiences in life to which they will be exposed, as they have a responsibility to help them learn to think critically for themselves. These are affirmative responsibilities, not to be discharged simply by preventing them from reading works for which they are not yet prepared.
Appendix B Page 4 of 6
In these matters values differ, and values cannot be legislated; nor can machinery be devised that will suit the demands of one group without limiting the freedom of others.

5. It is not in the public interest to force a reader to accept the prejudgment of a label characterizing any expression or its author as subversive or dangerous.

The ideal of labeling presupposes the existence of individuals or groups with wisdom to determine by authority what is good or bad for others. It presupposes that individuals must be directed in making up their minds about the ideas they examine. But Americans do not need others to do their thinking for them.

6. It is the responsibility of publishers and librarians, as guardians of the people’s freedom to read, to contest encroachments upon that freedom by individuals or groups seeking to impose their own standards or tastes upon the community at large; and by the government whenever it seeks to reduce or deny public access to public information.

It is inevitable in the give and take of the democratic process that the political, the moral, or the aesthetic concepts of an individual or group will occasionally collide with those of another individual or group. In a free society individuals are free to determine for themselves what they wish to read and each group is free to determine what it will recommend to its freely associated members. But no group has the right to take the law into its own hands, and to impose its own concept of politics or morality upon other members of a democratic society. Freedom is no freedom if it is accorded only to the accepted and the inoffensive. Further, democratic societies are more safe, free, and creative when the free flow of public information is not restricted by governmental prerogative or self-censorship.

7. It is the responsibility of publishers and librarians to give full meaning to the freedom to read by providing books that enrich the quality and diversity of thought and expression. By the exercise of this affirmative responsibility, they can demonstrate that the answer to a “bad” book is a good one, the answer to a “bad” idea is a good one.

The freedom to read is of little consequence when the reader cannot obtain matter fit for that reader’s purpose. What is needed is not only the absence of restraint, but the positive provision of opportunity for the people to read the best that has been thought and said. Books are the major channel by which the intellectual inheritance is handed down, and the principal means of its testing and growth. The defense of the freedom to read requires of all publishers and librarians the utmost of their faculties, and deserves of all Americans the fullest of their support.

We state these propositions neither lightly nor as easy generalizations. We here stake out a lofty claim for the value of the written word. We do so because we believe that it is possessed of enormous variety and usefulness, worthy of cherishing and keeping free. We realize that the application of these propositions may mean the dissemination of ideas and manners of expression that are repugnant to many persons. We do not state these propositions in the comfortable belief that what people read is unimportant. We believe rather that what people read is deeply important; that ideas can be dangerous; but that the

Appendix B Page 5 of 6
suppression of ideas is fatal to a democratic society. Freedom itself is a dangerous way of life, but it is ours.

This statement was originally issued in May of 1953 by the Westchester Conference of the American Library Association and the American Book Publishers Council, which in 1970 consolidated with the American Educational Publishers Institute to become the Association of American Publishers.

Adopted June 25, 1953; revised January 28, 1972, January 16, 1991, July 12, 2000, June 30, 2004, by the ALA Council and the AAP Freedom to Read Committee.

A Joint Statement by:

American Library Association

Association of American Publishers

Appendix C page 1 of 2
Madison County Public Library Board

21 E Main Ennis, MT 59729 406-682-7244 ennislib@rivers.net
Reconsideration of Library Materials Form
Madison Valley Public Library recognizes that some objection to material may arise and welcomes an open and frank discussion of the issues and viewpoints. In considering concerns of patrons, the Collection Policy provides a protocol for addressing those issues. Patrons will be given the opportunity to voice their complaint and to receive a receptive and respectful audience from Library Staff and Director. If it is felt that the issue is not resolved in this manner, a formal “Reconsideration Form” will be offered. Once completed in full by the Patron, the Form will be reviewed by Staff. The patron will be informed of Staff decision on the matter. If the patron feels unsatisfied, the Form will be presented at the next Madison Valley Public Board Meeting and presented to the board for review. The patron may be present at the meeting to discuss concerns. The final authority for determining the Policy of selection and acquisition is vested in Madison Valley Public Library Board Trustees. Ultimately the selection of materials is entrusted by the Board to the Director and Staff acting within the guidelines of the Policy.

DATE:

TITLE:

AUTHOR:

PUBLISHER:

TYPE OF MATERIAL:

YOUR NAME:

ADDRESS:

E-MAIL:

TELEPHONE:

ARE YOU SPEAKING FOR (circle one):

a) Yourself

(b)On behalf of an organization (Name)

1. What concerns do you have about this work?

2. Are there specific pages/sections to which you object?

3. Did you read, see or listen to the entire work?

a)Yes

b) No

4. Have you seen/heard any promotions or read any reviews about this work? If so, please identify.

5. Are there any additional comments you would like to make?

(use a separate sheet if necessary)

Thank you for taking the time to express your concerns to us.
Please return this form to Madison Valley Public Library.

1

